
6

WHEAT HALF AGENT LOWER

A Weak Feeling Sets in When "Longs'
Begin to Realize.

CORN A SHADE HIGHER.

the Stock Market Irregular and
Feverish and Weak Most of

the Day.

Chicago, Oct. Wheat—lnpoint of ac
tivity the volume of tradiog willfall short
ofyesterday, and on the whole,only a- mod-
erate business was transacted. The opening

was strong and %@»fcc higher than yester-
day's closing, but later became weak and.de-
Clined Hs®l'.iC, ruled quiet and closed '

i>C
lower for December, and »iec lower for May

than yesterday. Tne early firmness was due
Bometo local' speculation, and influenced
some by the improved tone of Liverpool ad-
vices,' which quoted California wheat at fee
higher. But it began to be suspected that
iho advance on the other side, being only
forCalifornia wheat, might possibly be due
to manipulation there. At the same lime,
New York failed to follow the fulllocal ad-
vances. The short interest had covered
freely, and when the "longs"' begun
to realize, a weak feeling set in 1

and prices declined lc in short order, j
There was no support until December
reached 79Tic and MayB3S£c, when buying

cheeked decline temporarily, only to drop
later toa still lower level. The offerings at
the early advance were not large. The
Northwest was reported tohave sold, while
Liverpool was reported firmer forCalifornia
wheat. London reported cargoes onpassage
as ••slightly worse," and oil" const as rather
easier. Regarding the movement in the
Northwest advices were conflicting, some
Indicating that receips will drop off,and
Others that they are likelyto keep up.

Corn—Only amoderate business was trans-
acted in this market, which was quotably
Jinn the greater part of the session. The in-
lluenccs on the Market were much the same
as yesterday, namely, mill receipts, tinner
cables, and good shipping demand. The
market opened firm, a trifle over the el - ing
prices of yesterday, was strong fora time,
then cased off a little on realizing by
oral longs,ruled steady and closed a shade
better than yesterday. Oats were a shade
firmer early. The volume of trading was
only moderate and chiclly in December and
May.

Mess
—

Trading was only moderately
active, and the feeling was somewhat un-
settled and prices irregular, with the bulk of
the business inNovember and January con-
tracts. The former was in fair demand and
opened at 1< c decline, followed by a further
reduction os 2 c,but rallied again I7tto3Oe
and closed comparatively steady. January
was offered rather liberallyand ruled weak,
prices declining H°@l2l&Cand closing quiet.

Lard— dulliiud weak leelinsr prevailed.
About5.000 tierces were delivered on Oc-
tober contracts. Prices declined 10c per
100 pounds find the market closed quiet at
inside figures.

Short ribs— Very little doing. Prices 5c
lower and the market closed tame.

The leading futures ranged as follows:

i,,T1
,. « Open- IHigh- I Low- Clos-n_... \u0084ttt, ing j v I est

_
h|g

No. Wheat: j
December... 80** B(%| 79% 7n»4
Year ,' ! 7-L
May 84 84% »3i. B3lt
No. 2 Com:
November... 3«i*| 31 3054 30%
December... .'{ns<i 30% 3a* 3<-3»
May 33 33 I 32% 33
No. 2 Oats:
November... IP'S l^v?' I**4 ]p^
December... 18% 18% I^4 l-8 <
May I 21%s 21^ 2H.2 21IS
Mess Pork:
November.. 0 771-2 980 I957i-> 975
Year 02-i,2 '.» 22i<> ".» 1.3 915
January dSO 902,; i)4i» i)42Vi
Lard:
November.. 597' > .. .. j 597%
December... 5 87«.j 5 02i« 5 8712 58714
January 505 •"\u25a0 ""• 1 59U 59 '
Short Kibs:
November.. 4 82"5 9 4 82% 4 82%
January. ... 4 77ij 7 2 475 475

Cash quotation- were \u25a0> tollows: Flour
—

Steady, unchanged. Wheat— 2 spring.
78&78I&C; No. 3 spring. 04c; No. 2 red,
79@78^C Corn— No. 2. 3l'%R. Oats— No.
2,18c. Rye— 2. 413,40. i-lax Seed -No.
1, $1.28. TimothySeed— Prime. $1.14. Mess
Pork—Per bbl, 5~10.50@10.02i6. Lard—Per
100 lbs, £6.22i.5@6.25. Short ribs sides
(loose), $5.3<@5.75. Dry salted shoulders
(boxed), Si.2r»^4.,'iO. bhort clear sides
(boxed), Js.t)Ui,i'(gs.7s. Whisky, distillers'
finished goods;, per OX, 51. 02." Receipts

—
Flour, 3,0' 0 bills; wheat, 123,«Ki0 bu: corn,
190,«»O0 bu; oats, 302,001' ba; rye, 21.000
bu; barley, 121,000 bu. Shipment*—
24,000 bbls; wheat. i31.000 bu; com, 378,-
--000 bu: oats, l99,OiK)bu; rye. 0,000 bu:
barley, 123.000 bu.

R. IV,. NEWPORT & SON
Investment Bankers.

J52, l.r3, 15 Drake Block. Loan Money
on Improved Real Estate Security,

Am. *>.'..'.} 11« *
]«r cen

( 11 Shortest Notice for anvamount

CCCHRAN &WALSH,
Corner Fourth and Jackson streets.

Fial Lstate er.u Mortgage Loans
General Financial Agent*.

lMilnlhGrain.
Special to the Globe.

Di'HTii.Oct. 24.—Receipts of wheat. 1.70cars. The market was: strong and higherat
the start and weak later; closing at 801.20October; 8 VieNovember; 60\»c December;
May nominal.

WOODFORD & HOLBROOK,
PPAIMcommissionOr™l/\IIN MERCHANTS

Corn Exchange, Minneapolis, Minn.
Produce.

MII.WAUKEE.Oet. 24.—Flour quiet. Wheatdull; cash, 7;4*e; December. 73VsC. No.
1northern, 83 e. Corn linn: No. 3, 3Hie.
Oats firm;No. 2 white, 21U@2]84C. Ryeactive; No. I.l2Uc. Barley active;No. 2
instore, 52@52^kc Provisions steady. Pork, j
$10.80. Lard, SO 20. Butter steady; dairy.
Its@l7c. Eggs steady ;fresh, ISc. Cheese
Bteady; Cheddars, 9(Jj<ti2C. Receipts— Flour,
7,000 btls: wheat. 44,000 :bar1ey.9 4,500
bn. Shipments—Flour. 1,800 bbls; barley
32.500 bu. . •*

I.Tiwrfend Mix. W. A. Bolbrook
E. TOWNSEND MIX& CO.

ARCHITECTS.
Offices, New Globe Building, Minneaoofis.

Architects of Northwestern Guaranty LoanBuilding: the New Globe building;St.Paui;
Senator Wasbburn's residence, and other
inoriaut wor ks. Orders solicited.
IT I'rorn Si>rit of Construction.

Toledo Grain.
Toledo, Oct. Wheat dull, lower;cash

and October. 80c; December, Sl^c; Mar,
BGe. Corn dull: cash, 33c. Oats quid:
cash, 21c. Clover seed active, lower: cash
and October, £3.57^; November, 60; De-
cember, $3.65: February. $3.75. Receipts
Wheat, >.1> Obu; corn, 31.700 bu: rye,5.400
bu. Shipments— Wheat, 11,700 bii; corn
24.100 bu; oa's, tiO<» bu; rye, 1,000 bu;
clover seed. 1.282 bags.

WALKER & CO.
Members New York Stock Exchange and

Chicago Board of Trade.
Offices: New York, 44 Broadway; St.Pan

1GiltillauBlock; Chicago, 0Pacinc Ay.
5100*. GhAIN, PROVISION, LOTION

AND OIL BROKERS.
Direct wires from our office inSt.PauL No

'

1GilJillan Block, to New York Stock Ex-i-hfiiipeand Chicaeo Board of Trade.

