

DISTRESS IN DIXIE.

The Great Flood Doing Tremendous Damage in Three States.

Twelve Women and Children Drowned From a Frail Raft.

Terrible Suffering Reported Among People in the Afflicted District.

A Levee is Cut at Red Fork, Ark., to Get Temporary Relief.

Vicksburg, April 6.—Nineteen negroes, the survivors of a large party of refugees which attempted to escape from the overflow down Bogue Bayou on a raft, arrived here on the steamer Hill City. They report that twelve women and children were drowned when the current dashed their frail vessel against a tree, and they escaped with extreme difficulty. This is the most tragic event of the flood. The situation is growing daily more serious in the St. Louis river country. Earl Miller, a prominent planter, and brother of Attorney General Miller, arrived from there to-day by steamer Evergreen with his family and stock. The miller is a prominent planter, and brother of Attorney General Miller, arrived from there to-day by steamer Evergreen with his family and stock. The miller is a prominent planter, and brother of Attorney General Miller, arrived from there to-day by steamer Evergreen with his family and stock.

STORY OF THE SOUTH.

Reconstruction and Its Results Discussed by Distinguished Southerners.

The South Said to be Solving the Negro Question for Itself.

Montana Senators, World's Fair and Other Things in Congress.

The Say-Nothing Policy of the State Department Creating Comment.

WASHINGTON, April 6.—Representatives Herbert, of Alabama; Hemphill, South Carolina; Turner, of Georgia; Stewart, of Texas; Wilson, of West Virginia; ex-Representative Barksdale, of Mississippi; Senators Vance, of North Carolina; Pasco, of Florida; West, of Missouri; and Messrs W. M. Fishback, of Arkansas, Ira P. Jones, of Tennessee, C. S. Long, of West Virginia, and B. J. Sage, of Louisiana, have collectively written, and will soon publish, a book entitled "Why the South," or Reconstruction and Its Results. It undertakes to narrate, fairly and dispassionately, in concise and popular form, the history of the reconstructed government in each state, showing how the Republicans obtained control and how they lost it, the figures and facts as to shrinkage of values and increase of debt and taxation under those governments, and the prosperity of the South under present principles. The book speaks of Abraham Lincoln's death as an appalling calamity to the South; argues that Andrew Johnson followed strictly Lincoln's plan of restoration, and contends that if Lincoln had lived he would have endeavored to defend that plan against the assaults of congress. Each chapter is signed by its author, who thus becomes directly responsible for the truth of his statements; and the editor of the book in its preface (written by Gen. Herbert, its editor) is that, in all the chapters, the facts are understated rather than overstated. The race question and race riots are treated extensively. The statement made that there is no intention to agitate for the repeal of the fifteenth amendment or the deportation of the negro. Educational and material statistics of many kinds are given in support of the contention that the South is prospering, and that the South is solving for itself the negro problem. The book is dedicated to the business men of the North, with a statement that they are interested in continuing the prosperity of the South.

CHOKED TO DEATH.

A Tight Collar Chokes a Duluth Celestial. Special to the Globe. DULUTH, Minn., April 6.—Wung Lee, a Chinese laundryman, died in a peculiar manner during the night. His companion, another Celestial, was awakened by Lee's heavy breathing and gasping, but thinking it was owing to a little heavy dose of hitting the pipe, though very high, was gone under. The Evergreen reports the water along the bayou still rising. Cattle and hogs are offered for sale by the people at a song. Much more stock must be brought out or allowed to rot. Barges cannot leave Tuesday for Sunflower, and that planters will desire to remove their stock is certain. The steamer Oscola arrived this evening from the bend. Her officers report that the overflow is beginning to empty into the Mississippi through Eagle lake, and predict a great increase in pressure all along the Louisiana front from that point southward, for the next two weeks. The Osceola carries an engine, and will be a barge on Delta, La., northward to-morrow, and will be joined by President Maxwell and probably Assistant Engineer Thompson. There is the most unmistakable distress along the St. Louis bayou, and it would be pretty to deny it. The Evergreen returns there to-morrow, and the Bousman, with Capt. W. D. Pugh and M. M. Smith on board, will follow Tuesday or Wednesday. They will bring out all people who are suffering in charge of their levees. Barges cannot be taken there, and only the smallest boats are suitable for relief work. Capt. Pugh will relieve the distressed, whether they have money or not to pay their fare. Telegraphers report a decline in the Alabama river report a decline of eighteen inches. Capt. John B. Mattingly, who has just returned from Austin break, says it cannot affect the Yazoo and Tallahatche country, as its current is too feeble. Engineers of the Vicksburg, Shreveport & Pacific railway, reports the prospects more cheering, and only twenty points rise in twenty-four hours at the worst places on the line. It is confident the road will hold its own.

