
AMONG THE HORSES..
Interest Manifested in the

Coming American Hcrse

Show at Chicago.

Character of the Entries for
the Only Two Prizes

Closed.

Comparison of the $105,000 ;
Iransaction at Terre Haute

and Previous Sales.

deduction of the Stallion Rec-
Gossip About Horses
and Horsemen.

'jlie American horse show of Ctncaen, j
Much has been held for the past three
)ears under the patronage of the Illi-
nois state board of agriculture, willthis
rear be conducted by a new organiza-
tion formed for that sneciai purtMlS**-
The show willbe In IdOct.:;itc Nov. '••.
Inclusive. The officers of the new as-
eociation are: President, C. 11. Cum-
mir.srs: vice presidents, Totter Palmer,
(narles Schwartz, Geo'riie L.Duiilap;
treasurer, Etlward L. Brewster; secre-
tary and general manager, Edward C.
J.ewis. '1he board of directors inclu c
Ihe above named gentlemen and
Messrs. F. S. Gorton. John T. Lester,

Samuel ii.Sweet, .1. llarley Bradley.
John IMipee .Jr., Pan! Morton, If. Hall.
MeCormack and N. B. Ileam. The ex-
ecutive committee are: 11. J. Msii-far-
laud, John Dupee Jr., William 1!. Keep,
!?.S. Gorton and Paul Morton. '1lie
ftU'-kholtiers numiier fifty, ami in aii<ii-
tiou to th«! gentlemen already named in-
clude following well-known citizens
Chicago: Marshall Field, Norman B.
Ueam, N. K.Fairbanks <;. 11. \\ heeler,
«'. F. Kimball, P. K. Studeimkei. s
W. erton, T. W. Harvey, HonartC
Taylor, John B. Carson, J. Irving
Pearce. Warren F. Leiand. John ii.;
Kirk, Henry Field, Drake, Parkei *•

(>., James]>. Goodman, I!. W. Rol«»-
--son. Henry Ives Cobb, Milton J.
Palmer, <:. K. G. Billings,C. J. Singer,
Fredei ick S. James. James I!. Walki-r, i
[Washington Hessing. F. B. Rockwood. I
.fames W. Ellsworth, L. 11. Eanies,•

Jeoree 11. Lallin. Arthur F. 'lowne.
'.V.F. Keep, J. W. Brooks Jr.. Geunre
P. Holmes, George <:. Parker, \Virf I>.
JValkerand M.D.Weils. The object
iithe association in giving these aii-
j.t'al exhibitions is the encouragement'r the breeding and development of
j jrsea and ponies. To this end prizes
:usrn'gating over (18.000 are oliered.
toveiiiig every kind of display that
i-riu!*ibe made available. The interest
manifested in the coming exhibition
may,be inferred from the number and

\u25a0 iianicter of the entries for the only two
urizes that have been closed, as fol-
lows:

Trr-tters— Allhorses ente »\u25a0<! in this class
j:inst be standard nnd«r t!i<"rules of tin Xa-
liousl Association of Trotting Hors« Breed-
•:rs: i'ri/.e, $3,000. For trotting Ktalii.ns
•.viiUlest herd ofliveeolw five rears old ami

under, Ihe colts shown to decide the award:
J'itat tnize. Sl.7iX»; Beeoad jinze,iJfJoO; tiiiiJ
prize.

-
','i.-;fourth prize. $2 :-<.

Aiiiinisis in this Hjik I"be s!io-.vn at will.
T'i\l- hundred dollars of t!;i' first urize in this
Cities willconsist of n silver cup, inirii-siciiUy
worth the Mjmiircpresonts. especially de-

:>i!'imanufactured lor this even! by
>pH.!<iin<;A «'<».. gold and silversmiths, (Ii!
t-ftpo. ami donated by then:. This class closed
with Ibefollowins entries:

ihjn Co«*ack. ys<> \u25a0,'_':'_'<•'. byAugust Bel-
jnout, ::isi. .i.-it:i byAlexamler'sAadallab, !."•:
t'antun sti.»-.k farm. Juliet. 111.

Ki!ivI'crc, 157-S
-
_'.:>;i*. by Bclmont <>J.

Own Ulandiun, by Mambriuo Chief, 11: 11. C.
,M(li.-ivellA- son. Lcxintriou, Ky.

Pennant. I'.KiS t2:19%),by Abe Downing
(2:2o*«>: dam by Harold, ll.J: .1. 11. &W. It.
j:owman, Wnveriy, Id.

I'hnlliis. 1 1 1»; (S:l3%).by Dictator. 113.
rtamliv<:lnrk chief, sy; Hickory Grove ami• '.i.-iiview farms.

Pilot Medium. 1507. by Happy Medium.
•»<»'.«. <iiitu by I'iioi.Jr.. 12; iValierClark, l;:it

ii-Creek, Mich.
thlan. LJI6O (2:ili4;. bj Strathmore.

.:!'.m by Idol, 177, 0. V.Hunter, M. I)..K:t:.-
--i-as v'iiy.Mi.

The American Trotting Stallion— Prize.
Sl,iHK>;for saliiona ofanv ;iu'>'. lirstprize,
5"O(»: Becond prize, £200; third prize, ?!5O;
fourth prize, $10.

Animals in this rir.e willbe shown at will.
Entries elospil vsiili the followingnames:

Ambassador. 11!>•; \u25a0\u25a0j.-.-^iu , by Ueorße
AViikis. 519, dam byAmerican Clay, ;<).-.
A.Urowiic A Co.. Kalumazoo. Mich.

"

Antero. 7<<:^ (2:16%), byElectioneer, 125.
•lam I'olnmbine, by A.W. Kichmond. 1BB7;
>. A.Brown..- «t Co., and M:-.M. R. Blssell,
Knlamazoo. Mich.

Brown,4011 (2:18 four years old). by
Combat. 10-JS, dnin by Dictator, 113; Hick-
ory Grove f*na.Kaciue. Wi\

California. 4132, by Snltau, 1573. anni by
Steven's Bald chief: Waters 1Mock farm,113
Adams street, Chicago.

Chimes, 5318. byElectioneer. 125, dam by
'ihe Moor. -':>': C. J. ilamliu, Buffalo. N. Y.

Don. Cossack. :»-i(i (2:23, five years), by
_\iij.'u--; Belmont, :;<>;, dam by Alexander's
Abdallab. 15; Caton stock farm.'Joliet, 111.

-Tudee Hays, il^ti. by Robert McGregor.
•\u25a0•47. •!:.ii> by Almont 33; CoL W. D. Crock.-
•tt. Wantegsn. 111.
KingKeue. 127s (4 :3(» a). i.v Bchnont, 64,

<!aru Blardina, cy Mambrino, <'hief. 11.
Maiubrino King. 1279, by Mambrino

Vuu lien 58. dam 63 Edwin Forrest I!':C
.1. lUimlin. Buffalo, N. Y.

Plutllas, 11 i«.<2:13V. !>y Dictator, 113.
dam by Clark Chief, fct»; Hickory Grove and
<;.'ca view farms.

i'riiice Wiltes, 7111. by Princess, 53(», dam
i.y George Wilkes, 519; J. W. Swanbrough,
'.VMukepin, 111.

Pennant, ItMJB (2:19%). by \tM? Downing,
7<j:> i2:2«ia4). dam by Harold, 11;:. i.a. &
\V.1: Bowman. \V;i,< 1 \. [a

Star Haml'letonian. 1 \\l7 (2:23%), by Fel
it:r">Hainbletonian, 867. dam by American
Boy: W. K.Crockett. Wankegan, 111.

Jerome Turner, :>*("> i2:l. by Bycrly's
Abdallab. 'isim by Tom H.il: Thomas Forbes
and W. H.Ueniry, Lexington, Kv.

Wilcau, ' 7<;">. "by Harrisou-s Chief, .'Nil.
dam hy George Wiike*. SU«; A. o Fox, On
eoiu Wis."

Special consideration should no! be found
wantingfora show thai calls forth the (in

preoedented giftof thirty-seven prizes.' cost-
i:;g from £100 npto $."><• ieach.