Hew York Produce.
New York,Oct. 24.—Flour— 14,-

--836 pkgs; exports, 4,034 bbls, 10,210 sacks;
unsettled, closing heavy, quiet; sales, 17,-
--35«» bbls. Wheat— Receipts, 4,950 bu; sales,
10.845.000 bu futures, 126,000 bu spot;
epot market lower, unsettled: moderate busi-
ness, chiefly milling;No. 2 red, 821,-®Hot-
elevator. 83Vt(a"<4c afloat, S;iis.2S4i4c fob :
No. 3 red, >mi@Boi,2c; ungraded red, 7t!@8!>%«c; steamer No. 2 red, 80^c: steamer
No. 3 red, 84ViC; No. 1 hard, 95@95i*c;
No.1 northern. 9C'?4C: options active. &&@
»iclower, weak: No. 2 red. Octooei, Sl»4©-2^c, closing at 8154c; November, 82®
830-16c. closing at 82^c; December. 83*i©^li.ic, closing at S3%c; January. 841---<2Bs3.4cclosinKatS4^c; May, 887^(&iK)116c"
closing at BSftc. Rye dull. Barley
quiet; Canada, 63@C9c; Western, 55<a05eBarley malt dull; Canada, 75^lK)c. Corn-Receipts, 9.000 bu; exports, 232,394 bu:sales, 360,000 bu futures; 174,000 bu spot;
\u25a0pot market moderately active, stronger;
light offerings; No. 2, 39U@40c elevator

40@40J4c afloat;No. 2 while, 40c; ungraded
mixed, 38VjQile; cations quiet at i.fcGJ'.ic
upon early months; May. ijc lower, closing
steady; October, 394c; November, 39*4;®
3!154c", closing at 30%c; December, 4<>i,i@
40^c, closing at 40i.ic; January. 40%©
411-lOc, dosing at 4U%c; May, 41H@41*ic,
closing at 41%c. Oats— Receipt?, 75.000 bu;
export, 3,504 bu; sales, 555,000 bu futures,
128,000 bu spot; spot market stronger, de-
mand fair; options fairly active, firm; Octo-
ber, 25^S20Ue, closing at2sifcc; November,
2514® bViC, closiug at 25Ssc; December,
25>4@25%c, clo«nj» at SB^bfl; spot. No. 2
white, 'J7<t.@.2BV«e; mixed Western. 23V2®
20MiC;white Western, 21@34c;N0. 2Chicago.
L'tiVic. Hay firm,fair demand. Hops quiet,
steady, Coffee— opened unchanged
to 10 pointup: closed barely steady at i>*~(

lo points down; sales 32.000 bogs includ-
ing October, 14.i'5@15.05e: November,
14.90(3i15.(>5c; December. 15@l."».10c; Jan-
uary. 15@15.10c: March. 15@15.10c; April,
15.05c: .May, i:>'"ls. loc; July. 14.90c: spot
Rio steady, fair cargoes at l'JVic. Su:;ar—
Haw nominal: fair refining, sc; refined
steadier, fair demand. Molasses— Foreign
nominal: New Orleans quiet. Rice—
fair demand. Petroleum firm:United closed
at l.'WUc forNovember. Cottonseed oilfirm:
yellow. 37@3Si.oe. Tallow weak, dull. Rosin
firm,scarce. Tupentine firm and quiet at t:«
1: ';•\u25a0. Eggs firm for fresh; Western, 21@
22c; ice-house, 15@17c. Pork steady. Cut
meats steady. Middles firm. Lard, lower; j
quiet; sales: Western steam, $<>..S7ii<S.o.oO,
closing atSu\«7<,!2; October, $0.77 asked;
November. $0.50; December. 56.31, closing
at 56.33 asked: January. $«.24@6.30, clos-
ingatsß,3l asked; February. J«.30 asked;
March, St>.39, closing at £0.-10 asked. Butter
in moderate demand, weak; Elgin, IM'j!/'>

25c: western dairy, 9(«tlsc; western cream-
ery. 24@'--»ci.s; "western held, 12@14c;
western factory, 71^130, Cheese dull,
easy; western, 7"4@10c Pig iron strong:
active; American. }lt>®lß. Copper dull:
firm;lake October. 511. Lead ouiet and
steady; domestic, S3.7s<jC3>o. Tin active;
irregular, closing lower; straits, §20.85.

J. J. WA'ibOX JBKO. & JIVNi>HAX
MEsst Fourth Street,

REAL ESTATE A\OMORTGAGE INVEST-
MENTS.

FIRE INSURANCE AGENCY.
Si. Icmi* 4>r:iin.

St. Loci?, oct. 24.—Wheat— Opening was
V2C higher, and firmness was displayed for
some time. Later on prices gave way and the
close was 3;^ below yesterday; Mo. 2 red
cash, 7tJc nominal; December, 773b@-78»6c.
closing at '.7^c asked; .May, \u25a0• KUjc, j
closingat 925,j5c bid. Corn firm: No. mixed
cash, 27%ct»id, 28 apked: October, 28®
2SlßC.cioMiiKat 2S',i,c asked; May, 3 c, clos
ing at :H>e us-ked. Oats dulland weaker; No.
2 cash. 17V->c; May, 215,tc: October, 18c
asked; January, 19c bid. Rye lower and
weaa;No.2 held,L!7^e bid, 38c asked. Barley
tame; Minnesota, oG&tJuo; Wis-eon.sin, 556 ii
05c.

|
j

.lIEIMF.»i A SCIIWAiIECIiE,
CivilEngineers and Architects.

1011 New YorK life' Insurance Building,
&T. PACT-

Liverpool Gmta.
Livkhpooi.. Oct. 24.— Wheat firm:demand |

poor; holders offer moderate]}-. Corn firm: ;
demand fair; new mixed Western. 4s 2d per
cental. Lard—Prime Western, lion per cwt.

BANK OF MINNESOTA.
Paid UpCapital, ,<>"".

Surplus, $100,000
Km. Dawson, Pros. Robt. A.Smith, V.Pres

Mm.Dawson. Jr.. Cashier.

FI*'A*CTAL.

Chicago.
Chicago, Oct. 21.

—
Money continues

scarce. Regular customers of bunks get
money by bidding anywhere from 0 to 7«&
for call and ~<<i 8 per cent for time,but out-
siders find it hard to get money at any price.
The demand from th? Northwest Continues
large, and local packers are taking consider-
able money. The clearings were $12,109,-
--000. New York exchange was 500600 dis- j
count. j

COJIJIKIM'MI. paper.
KELLOQQ & HYATT,

INVESTMENT BANKERS,
Rooms 1and 2. :;<ti'':' Jackson St., St. Paul,
Minn. Notes and Securities of all kinds
Bought. Sold and Negotiated.

!%'«mv York.
New Tome, Oct. Money on call easier,

ranging from 4to 0; last loin at 5. closed
offered at 5 per cent. Prime mercantile
pater. sMt@7. Sterling exchange quiet and
steady at $4.81f0r sixty-day bills.and S4.SSIA
fordemand. The total tales of stocks to-day
were 178.146 shares, including: Atchison,
4,8-<»; Delaware, Lackawaua &Western,
1«'.420; Denver. Texas & Fort Worth,
10,1 Louisville & Nashvilic. 9,215;
Missouri Pacific, 14,445: Northwet-tern, j
«i,575: Northern Pacific pfd. 4.945; St.
Paul, 14,80 >; Union Pacific, 51,860. The I
stock market was less active to-day,e<spe<Mally
in the afternoon, <vhen the bears ceased their
hammering oi-crations, but the temper
of the dealing was irregular and
feverish bat rather weak through-
out most of the day. Considerable bullish
feeling was eßpsendered by the announce-
ment of the traflic arrangements between the
Union Pacific and the Northwestern, but a
damper was pot upon this when London
turned up as a her vy seller of Union Pacific
and other specialties. The explanation off-
ered was that a pool, which had bought
UnionPacific at much lower figures, was re-
alizingon the advance. The sellingcheeked
the buying for the time being and the bears

Iand traders came in to complete the de-
moraization, but there was still a demand
for stocks, and the market became feverish

iwithinnarrow limits for most of the list.
!Kansas and Texas was almost entirely neg-
lected to-day andits dullness was inmarked
contrast to its sudden activity yesterday. Con-
|siderable pressure was brought to bear upon
Ithe grangers, though it was notuntil the last

hour that any important impression was
made upon any of them, when Rock Island
yielded materially and is the onlyone show-
;ing a material loss among the stocks of the

regular active list. The efforts of the bears
were again directed against sugar refineries,
and aided by the announcement of the op-
position to "the trust, they were enabled to
make a sharp decline in that stock, though it
recovered several times. Missouri Pacific was
a sufferer from the attacks of the bear com-
bination and it was broken over 1per cent,
but recovered a portion of thisloss before the
close. Atthe opening prices were materially
higher than those of last evening and ad-
vances extended to « per cent, but after a
further slight improvement reaction occurred
and Burlington,UnionPacific and Sugar led a
downward movement, which, however

ceased after the first half hour's business.
The market became more quiet, and prices
recovered most of the losses. Later there
was another attack upon sugar, and the
stocks of the regular list declined fraction-
ally in sympathy, led by Missouri Pacific.
This raid came to an end before delivery
hour, after which a stronger tone was shown,
and the market became devoid of feature,
finally closing quiet and fairly steady at
fractional losses for the day. Sugar to-niaht
is down 2% and Rock Island lift, while Den-

Iver, Texas & Fort Worth, which was the
onlystrong feature of the day, is up iyt.
Railroad bonds were generally dull, but the
heavy trading inKansas &Texas sixes, which
figured for $140,0()u. and the fortWorth <t
Denver firsts, which furnished $122,000
out of the total day's business of $1,102,-

--000, brought some animation in the
market. The tone of the dealings were
stronger than usual of late, and material ad-
vances were scored in several issues, Fort
Worth &Denver firsts being the feature. The
Post's financial article says: There wasa
larger volume of trading in.stocks this fore-
noon than in the tame time yesterday, but It
was nearly all of that scalping character
which indicates that the minds of the spec-
ulators are not clearly made up about the
market, and consequently they change from
day to day in the endeavor tomake profits of
fractions of one per cent. Union Pacific
was the special Mature. Itopened at G7c,
in consequence of the knowledge that the
traffic agreement with the Northwestern
for a period of ten years had actually
been confirmed. But 67e was the highest
price of the forenoon, and by 12 o'clock it
was down to 86% The view taken of the
agreement with the Northwestern wasrather
favorable and would probably have resulted
in a further advance in the price ofUnion
Pacific ifithad not been for heavy selling
forLondon account. Another special feat-
tire of the forenoon was Denver, Texas &
Fort Worth, owing to the continued large
earnings, which for the second week of Oc-
tober show an increase 01 50 per cent. The
spurt of activityin M.K. &T.stocks yester-
day proved to be only a spurt, as there was
almost no trading init to-day. Government
bonds dulland unchanged. 'State bonds dull
and featureless.