EXTREMELY HEAVY STORM.

Rain Does Much Damage in New York. New York, April 6.—Passengers who arrived from the central part of New York state to-day describe the rain storm, which was reported from Ithaca yesterday, as being the severest they have ever experienced. One man said he had never witnessed such a storm even in the tropics, where he had traveled extensively. The rain, which fell in a heavy shower, was delayed over an hour by a washout near Caroline, where the track was destroyed for a space about a mile. The water in places it was seventy feet deep. The passengers were transferred. The storm was accompanied by a high wind, which threatened to blow the train from the track.

A Steamer's Peril.

LONDON, April 6.—A fog signal prematurely exploded last night at the famous Bell Rock lighthouse, off the east coast of Scotland. The dome was shattered by the explosion, and the light was extinguished for the first time since the lighthouse was built in 1811. The explosion, which was caused by a narrow escape from being wrecked on the reef, owing to the absence of the light. She was warned just in time by fog signals, and disaster was averted.

Into a Landslide.

TROY, N. Y., April 6.—A big landslide occurred on the West Shore road, east of St. Johnsville, at Bedford, N. Y. The landslide, which was caused by a washout near Caroline, where the track was destroyed for a space about a mile. The water in places it was seventy feet deep. The passengers were transferred. The storm was accompanied by a high wind, which threatened to blow the train from the track.

Down an Embankment.

OMAHA, April 6.—An axle on the tender of the engine on the fast freight on the Burlington road broke at South Omaha this morning. The train was running at a high rate of speed. The engine and the tender went down a twenty-foot embankment. Fireman Swanson was slightly bruised, others were not hurt. The train was blocked all day.

Looks Reasonable at Least.

NAAGARA FALLS, N. Y., April 6.—W. A. Welch rode out on the river March 27, to set a night line, since which time he has been missing. To-day an oar and a part of his boat were found below the falls. He is believed to have gone over.

A Shocking Accident.

WICHITA, Kan., April 6.—When Rev. Mrs. Thomas Coffey returned home from church to-day she found her baby, one year old, hanging by the neck from a hammock. The child had fallen and was choked to death.

Destroyed a Block.

WORCESTER, Mass., April 6.—The Forest block and the corner of Main and Austin streets were wholly destroyed by fire about 4 o'clock this morning. Loss \$70,000.

ST. PAUL, MINN., MONDAY MORNING, APRIL 7, 1890.

about affairs of which the public had a right to be informed.

RAUM IS A RUSTLER, And Will Reduce the Surplus at a Rapid Rate.

WASHINGTON, April 6.—In a report to Secretary Noble upon the business of his office, Gen. Raun, the commissioner of pensions, says that he will be able by the late of May to cause the examination of every claim pending in the office on the first day of January last, have every claim allowed that is completed and call for evidence made in those not completed. The general has been secured, Gen. Raun's letter says, largely by means of two orders issued the latter part of December last. The first order required that an examination of the claims pending in the office should be made, and that all cases which have been reported as completed should be placed upon the "completed files." The adjudicating divisions were directed to spend five days in each case, and to file their reports on the first and one day exclusively to making calls for additional evidence in pending cases. As a result of the examination, 30,877 claims were put on the "completed files." A subsequent order directed that the claims should be filed upon application, accompanied by a statement of facts showing that the claims were completed, has, up to date, 1,838 claims, and 1,838 of them are "completed files." During the past three months 52,320 of these cases have been reported as completed. Applications remaining on the files. Applications at the rate of 400 a day are being received, and hereafter every claim will be reported as completed. The record of the past month is that 16,747 claims were reported as completed. Final cases were issued, being the largest number ever issued in one month by the pension bureau.