HIGH-PRICED HORSKFIiESH,

Bqaincs That li;»v«^ Sold fop Fab-
ulous Sums.

-\Uer the *10fMMQtransaction at Terre
Haute, the price of ihe trotter that will
reduce the record now held by Maud S
cannot be estimated, should such a phe-
nomenon prove a Rt&llion, <i' even a
mare, as the above figure is 535,000 over
anil above Ihe highest price ever given
for a horse, although 5100,000 has been
refused for the reigning queen. Up
to the time that Axtell passed
into Uio hands of the syndicate
that will control his future
movements the ?71),(X/0 given for Don-
caster stood at the top of the list, with
Blair Athol's 160,000 in second place.
The American prices began at $51,000,
which was the figure j>;lUI for Hell Boy
by his present owners. Stamboul sold
for 830,000, white both Maud s and
Smuggler chanced ov,nets at 54i).000. A
similar amount was paid for Kins
Thomas, after he had been knocked
.town at auction for 13K,(M)0. I.'uns en-
joys the honor of being die highest*-
ltriced trelding ever sold.his figure being
$36,000. I'ocanontas was sold for ?35,0u0,
and Dexter (33.000, the last three prices
being paid by Robert Bonner. Jay

I
Gould; Lady Thorn. Blackwood and
Aute< each sold for530.00 Q. and Pan-
coast brought 138,000 at auction.it be-
ins: the highest price ever paid for a
trotting stallion under the hammer un-
li!I.ell Hoy was led into the rm^r. Gov-
ernor Sprague and Patron each sold for.-::.. and 525.000 was given for Happy
Medium, Wcdgewood, George M.
Patchen, Macey, and Sultan. -Among
r!ie other high-priced ones Sam l'urdy
and wood brought 822,000; the St.
Blaise-Maud Ilanipton colt Kl.OOu;
I.'osaliiid, Lulu, Startle. Lady Maud,
Fdwanl Kverett and Socrates f30,000.

SPEED OF STALiLiIOXS.
i'lie reduction ol" tin- Record

Gradually Approaches the Limit
««f Speed;
Atone time \u25a0\u25a0\u25a0\u25a0- contended that

stallions could not trot fast, and the ad- |
vocates of the theory had the best of the |
argument untilEthan Allen and George
M. Patchen raised the banner of defi-
ance and met the highest class perform-
ers of the day to harness and wagon.
the son of Cassius M. Clay being fre-
quently started at two-mile heats and
under die. By a strange coincidence
both of the above stallions and Hanible-
tonian were foaled in ISIO. Each of
th m founded faiuilise of trotters. The ;

reduction of the stallion record has ,

been gradually approaching the limit of ;
-I-cii. as is shown by the followinglist j
(•Irecord breakers:
Andrew onck«on, Uk b, foaled 1828,
Iy Young Bashaw; Philadelphia,
Fii.. <.ct. I 834 (to saddle) 2:-12Vs

Andrew Jackson. l>lk s. foaled 1828,
l-y Young Bashaw; Philadelphia,
P.i.. (i<-i. 27. 1835 (to saddle) '_':3«ii

Lomr Island Bluet Hawk, blk b, foaled
ls:>7, by Andrew Jackson, dam
Sally Miller,by Tii>i>oo -sub: Fnion
ro he, 1.. 1.," Not. 17, 1847 (to

.wagon) 2:38
KHiinAlien, '.' s. foaled I^-10. by Ver-

mont lilnck Hawk; Union course.
I.. 1., May10. 1553 2:36

Ethan Allen,b b. foaled ISIO, by Ver-
ni.iiitiiliick!l;;\vk; Boston, Mass..
<\u25a0\u25a0:. -s, 1855 t!:3«i :

E.liini \u25a0 lien, b g, foaled 1849, by Ver-
mont Mack Hawk; Bos-tun, Mats..
<»'t. 24. 1836 (to wagon) 2:3-34

iEthan Allen,be, foaled
-

19, by Ver-
mont Black Rawk; Union course, 1..
i.. Oct. 28. I*>B 2:28

(Jeoru-e M. Faichen, us, foaled 1*1!!,
)>vrussiusii. Clay, dstn by Ucad'em;
Union [course. L."1.. July 7. 1 -;>«»... 2:26W

Oiose M.I'litchen. b6. foaled IS4!>,
byCassiusM-Clay, dam \u25a0•'. 11• ad 'em:
I :t-l!Ira. i'u.", C.i 2«i. 1839 .'-':\u25a0_•"\u25a0 '4

UeorxeM.Petcbeo.bs, foaled 1849,
byCassiusJK Clay,dam by Head'em;
("in ,ticourse. 1.. 1., Nov. 21. 1859
ito saddle) 2:21

GeurpeH. Patchen, !. s, foamed I*l9,
nyt'aisiu* M.Clny,dam by Head'em;
Union course, L.I,Ma\ 16, 1*<><>....2:24

George M.I hen, bs. foaled I*4o,
by < 'assius M. lay, dam by UeMl'em;
(ninti court*. L. 1.. Aug. 2. 188 »...2:23<i

1 Fcnniaapht, cb v. foaled I -"-!'. by
Vniii;1- Morrill,dam Jenny, by Ssere
Krnch Home; Buffalo, >'. V., July
•_'<). l<i;« 2:23Vi

Georei Wi'.:: \u25a0-. i.r >. fouled 18.".7, by
Hambleu>nian, dam l>«ily Spanker,
by li°nry ("lay; Providence, If. 1..
del 13, 1868. 2:22

Jay Gould; ba, foaled 1864, by Ham-
-1 leionian. dam Lad} Baudford, by-

American Star; Buffalo, N.
V. Aug.11,1871 -':22

Jay douid, b -. foaled 18G4, by llam-
bletonion, dam Lady Sandtord, by
Seely's American star; Buffalo, N.
V., Aiir.7, 1872 2:2iu

Smnseler, brs. foaled 1366. by Rlanco;
BnffMlo, N. V.. Aug. 5, 1&7-J 2:20*

i Miiin'Tiuo Gift, eh s, foaled 1866, by
Mamhrino Pilot, dHm Waterwitrh,
by Pilot Jr.: Bocoe&ter. N. V.. Aug.
13, 1874 2:20

snii.L'iilcr, hr s, foaled 1866, by
Hbinco; Boston, Mass.. Sept. 15,
1871 2:30

ISmuggler, br s, foaled ls(!H. by
liiiinco;Philadelphia, Pa., July 15,
l-7.i 2:17

sruii'jfler, br a. foaled I«ti6, by
bianco: Cleveland, 0., July 27,
18.« 8:16%

\u25a0 SmiinEler, br a, foaled 1866, by
bianco; Hartford, Conn, Aug. 31,
is,6 2:10^4

Pballas. b -. foaled 1577, by Dictator,
dam Betsy Trotwood, byClark Chief;
(hiciieo, 111., July 14, 18S4 2:135*

Mnxey Cobb. b s, foaled 1-7-".. i.y
IhipliyMedium, dam Lady Jenkins,
by Muck Jack, Providence, R. 1..
Sept.3o, IS^4 2:13%

Axtell,bs. foaled 18*«6, by William
1... diiin l.nu, by Maml 'in" Boy,
Terre Uautc 1n.!.! Oct. 1 1. 1889 ...2:12
Maxey Cobb died with the honors in

his possession, and they remained tohis
i en dit until Axtell at Terra Haute on
1 the 11th in-t. reduced not only the
| stallion record of the world, but also

the three-year-old- record to 2:12, at
:Terra Haute. The mile is the fastest

ever made by a stallion in harness, and
; stands first in this year of sensational
!IHTlorniaiices. The blood lines of this

coil present a wealth of Mambrino
, blood,- mingled with that of Uainbleto-
i uiau and Seely'a American Star. Like
!I'liallas, he inherits the last two from
IIns sire. and a Mambrmo cross from his
I• iain. and, like Patron, lie is an inbred
j Mambrino. Each link oi his inheritance
Ion his sire's side has been tested on the

turf, and his immediate and re-
(mote descendants on the side
:of his dam heard the hell rinic,

both Mambrino Boy and Main-
! brino Pilot having records. The great-

ness of Axtell's performance, however.
\u25a0 cannot be estimated accurately until j
I his 2:l2is coupled with the other fast
! in lef be has trotted this season. lie j

bad already cut bis cord to 2:ir>'.j, and
duplicated th? performance before ap-
pearing at Cleveland, where he trotted
in 2:14%. Atthe Northwestern Breed-
ers' meeting be trotted a mile in :2:1.">'4.
and reduced his record to 2:14 in a race.