R. M. NEWPORT & SON
lnvestmaat Bankers,

152, 153 and 154 Drake Block, St. Paul,
Minn.

Buy end sell Stocks. Bonds and Real Estat
STOCKS

—
I PRICES.

Adams Express. 150 Ido pfd 67
Alton &Terre 11 43 Ohio &Miss 22%

do pfd 105 ! dopfd >-»
Am. Express....] 10 Ontario & West. 18%8.,C. R. &N.... 20 !Oregon Imp 50
Canad'n Pacific, *is|jOregon Nay 100
Can. Southern.. 53*8!<>regoiiTransc'l. 33»&
Cen. Pacific 34«* Pacific Mail 32

&0hi0.... 25!* P., D.41 19^
do lstst.fd.... 04 Piusburg. . ....158
do2dß pfd.... 4384 i'tillmauP. Car..lSs

Chi. &A1t0n. ...127 Heading. 44%
C, B. &il 106i,i> Rock Island ... 97Vj
C, St. L.&P.... 15 it.L.&S.V.... 24

do pfd 37 dopfd 55
C, S.&C 63 do Ist pfd 106
Del. &Hudson. .l49 >t. Paul. 69^
Del., L. &\V....141&i dopfd 112%
Den. &R.G. ... 16 P., M.&M...114W
East Tennessee.. IOMi -t. P.&Omaha. 33

dolstspfd*... 09 dopfd 86

<Jo2dspfd... 22 Term. C. & 1.... 52
Erie 29 Texas Pacific... 19%

do pfd 68 Tol. &O.C. pfd. 55 .
Fort Wayne. .. 157 Union Pacific... 6M&
Hocking" Valley. ICHi U. S. Express.. S'Ai.
Houston &Tex. 2 Wab.,St. L.&P. 17 <
IllinoisCentral.,ll6 do pfd. 3Hi
Ind., B.&W.... 9"-i Wells Fargo Ex.137- .
Kansas &Texas. 12\fe W. U.Telegraph 84%
Lake Erie &W.. 18% Am. Cotton Oil.. 42%

do i.fd til*Colorado Coal.. 32
LakeShore 105l$> Ilomestake "

9%
Louisville &N.. BH2 IronSilver 200 ,
Louis. &N.A.. 38 Ontario 34Va-
Memphis C.... 62 Quicksilver. 6
Mich. Central... 92% do pfd. 34
Mil.,L.S. &W.. 94 Sutro 8

do pfd 114 Bulwer 20
Mpis.&St.Louis 3 R. &W.P. Ter.. 22%

do pfd 8 Atchison 30
Mo.Pacific 693* D., T.& F. W... 29
Mobile A: Ohio.. 13 D. &R.G. pfd.. 5041
Xash. &Chntt,.. 89 S. Pacific 30%
N. J. Central .A-'.l*4C* &E.11l 40
X.&W. pfd r>M-» St. P. &D 28
>\ Pacific 3m Wis. Central.... 27%

do pfd 721,2 Chicago Gas ... 54i&
Northwestern... Lead Trust 21fe

do pfd 140 Sugar Trust VI
H. Y.Central.. .105% 0. C. C,&St.L. 75
X. V..O. &St.L. Hi7a!Or. Short Line.. 53^

Lombard Investment Ccirpany!
Boston. Mass. Capital and surplus, $1,75'),-

--000. No. 150 Leadenhall St., London, E. C,
Enjr. Western office. Kansas City,Mo. Loans
onSt. Phi And Minneapolis Real Estate and 1
Improved Farms inMinnesota and Western :
Wisconsin promptlyclosed. No applications
sent sway for approval. St. Paul office
Globe Building. 11. J. DEUEL. Manafieer.

bonus
—

closing prices.

U. S. is rt« 1 27 M.K.&T. U. 5s SlHi
do is coup 127 Milt.Union C5..102%
do ii-jBreg. ...l<:si,s X.J. C. Int.etfs.ll.AS
do 41.5s coup.. X.Pacific IHS..IIIU

Pacific 05 05.... 117Vi do 2ds 11l
La. stamped 4&. 8!) X.W. c0n5015.. .144
Missouri (i*.. .101V4 do dob. 5s ...115
Tenn.Ticwset.tis.loH Or. &Trans. «f.l<>+

do do 55....10U; bt.L.<S:I.M.GSs. 85
do do 3s 73% St.L. &S.F.G.M.I]J»V»

Can. South' 112ds 06 St. Paul consols. l2<>3.i
Ceil. Pac. lbts...lTjr St. P.,C.&P.15t5.119
1). £K.G.15t5.,121 1.2 i.P. L.O. T.1!. i»<"Va

do do 4b... 78 T.P. K.G. T.K. 37
I).&K.O.W.lsts.llO I'nion Pae. lsts.113
Erie 2d5.., lt'4% West Shore 105%
M., K.«V 'I'M.(is 07 I H3B!

GfcRMANIA BANK.
~

(STATE BASK.)
'

PAID LP CAPITAL. - -
$400,000.

Surplus and undivided profits, 555,000.
Alex..Ramsey. William Bickei.

President
- • ';ashier.

.Ul.\l.\« SHARES.

San Francisco*
Alta 52 25 Ophir. $4 10
Best &Belcher 300 Potosi. ... 155
con. Cal.<fc Vs. 5 621-2 Savage 155
Crown Point.. '100 Sierra Nevada.. 1 65
Gould &Curry 150 Union Con 2 7fl
Hale& Nor... 295 Vuh 70
Mexican 335 Yellow Jacket.. 275
Mono 0 50

'

HOLBERT&MIXTER,
828 EOBKRT STREET, ST. PAUL,

'' ''
itH'IIESfNTIKG

:R,. -W. IDTJjJT.EI.A.a/E *s 00..
Members New York Stock Exchange and
Chicago Board of Trade. Offices: New York,
26 Broad St.;Chicago. S. W. Corner Grand
Pacific Hotel. Stocks, Bonds, Grain and
Provisions bought and sold for cash or on
margin. Pirect wires to Chicago Board of
Trade and New York Stock Exchange.

LOCAL. MARKETS.

St. Paul.
Wheat was weak on the board yesterday

morning; and the request for itwas very lim-
ited. Corn steady. No. 2 oats were somewhat
stronger. Barley and rye dull. Millstuff
was a little stronger. Hay showed more
firmness to-day, and there was a considera-
ble inquiry. Timothy «eed steady. Potatoes
dull. Eggs firm. The call:

Wheat—No. 1hard, 78c bid:No. 1 north-
ern, 76(2 bid; No. 2 northern, 7-@74c.

Corn— 3, 509311M.
Oats—Xo. 2mixed, lt(t?:20c: No. 2 white,

22!§'J;'c; October, 21&23C: November, '-'Ie
bid: December, 21c bid; year, 21c bid: No.
3, l7<S2ve.

Barley— 2. 50c bid; No. 3, 4.0Q45C
bid.

Rye—No. 2.33c bid.
Ground Feed— No. 1. $12.25@12.75.
Corn Meal

—
$12.75.

Bran—Bulk,fad*1bid.
Hay— 1. $«.7.°» bid.
TimothySeed— Sl.lo@il.2o bid.
Potatoes— l6@20c.
Egus-*5.40@:'.70.

Wholesale Commission Consignments So
licited.

BUTTER. EGGS, POULTRY, GAME, ETC
Prompt Returns. Orders Filled.

104 East Fifth Street.
-

M. Paul. .Minn

Produce Exchange.
Butter— Extra creamery, 18@^2c: extra

dairy. 12@18c; packing Mock. 7@7i»c.
Cheese— Fancy, l<@loi>c; tine, 5)«0',;c;

fair,part skim rnilK.4@6c.
Maple Sugar— 9@loc,
Maple Syrup—Per gallon, 51.15@1.23.—

Slow at quotations; fine white new
Clover, 13@ 15c; buckwheat, 10@llc.

