

FISHERMEN'S LUCK.

Sloux and Chippewa Braves Cut Nets and Confiscate the Catch.

They Take Forceful Possession of a Plant on Garden Island.

One Deputy Marshal Sent to Round Up the Troublesome Reds.

Mysterious Murder of an Unknown Man in a Montana Gulch.

Special to the Globe. WINNIPEG, Man., Aug. 13.—The sensational dispatch sent from here last night, concerning an alleged outbreak of Indians on Lake of the Woods, is almost wholly false.

Special to the Globe. MORRIS, Minn., Aug. 13.—Michael Izo came near losing his life yesterday, being struck in the breast by an infuriated Percheron stallion.

Special to the Globe. MORRIS, Minn., Aug. 13.—Michael Izo came near losing his life yesterday, being struck in the breast by an infuriated Percheron stallion.

Special to the Globe. MANKATO, Minn., Aug. 13.—Wensel Hummer, a German laborer, was yesterday killed here this afternoon by the explosion of a boiler.

Special to the Globe. WHIPPER IS A HARD HITTER. CHAMBERLAIN, S. D., Aug. 13.—United States Marshal Fry left here today for Crow Creek agency to arrest Whipper, an Indian policeman.

Special to the Globe. TWO KILLED BY A THUNDERBOLT. NEILAWKA, Neb., Aug. 13.—Lightning last night struck a farm house three miles northeast of here.

Special to the Globe. FAMED FIGHTERS MEET AND RECOUNT THEIR EXPERIENCES. BOSTON, Aug. 13.—The men who were with Gen. Burnside during his expedition to Roanoke island held a pleasant reunion in Union hall this morning.

Special to the Globe. A BULLET IN HIS BRAIN. MYSTERIOUS KILLING OF AN UNKNOWN MAN IN MONTANA. HELENA, Mont., Aug. 13.—About ten days ago two prospectors, while going through Bridge gulch, about thirty miles from Helena, came across the body of a man lying face downward.

Special to the Globe. WEDDED A MINISTER. HAZEN, Wis., Aug. 13.—Quite a social event in Hudson this afternoon was the marriage of Miss Ella Hatch to Rev. Ora Lewis.

Special to the Globe. WESTERN ROADS SUBJUGATE TO COOLY'S COMMISSION. CHICAGO, Aug. 13.—The Western roads have decided to put into effect, without further protest, the reduced rates on grain and flour.

Special to the Globe. TO BE MOVED TO CHICAGO. MILWAUKEE, Wis., Aug. 13.—General Manager Ainslie, of the Wisconsin Central, today officially announced that the Chicago shippers will ask the commission to amend the relative basis of rates by the different gateways.

Special to the Globe. FIRES DESTROY A FRENCH TOWN. PARIS, Aug. 13.—Half of the town of Montier was destroyed by fire. Forty persons were injured.

COMMANDER VEZEY.

Grand Army Veterans Elect a Vermont Man as Alger's Successor.

Eastern Men Get the Principal Offices and Detroit the Encampment.

It May Be Held in the West Three Successive Years.

Gen. Alger Gives His Old Comrades a Talk on Monuments.

Special to the Globe. BOSTON, Mass., Aug. 13.—Col. Wheelock G. Vezey, of Vermont, was this afternoon elected commander-in-chief of the G. A. R., and it was decided to hold the next national encampment in Detroit, Mich.

Special to the Globe. COL. VEZEY WAS ELECTED. BOSTON, Mass., Aug. 13.—Col. Wheelock G. Vezey, of Vermont, was this afternoon elected commander-in-chief of the G. A. R.

Special to the Globe. GEN. ALGER APPEARED. BOSTON, Mass., Aug. 13.—Col. Wheelock G. Vezey, of Vermont, was this afternoon elected commander-in-chief of the G. A. R.

Special to the Globe. O. P. JOINTS ARE CLOSED. BLACK RIVER FALLS, Wis., Aug. 13.—Owing to the passage of the original package bill in congress, dealers in this city are receiving notice from their respective houses that the contracts existing between them are terminated.

Special to the Globe. KILLED BY A FALLING DERRICK. MANKATO, Minn., Aug. 13.—Wensel Hummer, a German laborer, was yesterday killed here this afternoon by the explosion of a boiler.

Special to the Globe. WHIPPER IS A HARD HITTER. CHAMBERLAIN, S. D., Aug. 13.—United States Marshal Fry left here today for Crow Creek agency to arrest Whipper, an Indian policeman.

Special to the Globe. TWO KILLED BY A THUNDERBOLT. NEILAWKA, Neb., Aug. 13.—Lightning last night struck a farm house three miles northeast of here.