:A mile in 2:19 was recorded at St.
ILouis after a four-week let-up, and the'

Terre Haute's association books show
Itwomiles in 2:14.!4', 2:12. the quarters
! for the latter being finished in 88 Bee

onds, 32J^ seconds, '.'<\u25a0'... seconds, 34.V
seconds.

CUKE roll HALiTKU-I'ULLIXG.
The Most Confirmed Crank Can

Be Kasily Cured.
Haiter-pniling, a correspondent cx-

i plains in an exchange, generally results
! from some accident during halter-
j breaking, it often happens that when'

colts are allowed to run until large and
!strong before being haltered they man-
iace either to pull away from the trainer"

or to break their halter ifhitched to
1 some solid object. Let the animal once

get away under such conditions, and it
will be a dim'cult task toprevent him

; from repeating the trick. The most
confirmed halter puller can generally
be cured by the following plan: (jet a
small, strong cord, about the size of a
man's little finger, and some twelve
feet in length. Have a strong head
halter, wen tilted, one that will
not slip off, and cannot bebroken. Have

Ia staple with ring attached fastened
;intoa firmpost or the studding of the
:manger. The ring should be about
j three and a hall or four feet from the
Iground or floor, and should be so set: that the lead rope of the halter willren-

der throueh it easily. A surcingle or. small cord to fasten around the body
1 completes the. outfit. Double the first-

mentioned twelve-foot cord in the cen-
Iter. Pass the loop thus formed under
| the tail like a crupper. Cany the ends
1 forward, cross them upon the back, pass
i them in front of the breast and tie
I them so firmly thai they cannot be'

pulled apart. Throw the surcingle or
!small cord around the animal, just back :

jof the fore legs, and fasten. Adjust the i
i strong bead baiter, lead the sub- !
I ject up to the ring, pass the free :
;end of the lead rope of the

halter through the ring, and tie itfirmly
!to the cord in front of the breast, leav-

'\u25a0 inga little slack. It is better to have j
I the ring fastened in the front part of a i
j narrow stall, the- walls of which will j
!ketp him in a straight line with the i

. ring. After arranging everything prop- !
Ierly, walk out and leave the culprit to I• act his own pleasure, but take a posi-
j tion where his antics can be observed !
without his knowledge. Ina short time

jhe willprobably settle back witha jerk
j upon his halter. When he does so he'

willbe much astonished to tlnd that
1 something is liftinghim forward by the !
!roots of the tail; and. in nine cases out1 ten, the offender will start forward ;

\u25a0 into the stall with quite aa great a ii-
play ofvigor as was exhibited in his

Iretrograde movement, Aftera few at- !
itempts he will probably give it up as a i
;bad job.

WHIPS AXI) TIPS. j
Gossip About Hones. Ooi>cinen

and Their Doings.
Austrian government stallions are

\u25a0 not allowed tooverdo themselves in the
!stud, and this wise plan i* followed of \u25a0

i keeping them safely within the limitof
j reasonable service. Last year 1,691 ;

Igovernment stallions s?rved 81,791
| mares, or an average of forty-eight j
[each. Those figures look small beside
i the workofsome of (he ambitious stal-'

lion-owners of this country. As many
j blunders are committed in stallion serv-
ice as in anything else connected with j

; the horse industry.
I Col. William Edwards la credited
i with the following remarks by the
! Cleveland Plaindealer: "1wish Icould i
j establish a rule that would forever do |
: away with the trotting of best three in \
Ilive heat races for four-year-olds or
J under fiveyears of age. Trot a tbree-
!year-old or four-ypar-otrfa "1five-heat— -

race, and I don't believe thejianimal
ever fullyrecovers from the effects of
it. Tlire heats are plenty for young
horses, ami it's cruel to drive a two,
three or four-year-old more than that."

Among practical and experienced
horsemen the awards of judges at the
fairs have little influence in shaping
opinion as to what is most meritorious
and desirable in horseflesh. lint with
those possessing less equine knowledge,
and the public in general, these decis-
ions carry a {jowl deal of weight. A
very faulty horse sometimes becomes a
model fora great nianv embryo horse-
men, because "lie took the premium."
For this reason alone, if there was nd
other, itis veryimportant that the judg-
ingbe most, thoroughly done.

Jiis stated that Palo Alto, 2:132£, has
always been Senator Stanford's favorite
horse, and he named him after his fa-
mous ranch for that reason, Palo Alto
was nearly destroyed in the tire in
which the wonderful filly, Xorlaine,
which made a yearling record of2:3lKi
perished. Inthis fire his tail and mane
were singed off, and they have never
fullygrown out since.

Theodore Bray, of Council Bluffs, In.,
has purchased ofJ. T.Stewart & Son,
same place, the live-year-old chestnut
gelding Gypsy Baron, by Harry O'Fal-
ion, out of "Jennie Flood, by Billet.
Messrs. Stewart have also sold to W. M.
Murry.'ofSacramento, Cal., the chest-
nut gelding Plan, foaled 1888, by Pani-
que. dam Nenitzen. by ilortemer; sec-
ond dam Genista, by KingTom.

-
Kingston, the Dwjer Bros.' crack,

will be turned out at the Brooklyn
track this week, and have a rest until
spring. Sir Dixon, Red Dress, Hous-
ton. Kingxbridge, Eon. Extra Dry,Flat-
bush, Last Kingand Blue Bird,of the
Dwyer string, nave also been taken out
of training.

~

The Twin City Jockey club willsoon
open its entry book 'for the meeting
next summer.

"
Thirty-six thousand dol

lars is to be hung up by the club in
stakes and purses. The meeting will
be of ten or twelve days' duration, be-
ginning on the same date as this year,
July 23.

.1. GJ Sheridan, the popular starter,
has been engaged by the West Side
Jockey Club of Nashville, Term., to
start at both the spring and fall meet-
ings of the club next year. Cnldwell
starts there this fall.

There is no money in keeping your
brood mares inpoor condition. Abrood
mare needs far more vitality than a
mare in training, and she willnot breed
after foaling ifher vitalityhas not been
kepi up until she has had time to re-
cuperate.

John Rodegap has severed his con-
nection with the Montana stable, and
Mr. Armstrong will have to secure a
new trainer for Spokane and his other
horses next year.

August Belinont has sold toJ. Boyle
the two-year-old chestnut coltSt*James,
by imp.St. Blaise, out of imp.Nellie
James.

Tips From Three Tracks.
The winners and second horses at

Elizabeth, Clifton and Lexington are
likelyto be about as given below:

Klizabeih— First Lace—C racksman
"

first.
Clay Stockton second.

Second Itace—Defaulter first, Castaway 11.
SiTOlld.

Third Kace— Kobespierre first, I.isiniony
second.

Fourth IJace— Coiue-to-Tiuv first, Taviston
second.

Fifth Race- Marie Filly first. Hop Filly
second.

xiiRace— dfiratStepbanie second.
Clifton First Race—Lemoiue IIfirst, Mag-

gie X second.
Second Race- Raymond first, Eatontown

second.
Third Race— Brait first. Sir Roderick sec-

ond.
Fourth Balloon first,Belle Air sec-

ond
Fifth Race— Lafirte first. Osceola second.
Sixth Ifare—Flageolftte first,Dnke of Lein-

stcr second.
'Lexington—First Uace— Bridgelight first,

Binhdav second.
Second Race— silver Lake first, Fly sec-

ond.
T&irdRace— Daisy Wcodruff first, Amos A

second
Fourth Knee— Alarm Bell first. Dollikics

second.