WASHINGTON, April 6.—Representatives Herbert, of Alabama; Hemphill, South Carolina; Turner, of Georgia; Stewart, of Texas; Wilson, of West Virginia; ex-Representative Barksdale, of Mississippi; Senators Vance, of North Carolina; Pasco, of Florida; West, of Missouri; and Messrs W. M. Fishback, of Arkansas, Ira P. Jones, of Tennessee, C. S. Long, of West Virginia, and B. J. Sage, of Louisiana, have collectively written, and will soon publish, a book entitled "Why the South," or Reconstruction and Its Results. It undertakes to narrate, fairly and dispassionately, in concise and popular form, the history of the reconstructed government in each state, showing how the Republicans obtained control and how they lost it, the figures and facts as to shrinkage of values and increase of debt and taxation under those governments, and the prosperity of the South under present principles. The book speaks of Abraham Lincoln's death as an appalling calamity to the South; argues that Andrew Johnson followed strictly Lincoln's plan of restoration, and contends that if Lincoln had lived he would have endeavored to defend that plan against the assaults of congress. Each chapter is signed by its author, who thus becomes directly responsible for the truth of his statements; and the editor of the book in its preface (written by Gen. Herbert, its editor) is that, in all the chapters, the facts are understated rather than overstated. The race question and race riots are treated extensively. The statement made that there is no intention to agitate for the repeal of the fifteenth amendment or the deportation of the negro. Educational and material statistics of many kinds are given in support of the contention that the South is prospering, and that the South is solving for itself the negro problem. The book is dedicated to the business men of the North, with a statement that they are interested in continuing the prosperity of the South.

WASHINGTON, April 6.—Secretary Windom has not yet received the report of the board of inquiry that tried Capt. Healey, of the revenue steamer Bear, at St. Paul, Minn., last week. The report, though the report has reached the department and acquits Capt. Healey. Before, however, its conclusions become final it will have to be approved by the board of inquiry in acquitting Capt. Healey, in view of the evidence against him. The board of inquiry, which was organized to investigate the case of Capt. Healey, in view of the evidence against him. The board of inquiry, which was organized to investigate the case of Capt. Healey, in view of the evidence against him.

MAY NOT APPROVE.

Capt. Healey Not Yet Out of the Woods. WASHINGTON, April 6.—Secretary Windom has not yet received the report of the board of inquiry that tried Capt. Healey, of the revenue steamer Bear, at St. Paul, Minn., last week. The report, though the report has reached the department and acquits Capt. Healey. Before, however, its conclusions become final it will have to be approved by the board of inquiry in acquitting Capt. Healey, in view of the evidence against him. The board of inquiry, which was organized to investigate the case of Capt. Healey, in view of the evidence against him.

SLAVE MARRIAGES.

An Indiana Court Holds Them Illegal. WASHINGTON, Ind., April 6.—A case was decided here Saturday which practically declares slave marriages illegal in that state. Andrew Thomas, a Georgia slave, married another slave, according to negro rites. Three children were born. Later Thomas escaped, settling in St. Paul, Minn., and his wife and children followed him. The case was brought to court by the state, and the court held that the marriage was illegal. The case will be appealed to the supreme court.

REMEMBERED THE GRAY.

Confederate Decoration Day Opened at New Orleans. NEW ORLEANS, April 6.—Confederate Decoration day attracted thousands of visitors to the cemeteries. The Ladies' Confederate Monumental association, Sons of Veterans, and the citizens' society, in uniform, participated. The Grand Army of the Republic did not take part in the day. The division of the city was divided into sections, and the citizens' society, in uniform, participated. The Grand Army of the Republic did not take part in the day. The division of the city was divided into sections, and the citizens' society, in uniform, participated.

THREE FOR ONE.

