

THE DAILY GLOBE

PUBLISHED EVERY DAY AT THE GLOBE BUILDING, COR. FOLWELL AND CEDAR STREETS.

BY LEVY BAKER.

ST. PAUL GLOBE SUBSCRIPTION RATES. Daily (Not including Sunday) 1 yr. in advance \$8.00 3 mos. in advance \$5.00 6 mos. in advance \$4.00 1 wk. in advance 12 cts.

WEEKLY AND SUNDAY. Daily (Not including Sunday) 1 yr. in advance \$2.00 3 mos. in advance \$1.50 6 mos. in advance \$1.00 One month 50 cts.

RECEIVED. Address all letters and telegrams to THE GLOBE, St. Paul, Minn.

TO-DAY'S WEATHER.

WASHINGTON, June 2.—For Minnesota and Dakota: Fair, except showers in Dakota; stationary temperature, variable winds; for Iowa and Nebraska: Fair, preceded in Nebraska by light rain; stationary temperature; variable winds.

GENERAL OBSERVATIONS.

Table with columns: Place of Observation, Direction of Wind, Force of Wind, State of Sky, Temperature, Barometer, Humidity, and other weather-related metrics.

The New Hampshire legislature meets next Wednesday, and will elect a senator. The chances for the electoral college are not as bright as they were, although he is up to the standard as a plutocrat.

The New York Herald evidently refers to Lydia Thompson as an actress in tight-fitting dresses. The time has been when the horsewhip was invoked for less impudent allusions to the lady.

The Democrats in Ohio are holding their county conventions preliminary to the state convention, and it is noticeable that they invariably endorse the late administration and the St. Louis platform. Tariff reduction is stronger than it was last year.

GEN. BOXTON, the veteran Washington correspondent, is credited with causing the rapid withdrawal of TUCKER. He drew a vivid picture before the mind of the president, impelled mainly by his dislike to BLAINE and the opportunity afforded to get a thrust at him.

MRS. HOWELL predicts that women will get their rights early in the twentieth century, but a couple of decades or so is a good deal on a woman's age looking forward. It strikes the general public as a little odd that the girls who are said to make 25 shirts for four cents will have to wait so long for their rights.

THERE has been no denial of the statement of the New York Sun that President HARRISON, in the confidential conversation with TUCKER, drank champagne, and handled his glasses like an expert. As his election was due to the New York liquor dealers, it might be taken as a very palpable recognition of that fact.

AT THE recent annual meeting of the liquor dealers' association in New York, the official report contained the statement that the organization had conducted materially to the defeat of WARNER MILLER as governor. Its efforts also insured the state to HARRISON, whether that was a definite part of the programme or not.

IF SENATOR FARWELL, of Illinois, is in earnest in proposing to join hands with his colleague and return the "blow between the eyes" administered to the latter by the administration, there should be no discouragement, as there will be no sufferers outside of the participants, and the public will enjoy a little circus of that sort.

THE family feature of the administration is spreading among the high nicks. Senator SPOONER has got a brother a \$5,000 job; LYNCH, the colored singer, has had a \$10,000 job; and the head of a bureau; BLAINE has put one or two of his people in fresh places; and quiet chances are being found for many of those who have kindred in power. The six relatives of the White house are figured as drawing \$20,000.

COL. SHEPARD, the good New York editor, made war on the Sunday state coaches on Fifth avenue, and reported to the Presbyterian general assembly that he had reformed them into quiescence, and assured the preachers that the circulation of the Sunday papers had greatly fallen off. The assembly has adjourned the stages run an even, and the papers print full columns for Sunday. But SHEPARD still prints Scripture over his editorials.

BLAINE is said to look with great disgust upon the frankish bucolicism of JERRY RUSK riding on a hay cart and swinging a scythe, a James heart the scizzing seen in the bonnet of the agricultural statesman. He has seen the time when he could stand up for hours at the country fairs, while the mothers passed up the babies to be kissed; but now he doesn't respond when "Jim" is called, and freezes any old admirer who slips him on the back.

IT is stated that when congress convenes, WANAMAKER and his railway condudtor, BELL, will be called upon to explain to a committee the nature of the emergency that required the appointment of 1,500 railway mail clerks on the last day of two April to forestall the examination under the civil service rules that became operative on the first day of May. It has been shown that old clerks were not generally reinstated, and that the pretense about the good of the service was false.

EDITH SHEPARD, who stands out in the national magazine as the New York press as the conspicuous religious light, has been discussing the question "Can an editor be a Christian?" His conclusion is that in the weekly press the affirmative of the interrogatory has the easier and more numerous response, and yet in nearly every daily paper the examination under the civil service staff who are religiously operative on the first day of May. It has been shown that old clerks were not generally reinstated, and that the pretense about the good of the service was false.

stand up squarely against the liberalizing tendencies of the age and ignore the popular voice. He is not comfortable with that attitude, and needs a railroad to Siberia to carry those who would like to kill him. A striking picture was that the other day of the emperor of Germany admonishing those who had employed the striking workmen that they had a duty to perform to the state, and must use every effort to provide for the welfare of the men.