Oak Lawn Farm,

",}4 miles from town on Alton road, 250
acres choice pasture land. Summering
fine horses a specialty. The tine-bred
trottingstallion Memory (1366), stand
Ingfor service during the season. For
particulars apply to John Mather,63B
Robert street. St. Paul.

«^
A RUSTIC BUIUALCOUPLE

Furnishes aGeorgia Editor With
Material lor a Neat Prose-
I'oein.

TiuiniMi (Ga.) Enterprise.
"Ipronounce you man and wife,"

said Judge Mitchell inhis office Wednes-
day moraine to Miss Bailie Stephens and
Dellie Mybrick, a couple who had
stepped into the judge's office to be
made one. And they walked down
staits, up the street and out into the
broad and glorious country, where the
birds were singing, the golden harvest
being gathered, and the little rills
singing on their way to the sea; where
theisky was blue' and the air pure;
where the wildMowers were blooming;
where the gentle breezes were whisper-
ing through the pines: where the aroma
of new-mown hay permeated the sur-
roundings: where the song of the reaper
was heard; where the grazing herds
were seen: where the sunlight danced
through the overhanging boughs; where
the green grass— nature's carpet

—
was

spread out: where field and forest and
hiHand dale alternated: where the hus-
bandman tilled his fields: where flower-
bordered paths meandered through
wooded lawns, and where Dame Nature
opened wide her arms to receive her
children.

Happy rural couple! Happier they
than many who go from Hymen's altar
to gilded" halls, where wealth glitters
and fashion sways: happier they than
many who start on the untried journey
of matrimony from flower-bedecked
chancels: happier they, in their rural
simplicity, than many bridal couples
who tread on Brussels carpets; happier
they iii their rustic country home than i
many who dwell In stately mansions.
Their wants are few and simple. A
glittering diamond would have no
special attraction for the bride, and the
groom cares not for a swallow-tail coat.
They are satisfied with their lot, and in j
this lies the secret of their happiness. j

Better 'tis 'tis so.
Here's Your Opportunity.

On Oct. 25 there will leave St. Paul
and Minneapolis, via the Chicago, St.
Paul, Minneapolis &Omaha and Union
Pacific Railways, a personally con-
ducted excursion toSan Francisco and
Portland. A Pullman Colonist Sleep-
ing Car willrun through to San Fran-
cisco, and accommodations In this car,
tickets, and all detailed information
pertaining to this excursion may be had
by applying to W. B. Wheeler, Agent. i

No. 13 Nieollel House Block. Minne-
'

apolis; T. .1. McCarty, Agent. l">'-» East |
Third street, St. Paul, or F. L. Lynde,
Traveling Passenger Agent Union Pa-
cific Railway, 1M East Third street, St.
Paul.

*

ta,

Disagreeable People.
Merchant Traveler.

"Do you know. Miss Belle," said Gas !
de .lay, "that Idislike sahcahstie peo-
ple?""

"Yes? And what is jour idea of sar-
castic people?"

"Why, you know, folk;who say one ;
thing and mean anothah."

"Oh. yes: but they're not nearly so
disagreeable as a different class of peo-
pie."

"Who are they?"
"Those who say lots of. things and

don't mean anything."

Saved by a Foot.
Jeweler^ Weekly.

Miss Fiancee (selecting the ring}—l
prefer this line, large solitaire.

Jeweler (extricating bis foot from be-
neath that ofMissFiancee's young man) ;—

Dear me! That would never da
'. Large stones are not at all fashionable
iforengagement rings. Here i?

—"

Miss I'irn \u25a0 •< '- young man (triumph-
antly)— latest thing out— small
and "neat.

BLACK HILLS NUGGETS.
ARailroad Coming That Way From tbe

Wyoming Coal Mines.

MILLIONS IN THAT TIN ORE.

A Pleasant Surprise for Judge Bangs
in the Elec-

tion.

Special Correspondence to the Gtob«.
liAPiD City, S. D., Oct. 20.—From

present indications very active times
have commenced for Western South
Dakota. The reservation which the
Indians have ceded to the eoveiiiment,

and the Black Hills country, furnish
the great attractions. Eastern people
and capitalists are arriving daily, and a
large real estate business is being
transacted. Itis a notable fact that
much of the city property recently sold
here has passed into the hands of Bos-
ton people and persons who are con-
nected with the B. &M. railroad. From
this it is claimed that the road men-
tioned willbuild iuto this city from the
west and continue on across the res-
ervation to Pierre. That such a move-
ment will actually occur is apparent,
because the 15. ft M. surveyors are
at work surveying between Newcastle,
in the coal fields of Wyoming, the pres-
ent terminus of the B. «V M. projection
into that territory, and this city. They
have already reached HillCity, where
the great tinmines are, and do not hes-
itate to announce their purpose to lind
the best route through the hills to this
point. The coals of Newcastle, Wyo..
are pronounced by experts to be of the
finest quality yet round in the West,
and it is established beyond doubt that
the quantity is nearly inexhaustible. It
is an open "secret that the B. ftM. offi-
cials desire to find an outlet for their
new resources in the East, and for very
ostensible reasons they design to enter
the mining regions of the BJack Hills,
and also to cross the reservation and tap
the populous portions of this state east
of the Missouri. In the tin fields adja-
cent to this city, the development work
of the great

MAIi.NKVPEAK TIX
Mining and Millingcompany being vig-
orously prosecuted, Hill City is the
center of the most active operations at
present, and a camp which contains GOO
souls has sprung up in the last four
months. Like all new mining camps*
Hill City is a bustlinc, stirring place,
where the different forms of vice are to
be seen on every hand. New buildings
are being rapidly thrown up there,large
stocks of goods" are being shipped in,
and all indications show that the in-
habitants have faith in the permanency
oftheir new town. When itis considered
that an English syndicate has put up

13,000,000, all of which willbe used in
the vicinity ofHillCity to develop the tin
mines of the Harney Peak Tin Mining
and Millingcompany, the reason for tlie
sudden growth of the tin camp can be
seen. That company now employs 400
men in the immediate neighborhood of
HillCity, and the work of development
inItsmines willgo on with unabated
activity through the winter. New ma-
chinery, such as hoisting works, steam
pumps, steam drills and saw mills are
being continually added to the com-
pany's present plant, and the officers of
tin- company have stated that before
another year the force of men employed
in getting out tin ore will be increased
to 3,000. A system of standard gauge
railroads Is being surveyed from Hill< ity to the other camps owned by
the Harney company, and Rapid City
has voted" bonds to the amount of
$35,000 to assist in the construction of
the railroad to this point !u the spring.
Jt is understood that the principal offices
of the company willbe located here, and
the discovery of rich veins of coking
coal at Newcastle, on the west side of
the hills, only sixty miles distant, has
determined the company to locate iN
refining and smeltina works here. Of
the tin properties which promise to sup-
ply the American demand for metallic
tin. the Excelsior, Coat.-, and Cowboy at
HillCity are receiving the most atten-
tion. The shafts in hotii "f these prop-
irties are said to bedown about 200 feet,
and the veins exposed are the so-called
"true fissures" with Imaging and foot
walls so well defined as to assure the
geologist that the stratum of

lIX STOKE is INKXIiAI"STIIILE.
litthe Cowboy the vein is stated to be

as wide as the bottom of the shaft, with
evidences of continued widening below.
The ore which comes out of these mines
appears in the form of black crystals,
which are the tin ore proper, and which
the tin miner calls -'cassiterite.''
The ore looks very rich, judging from
the samples which have be-on tested
and which were found to runas high as
Ipet cent of cassiterite to the ton of
stuff. As the ore of Cornwall, Em:.,
which has furnished the world's tin for
several hundred years, onlyruns an av-
erage of a little mote than 1 per cent to
the ton of stuff, it is easy to see why
the practical tin miners and investors
who have experience with the Knglisii
and Australian mines consider that
they have a bonanza in America, and
are willing to invest many millions in
ihe JJlack Hills enterprise.