Mult—t;.<4j,7oc per bu.
Oranges— Jamaica, $*(&$per bbl.
Lemon6— Fancy. $<><i,().50.
Nuts—Pecans, Texas polished, medium to

large, S%\ ;ic perlb; almonds, Tarragonas,
17c: California soft-shelled, l*c; filberts,
Sicily,12c; walnuts, new California, I-.I®.15c; cocoanuts, S6 per 100; hickory nuts,
51.50 per bu:shellbarks, 51.75©!.85 per bu ;
Brazils, 10@12c: peanuts, Virginia hand-
picked, 6i«c: roasted. li>i/2C.Persians, 7<si<c:dates inmats, D'ac;
figs,new. 12<aioc.

Bananas— Fancy. $
-
J@3.

Cider—Choice Michigan. 16-gal kegs, S3
per keg: choice refined, 16-gal kegs. S3 per
keg: cnoice refined, 32 -galbills,$0(7j5.50 per
bbl; Ohio cider, $4 per half-bbl, $7 forfull
bDls.

Venl-s®Gc.
Onions— •_'s@3oc per bu.
Carrots

—
35c per bu.

Poultry—Live turkeys, Be; siring chick-
ens. Be; choice hens, s©s«,ic.

Game— Prairie chickens. $3@3.25 per doz;
duck;-. 81.25@3; pheasants, $3©,:*.20.

Apples—Fancy, $2.75®3.25; standard,
f2.7n&3.

Grapes— Concords, 10-lb baskets. 30@35c;
Delawares, same size baskets, 50@55c.

Chestnuts— SO per Du.
Radishes— l3i3,2oc per doz.
Cabbage— Sl.2-j©1.50, standard crates.
New Beets— 15@20c per doz. bunches.
Celery—3o© 35 c.

California Fruits
—

Grapes— Tokay, double crate?, $3.50; Mus-
cats, double crates, $3.

Pears— s2.2s@.2.so per box.
Peaches—
Plums-51<3;i.50.
Sweet Potatoes—

rio(34 per bbl;
Muscatines, $2.5(J@2.7d per bbl.

Cranberries— Bell and bugle, 59.50; Cape
Cod. S9.

CORNISH, CURTIS & GREENE CO.,
318 Robert St., St.Paul. Creamery and dairy
supplies of all kinds. Wholesale butter, eggs,
poultry and game. Consignments received
Send for illustrated catalogue of dairy goods

MINNEAPOLISMARKETS.

Chamber ofCouimerc«.
Receipts of wheat, 455 cars for the day;

shipments, 76. Sellers ofsample wheat were
encouraged bya firmer tone at Eastern mar-
sets, and the early indications were toward
an advance. No. 1 northern was held at
76VW generally, with some early tales at
70>*c. Millers held off at the start, though
there were some selections of choice wheat
made early. Shippers were takingsome lots
ofHo, I,and some receiver companies were
offering wheat to arrive without receiving
bids: Closing quotations: No. 1 hard, Oc-
tober, 7714c; November. 77ttc; December,
78V.c; May, S4c; on track. 77",i2(&78c; No. 1
northern, October, 75e :November. 75c:De-
cember, 75»4c; May, BUfec: on track, 75i£@
76c; No.2 northern, October. 70c; Novem-
ber. 7lc; December, 7"»'c; May, 77c; on
tract, 70@74c.

ESTABLISHED 1879.

WOODWARD&CO.
4-2 CORN EXCHANGE,

HD 111 MINNEAPOLIS.
SiII£1III BRANCH OFFICES
UI111 111 At and Members of the

CHICAGO and DULUTH BOARD OF TRADE
AND

Milwaukee Chamber ofCommerce.
OPTION Orders Solicited. Send for our

Telegraph Cipher.

LIVESTOCK.

Minnesota Transfer.
The market at Minnesota Transfer yester-

day was steady. The receipts were 7 cars of
cattle and 2 cars ofhogs. There was a good
demand for cattle and nearly allwere sold.
Good feeding sheep are in active demand.

Sales were:
Cattle—

No. Ay. Wt Price
19steers 1,361 $2 85
21 steers 1.037 2 20
1cow 1,175 175
4COWB 900 175
5 cattle 1,030 2 CO

15 steers 970 2 00
lOsteers Bt>7 177Va

3steers 841 175
3Eteers... 916 2 00
7cattle 1.071 8 00

7Bteer«... .................1,103 2 25
scowa 1,020 175
-1 cows 1,012 150

12 cattle ....;. 939 160
4cows

- 1,075 175
20xcq........ 1,725 150

Hogs— f
No. Ay. WL Price No. At.Wt. Price
44 212 $3 75 13 350 3Co
25..... 316 365 10 250 870

ST. PAUL UNION STOCKYARDS CO.,
SOUTH ST. PAUL. j

The Yards and Packing Houses Open for •
Business.

Ready Cash Market for Hojjs.

St. Paul Union Stock Yards.
Official receipts at South St.Paul Oct. 24: ;*"

o o w «fp j» o fRailroads. P < « %
Pa : V

C. St. P.,M.&O......... 40.... 591....
Mpls. &St. Louis 40.... 2H5 ....
C,M.&St. P. 11* 1 719...
St. P.. M. AM 265 18 lli>
Northern Pac 4:') ....
Mpls. APacific 29
Driven in 4.... 13 ...

Total receipts. 541 10jl.t»<>B 449—
Easier. Eastern reports showed a

5c decline during the early trading, and
prices here went a little lower on part ot the
sales, closing steady. Yards cleared. Rep-
resentative sales:

Hogs-
No. Ar.Wt. Price Xo. Ay. Wt. Price

7» 194 «3 77t:> 14 144 $3 60
58 254 3 7<> 3 173 100
liJ 2«;<> 370 00 .....1«9 365
HI 200 365 SO 198 365
65. 254 375 86 237 365
01 261 375 71 202 365
68 238 375 6 248 355
63 257 375 57 161 365
80 203 872U 5 323 365
65 267 370 57 225 3 67«.«
79 224 370 69 221 370
74 204 370

We quote: Light, S3.Us<s4; mixed. 53.60
@3.95; heavy, 53.00@3.90; rough, 53.25(§i
3.65.

Cattle— Strong on stockers. feeders nnd
fair to good but2her stuff;. others steady.
More than half ofthe receipts were western!,
through.

Representative sales:
No. Ay. Wt. Price
26 feeders 945 $2 15
16 steers 89-1 2 00
7 cows 840 150

16bu teller steers 1,337 250
2co\vs .1.070 175
1stag 1.100 175
1rainier 840 105
9 cows 9SS 1Oo
3 COWS 1,043 175
3mixed 1,113 '_' 00
7 calves 361 2 Oil
4 calves 252 2 15
2calves Sort a 75

21 mixed 70l l19
21mixed 6S'J 1 15
10 scalawags ... 24* i100
21 yearlings 697 105

1 bu11....' 1,220 130
Scows 7-i8 175
2 cows 1,215 175
2 cows \u25a0 1,180 1Hi)
5heifers t*lS 1s'> ,
2 steers 1.-175 2 75
4 steers 1,365 2 75
lbull 1,570 140

12 mixed 777 1673.
3steers l,OiH> 2 10

steers l,0"4 2 20
8 feeders 917 190
i> mixed 698 120
lcanuer S2«) 100
6 cancers 829 125
We quote: Good to choice fat native steers.'

$2J)Op3: cows. $1.5G@2; common cows and
mixed, $1(g.2; bulls, $1@1.75: milch cows,-
tlSS'ltO: veal calves. $2(53.75: stockers,
$1.50@2.25; feeders, 51.7.">(5.2.60: Dakota
>teers, S2.*_'<:@/f.'JO: Montana steers, $2.30£ i3.25; Western cows, 51.5< ©2.35.Sheep— Firmon muttons and lambs; strong
on good Mockers. Orders are in fora good
many stock sheep and feeders. Sales:
So. Ay. Wt. Price
54 mixed 9:; $3 '-'^i
13 muttons. \u25a0 105 375
34 muttons 99 375

We quote: Good to choice native muttons.
§3.40@3.85;g00d to choice hunts, $3.s' >@.
4.40; good to choice Western muttons. $3.40
@3.50; good to choice Western lambs, §3.50
@!.35:good feeders, $:><j?,:*.7s.

Horses— Receipts, 9head; O,uiet but steady.

FITCH BR9S. &CO.,
Live Stock Commission Merchant!

Room 20, Exchange Building,
Union Stock Ynrds. South St Paul. Tel. 999-2

Chicago.
Chicago. Oct. 24.—The Drovers' Journal

reports: Cattle— Receipts, 14,600; ship-
ments, 3.5 M) Market slow; lower except
for fancy, breves, S3iS-s. .'>(>; stockers and
feeders.