Four Deaths Will Result From a Fight. BIRMINGHAM, Ala., April 6.—A telegram came here from Ironville to-night asking for a physician. All that can be found out is that three negroes were stealing railroad supplies from Ironville, Ala., and were caught by England and Deputy Sheriff Fortenberry. The negroes ran about a mile, and were shot by England. The three were killed. The bodies were found by England and Deputy Sheriff Fortenberry. The negroes ran about a mile, and were shot by England. The three were killed. The bodies were found by England and Deputy Sheriff Fortenberry.

SERVED HIM RIGHT.

A Michigan Spiritualist Had Run Down. GRAND RAPIDS, Mich., April 6.—Dr. Walter E. Reid, president of the Michigan Spiritualists' association, was convicted of using the mails for fraudulent purposes in the United States court here yesterday. Reid published a Spiritualist paper, in which he inserted an advertisement to answer letters addressed to persons who have "passed to spirit life" without breaking the seals. His fee for answering questions in a letter mailed in the ordinary manner was \$1; if sealed with wax or sewed with thread, \$5. He did an extensive business answering spirits until his methods were brought to the attention of Postmaster General Wanamaker, who sent a letter to give notice to Reid to cease his practice. Reid refused to obey, and a motion for a new trial, the respondent being required to give bail for \$1,500.

WEDDED A SCHOOL GIRL.

Kingston, N. Y., April 6.—Dr. M. E. Sheehan and Miss Lulu Terhune, aged sixteen, eloped from Greenbush on Thursday. Miss Terhune's parents are wealthy, and the girl is a school girl. A detective found the couple at Saratoga yesterday, but the doctor refused to give up the girl. The couple was driven with him to the rectory. The young bride's parents have become reconciled and all is well.

Came to Life Again.

WICHITA, Kan., April 6.—Mrs. Cling Miller, aged ninety-one, appeared in the city yesterday, after having been dead for three days. She had been placed on ice before she was discovered. Life was restored to her by the efforts of Dr. W. H. Miller, who was the medium of communication between the public and the secretary, has lost, in the estimation of many of his warmest friends, much reputation by his secretiveness.

SHOT THE CONDUCTOR.

Four Ohio Tramps Furiously Attack a Man in Charge of a Train.

On Ordering Them to Leave a Car They Begin Firing at Him.

A Ball Passes Into His Left Side, Producing a Fatal Wound.

The Excited Populace Threatens to Hang the Four Scoundrels.

LIMA, O., April 6.—As the third section of freight train No. 98, eastbound on the Pittsburg, Fort Wayne & Chicago was pulling into the long side track half a mile west of Lima, on the north side of the station, four tramps got into a box car of the train. He stepped over the train until he reached the car, and getting down to the door he gave them orders to leave the train and to get out of the car. One of the tramps said to him: "You will be the first man to get out." At this moment Tuckey grappled with the man, when one of his companions discharged a gun inside the car. The train was moving during this occurrence, and had reached the Main street crossing. The target man, hearing the report of the revolver, ran to the car with a flagstick, which he gave to the conductor, and endeavored to get into the car to aid him, but in trying to get hold of the stick Tuckey was shoved out of the car door to the ground. At the same time the tramps jumped out of the door on the north side of the train. Tuckey climbed over the train, and as he alighted on the opposite side one of the gang produced a revolver, which Tuckey wrenched out of his hands. The other three then caught him, holding each of his arms so that he was powerless to defend himself. Then the other one of them placed a .38-caliber revolver at the conductor's left side and fired, the ball taking effect in the region of the heart. The young man, who was in the train, started to run north on Main street, Tuckey bravely starting in pursuit, but soon fell exhausted from loss of blood. There was a number of men on the street at the time, and they would have given Conductor Tuckey their assistance, but they could not cross over the tracks as the train was coming down with friend of the conductor, Charles Beche, who accompanied the other girl. They had missed the last train, and he was unable to get to the house. She did not know they were there, and when she found that the others were endeavoring to induce her to retire with her maid, she fled to her father's house. The girl is respectable and her name is withheld. Her cousin, Charles Beche, who is employed in a fruit store, and his companion, Lou Nelson, is a Minneapolis prostitute. Beche's uncle friend, who was in the arrangement to ruin the girl, gave the name of Mrs. H. Rogers. The young man, who is Norton woman will be prosecuted to the fullest extent to-day in the police court.