The opening ot the reservation not
only gives a sreat advantage to tlie new
state of South Dakota, but has the effect
of placing all this wealth of tin and
other resource*©! the Black Hills and
Wyoming at the

FEET OF st. PAUL
and Minneapolis. In the midst of her
wealth of natural resource. Rapid (ity
i> looking for the assistance of the
great TwinCities of the Northwest, and
promises them an immeasurable in
crease of prosperty, if they shall but
stretch their strong commercial arms in
this direction.

Politically Pennington county, of
which Rapid City is the seat of govern-
ment, has recently experienced a revo-
lution. The candidacy of Judge G. C.
Moody for the Tinted state- senator-
ship forSouth Dakota was not favored
by some of the influential Republicans,
and when the Republican convention of
the county fell into the hands of
Judge Moody's adherents the larger
and more powerful faction of
the party vowed vengeance and
bolted the ticket. The result was
slaughter for the Republican county
ticket on election day. Every Demo-
crat on that ticket was elected, and
i.(•;\u25a0 James Ilalley. who lias always
been thought the mosl popular Repub-
lican in the county, was beaten by
Judge A. W. Bangs forthe state senate,
although the latter was absent from the
county, was a new and comparatively
unknown resident here, hardly knew of
his nomination on the Democratic
ticket, took no part in the campaign
and did not expect to be elected. The
amusing feature of Judge Bangs' elec-
tion was the complete surprise which
't produced in tho successful candidate
himself. As stated, he was nwav in
North Dakota at the time of bis nomi-
nation and election, and when the re-
sult \\.i> known the chairman "of the
Democratic committee' wired the judge
that be had been nominated and ef<
to the Btate seatorship From Pennington
county. The jndge wired back thai h»t.
accepted tbe nomination and election,
a'ift in due time took his seat accord-
ingly.

rhe •"liantorn Prize.''
Miiwmti

There will be introduced in society
circles this fall and wintera new "fad."
A number of Chinese lanterns willbe
distributed around a room in the house,
and the young people will select their
partners and walk around the room to
the- tune of a march, which willsud-
denly stop. They will all theii be
quickly seated, and the young man of
the party willarise, and bowing to the
young woman, reach his hand in
the lantun juat above his bead,
If ii contains a piece of paper,
•ii it will pc announced tho prize

she has drawn. It there are thirty-six
lanterns, there will be Bine prizes.
Then when the prizes have been se-

cured, the young woman who has the
costliest prize will be expected to ac-
cept the company of the man for future
parties who has secured itfor her. A
lady from Philadelphia says: "Last
year the •lantern prize' party was the
means of hastening several engage-
ments, and by the end of the season
was productive* of many popular June
weddings. Very often the names of the
successful couples were after warm en-
,graved on the prizes by the hostess,
and in some families the prizes were
very costly and rich."

"*?"
—

!\u25a0:
'

The Crops inEurope.
London Cable.

Official figures from India show that
the deficiency in the wheat crop is
nearlydouble what itwas stated to be
a month ago. Itturns out to be 25,918,-
--104 bushels less than the average for the
last four years. Reports from the harv-
est fields all overEngland show increas-
ing effects of. the bad weather, with
more mildew than has been known be-
fore in the last ten years.

MINNEAPOLIS.
'

CoiitintMMlFrom Third Page.

Industrial Exchange of the city will
be held this afternoon in the parlors of
Plymouth church, and the election of
officers willbe held. They willdiscuss
plans for future work and for enlarge-
ments and improvements which they
are contemplating. Reports will also
be listened to. The ladies of this organ-
ization seem to grasp the right idea for
doing good. They go at it quietly and
earnestly, and accomplish something for
the present time and for Minneapolis
people. They seem to have that great-
est of all necessary environments for
efficient work in an aiding organiza-
tion. It is that they understand that
good is to be accomplished under the
existing circumstances and not at some
dim future time when impossible re-
forms have been accomplished. They
ai-e working:for their neighbors, whom
they consider fully their equals, and
who fully appreciate the help they re
ceive. They are business women
stretching out a helping hand to busi-
ness women. Itwould be well if Min-
neapolis had more such organizations in
the place of gossiping wranglers who
occupy their time in discussing the dif-
ference between tweedlcdee and
tweedledum.

» *
»

Prof. McLean, of the university,
preached the sermon yesterday after-
noon at the Park Avenue Congregation-
al church in the absence of Dr.Frank
YVoodbury, who is at .Sparta, Wis.,
where he preached the -.dedicatory ser-
mon for a new Congregational church.
The university professors are for the
most part church men, and several of
them can filla pulpit most entertain-
ingly. Churches ot the city pronounce
themselves fortunate in securing their
services, President Northrop sets the
example by being able to preach as elo-
quent and truly spiritual a sermon as
the most orthodox could ask for.

.
The annual reception of the First

Unitarian church will be given to its
minister, Dr. Simmons, next Wednes-
day evening. Areception committee is
making preparations for the event, and
a splendid social occasion is expected.
The church believe in making a liome
of the auditorium for all members of
the society, and count much on social
gathering for their unity and strength.

A grand banquet celebrating the one
hundredth day of the second long roll
call at the Lake Street M.E. church will
be held in the church parlors Tuesday

j evening. A literary and musical pro-
i gramme is to be rendered, and several

short responses to toasts will be made
by eminent divines. Prof. Priestly, late
of the College of Organists, London,

I England, will be musical director for
j the evening, and willhave charge of an
!orchestra and soloists.

Next Friday evening, from 5 o'clock
till 8. the ladies of First Unitarian
church will give a children's party in
the church parlors for the amusement
of the little folksof the church. Itis a

j custom of the church to give these par-
i ties about every three weeks during the

winter months. On the same evening
the Unity club willmeet for formation
of plans for the winter's work.

Next Friday evening at 8 o'clock
there willbe a vocal and instrumental
concert by the best home talent at West-
minster church for the benefit of the
ladies' home missionary society.

Rev. Curtis, ofNorthern Wisconsin, a
young gentleman preparing himself to
go toJapan as a missionary next sum-
mer, and 8. S. Sprague, a prominent
churchman of Providence, who is visit-
ing his son, F. E. Sprague. in this city,
were prominent guests at the Plymouth
church yesterday. . .
ODD FELLOWS MEMORIAL.
The Deaths in the Order of the

Past Year Commemorated.
The Odd Fellows of Minneapolis held

their annual memorial services at Cen-
i tenary M.iE. church yesterday after-
noon at 2 o'clock.

After the singing of an ode by the
congregation and music by the choir ot
the church, A. 1).Conrad made a brief

Iaddress, stating the object of the meet-
:ing, which was to hold services in mem-
ory of members of the order ho had

Idied during the past year, and then |
!read the proclamation of Grand Master
j Sprague. under which the meeting was
;held. At the close of Mr.Conrad's re-

marks a double quartette from Robert
Blum lodt'e sang an appropriate song,
and this was followed by addresses by
the following representatives of the.
different lodges In the city, in which
the virtues of the deceased members
;were described:

North Star Lodge No.6, Brother Will-
!iam Cheney, P. G.:Robert Blum Lodge
!No. 21, Btother Herman Cirklcr, P. <;.:
St. Anthony Lodge No. 40, Brother S.
11. Mitchell,P.0.; Nicollet Lodge No.
no. Brother 11. Connor; Northern !
LightLodge No. 121. Brother George E. ',
Dingnian: Minnehaha K. 1). Lodge No. |
18, Sister C. E. Haylies; Myrtle It.1). |
Lodge No. 17, Sister M. E. Harvell; i

1 general relief committee, Brother M.P. i
Salt -rlee.

Followingthese exercises was more
music, and then a brief address by Rev.
Dr.Miller,in which he described the
good qualities of the order, and ex-
horted all, particularly young men, to

\u25a0 joinits ranks.
The double quartette then sang an- ;

other song, followed by anode by the
congregation and the benediction. •

SOCIAL I»L'HITY.