~
S2(cj,2.!'i>; cows, bulls and mixed.

$1.2<;@2.70; Texas cattle, $2613.90. Hogs
—Receipts, 2,300; shipments, 8.000. Market
lower on average: heavy closed strong:
mixed. $3.85®4,15: heavy. 53,^0(2,4.10;
light, 3. -\u25a0."'7.4.20: skips, $3@*!.90. Sheep
—Receipts, £,000: shipments, 2,000; Mareet
steady: native?, SIW-l.'/O; Western. §:{.">o<??>
4.ls;"Tcxans, §3(j&4.10; lambs. S4.Ss©;>.7i>.

OilMarkets.
Oil City, Pa., Oct. 21.— National Transit

certificates opened at Sl.' 3: highest, SI.05;
lowest, $1.03: closed at 51.03*4; sales, 470,-
--000 bbls; clearances, 1.956,000 bbls; char-:
ters, 64,296 bbls; shipments, 61,740 übls: >
runs, 41. 34 S tihls.

Ptttsbtjbo, Pa.. Oct. 21..—Petroleum active
and firm: National Transit certificates
opened at 51.0333 -.closed at $1.03%; highest,
$1.04*4; lowest. §1.03%

Bradford. Pa., Oct. 21.— National Transit
certificates opened at 51.03%; closed at
$1,031*; highest, Sl.o4f>s; lowest. $1.03:
clearances. 1,226,"00 bbls,

Titcsville, Pa.. Oct. 24.—National Transit
certificates opened at $1.03: highest, $1.04%!
lowest, 81.03; closed at $1.0314.

ST. PAUL ICi:*I.ESTATE.
Twenty-seven deeds, withaggregate consid-

erations of 35,225, were recorded yester-
day, as follows;

X A Holdridge toLD Wishard, part sec
24. town 30.range 23 $3,000

O CDavenport to C Genske, It5, How-
ard's add 700

M Fleisner to ALabel le. It11. blk 2.
Barney, Naitou &Kiugsley 900

Labclle to Fleissner, same 900
B LWare toJ IS Trask,H2,blk 2,Warm's

add 1.2"0
P MKerst to J E Trask, same I,'JOO
J XPattee to T Cochran Jr. V3nV2w V 2

tie Uand nV2 s mi se 21.30,23. 1,500
W S Pattee to C MHoldridge, part sec

24. town 30, range 8a 3,000
S Heiman to X A ilendrickson, part It

3,blk 32, St. Paul Proper 6.000
M Heiman to X AHendrickson, same. «.000
MHeimen to E AHendriekson. same. .6.000
MHeimen to X A Hendriekson. 5ame..6.000
MHeimen to E A Uendrickson. .6,000
A Kory toE AHendrickson. same 12,000
A Kory toE A Hendrickson, 5ame....53,25>.'
T C'ochran to W S Pattee, part sec 24,

town 30, range 23 1,500
E HBens to S W Stewart, its 4 ana 5.

Dlks. Seribner & add... 3,500
EHStiuson to IIOlsen, It 2, blk 3, J J

Wards s add 825
H Hillman to P Schlief, Its 5 and 0,

Hillmini's subd Rogers & Ucndrick's
add 500

LHParmellee to IIP Levalley, It7,blk
195, Irvine's add 1,500

CAB Weide toB H Henriques. Its 19
and 38, blk 6,Weides subd Arlington
Hills 1,800

S Lofstat to A Petterson, It4. blk 3,
Syndicate No. 4 725

ABlom to A Owen, part It1, blk 1,
Beaupre &Kelly'sadd 1,000

EIIDearth to HA Blethen, Its 1. 2and
3, blk 9, Hersev &Woolsey's add 2.500

Three unpublished deeds 13,725

Total, twenty-seven pieces .... $135,225
BUILDING PERMITS.

The followingbulletins permits were issued
yesteraav :
Sweud C Dahlqulst. 2story frame store

and dwelling, Edgerton, Dear Law-
son..... $2,450

John Hasslen, three permits, 2-story
frame dwellings, St. Anthony, near
Dale 7,350

Frank Etter, 1-story frame dwelling,
Stiuson, near Gauluer 1,000

OlofMagnuson, 2-story frame dwelling,
LytonPlace, near Rice 1,500

Mrs Ellen M Holmes, 1Mi-story frame ''
dwelling,Third, near Arcade ,000

Five minor permits.. 1,3>i0

Twelve permits, total §14,0u0

MIWriPOLI!"*REAL ESTATE.

The following real estate transfers were
recorded at the register of deeds' office yes-
erdav•
National Bank of Troy to Henry B

Beard, It 6, blks 8 etc, Second div.
Remington Park 810,330

Angus McLcod to Amos P Rushton, It -
10, blk 24, Calhoun Park add 1,600

Laura MDresser to Silas Ooss, It7,blk
- -

1, Sibleyadd 2,500
Farnsworth Loan &RealtyCo to Blssell

MMasters, Its4etc, blit 11, Meeker
Island Laud &Power Co add, rev 5,000

Julia Spo to J £ Jackson, It3, Rust's
subd 2,000

Lewis ARolf to Adah LHinman, It1,
Wolverton'sre&rr.... 3,000

Clarence HBowen to Adah LHinman.
It14, blx1, Whitney's subd 500

Andrew Hoglund to Aaron Hoglund,In
sec 32, town 118,ranee 24...t 400

Ole Olson to Andrew Hoglund, In sec
32, town 118,range 24 400

Silas Uosb toJ E Jackson, It3. bile15,
Cedar Avenue Park.... ....... 600• rortlui C Demit!110 William LBala,

Ha 10,etc, Denilng's Polk Street rearr. 1,000
Michael Hoban to Patrick Murphy,Its

10 and 11, blk 2, Hancock &Rice's
add...... 10,000

DotyInvestment company toMrs MM
- --

Cochran, Its 22, etc, bit 2, Glencar
add 673

t'arnsworth Loan &Realty company to
Sissell M Masters, Its 5, etc, blk 3,
Meeker Island Land & Power com-
pany! add rev 11,500

George McAlister to John E Osborne, It
17. blk 7, Menage's Fourth add 1,500

Stephen IIBaxter to AdolphusIIBode,
iIts 21, etc, blka 1, etc, Fountain• Spring add .... 12,000
Stephen IIBaxter to Adolphus IIBode,
It2,blk 4, Sandy Lake add 500

Nora Park association 10 Mary lied-
mark. Its 21 and 22. blk 3, rearr in
Seminary Park 500

Charles ss Fellows to Farnsworlh Loan
& Realty company, it 14, blk 2,
Meeker Island Land & Power com-
pany's add 1,000

Fiirnsworth Loan &Realty company to
Bissell M Masters, Its 1. etc, blk 6,
Meeker Island Land & Power com-
pany's add rev 4,800

Clara MWorthington to EllaIIBrown.
It4'ietc, bit 4. Lewis' add 2,500

Margaret A Bradford to Walter C Tiff-
any, It5.blk 2, Bradford's add 7,000

Francis B Tiffany to Margaret ABrad-
ford, It20 etc, blk 4. Upland add ....2,700

AbbyJ Wiggins to Sarah A Swift, It7.
blk 18, Pennington's Second add 1,200

Isaac P Wilson to Eleanor A Black-
woo It17,blk 10, Baker's Second
add... 4,000

MM Sawbridge to Nelson C Chapman,
Its6 and 7, t>ik 6, Miunetonka Bluffs 300

Wm IITripp to Marian B Smith, Its9
and 10. bik 1, Villard's add 750 ,

John LBergman to Geo R Nimmons,
It 9. blk 2, Avery's Chicago Avenue
aid 750

Walter C Tiffany to Margaret A Brad-
ford. It1etc, blk a etc, Uplandadd. ..5.400

Ten unpublished deeds... 62.700

Total, 39deeds..^ 5157,705
MINNEAPOLIS r.rfßmNi; PKIIMITS.

The followingbuildingpermits were issued
yesterday:
J X Miller,two 2-story frame dwellings,

2724 and 2726 Washington ay n ..$2,400
G A Commingß, two 2-story frame

dwellings, 14?7 and 1121 Irving vn.3,600
Six minor permits 830

Total, 10 permits..... $6,830

OCTOBKK ON rni<: FARM.

What Is Being Done and Should
Be 011 the Programme. \u25a0

Special to the Globe.
Fountain, Minn., Oct. 18.—These

crisp, cool mornings that greet our
senses are sometimes varied by a damp,
heavy air that is laden with thick
pungent smoke that tells a tale of the
straw stacks set on fire by the owners
of land to get the straw out of the way.