INSANE OR INGENUOUS.

Mamie Starr Proves a Success at Spinning Peculiar Yarns.

She Denies Ever Having Been at the Residence of the Newlands.

Proves by a Druggist She Did Not Purchase Poison of Him.

And Then Says She Purchased It to Kill Herself With.

CHICAGO, April 6.—A champion storyteller is in jail here in the person of the woman Mamie Starr, who cooked the corn that poisoned to death Mr. and Mrs. Newland, by whom she was employed. The prisoner's narrative that night, Culver came here from San Francisco the first of the week and, before his sister could be identified, he was Friday afternoon he went to the hotel, engaged a room, which he immediately went to, locked the door, took a bottle of morphine, and blew his brains out. The physician who examined the body after the room was broken into last night says he must have suicided shortly after going to the room Friday. Dependence on account of lack of money is supposed to be the cause.

His Skull Crushed.

HAMILTON, O., April 6.—The body of Joseph Jacobs, Jr., son of a wealthy citizen, was found this morning on the hydraulic reservoir. He has been missing since March 18. His skull was crushed in and his face was disfigured. Every evidence exists of foul play. The body was found in a room at the residence of the Newlands, and maintained, in spite of the fact that a dozen persons identified her, that her sister must have been the girl who prepared the dish. A circular letter was sent to the druggists in the vicinity, asking them to deny the denial occurred when she was taken before Dr. Rogers, the druggist who sold the poison. Dr. Rogers looked her over carefully in all possible lights, and formed his conclusion most deliberately. Finally he said: "She is not the girl who bought the 'Rough on Rats.' I am just as sure of that as I am of the fact that I am alive, and that the girl who bought the 'Rough on Rats' looked very cool and collected, and I concluded as soon as I saw her that it was not she. She said she wanted it to kill rats with, and remarked that they would have to be very careful to keep it from getting into the hands of the children. She was older than this girl and better dressed." "No, it cannot be possible. You have surely got hold of an innocent girl. I am sure that this girl never was in my store before." The officers went away puzzled. Inspector Hunt entered upon a house-to-house canvass to find if any one in the neighborhood had purchased 'Rough on Rats' from Dr. Rogers' store. It was a tedious task, but they kept it all day. Every house within a mile of the store was visited, and the only one who had bought poison at the store, or who answered the druggist's description, was a girl named Mamie Starr. She had been the girl who prepared the dish, and she had been the girl who prepared the dish. She had been the girl who prepared the dish, and she had been the girl who prepared the dish.

TO RUIN A GIRL.

A Despicable Scheme Blocked by the Police. Last night two couples from Minneapolis came down to St. Paul on a visit. They registered at the Keefe hotel, which was discovered from one of the young women crying there was something wrong, and notified Sergeant Switzer and Officer Carl, who arrested the girls. At the station one of the respectable widow in Minneapolis, an acquaintance of the girls, Charles Beche, who accompanied the other girl. They had missed the last train, and he was unable to get to the house. She did not know they were there, and when she found that the others were endeavoring to induce her to retire with her maid, she fled to her father's house. The girl is respectable and her name is withheld. Her cousin, Charles Beche, who is employed in a fruit store, and his companion, Lou Nelson, is a Minneapolis prostitute. Beche's uncle friend, who was in the arrangement to ruin the girl, gave the name of Mrs. H. Rogers. The young man, who is Norton woman will be prosecuted to the fullest extent to-day in the police court.

NOW THEY ARE OFF.