The Seventh Commandment Dis- \
cussed

—
Mrs. Dr. Kate Bash- I

\u25a0nells Address.^
Mrs. Dr. Kate Bushmill, of Evanston. |

111., spoke to an audience of several !
hundred in the Washington rink in !
North Minneapolis yesterday after-
noon, on •'.Social Purity." Notwith-
standing the fact that the rink was cold ;
and uncomfortable, the audience le- j
drained and listened to the forcible and j
eloquent remarks of the speaker until I
ike closed.

Commencing with the remark that !
Christ said unto Ezekiel, "Gounlo.ieru- ;
salem and show her her abominations," j
the speaker undertook to show that the

i-in involved in the breaking of the Sev-
'•

nth commandment could not be corn-
ibated and dealt with except by discuss-
ingand talking about it; that society

\u25a0\u25a0 had made a fatal mistake in keeping
Iquiet as long as ithad; thai the time j
lias arrived when it must be handled j
without gloves or prudishness, because !
the safety of society and of our homes
demands it.

Leaving this branch of4he subject she
turned to that of the difference in the

Itreatment which society and the church !'
accords to the fallen women and to •,

:'-fallen men." showing that while for
'

the former there isno help, no encour- i
agement offered to retrace the fatal step j
<\u0084!\u25a0_\u25a0.• it has been taken, those in the lat- j
ter class are received into society and •

the churches with open arms, and given :
hich seats in the synagogue, closing I

with an appeal for a. change in this re-
spect, ami for an effort on the part of
all present to lead hereafter pure lives.

Mrs.Uushnell spoke withgreat energy
ami eloquence, and her address made a
deep impression upon the audience.

MINDKBADKIt BROWN.

His Tests More Wonderful Than
Those ofBishop.

J. Randall Brown, the "mind reader,"
gave some interesting tests of his mys-
terious art before a fair house last night
at the Harris theater. The exhibition
consisted of a series of tests of this mys-
tic power, a part of which were similar
to those given at the same place last
winter by the late Washington Irving
Bishop. Mr.Brown is graceful upon
the stage, and possesses an easy, enter-
taining flow of language.

Aftergiving a few minutes' discourse
on the subject of mind reading, a com-
mittee of prominent citizens was se-
lected to assist Mr. Brown in his ex-
periments, consisting of Col. John T.
West, Col. Swat. Prof. Davison. C. S.
Bartarm. Dr. La Paul and Mr. Reiser.
The first experiment was that of finding
an article which was secreted in the
pocket in one of the audience by Mr.
Keiser, while Mr.Brown was in one of
J.lje dressing rooms with one ofthe com-
mittee. He clasped -Mr. Reisers
left hand in his, requested Mr.
Keiser to think of the object,
where it was secreted and the route ac-
cessible to it. After making a few nerv-
ous passes with his right hand, and
touching Mr. Reiser's forehead, he
started almost in a run holding, on to
Mr. Reiser's hand, and without the
least trouble succeeded in passing up
and down the aisles blindfolded to the
person who had the article and pro-
duced it. in another test. Mr.Brown
was assisted by Capt. Waters. The
captain wus to single out some person
in the audience, and concentrate
his mind upon his features.
Mr. Brown proceeded as before
throughout the lower part of the
theater, scanning the faces of the crowd
withCapt. Waters' eyes, he being blind-
folded. Afterleading the captain back
to the stage be described the person he
had in mind, as being an elderly gentle-
man with white hair and chin whiskers,
weighing about 200 pounds. lie then
came oft' the stage in quest of the per-
son. After looking the crowd over, he
placed his hand upon a gentleman's
head and said, "This is the man." Re-
turning to the stage, Capt. Waters said
that the person whom he had identified
was not the one. but that itwas the
gentlemen just in front of him. That
it was next to impossible for him to
keep one of the men in mind without
the other, as they were sitting so close
together. Mr.Brown called upon the
gentlemen to stand up, and their simi-
larity in looks and their confusion was
greeted by the crowd withapplause and
laughter. A number of other remark-
able illustrations of Mr. Brown's
mysterious power were given, and
among them that of reading
the thoughts of another by a wire com-
munication. To do this Col. West took
a carriage to the hotel. When there he.
placed the end of a wire to his forehead
and Kept repeating a certain number in

his mind. The wire was extended to
the theater |stage, and held by Mr.
Brown to his forehead while he wrote
on a blackboard the number Mr.West
was thinking of down at the hotel.
When Mr. West came inand announced
the number, and itproved to be 100,221;
the same as that written on the black-
board, the audience broke out into great
applause.

BYRON TOWNE DEAD.
The Former Proprietor of the

Clark House Passes Away.

Byron Towne, whois best known to
the people of Minneapolis as the for-
mer proprietor of the Clark House, now
HotelBrunswick, died early yesterday
morning at his residence, 413 Cedar
avenue, from typhoid fever, after
a six weeks' illness. Mr, Towne
was sixty-tour years of age. and
leaves a wife, a son. Carroll M.Towne,
who runs a restaurant at 318 Nlcollet
avenue, and two married daughters,
one of whom resides at Chicago and the
other at Denver. Mr.Towne resided in
Minneapolis about six years, during
which time he gained the respect and
friendship of all with whom he came in
contact, and although lie reached a ripe
old age his death will be greatly de-
plored. His remains will be taken to
Fond dv Lac, Wis., to-morrow, to be in-
terred beside those of his first wife, who
is buried there.

She Would Sin?.
A middle-aged woman calling herself

Matilda Whiting a few days ago hired a
room at the boarding house of Mr3.
Summers, corner Tenth street and
Nicollet avening. Last night she began
to sing Gospel songs, and as she
wouldn't stop the patrol wagon was
summoned and she was taken to the
central station. She labored under the
hallucination that Mrs.Summers wanted
to bim the house down so as to get $800
insurance. She has been canvassing in
the city during the past few weeks, and
is known to the associated charities.
She is thought to be insane. She says
her home is in Chicago.

Street Railway Improvements.
Workmen were busy yesterday laying

the track for the electric .street car line j
on Third street, between Nicollet and
Fourth avenues south, and the work of
widening the gauge of the street car
track on Fourth avenue willbegin at
Thirty-fourth street this morning. By
the last of the week itis hoped to have
the line inreadiness for the running of
cars, but it is not known hen the
electric motors will arrive. The trans-
fer of street car tracks from the sus-
pension bridge to the steel arch bridge
willalso be made to-day.

Our Lady ofLourdes* Fair.
The fair for the benefit of the Church

of Our Lady of Lourdes at Market hall j
is still in progress to-night. A hand- !
some plush parlor suit will be voted to \u25a0

the most popular married lady in the j
parish. The contestants are Mrs. J. \
Cardinal and Mrs. B. Bilodeau, An-
other prize to be voted for is an elab- !
orately finished parlor organ to the !
most popular young lady. So far the j
candidates are Miss Matilda Girard, !
Miss Josephine Goslin and Miss Maria
Fisetle.

Annie Jenuess Miller.
Mrs. Jenness Miller willlecture this

afternoon at Harris' theater at 3o'clock
on the subject. "Artistic and Hygienic
Dress." Mrs. Milleris not only a great \u25a0

reformer, but a pleasing lecturer. This !
is the last tour which she willmake, as ;
she retires from the lecture field at its j
close. Minneapolis people who desire ,
to see this truly wonderful woman will j
avail themselves of this opportunity, as
this is the last lecture she willdeliver
here, 'Jentlemen will this time be ad- I
mittedtothe lecture. Mrs. Miller is a I
guest at th« Holmes hotel while in this
city. .