To a person that has been accustomed
tosee the straw as it comes from the
threshing machine carefully stacked
near the stables for "bedding the cattle
down," forbeds that the hogs and pises
can nestle down into, and the horses to
lie clown upon ifthey feel disposed, and
the eaUle yard carpeted witha generous
supply for their "use through the day,
and then form a thick mass of manure
mi the spring to be put back on the land
wherever required, even togiving the
hay fields a carefully arranged supply,
thfs burning of the straw seems to me
wasteful and wicked to do at any time.

That is taking from the land aud giv-
ing littleor nothing back to keep up its
fertility,but requiring a generous sup-
ply from the impoverished soil. Almost
every evening since threshing com-"
menced, there have been fires in various
directions, where thd f-traw was being
fed to the flames, which should have
been rotted and fed to the land on

iwhich itgrew, and on some damp morn-
ings the air is almost suffocating in its
effects on the human system.

Tons of flax fiber have been burned
about the country so far, and there is
yet more to be added when threshed
and be cast into the fire. lam told by
an engineer that flax straw is prefera-
ble to any other fuel torburning in the
engine, lasts longer, ana beintr quick
toignite, it soon generates steam suffi-
cient to go to workat once, which with
threshers is money in their pockets, if
the work is done welland as speedily as
possible.

One farmer's wife, iv speaking of a
company of threshers, said: 'They
threshed us out so cleanly and so
quickly,Idid not have an opportunity
or time to get acquainted with them."

But itstill seems as if flax fiber wore
wasted, yet to the fanner that has little
or no wood oh his farm, the straw to
burn saves a deal of exDeuse in burning
his material.
Insuch cases there does not appear

any waste of material where other fuel
is high in price, and we read of "hay
Stoves," or rather of stoves being made
expiessly for burning hay or straw, and
we feel an agreeable pleasure inknow-
inghe or she has straw to use, and save
the high price of wood or coal.

To the settler on a new farm a crop
of flax seems almost a necessity and a
godsend, as the seed is always well up
in price and brings the money that he
needs at once, as well as the fuel to
burn for a time at least, until he can do
better on the fuelquestion.

But the man on a farm that has wood
or is able to obtain wood and coal when
he requires it,no necessity exists for
his setting fire to his straw and burning
itup. Itshould be returned to the land
in some way, or some' other fertilizer
must be obtained and applied, or his
land will cease to be as productive as it
is at present. There is no denying the
richness of the land in this vicinity;
the large yield per acre tells the tale
even after years of often careless cult-
ure.

The elements may wrest his reward
for his labor from him, but that is not
often, nor does he lose all—there is no
ntter failure of his products from his
iand. They are only in part a failure;
for the richness of the soil leaves a por-
tion for him. But in time this richness
will1) • gone from the laud and nothing
will thrive, unless he returns in some
way what he takes from it by thought-
less or careless cultivation, and
the right-down watchfulness of the
great supply of material he has
at hand in the straw that he burns up as
waste material, instead of rotting it for
the fertilization of his land. This
practice is like many farmers in the
East, that sold off their straw for manu-
facturing into paper, worked the land
forall it was worth until they decided
itwas old and worn out, and so it was,
but much of this land has been, and all
of itmay be in time brought back toits
former productiveness by a more sensi-
ble way of farming than has been pur-
sued by its late owners, and
they will not say '"it's cheaper
to purchase new land in the
wide West, than it would be to reclaim
the worn out land here." They have
gone on taking from it and returning
nothing. That same class of people is
everywhere and they always have some
reason for leaving the old home after
they have devastated the whole estate
by their stupidity, and "don't care, any
way of working the land with the least
labor possible." It's the old story over
.main, some one or something was to
blame for their failure.

Mrs. Martha Chaxdall.

BY-PHODUCTS OP WHEAT.

Points From an Article in the
Hull.-tin of the Minnesota Ex-
periment Station.-
Careful estimates show that the out-

put of the flour mills of Minnesota is
equal to or greater than the entire
wheat product of the state, much of the
wheat ground coming from Dakota and
elsewhere, resulting in an immense pro-
duction of the by-products of wheat.
The mills of Minneapolis alone pro-
duced last year 7,056,680 barrels of flour,
requiring something over 30,000,000
bushels of wheat for that purpose, or
about three-fourths as much wheat as
is grown in the state. The large quan-
tities of. bran, shorts, screenings,
"cockle," etc., thrown upon the mar-
kets as by-products, for feed, led us to
investigate the manner of manufactur-
ing and selling the materials, and to
make chemical analyses of them.

The wheat grown annually inMinne-
sota yields about 200,000 tons of bran
and 50,000 tons of shorts, and from the
wheat there is taken, as estimated from
an average year, about 75,000 tons of
screenings composed of light grains of
wheat, wild buckwheat, fox tail, and
numerous other weed seeds, also some
broken straw, chaff and other dirt. The
bran as now produced by roller mills is
merely the outside covering of wheat,

withalmost none of the flour attached
'

to it. The shorts is little else than the
finest bran, and contains only a small
amount of the floury particles which
was the characteristic feature of shorts
made by the old process of grinding,
before machinery was perfected so as
torub the last grains of starch and
gluten from the inner surfaces of the
bran, and to pulverize all the embryo
of the grain into flour. The amount of
bran and shorts fed in the state, and the
amount shipped out, could not be satis-
factorily estimated. While our farmers
are rapidly Increasing the home demand
for these valuable feeds and fertilizers,
much more than half that produced in
the state goes to Wisconsin, lowa, Illi-
nois and states further eastward, where
the farmers would hardly know what to
do without itfor feed and fertilizers.

The screenings are separated from
the wheat, sometimes by th« farmer, by
the country elevator orby the terminal
elevator, but more frequently by the
mill. In fact, most of the wheat must
be cleaned at the mill, even if cleaned
by both the farmer and the elevator,
mainly on account ot the lack of suit-
able machinery for cleaning in the
country. Screenings are constantly
gaining inpopularity with farmers tor
feeding to all kinds of stock. Even
horses are found to do nearly as well on
screenings costing $7 per ton, as on
oats, worth in the market two or three
times that sum. Ground screenings
have proved most excellent and econom-
ical food for cows, as is asserted by
many dairymen in the vicinity of the
Twin Cities, who mainly depend upon
this source of supply for grain feed.
Sheep are fed in large numbers on
screenings, withonly an occasional feed
of wild hay to prevent scouring, which
happens where the screenings contain
too large a proportion of "rust
ed or, frosted" wheat. Thirty-five
thousand Montana sheep were fed
at one suburb between St. Paul and
Minneapolis in this way the past winter
and line prohts were made. Flocks of
5,000, more or less, were fed at other
places in the state. Wheat farmers in
the northwest part of the state are
coming tolook largely to wheat screen-
ings as a feed for hogs, and not only
stock hogs thrive on it but it serves
well for ripening hogs for market.
making most excellent meat. Nothing
is better feed for poultry than wheat
screenings, and all enterprising farmers
in sections where much wheat is grown,
have an abundance of poultry and eggs,
produced mainly by this feed. For all
animals, unless itbe poultry and sheep,
the screenings should be ground, pref-
erably with a roller mill, so that all
weed seeds are destroyed. If ground
screenings are fed to sheep they are in-
jured by the large amounts of "dust"
which collects in their nasal passages.

So large had been the amount of
screenings in the mills of Minneapolis
during the past year or two that the de-
mand has not equaled the supply.
Some enterprising millers have adopted
the plan of grinding the screenings in
bur or roller mills, and running this
meal through a "reel," separating it
into "Hour of the screenings" and
"cockle bran." This "flour of screen-
ings" is run into the bran or shorts,gen-
erally the latter, increasing the output
of that higher priced by-product, and
the "cockle bran" is sold to local feed-
ers at from $2 to $5 per ton. Other
mills, as the Pillsbury A,the Minneap-
olis mill, and the St. I'aul roller mill,
continue to grind their screenings with
roller or bur mills, and sell the meal at
about two-thirds the price of bran and
shorts.

To prevent the shipping of screenings
which now accumulate in terminal ele-
vators and city mills, a far better way
than feeding them to sheep in the cities
and towns, where the manure is already
wasting, or to mix them into the shorts,
is for farmers to not "ship the wheat in
the dirt." With the Improvements now
being made in cleaning mills adapted to
use on farms and in country elevators,

there is no excuse for the farmer wast-
ing three or four pounds of screenings
per bushel in average wheat by the
system of dockage now in vogue. Far-
mers can, by a little preparation, clean
their wheat for considerably less than
one cent per bushel, and country ele-
vators, by placing proper machines in
their elevators, can clean itfor them at
less than one-half .cent per bushel.
Those who grade wheat seem to have so
gotten into the habit of counting some-
thing "otf"for dirt, even if wheat is
nearly clean, that shippers are not en-
couraged to clean their wheat well,
while the tendency should be the other
way. Screenings vary so greatly in
composition (see table I.)and in value
that the judgment of the buyer must be
exercised in each purchase. The same
is true in buying "screening meal" and
"cockle bran."