THE JOHNS TOWN SUFFERERS. When we hear of great calamities in other parts of the world, of floods in China, of earthquakes in Japan, of volcanic eruptions in Southern Europe, and plagues that depopulate whole countries, we are not impressed with their results because they seem so far away from us.

Many of us have a keen and pleasant recollection of the thrifty little city nestled in the cosy valley, as we have often seen it when passing the scenic beauties of the north. Perhaps nearly every farmer in Minnesota is the possessor of some utensil that was turned out from the iron and steel works at Johnstown. Thus it is we are made to feel that we had a personal acquaintance there.

Therefore the heart grows sick as the details of the Johnstown flood continue to pour in upon us, and we begin to better comprehend the magnitude of the calamity. But it is now not so much the dead as the survivors who merit our sympathy. The thousands who perished in the flood are beyond the reach of individual human sympathy.

There has never been any voting in Dakota, with some local exceptions, of interest enough to draw out the full vote. This will not be the case at the coming election, Oct. 1. In North Dakota the convention has yet to lay out the programme, but it will comprise about the same as in the South, so far as filling offices is concerned, with some doubt as to certain special appointments.

There has never been any voting in Dakota, with some local exceptions, of interest enough to draw out the full vote. This will not be the case at the coming election, Oct. 1. In North Dakota the convention has yet to lay out the programme, but it will comprise about the same as in the South, so far as filling offices is concerned, with some doubt as to certain special appointments.

There has never been any voting in Dakota, with some local exceptions, of interest enough to draw out the full vote. This will not be the case at the coming election, Oct. 1. In North Dakota the convention has yet to lay out the programme, but it will comprise about the same as in the South, so far as filling offices is concerned, with some doubt as to certain special appointments.

There has never been any voting in Dakota, with some local exceptions, of interest enough to draw out the full vote. This will not be the case at the coming election, Oct. 1. In North Dakota the convention has yet to lay out the programme, but it will comprise about the same as in the South, so far as filling offices is concerned, with some doubt as to certain special appointments.

There has never been any voting in Dakota, with some local exceptions, of interest enough to draw out the full vote. This will not be the case at the coming election, Oct. 1. In North Dakota the convention has yet to lay out the programme, but it will comprise about the same as in the South, so far as filling offices is concerned, with some doubt as to certain special appointments.

There has never been any voting in Dakota, with some local exceptions, of interest enough to draw out the full vote. This will not be the case at the coming election, Oct. 1. In North Dakota the convention has yet to lay out the programme, but it will comprise about the same as in the South, so far as filling offices is concerned, with some doubt as to certain special appointments.

There has never been any voting in Dakota, with some local exceptions, of interest enough to draw out the full vote. This will not be the case at the coming election, Oct. 1. In North Dakota the convention has yet to lay out the programme, but it will comprise about the same as in the South, so far as filling offices is concerned, with some doubt as to certain special appointments.

There has never been any voting in Dakota, with some local exceptions, of interest enough to draw out the full vote. This will not be the case at the coming election, Oct. 1. In North Dakota the convention has yet to lay out the programme, but it will comprise about the same as in the South, so far as filling offices is concerned, with some doubt as to certain special appointments.

proposal seems to be to appoint all the editors in South Dakota clerks of court, with post mortem duties sufficient to exhaust the appropriation. This seems quite feasible, and will, no doubt, have the united support of the press.

CONTEMPT OF COURT. The supreme court of Ohio has reversed the decree of Judge PUGR in sentencing ALEX. O. MAPES to pay a fine of \$200 and serve ninety days in jail for contempt of court.

A DELEGATION of the New Hampshire Republicans went down to Washington to try to get Gen. PATTERSON as fifth auditor of the treasury, and were told to stand around as spectators, to provide for first. They were so ill-managed as to get out of humor, and seem to have prowled around the White house, and when they went home reported that the president had five families of kindred quartered there.

WHISKY'S COMPETITOR. If this were summer, or there were a prospect that we were going to have any summer, we would, probably, be more interested in the whisky business than in the politics of the day.

STATE GOSSIP. The Boston Globe has figured out that the Boston room for 70,000 families in the Sioux reservation, soon to be opened for settlement.

WOMEN MINISTERS. The statement that the Ohio female preacher authorized to perform the duties of a minister, and to receive a salary, and was the first instance of the kind, elicits various facts on the subject.

IT CAME WEST. A paper of late date, from the capital of New Hampshire, berates its moneyed men for organizing a company with a million dollars capital to invest in improvements in the West.