Three liittleFires.
Three incipient conflagrations oc- |.

casioned fire alarms yesterday. At 2I
o'clock in the afternoon a little blaze at ;
the corner of Second :street and Ply- ;
month avenue called out the depart- [
partment. At o'clock the burning of :
some rubbish in a store room under the j
First National bank, and the burning' of !
a woodpile at the corner of First street

:

and Sixthavenue north called the fire-
men out again. ".V:.-.-.'.!
Z»II.VYK.tI»OI,ISISI-LILESTATE. '\u25a0

The following real estate transfers w'ero ,"
recorded at the register of deeds' office Sat- j
ur-.lav:
Oliver X Earle to Loan W Baker, It
8, blk 7, Westf all's add. §4,000 i

P.ciijaniiii A Mason to Win S King,It 1, :
etc, blk 13, etc, Calhoun Park 8,500]

Walter P Stetson to Kdwarrl VWebster,'
It3, Stetson &Smith's spbd. 15,000 i

Chas .1 Lnndberg toDennis Welsh; it i,
etc. bit 4, Western Avenue Park 1,200

Benjamin A Mama to Wo s King,Itl.
etc, hllc .\u25a0>!». CalUoun Park ... 0,000 j

Benjamin A to Wm Kin?. It 3.
etc. UkCO. Calhoun Park -.'.mm* :

Nils tlelanderto AliMcGill.part ofIts
6 and 7,blk10. Hoyt" rdJ 750

Frederick M I'ieronnet to Annie
Cringle, 15. 1.Ik 3, Liiullcr&Lius-

-

en feller's add 7,000
Edward F. Webster to Walter F. Stet-

son, It'_'. bit Lawrence &Fuller's
add 15,000

.Aiimsrt ItHanscome to Dennis Welsh,
It3 9etc. Uk 73, West Minneapolis,
2nd div 1,000

Donald MeOrestor to George Spear. It6,
blk 2,' C. W. Morrison's add 1.500

Henry Hatching to Frank E Barrett, Its -
33 and 34. Auditor's subd No10.... .7.000

Dennis Mahoney to Mary A Francis,
It25, etc, blk «, Hawthorne Park Sec-
ond div 1,500

Dennis Mahonej toMargaret P Tool, it
2-<, etc, blk.G.HawtliornePark second
div ..: .1,500

Andrew G Nordholm to Mary lle>le-
mark, Its 'JO and 21, blk 7. Meeker
Island Laud and Power company 2,000

Adolphus HBode to Stephen 11 Baxter,
Its 1and 2. blkL.Kingston's add -',500

Win J Wheeler toLena Wheeler, Its 14
and 15, blk 6, Minnetonka View 800

Three unpublished deeds 5,390
Elizabeth M Huntingioti to Charles !

Hamilton, It2,bit 13, Forest Heights. 1,000
Bessie Paulson to Sara APrice, It'2, blk

5, Minnetonka View 400
Samuel C Hale to MartinMartinson, It
I.blk 25, Forest Heights 1,200

Joel F llornz to J AWright, It 1,blk
It.MillCo? add 10.000

John W Kutled-^e to Ilagen M Parker,
It7, Kutledge s rearr 1,850

Jacob A Wolvertou toFrank B Lewis,
Its 4and 5,blkl.Wolvertou &Lewis's
add 2,000

Bissol R Mandt to Ann GThoriihill,
part It38, blk 1, Cornell's rearr 3.000

WlDtbrop M Swift to Ann (>Tboxulitil, •

It20, blk 1, Blooming Prairie add.... 1,750
Levi 11 Stevens to Dennis Mahoney, It

14. blk 2,Pleasant Place add 1,500
Ann G TbomhM to Winthrop MSwift,

part It :»•(>, blk 1. Cornell's rearr 3.000
Fred I!Suyder to E I)1J Brown,It 10,

blk 3. Orth&Hechtman's add 000
Jacob ItWolverton toHerbert E Guern-

sey, It2, blk 6. Wolverton's add 1/--00
Parker L Dodd toElmer X Buel.lt 11,

blk SO, Remington's Second add 750
Charles A Boven to Andrew Nelson.

part It3, blk 15, South bide add 700
Levi HStevens to Julia ACaffrey, It24,

blk 2, Pleasant Place add ". 1,250
Hugh Longstaff to Jennie Osmer. It12,

blk 5. Remington's Second add 1,200
Laura MBaker to Emms T E Earle, It

11. blk 5. Harrison's Second add 5,000
Hans C Halter to Donahue Bowan, Its

10 and 17. blk 9, Fair Grounds add.. 3.500
Minneapolis Loan and Trust company

to Arthur H. Clinppman, Its 1etc.,
blk9, etc.. Mound Bay Park 450

Norm Goff to William S. (iilflllan.Its
14, etc., blk 1, Goff a- Jones' add I.SOO

Total, four deeds $131,000
MINNEAPOLIS P.fILDIXC PERMITS.

The followingbuildingpermits were issued
veserdav:
F B Slccumb, lVa-story frame barn,

31 15 Fifty-second ay south $1,000
I\els Whitehill, 2-story frame building,

120 East Twenty st 2.000
J B Chase, 2-story frame dwelling,

Twentieth ay northeast and Polk st ..1,800
Eleven minor permits 1,075

Total for fourteen permits §5,575

THE ARIZONA KICKEH.
PithyExtracts From the Leading

LightofAll-Wool Western Jour-
nalism—New Departure.

Detroit Free Press.
We extract the followingfrom the last

issue of the Arizona Kicker:
Don't Blame Him—Last Tuesday

night the city treasurer of this town
jumped out withall the public moneys
he could lay hands on. The aggregate
sum was only £05, but no one should
blame him for skipping out with that
small sum. Itwas all lie could set. and
he had become .so disgusted at having to
associate with the members of the com-
mon council that he would probably
have gone with$25.

Fun Aheotl—Aid.O'Grady didn't take
our remarks oflast week in the right
spirit. We called him a thief, liar and
drunkards and instead of admitting the
charges like a gentleman, he indulges
in threats of personal violence. Come
on. Mr.O'Grady! We'll try and make
it lively for you.

And, by the way, while on this sub-
ject, we feel disposed to observe that of
all the corrupt, dishonest, knavish,
drunken public bodies ever convened
in a room together, our Town Council
caps the climax. Next week we shall
begin a war of extermination on these
vipers, and if the fur don't llyitwon't
be our fault.

A Novelty— We learn that James
Shields, of Omaha, has purchased a lot
on Apache avenue and intends to build
and open a hardware store. This will
be a novelty. Not that we haven't a
hardware store in town, but the idea of
a man opening a store here instead of a
saloon willstrike our people queerly.
The saloon interest needn't be alarmed,
however. We know of at least six new
ones which willopen this fall to help
control the political campaign. ;

ItCan't Jie Done Now
—

For a year or
more after we struck this town we
could be kicked and cuffed with perfect
impunity, even by a low-down Indian.
We were knocked down, booted up and
down the street, and had our nose pulled
out of shape two or three times per
week, and we never thought of resist-
ing. We were a tenderfoot of the ten-
derfootest sort, and it was a question
whether we should pull through or not.

Letsome one attempt to tweak our
nose to-day! The offer of a hundred
dollars in cash wouldn't tempt a man in
town to try iton. We are no longer a
tenderfoot. The man who sets out to
"lift"us now has got to beat chain
ligbtnißg. Every chap who has piled
into us for the last ten months has had
to be carried offon a shutter, and two of
them, as the town records show, sleep
peacefully among the daisies.

ItMelted Us—It is well known all
over town we have held a mortgage for
the last three months on the entire out-
tit of our contemporary. It jcovers
everything but his own worthless car-
cass, and can be foreclosed any minute.
This being the case, we are often asked
why we don't take possession when that
blotch on journalism refers to us in
such endearing terms as "jackass,"
"liar," "hjpoerite," and so forth.

We did go over one day last week cal-
culating to turn him out on the sand
hills, but he tell to weeping and melted
us. While itseems hard for a man to
be abused by his own property, we
haven't the heart to kick away the bar-
rel. And. beside, he runs such an ab-
ject apology for a weekly newspaper,
that the Kicker receives hosts of com-
pliments by comparison. We are not
going to be mean with him

—
not unless

he quits abusing us and tries to publish
a good paper.

A New Department— As will be no-
ticed by all our subscribers, we. add a
new department to the Kicker this
week— that of forecasting the weather.
We have arranged a signal office on the
roof ofour own building, and shall take
observations hourly. We have also pur-
chased amap of the Udited States, and
have arranged a programme by which
we expect nine-tenths of our predic-

tions to be verified. This has been a
long-felt want in this locality, and
the enterprise of The Kicker willno
doubt be duly appreciated.