Gold and Glory in a Pittsburg Walking Match. PITTSBURGH, Pa., April 6.—At 12:15 o'clock to-night one of the largest and most evenly balanced fields of men ever matched in a six-day or so-you-please race started in a 12-hour pedestrian race in this city. The contest is under the management of Harry Davis. There will be twenty-six contestants, as follows: Hertz, Guerrero, Foreman, Moore, Cartwright, Gibson, Connors, Howarth, Hegelmann, Day, Horn, Burns, Nolan, "Apple" Hughes, Crozier, Tracey, Slick, Fox, Ixoe, Gibbons, Sullivan, "The Banzor Ghost," Barclay Holsbecke and Howarth. Score at 1 o'clock: Miles. Hertz... 3.33, Hegelmann... 3.14, Fox... 3.14, Moore... 3.14, Cartwright... 3.14, Hertz... 3.14, Moore... 3.14, Cartwright... 3.14, Hertz... 3.14, Moore... 3.14, Cartwright... 3.14.

Without Opposition.

JAMESSTOWN, N. D., April 6.—At the city election yesterday Senator Bailey Fuller was re-elected Mayor without opposition. George L. Webster, treasurer, and Messrs. Adams, Hotchkiss, Alley and Klans, aldermen.

Lenten Sacrifices.

Pittsburg Chronicle-Telegraph. "We ought to deny ourselves something in this penitential season," remarked Mrs. Snags. "What sacrifice will you make John?" "You know I love to go to church," replied her husband. "Well, I have resolved to give it up."

INSANE OR INGENUOUS.

Mamie Starr Proves a Success at Spinning Peculiar Yarns.

She Denies Ever Having Been at the Residence of the Newlands.

Proves by a Druggist She Did Not Purchase Poison of Him.

And Then Says She Purchased It to Kill Herself With.

CHICAGO, April 6.—A champion storyteller is in jail here in the person of the woman Mamie Starr, who cooked the corn that poisoned to death Mr. and Mrs. Newland, by whom she was employed. The prisoner's narrative that night, Culver came here from San Francisco the first of the week and, before his sister could be identified, he was Friday afternoon he went to the hotel, engaged a room, which he immediately went to, locked the door, took a bottle of morphine, and blew his brains out. The physician who examined the body after the room was broken into last night says he must have suicided shortly after going to the room Friday. Dependence on account of lack of money is supposed to be the cause.

His Skull Crushed.

HAMILTON, O., April 6.—The body of Joseph Jacobs, Jr., son of a wealthy citizen, was found this morning on the hydraulic reservoir. He has been missing since March 18. His skull was crushed in and his face was disfigured. Every evidence exists of foul play. The body was found in a room at the residence of the Newlands, and maintained, in spite of the fact that a dozen persons identified her, that her sister must have been the girl who prepared the dish. A circular letter was sent to the druggists in the vicinity, asking them to deny the denial occurred when she was taken before Dr. Rogers, the druggist who sold the poison. Dr. Rogers looked her over carefully in all possible lights, and formed his conclusion most deliberately. Finally he said: "She is not the girl who bought the 'Rough on Rats.' I am just as sure of that as I am of the fact that I am alive, and that the girl who bought the 'Rough on Rats' looked very cool and collected, and I concluded as soon as I saw her that it was not she. She said she wanted it to kill rats with, and remarked that they would have to be very careful to keep it from getting into the hands of the children. She was older than this girl and better dressed." "No, it cannot be possible. You have surely got hold of an innocent girl. I am sure that this girl never was in my store before." The officers went away puzzled. Inspector Hunt entered upon a house-to-house canvass to find if any one in the neighborhood had purchased 'Rough on Rats' from Dr. Rogers' store. It was a tedious task, but they kept it all day. Every house within a mile of the store was visited, and the only one who had bought poison at the store, or who answered the druggist's description, was a girl named Mamie Starr. She had been the girl who prepared the dish, and she had been the girl who prepared the dish. She had been the girl who prepared the dish, and she had been the girl who prepared the dish.

TO RUIN A GIRL.