\u2666

WISCONSIN HORTICULTURE.

Some ofthe FrnitsThat Arc Being
Tested in That State,

The volume containing the horticult-
ural transactions of the Wisconsin so-
ciety is received from B. S. Hoxie, sec-
retary. Among the good things in itis
an address by George J. Kellogg, of
Janesvilie, on "Fruits We Can Grow,"
the main points of which are given:

This season has been favorable for all
agricultural and horticultural work.
But for the five frosts in June, we could
not have made better weather. The
continued failures of fruit, shade and
ornamental trees, remind us of the two
years of drouth and the four hard win-
ters we have passed. Many trees will
not soon recover, and on light soil,
midst grassy surroundings, it leaves us
the necessity of protection by mulch
and cultivation. The apple crop this
season ispromising, as is also the cropof
butrs and worms. The leaf-blights that
struck our transcendent and light foli-
age apples, June 1 and 2, causing so
sudden a check ofgrowth, dropped most
of the fruit from these half-hardy foli-
age trees, and once again urges us to
look to the Russian varieties for better
success in apple-growing. While we
have faith like a mustard-seed, in the
Russian, we need a mustard-plaster to
keep up our courage, Icannot account
for the failure of certain varieties of
trees transplanted in my grounds, in
nursery-rows, two years ago. 1submit
specimens of the wood, cut from these
trees this month. Ialso submit spec-
imens of a section of a tree received of
E. W. Daniels, purporting to show the
hardiness of N. W. Greening, also sec-
tions of N. W. It. trees, received at the
same time. Greater deception could not
be sent out in the same bundle. The
p;irt of the tree looked as ifit had been
kept in the house winters, while the
trees all showed rottenness at the
heart; and 1 wish to protest
against the ciicular sent out by E.
W.Daniels, last winter, of the garbled
statement over my signature; the only
redeeming feature in that recommenda-
tion was leftout, that was, "If it was
hardy enough." Ihave some faith in
the N. W. G. forour lake-shore belt as
a profitable keeper of a fourth-class
quality. 1had thought ita fairquality,
but eating the fruit last May, 1 class
quality below the Willow Twig. The
severity of the last three winters leads
us to try the Russian cherries, hoping
to find some good, that willprove more \u25a0

hardy than the Early Richmond inblos-
som-bud.

1nave been testing Yellow Trans
parent apple, grown South, and find
that ithas winter-killed badly for the
last twoyears, proving that hardy va-
rieties must be grown near where they
are wanted, and yet this variety grown
at Baraboo shows the effects of the last
winter.

The getting down to the best varieties
of Russians, led me toprocure the lists
of best ten from five best posted; the
result, about forty varieties as best ten.
This shows we are very much at sea yet
ingetting down to a satisfactory list.
t Of the old varieties, Oldenburg, Alex-

ander and Tetofski are the only hardy
ones, and only Oldenburg is profitable
in all locations. The only profitable
winter apple with me is Willow Twig,
which is tender in the nursery. Haas,

Fameuse, Wealthy, Red Astrachan. Tal-
man Sweet, Golden Russet, St. Law-
rence, and some others, willpay toplant
on good locations.
Ihave not mentioned McMahon inmy

list: trees grow well inthe nursery, and
once established in the orchard, but in
transplanting many of them blacken,
become rotten-hearted and fail. Ihave
a section of one to show. iam more

than ever convinced that the best and
surest way to grow an orchard is to
plant the root-grafts where the trees are
to stand, and snade them from the burn-
ing sun of summer and the frost of win-
ter on the southwest side.

The success of grape-growing last
year has given a new impetus to this
branch of horticulture. The list is too
large to enumerate— location, soil, care,
culture and adaptation are the keys that
unlock the mysteries— profit and satis-
faction in this fruit.

Of small fruits, a volume would not
tell the tale. Gooseberries and currants
are more profitable now than when we
had no currant-worm. A little white
hellebore, just as soon as he makes his
appearance, willbe all he wauta.

POULTRY AS \ BUSINESS.

Pointers Given the Springfield
Farmer by W. J. B. William*.

For the benefit of those who are em-
barking in the poultry business, Iwish
to add a few words from a practical
standpoint. There is a difference of
opinion among poultry raisers as to
whether it is more profitable to keep
fowls for flesh or eges. What Ishall
say, however, ia taken from personal
experience and that of those who stand
foremost in the business. Iadvise
all to combine the two branches
and keep one breed for both flesh
and eggs. The best market demands
first, large brown eggs and medium
sized fowls withyellow legs and skin.
Very large and very small fowls do not
find ready sale with the best-paying
customers, an Ias for the blue-iegged,
blue-skinned ones, just offer one to
your best customers and see what they
say about it. Besides this, you want a
breed that willgive you plump chicks
at the broiler age, for broiler roasting,
and fowls that will fatten up quickly
and evenly. A breed that has all the
fat in one mass behind is not desirable.
Again, the greatest profits are derived
from selling broilers and layers just at
the beginning of the molting season, so
as to avoid feeding ihem durins the
long spell when laying ceases and appe-
tites are enormous. All advantages
have theircorresponding disadvantages;
so itis here, for at these two seasons
the pin feathers are sprouting like
younsr oats, and if your breed is one of
the colored varieties, the dressed car-
cass will present the appearance of
having been liberally peppered with
shot, as each little pin-feather is
filled with coloring^ matter, and it
is impossible to remove those
that have not grown sufficiently
to be pulledout. This Iused to find
one of the greatest obstacles to encoun-
ter. My customers did not like the
looks of mydressed poultry during the
pin-father stage; but when Icarried
the msome white fowls, they were pro-
fuse 111 their praises and gave me a
larger order for the next time. This led
me to discard all colored fowls for white
ones, and after looking over the field
carefully, and weighing the merits of
the different breeds, Ihave decided that
the White Plymouth Rock fills the bill,
and is the fowlpar excellence for the
commercial poultry raiser. Another ad- |
vantage is, that white feathers are more ;
indemand and at far better prices. In
starting your stock, buy a few fowls of
a reliable breeder, for which you must
expect to pay a good price,"but itis
money well invested. Cheap stock is
an abomination and represents so much
time and money thrown away. Ifyou
get good stock, they willnot only pay
in chicks and eggs at market prices, but
you willhave among the large number
of chicks raised many that are extra
tine, and these will find ready sale as
breeders, and show birds at good prices.
This branch of the business, ifcare-
fullycultivated, willoften outstrip the
other branches referred to, thus ena-
blingone tosecure as large an income
from a flock ofhigh-scoring birds as for-
merly from the entire business, and
leave more spare time to devote to other
matters. Finally, start with a small
flockand make hast(! slowly. Read the
poultry papers carefully; observe every-
thingsharply, and, gaining experience
as you proceed, you will avoid the fate
of the man who deludes himself with
the idea that he can easily keep a tiious-
and fowls and clear *I.<)(>"> a viir

Furs are but littlegood. Itpays to
sr«t the best, and you can do that the
cheapest at our store, If you iii-
tend buying 1

FURS
Yon willdo wellto come inand talk
with us NOW. Perhaps yon willbe
surprised to see such an immense
stock of

SEAL!
There is no stock in this country

like ours insize or quality. Come in.

RANSOM & NORTON,
99 and 101 E. ThirdSt.

#PPCQCDt/CrnLULiiVL

!? The Teeth !
DR. GAGNON,

(Better known as "Diamond George")

The Painless Dentist,
is stillat

450 Wabasha and Eighth Sis.

to his proles- <a&-^ V.1^ $$tffl
sion. Those (3l .^2s^» ®?V))
wishinghis mcd- -^VT\A-^
icine can b« sup- Ay v"if\z^d//Mlii
plied at his of- '>> \%WgfflMwP
tionand examin- }r vjfQyJ^'/'*
ation free.

Health Is Wealth.
Dr.B. C.Webt'sNbuveakd Brad* Treat-

ment, a guaranteed specific for Hysteric
Dizziness, Convulsions, Fits, Nervous Neu-
ralgia,Headache. Nervous Prostration caused
by the use of alcohol or tobacco, Wakeful-
ness, Mental Depression, Softening of me
Brain resulting iv insanity and leading to
misery, decay and death. Premature Old Age,
Barenness, Loss ofPower in either sex. In-
voluntary Looses and Spermatorrhoea caused
byover-exert of the brain, self-abuse or
over-indulgence. Each box contains one
month's treatment, f1a box, or six boxes
for$5, sent by mail prepaid on receipt of
price.

WE GUARANTEE SIXBOXES
Tocure any case. With each order received
by us tor six boxes, accompanied with $5,
we willsend the purchaser onr written guar-
antee torefund the money it the treatment
does noteffect a cure. Guarantees issued
onlyby Hippier <& Collier, the open-all-night
druggists, corner Seventh and Sibley streets,
St.Paul. Mian.