HERE AND THERE. It is already evident that Minneapolis and St. Paul are getting ready to present some wonderful figures as a result of the election.

SAUCE FOR BOTH. Republicans think it unfair that the legislature of Indiana should be controlled by the Democrats while the popular vote shows a small margin in their favor.

FOUNDATIONS OF FORTUNES. Senator Farwell began life as a surveyor. Cornelius Vanderbilt began life as a farmer.

GREEN THINGS GROWING. Oh, the green things growing, the green things growing, the green things growing, the green things growing.

FOUNDATIONS OF FORTUNES. Senator Farwell began life as a surveyor. Cornelius Vanderbilt began life as a farmer.

GREEN THINGS GROWING. Oh, the green things growing, the green things growing, the green things growing, the green things growing.

sponsor of a Cincinnati newspaper for \$5 a week. Adam Forepaugh was a butcher in the show business.

AN AMUSING COMPANY. "The doctor is a man who speaks ill of a good many people.—Burlington.

Prof. Wiggins lives away off in Canada, says an exclamation, and Canada is a long way off. Wiggins is away off in—Yonkers Statesman.

FASHION'S FOLLIES. Ladies who are wise never touch the hair with the curling tongs. Grown and grey hair is decidedly the reigning fashion of the season.

TIMELY TOPICS. Musical Enthusiast.—That Miss Sanderson, of California, is a great singer. Peter (who hates music)—Bah! So is a tea kettle.

UNDER THE HAMMER. C—S—S is personal effects were sold at auction. It must be painful to have your personal things come under the hammer.

TIPS FROM "TOWN TOPICS." Gerkins.—That actress is a heavenly creature. Firkins.—Yes; she's a star, you know.

ROUNDABOUT.—Allow me to congratulate you, my dear fellow, upon your engagement to Miss Flyaway. Jelly.—Aw! thanks. Do you know her?

AT Mrs. Madison's park reception: Miss Swellington.—That is Miss Lowcock's sister, isn't it? You've heard of her haven't you? Uncle Toby Gruzzy.—Yes, yes; I've seen her bust.

TRAVELER.—No. Two English words will carry you anywhere. Every country understands them. Traveler.—How much? Traveler.—How much?

TRAVELER.—No. Two English words will carry you anywhere. Every country understands them. Traveler.—How much? Traveler.—How much?

TRAVELER.—No. Two English words will carry you anywhere. Every country understands them. Traveler.—How much? Traveler.—How much?

TRAVELER.—No. Two English words will carry you anywhere. Every country understands them. Traveler.—How much? Traveler.—How much?

TRAVELER.—No. Two English words will carry you anywhere. Every country understands them. Traveler.—How much? Traveler.—How much?

Continued From First Page. from a piece of wreckage in which he had been imprisoned since Friday.

or possibly two days. To put the road in the same condition as it was before the first effort will be the work of years.

ALMOST DEAD WITH HUNGER. JOHNSTOWN, June 2.—This afternoon George T. Swank, editor of the Johnstown Tribune, received the following telegram from Senator Quay, dated Beaver Station, Beaver county:

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

as follows: A man five feet eight inches in height, weighing probably 160 pounds, full gray beard, bald head, supposed to be Cyrus Sherry. A woman aged about sixty-five, had an abdominal tumor, and was aged about sixty, supposed to be Mrs. Rev. Raney.

or possibly two days. To put the road in the same condition as it was before the first effort will be the work of years.

ALMOST DEAD WITH HUNGER. JOHNSTOWN, June 2.—This afternoon George T. Swank, editor of the Johnstown Tribune, received the following telegram from Senator Quay, dated Beaver Station, Beaver county:

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

rious is this: The passengers on the various trains under ceteration east and west are here awaiting the opening of the road. The work is being pushed with great energy. The delay is largely due to bridges that are washed out. The number of lost is not exactly known.

or possibly two days. To put the road in the same condition as it was before the first effort will be the work of years.

ALMOST DEAD WITH HUNGER. JOHNSTOWN, June 2.—This afternoon George T. Swank, editor of the Johnstown Tribune, received the following telegram from Senator Quay, dated Beaver Station, Beaver county:

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

rious is this: The passengers on the various trains under ceteration east and west are here awaiting the opening of the road. The work is being pushed with great energy. The delay is largely due to bridges that are washed out.

or possibly two days. To put the road in the same condition as it was before the first effort will be the work of years.

ALMOST DEAD WITH HUNGER. JOHNSTOWN, June 2.—This afternoon George T. Swank, editor of the Johnstown Tribune, received the following telegram from Senator Quay, dated Beaver Station, Beaver county:

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.

Partial List of Those on the Flood-Swept Trains. PHILADELPHIA, June 2.—For the first time in forty-eight hours communication was had indirectly with Altoona at 6 o'clock this evening at the Pennsylvania railroad offices in this city.