A Despicable Scheme Blocked by the Police. Last night two couples from Minneapolis came down to St. Paul on a visit. They registered at the Keefe hotel, which was discovered from one of the young women crying there was something wrong, and notified Sergeant Switzer and Officer Carl, who arrested the girls. At the station one of the respectable widow in Minneapolis, an acquaintance of the girls, Charles Beche, who accompanied the other girl. They had missed the last train, and he was unable to get to the house. She did not know they were there, and when she found that the others were endeavoring to induce her to retire with her maid, she fled to her father's house. The girl is respectable and her name is withheld. Her cousin, Charles Beche, who is employed in a fruit store, and his companion, Lou Nelson, is a Minneapolis prostitute. Beche's uncle friend, who was in the arrangement to ruin the girl, gave the name of Mrs. H. Rogers. The young man, who is Norton woman will be prosecuted to the fullest extent to-day in the police court.

NOW THEY ARE OFF.

Gold and Glory in a Pittsburg Walking Match. PITTSBURGH, Pa., April 6.—At 12:15 o'clock to-night one of the largest and most evenly balanced fields of men ever matched in a six-day or so-you-please race started in a 12-hour pedestrian race in this city. The contest is under the management of Harry Davis. There will be twenty-six contestants, as follows: Hertz, Guerrero, Foreman, Moore, Cartwright, Gibson, Connors, Howarth, Hegelmann, Day, Horn, Burns, Nolan, "Apple" Hughes, Crozier, Tracey, Slick, Fox, Ixoe, Gibbons, Sullivan, "The Banzor Ghost," Barclay Holsbecke and Howarth. Score at 1 o'clock: Miles. Hertz... 3.33, Hegelmann... 3.14, Fox... 3.14, Moore... 3.14, Cartwright... 3.14, Hertz... 3.14, Moore... 3.14, Cartwright... 3.14, Hertz... 3.14, Moore... 3.14, Cartwright... 3.14.

Without Opposition.

JAMESSTOWN, N. D., April 6.—At the city election yesterday Senator Bailey Fuller was re-elected Mayor without opposition. George L. Webster, treasurer, and Messrs. Adams, Hotchkiss, Alley and Klans, aldermen.

Lenten Sacrifices.

Pittsburg Chronicle-Telegraph. "We ought to deny ourselves something in this penitential season," remarked Mrs. Snags. "What sacrifice will you make John?" "You know I love to go to church," replied her husband. "Well, I have resolved to give it up."

INSANE OR INGENUOUS.

Mamie Starr Proves a Success at Spinning Peculiar Yarns.

She Denies Ever Having Been at the Residence of the Newlands.

Proves by a Druggist She Did Not Purchase Poison of Him.

And Then Says She Purchased It to Kill Herself With.

CHICAGO, April 6.—A champion storyteller is in jail here in the person of the woman Mamie Starr, who cooked the corn that poisoned to death Mr. and Mrs. Newland, by whom she was employed. The prisoner's narrative that night, Culver came here from San Francisco the first of the week and, before his sister could be identified, he was Friday afternoon he went to the hotel, engaged a room, which he immediately went to, locked the door, took a bottle of morphine, and blew his brains out. The physician who examined the body after the room was broken into last night says he must have suicided shortly after going to the room Friday. Dependence on account of lack of money is supposed to be the cause.

His Skull Crushed.

HAMILTON, O., April 6.—The body of Joseph Jacobs, Jr., son of a wealthy citizen, was found this morning on the hydraulic reservoir. He has been missing since March 18. His skull was crushed in and his face was disfigured. Every evidence exists of foul play. The body was found in a room at the residence of the Newlands, and maintained, in spite of the fact that a dozen persons identified her, that her sister must have been the girl who prepared the dish. A circular letter was sent to the druggists in the vicinity, asking them to deny the denial occurred when she was taken before Dr. Rogers, the druggist who sold the poison. Dr. Rogers looked her over carefully in all possible lights, and formed his conclusion most deliberately. Finally he said: "She is not the girl who bought the 'Rough on Rats.' I am just as sure of that as I am of the fact that I am alive, and that the girl who bought the 'Rough on Rats' looked very cool and collected, and I concluded as soon as I saw her that it was not she. She said she wanted it to kill rats with, and remarked that they would have to be very careful to keep it from getting into the hands of the children. She was older than this girl and better dressed." "No, it cannot be possible. You have surely got hold of an innocent girl. I am sure that this girl never was in my store before." The officers went away puzzled. Inspector Hunt entered upon a house-to-house canvass to find if any one in the neighborhood had purchased 'Rough on Rats' from Dr. Rogers' store. It was a tedious task, but they kept it all day. Every house within a mile of the store was visited, and the only one who had bought poison at the store, or who answered the druggist's description, was a girl named Mamie Starr. She had been the girl who prepared the dish, and she had been the girl who prepared the dish. She had been the girl who prepared the dish, and she had been the girl who prepared the dish.