QNECENT=5!HILIL111 Iword ln the

ill111 111 IGlol>e'Bwaut
IILULUIwlwun* !

mEBESnVMSIMPIWIE-IHAHBSar
ilFi \u25a0\u25a0imill 1 -"A AiTjiit "33

jy^fdAS-S-KIRK '

pilfer WHITE-*

EftlI.IVY
Br mid 111 Teethe* I

ABOUT GLOVES.
Whenyouare buyingefforts return. that there j- such a tilingas a price that

a -MA Is too cheap. Itis better to <!*
fijH pay a fair- price and get MB.

t&Xja (food gloves like Hutch- ffiSaa
"\u25a0 -3 ig!ii»i>u*s. They ore made- fwjffffl
jg>SJB BJtrom ael<«teJ skins la *!"?»Hi'-HkH\u25a0 best manner and are war-PiMsFjOS
SBB rnmeil, .'<> i«? the mostF*^»i^MJRrXH

wnutto know more
If yon ES3KHBVynW want to k.'iovvin..re »I!'""'SEJWg

ife^jWMr gloves In general and «Hl
\u25a0Sff^y Hnt<-hiiiHon's Gloves j£& !/BBOJ In ]>!irticnlf>r, enclose gfBM

wj^S stampfortlie book About ty3
(*lov<*s. It willinterest fcjrfP

I yt.u. Established ISC2.
JOIIN' C. iiivreiiiNsox, Jnlin.tn» . V. -v^

NEW YORK STEEL MAT CO.,
234 &335 BROADWAY,N. Y.

'
Owners &Bole Manufacturers of the

ROCHESTER STEEL MAT,
AND

Stripped Steel Mats of all Sizes,

_>
_ Y-.~£~r.» - t~y i.K. \u25a0rra'!jc^^ £ S «

_JLJCTT3 ;- rrL—liTrl! t..J.-J|— b 1; -U_»-I?

Patented Feb. 7th, 1888. •- •'

These Mat*have the combined ndTantagps ofan
ether Matswith none of their disadvantage*, uae
have proven to be the (,'heapeNt aud Best. \u25a0

They willnotbreak down, flatten out, warpor
set out of shape, ami willontwenr allwire,

rubber and other steel Mats inthe market.
Willclean the feet better than any other Mat.

and notpermit the flirttobe carried beyond them.
People stepping on them cannot -slipas their

surface offer*resistance Inalldirections.
Theyneed no shaking, therefore create nodust.
goldin tillIlnrilwnre,DryGoods. CarpeC

and House Furnishing Stores. Liberal dlft*
count allowed to the trade.

PRICES •
No. 1-Sizo 1«x24.. -.SU.OO IN0."5-Si2« 30x48....MM
No.B—Sizelßx^).... J.50 No. 6-Size :ifix4B.... 7.00
No.3—5ize22x"3.... :!..W!No. -91zo 3Gi50.... 9.0C
No.4-Size ... 5.00 !No. 8-Sizo 36x72.... 11M

Dr. Nelson,
Cor. Washington Ay.and 3d Ay. S.

I.V.-
"

\u25a0 P-55TABL1SHED. 1A87.: :..»..• -i I
KKOILAH GRADUATE From 'M years*

experience in Hospital ami Private practice
is enabled to pnaranteo RADICAL cnrcsin,
Chronic or Poisonous diseases of the Blood,
Throat, No=e, Skii:. Kidneys, Bladder audi
kindred organs. Gravel and Stricture cured
withoutl'aiti or Cutting.

Those who contemplate going to Hoi
Springs for the treatment of any Private
Blood disease can be cured for one-third
the '-ost.•

»r»ipc By
"

113 treatment a pure,
LAUI l,im-iy .Complexion, free
from sallowness, freckles, blackheads, erup-
tions, etc., brilliant eyes and perfect health
can be had. f&That "tired feeling"and all
female weaknesses promptly cured. Bloat-
ins. Headaches, Nervous Prostration, Gen-
eral Debility, Sleeplessness, Depression ixnd
Indigestion", Ovarian Troubles, Inflammation
nnd Laceration, Falling and Displacements^
Spinal Weaknesses, Kidney ComDlaint ana
Cnange ofLife, Consult the oldDoctor.
MCDVf^IIC Physical and Organic
IMtrCVCJUO, Weakness, Premature
Decay, Evil Forebodings, Seif-Dmrust, Im-
paired Memory, Palpitation of the Heart
Pimples on the Khoo. Specks before the EYE.
Hinging in (lie JEAK, Catarrh, Threatened
Consumption and Every Disqualification
that renders Marriage improper and unj
happy, SPEEDILY and PERMANENTLY
Cured.

BLOOD ANDSKINsK
a disease most horrible in its result— com"
pletely eradicated without the use of met*
curv. Scrofula, Erysipelas, Fever Sorest
Blotches, Pimples. Ulcers, Pain in the Head
and Bone*, Syphilitic Sore Throat, Moutlj
and Tongue, Glandular Enlargement of th»
Keck, Rheumatism, Catarrh, etc.. Perma-
nently Cured, when Others Have Failed.
IIDIMADV J2B-ttecenUy contracted
UrvlINMr\T or chronic Diseases POSI»
TJVKI Cured in ato S days by a local
remedy, iso nauseous drugsused. Many eased
pronounced incurable promptly yield to
Dr. Olson's Approved Itemed iea.
Medicines Mulled or Expressed to any ad*
dress Free from observation. Charges fair.
Term? Cash. Book and question list, 10c. A
friendly talk costs nothing. Hours. 10 a. m.
to Utm., 'ito 3and 7to 8 d. m.:Sunday, 2to
;>p. m. 2l'« Wash. nv. S., Minneapolis,
Minn. \u25a0

THE CELEBRATED

FRENCH CAPSULES!
OF

MATHEY-CAYLUS
A test of 30 YEARS has proved tho groat

merit of this popular remedy, by the rapid in-
crease in favor with leading P!iytsi«):inß
everywhere. Itis superior to all others 'on
the safe, prompt and complete cure of long
standing or recent cases. Not only isit the
best, but the Cheapest, as ALLDRUGGISTS
sell itfor 75 <;«<nts per bottle of04 Cap*
sules. CLIN A;CO., PARIS.

TANSY PILLS
•rai.fri-.cilySafe and »lw«j.i;><>«-t<ml.
.Never fall •\u25a0-\u25a0 afford uperdy Micrrtala
relief. More thin 10,060 Amaicaß i>..n,e«

DM than T-.'itul*rly. Gnsnnlacd lii|.-nor to all
otbera or r-wb rated*!. It yon .:-i«r«ri.tdon't
i;-Wilrut'*<'onipouml Tunny

Pllla"accept no wurllilesa uoa'.ruui »*!•! to b» "jart M
"•ood/' bat lend let*,for

"
Woman* Sufi' «uar<J"•n<! ntttra the only u!>«i.lutcj/reliable rrmcdj njr

„,;]. ii-ir'ir;'f"-'1:'"'">-. '"•\u25a0\u25a0\u25a0\u25a0 -^
& CTOPS ALLI Adopted lyth«
JSjh_ O ,1-inatnr-il- German ilovcrc

ISll^
discharges in

PjS.C>"lf.:lTpfO*nrrjgfT 24 'lo"rs
-

P^.C.is P«tupfor
pJflHa /^URES Gleet American trade in

W **tJ3| I Gonorrhea patent bottle hold
|*w^ ; in3 days. ing imp' \u25a0 -'•»
C|I-i-So Stricture-! cul). iialM ?-

SI A No Pain, sure !;i,v,iinf :;;
W9 Ii>r \u25a0\u25a0:•.-..' i, ir>r si.10.

\u25a0fc-^laßVon Co-SoleAm AglsCinclnnatl.Q

FRANKHEITZMAN
JEWELER AND SCIENTIFIC

jg^,OPTICIAN!
«yea Properly Fiuod*"*"- \v iihSpectacles.

378 Wabasha Street.
-

St. Paul, Minn

NTFmjFM Pb
-

D Analytical.ilDilUJLill,ana Technical (Jhern*
Ist; Office and Lab. No. 866 Jackson
street, St. Paul, Minn. Personal atten-
tion given to all kinds of Assaying, Ana-
lyzing and Testing. Chemistry applied
to all arts and manufactuers

111 "*-""\u25a0\u25a0\u25a0\u25a0 Mcifci'iyofyuui'.iful
I||

———
mUllorron., early dn-

cay, lost manhood, etc. Iwillsend a yaluahia
tn-ati^e <scole<l) containing full particulars lor
homo care, freeof charge. Address,
PROF. F.C.FOWLER. Moodus. Conn*

jv
_

results laraest circullona
EJf{*f\

•*•and most advantageous rr.tea
OfrA# are given by the Ulobb, Uk»*^**w •

great •Wain" medium.

THE SAINT PAUL DAILY GLOBE FRIDAY MORNING, OCTOBER 25, 1889.