Special to the Globe. FAMED FIGHTERS MEET AND RECOUNT THEIR EXPERIENCES. BOSTON, Aug. 13.—The men who were with Gen. Burnside during his expedition to Roanoke island held a pleasant reunion in Union hall this morning.

Special to the Globe. A BULLET IN HIS BRAIN. MYSTERIOUS KILLING OF AN UNKNOWN MAN IN MONTANA. HELENA, Mont., Aug. 13.—About ten days ago two prospectors, while going through Bridge gulch, about thirty miles from Helena, came across the body of a man lying face downward.

Special to the Globe. WEDDED A MINISTER. HAZEN, Wis., Aug. 13.—Quite a social event in Hudson this afternoon was the marriage of Miss Ella Hatch to Rev. Ora Lewis.

Special to the Globe. WESTERN ROADS SUBJUGATE TO COOLY'S COMMISSION. CHICAGO, Aug. 13.—The Western roads have decided to put into effect, without further protest, the reduced rates on grain and flour.

Special to the Globe. TO BE MOVED TO CHICAGO. MILWAUKEE, Wis., Aug. 13.—General Manager Ainslie, of the Wisconsin Central, today officially announced that the Chicago shippers will ask the commission to amend the relative basis of rates by the different gateways.

Special to the Globe. FIRES DESTROY A FRENCH TOWN. PARIS, Aug. 13.—Half of the town of Montier was destroyed by fire. Forty persons were injured.

NO WONDER THEY KICK.

Powderly Says the Knights Will Win in the End.

Detroit, Aug. 13.—The executive board of the Knights of Labor assembled here in special session at 3 o'clock this afternoon, and at this hour (11 p.m.) are still in conference.

Special to the Globe. CLOQUET, Minn., Aug. 13.—About seventy-five strikers congregated early this morning near the Nelson company's mill, ready and willing to stop all men from going to work.

Special to the Globe. A SCORE OR MORE ARRESTED AND REQUIRED TO FURNISH BONDS. MILLS ARE RUNNING AGAIN, AND NO FURTHER TROUBLE IS FEARED.

Special to the Globe. HORRIBLE DEATH OF A WOMAN AT MILWAUKEE. MILWAUKEE, Wis., Aug. 13.—Mrs. Anna Beatty, who lived with her family at Bay View, last evening died a most horrible death.

Special to the Globe. CHEWED BY A SKUNK. AN ARIZONIAN SUFFERING FROM AN ATTACK OF RABIES. PRESCOTT, Ariz., Aug. 13.—Moses Moore, a prospector, arrived here last night from Jerome camp, suffering with a bite received on the right foot while asleep on Saturday morning from a skunk.

Special to the Globe. HUME KAY'S EXTENSIVE FORGORIES. PAULINA, Ky., Aug. 13.—Nothing has been heard of Hume Kay, but the amount of his forgeries continues to grow.

Special to the Globe. SALVADOR MAKES AMPLI APLOGY FOR THE INSULT TO UNCLE SAM. LA LIBERTAD, Aug. 13.—Operations on the frontier have suspended pending the mediation of Nicaragua and Costa Rica.

Special to the Globe. HARDCOURT GIVES THE HOUSE OF LORDS A BODY BLOW. LONDON, Eng., Aug. 13.—In a speech at Derby to-day, Sir William Vernon Harcourt attacked the house of lords as a stumbling block to the progress of the country.

Special to the Globe. PLAYED A SHARP GAME. AN ADVERTISING AGENT'S DICKER IN COMPLIMENTARIES. CHICAGO, Aug. 13.—Albert Beaumont, advertising agent for the Chicago Opera house, was arrested to-day on a charge of embezzlement.

Special to the Globe. ABANDONED AT SEA. THE P. & O. STEAMER PARMATA SUNK IN A COLLISION. NEW YORK, Aug. 13.—Details of the wreck of the British steamer Parmatta reached this city to-day.

Special to the Globe. ARGENTINE IS ALL RIGHT. PARIS, Aug. 13.—President Pellegrini telegraphs from Buenos Ayres that the republic is firm and that the present government will make every sacrifice to save and protect its name and credit.

Special to the Globe. SEERLEY KNOCKS THE PERISHMON. KEOKUK, Ia., Aug. 13.—John J. Seerley, of Burlington, was nominated for congress by the Democrats of the First district to-day.

THE NEW YORK CENTRAL ABLE TO MOVE ONLY ONE FREIGHT TRAIN.

Either the Strike Will Become Prodigious To-Day, or It Will Die.

Firemen Are Still On Duty, Not Having Been Ordered Out.

Boss Webb Says He Is Satisfied, and So Are the Strikers.

ALBANY, N. Y., Aug. 13.—The strike, at least in Albany, is not looking as it were ended. The New York Central road, which was to have moved a large number of freight trains at West Albany to-day, has moved just one, and that consisted of only thirty-five cars.