TO RUIN A GIRL.

A Despicable Scheme Blocked by the Police. Last night two couples from Minneapolis came down to St. Paul on a visit. They registered at the Keefe hotel, which was discovered from one of the young women crying there was something wrong, and notified Sergeant Switzer and Officer Carl, who arrested the girls. At the station one of the respectable widow in Minneapolis, an acquaintance of the girls, Charles Beche, who accompanied the other girl. They had missed the last train, and he was unable to get to the house. She did not know they were there, and when she found that the others were endeavoring to induce her to retire with her maid, she fled to her father's house. The girl is respectable and her name is withheld. Her cousin, Charles Beche, who is employed in a fruit store, and his companion, Lou Nelson, is a Minneapolis prostitute. Beche's uncle friend, who was in the arrangement to ruin the girl, gave the name of Mrs. H. Rogers. The young man, who is Norton woman will be prosecuted to the fullest extent to-day in the police court.

NOW THEY ARE OFF.

Gold and Glory in a Pittsburg Walking Match. PITTSBURGH, Pa., April 6.—At 12:15 o'clock to-night one of the largest and most evenly balanced fields of men ever matched in a six-day or so-you-please race started in a 12-hour pedestrian race in this city. The contest is under the management of Harry Davis. There will be twenty-six contestants, as follows: Hertz, Guerrero, Foreman, Moore, Cartwright, Gibson, Connors, Howarth, Hegelmann, Day, Horn, Burns, Nolan, "Apple" Hughes, Crozier, Tracey, Slick, Fox, Ixoe, Gibbons, Sullivan, "The Banzor Ghost," Barclay Holsbecke and Howarth. Score at 1 o'clock: Miles. Hertz... 3.33, Hegelmann... 3.14, Fox... 3.14, Moore... 3.14, Cartwright... 3.14, Hertz... 3.14, Moore... 3.14, Cartwright... 3.14, Hertz... 3.14, Moore... 3.14, Cartwright... 3.14.

Without Opposition.

JAMESSTOWN, N. D., April 6.—At the city election yesterday Senator Bailey Fuller was re-elected Mayor without opposition. George L. Webster, treasurer, and Messrs. Adams, Hotchkiss, Alley and Klans, aldermen.

Lenten Sacrifices.

Pittsburg Chronicle-Telegraph. "We ought to deny ourselves something in this penitential season," remarked Mrs. Snags. "What sacrifice will you make John?" "You know I love to go to church," replied her husband. "Well, I have resolved to give it up."

INSANE OR INGENUOUS.

Mamie Starr Proves a Success at Spinning Peculiar Yarns.

She Denies Ever Having Been at the Residence of the Newlands.

Proves by a Druggist She Did Not Purchase Poison of Him.

And Then Says She Purchased It to Kill Herself With.

CHICAGO, April 6.—A champion storyteller is in jail here in the person of the woman Mamie Starr, who cooked the corn that poisoned to death Mr. and Mrs. Newland, by whom she was employed. The prisoner's narrative that night, Culver came here from San Francisco the first of the week and, before his sister could be identified, he was Friday afternoon he went to the hotel, engaged a room, which he immediately went to, locked the door, took a bottle of morphine, and blew his brains out. The physician who examined the body after the room was broken into last night says he must have suicided shortly after going to the room Friday. Dependence on account of lack of money is supposed to be the cause.

His Skull Crushed.

HAMILTON, O., April 6.—The body of Joseph Jacobs, Jr., son of a wealthy citizen, was found this morning on the hydraulic reservoir. He has been