We shall start out at islow pace and
do no rushing until the harness fits
well. Our first prediction: "Clearer:
warmer;cloudy:cool:may rain and may
not:" is a sort ofa feeler,and we do not
advise any of our readers to give up a
fishing excursion or a Sunday school
picnic on account of it. We hope in
time, to get used to the hang of the
thing,and after we have we willguar-
antee to beat the government out of
sight or wear one shirt all winter.—

:
Investigating a. Mystery.

Memphis Avalanche.
"Alady whom Iknow well came to

the store yesterday and said she wanted
to leave a package with me foran hour
or two while she didsome shopping. It
was a longish. shallow pasteboard box.
'What's in it Iasked. 'Never you
mind what,' she said. 'May ! look at
it." said 1. "No, you can't, she said. 'It's
something that single men have no
business to see.1 01 course this made
me stillmore curious and 1 begged un-
tilshe finally said: 'Well, go ahead,
lint it's the last time you'll ever see it.'
And out she went. 1untied the strings,
opened the box. and pulled out the mys-
tery. Itwas a pair of fine silk stock-
ings. The footand ankle were black,
but at the calf began a broad band of
yellow that reached to the top, and on
this band was embroidered isingle \u25a0

word—'chestnuts.'
"

\u25a0 _—

—
.*»

—
:—:\u25a0

Hani Coal. C. O. K-Jf!

STILLWATER SILHOUETTES
Bnsy Preparations for the Coining Log-

ging Season.

A YALE MANIN LARRIGANS.

Caring for Saturday Night's Foundling
-«General News of the Sab-

batn.

As the time forclosine; the mills and
thus releasing the crews approaches
preparations for the coining logging
season crow busier. To-day J. L.
Smith, for several years foreman for the
St Croix Lumber company, starts to
prepare for work on Bean brook, where
he will go in for 2,000,1)00 feet on a two-
turn road with four four-horse teams.
Anew logging concern this winter will
be that of Durant & Underwood, the
senior member being Ed W. Durant Jr.,
who comes as a graduate from Yale and
goes into the wood.-, withhis mackinaws
and larrigans for a winter of practical
lumbering. The firm has secured a
good "chance" and expects to do big
work.

The foundling left Saturday evening
on the doorstep ofJEd Staples' residence,
corner of Sixth avenue and Burlington
streets, proves upon closer examination
to be about ten weeks old. and unless
brought from a longdistance, its mater-
nity must soon be made known. The
infant was placed by its supposed
mother in a basket and was clothed in
only a small slip, a few articles of very
poor clothing being also placed in thu
basket. Mrs. Hugh Hall, a well known
and philanthropic lady of the city, has
for the present taken charge of the waif,
which is a tine looking,healthy girL

Among the cast in "Torn Asunder,"
to be presented by amateurs at the
opera house to-morrow evening, are T.
E. Fellows, Louis VYignault and 11. V.
Quackenbush, who have established
themselves as amateur actors or much
above the average ability. Whatever
opportunity their lines and the situa-
tions give them will be improved to the
utmost. As one objector the entertain-
ment is to benefit the King's Daughters
and theKnights of Pythias the public
willliberally respond.

The Perry piano recital at the First
Presbyterian church Saturday evening:
was largely attended ana gave even
more general satisfaction than the firs!
of the organ fund entertainments. The
fact that Mr. Perry precede'! the per-
formance of each selection by an analy-
sis of the work and a verbal interpre-
tation of its tone language, assisted the
non-professional in better understand-
ing and appreciating the mood and
meaning of the composition. The vocal
numbers by Messrs. Colville and Mas-
terrnan were received with marked ap-
preciation oftheii excellence.

.lames McLeod, Minneapolis, and
Frank Deacon, St. Paul, made a.joint
visit to Stillwater friends yesterday.

The rafter Menomonie arrived from
below last night and will prepare to
leave at once withanother raft.

Mrs. 11. C. Fogle, wife of the thresher
company manager, started last evening
fora visit at Kansas City.

Mrs. Levi S. Proctor returned Satur-
day evening from an extended visit in
Dakota.

The Henrietta took a party 06wild-
goose hunters down the lake last even-
ing.

•\u25a0»
Official Reviewing Music.

Baltimore American.
The Marine band was one of the'ver.

few bands that passed the presidential
stand at the review inBaltimore last
Monday that did not play "Hail to the
Chief." "It's a common impression
among bandmasters," said Prof. Sousa,
its leader, last night,' "that this 'Hail to
the Chief is the proper presidential
saluting air. That's a mistake. The
tactics of the army and navy do no!
prescribe 'Hail to the Chief when pass-
ing before the president. The tac-
ics prescribe that when a band
passes its reviewing officer the
drums shall roll and trumpeters
sound, but itis utterly silent as to the
band. The band might pass by in
silence so far as the tactics say. 'Hail
to the Chief is the traditional saluting
air. Itis originally a Scotch boating
song, and any one who studies itcare-
fullycan detect its Scotch characteris-
tics. The air is a pretty one, and years
ago became one of the favorites of the
Marine band. Owing principally to its
sonorous beauty and to the band's famil-
iarity with the air (and evidently, per-
haps, to its title), the Mariue band fell
into the custom of playing it at the
White house on state occasions as th«
presidential party entered the recep-
tion room. In this way the no-
tion became current among bandmas-
ters that 'Hail to the Chief was the
official reviewing air. It is not. As a
matter of fact, the Marine band never
plays itwhen marching past the presi-
dent. Italways plays 'Semper Fidel is.'
the reviewing march of the marina
corps. The music was written by Prof.
Sousa, especially for the review of the
marine cori>s. Hence its title. 'Semper
Fidel is,' the motto of the corps. Itis so
written that the rollof the drums aud
the sounding or the trumpets, as drum
corps and trumpet corns pass the re-
viewing officershall form an integral
part of the air, and every one who heard
itas the Marine band passed the stand
last Monday will admit its perfect
adaptability to the purpose."

The Mystery of the Flannel Shirt.
Kochester Herald.

When the flannel shirt is brought
home the proud husband and father
dons itand goes forth to defy the swelt-
ering heat of a July day. The next
week it is washed, and then iti.-: just
about the size for the twelve year-old
son. Another week rolls around, and
|it is just fitfor the baby. The fourth

week it descends to Bt«tzy s doll, and
!the fifthweek it vanishes altogether—

disappears mysteriously. I! was seen
to go into the washtub, but that is the
last of it. _

mtam
A Sad-Hearted Shell-Fish.

Merchant Traveler.
"How are you?" said the oyster to

the clam. "'So you are picked up and
carried away to be eaten just like tho
rest of us."

"Fes, it is sad. Oh, if Iliad only
heeded the advice Ireceived in my
early yon th!"

\u25a0"What was thai?"
"'Don't be a clam.'

"

Baby's Skin and Scalp
Cleansed, purified and beuntiriod by the Cxr-
ticl'ba Remedies, the purest and Best for
itching, burning, scaly, misted and pimply
diseases of the skin Kiid scalp, with loss of
hair. Mothers, do not delay. Childhood is

the time to permanently cure ail humors if
the sWn and scalp. Save your children year 3
of mental and physical suffering.

CH, CHADBQU3N & SON,

Bankers Investment Brokers
Dealers in Stocks. Bonds. Mortgages uml

Commercial I'aper

05 -7 Rochester Blk.,'*'.i,neapoiis.Minn.

mi TO Dr. 11. Watte, -Specially
Milr«\ Graduate; 11 years resilient« ILLUIof Minneapolis. Why suf-
ei when cure is mild, simple, certain.
Ask hundreds of leading citizens of Sr
Paul, Minneapolis and tlieNorthwest as i
tothe satisfactory .treatment and cure?
Pamphlet free. 1127 Uenepiu Avenue,
Minneapolis.

m^^rG^Ssatt Ifrot. want to nm «
jKT. •j»~~ tenement read The Glob*
|||r**3r "Want" Column*

IKE &AISqS TAVIjDAILY GLOBE: JMO.MJAi MOKM.N'G, CCTOBKR 21, 18S9. f»