Special to the Globe. NO WONDER THEY KICK. POWDERLY SAYS THE KNIGHTS WILL WIN IN THE END.

Special to the Globe. DETAILED BY A SKUNK. AN ARIZONIAN SUFFERING FROM AN ATTACK OF RABIES.

Special to the Globe. HUME KAY'S EXTENSIVE FORGORIES. PAULINA, Ky., Aug. 13.—Nothing has been heard of Hume Kay, but the amount of his forgeries continues to grow.

Special to the Globe. SALVADOR MAKES AMPLI APLOGY FOR THE INSULT TO UNCLE SAM. LA LIBERTAD, Aug. 13.—Operations on the frontier have suspended pending the mediation of Nicaragua and Costa Rica.

Special to the Globe. HARDCOURT GIVES THE HOUSE OF LORDS A BODY BLOW. LONDON, Eng., Aug. 13.—In a speech at Derby to-day, Sir William Vernon Harcourt attacked the house of lords as a stumbling block to the progress of the country.

Special to the Globe. PLAYED A SHARP GAME. AN ADVERTISING AGENT'S DICKER IN COMPLIMENTARIES. CHICAGO, Aug. 13.—Albert Beaumont, advertising agent for the Chicago Opera house, was arrested to-day on a charge of embezzlement.

Special to the Globe. ABANDONED AT SEA. THE P. & O. STEAMER PARMATA SUNK IN A COLLISION. NEW YORK, Aug. 13.—Details of the wreck of the British steamer Parmatta reached this city to-day.

Special to the Globe. ARGENTINE IS ALL RIGHT. PARIS, Aug. 13.—President Pellegrini telegraphs from Buenos Ayres that the republic is firm and that the present government will make every sacrifice to save and protect its name and credit.

Special to the Globe. SEERLEY KNOCKS THE PERISHMON. KEOKUK, Ia., Aug. 13.—John J. Seerley, of Burlington, was nominated for congress by the Democrats of the First district to-day.

THE NEW YORK CENTRAL ABLE TO MOVE ONLY ONE FREIGHT TRAIN.

Either the Strike Will Become Prodigious To-Day, or It Will Die.

Firemen Are Still On Duty, Not Having Been Ordered Out.

Boss Webb Says He Is Satisfied, and So Are the Strikers.

ALBANY, N. Y., Aug. 13.—The strike, at least in Albany, is not looking as it were ended. The New York Central road, which was to have moved a large number of freight trains at West Albany to-day, has moved just one, and that consisted of only thirty-five cars.

Special to the Globe. NO WONDER THEY KICK. POWDERLY SAYS THE KNIGHTS WILL WIN IN THE END.

Special to the Globe. DETAILED BY A SKUNK. AN ARIZONIAN SUFFERING FROM AN ATTACK OF RABIES.

Special to the Globe. HUME KAY'S EXTENSIVE FORGORIES. PAULINA, Ky., Aug. 13.—Nothing has been heard of Hume Kay, but the amount of his forgeries continues to grow.

Special to the Globe. SALVADOR MAKES AMPLI APLOGY FOR THE INSULT TO UNCLE SAM. LA LIBERTAD, Aug. 13.—Operations on the frontier have suspended pending the mediation of Nicaragua and Costa Rica.

Special to the Globe. HARDCOURT GIVES THE HOUSE OF LORDS A BODY BLOW. LONDON, Eng., Aug. 13.—In a speech at Derby to-day, Sir William Vernon Harcourt attacked the house of lords as a stumbling block to the progress of the country.

Special to the Globe. PLAYED A SHARP GAME. AN ADVERTISING AGENT'S DICKER IN COMPLIMENTARIES. CHICAGO, Aug. 13.—Albert Beaumont, advertising agent for the Chicago Opera house, was arrested to-day on a charge of embezzlement.

Special to the Globe. ABANDONED AT SEA. THE P. & O. STEAMER PARMATA SUNK IN A COLLISION. NEW YORK, Aug. 13.—Details of the wreck of the British steamer Parmatta reached this city to-day.

Special to the Globe. ARGENTINE IS ALL RIGHT. PARIS, Aug. 13.—President Pellegrini telegraphs from Buenos Ayres that the republic is firm and that the present government will make every sacrifice to save and protect its name and credit.

Special to the Globe. SEERLEY KNOCKS THE PERISHMON. KEOKUK, Ia., Aug. 13.—John J. Seerley, of Burlington, was nominated for congress by the Democrats of the First district to-day.

THE NEW YORK CENTRAL ABLE TO MOVE ONLY ONE FREIGHT TRAIN.

Either the Strike Will Become Prodigious To-Day, or It Will Die.

Firemen Are Still On Duty, Not Having Been Ordered Out.

Boss Webb Says He Is Satisfied, and So Are the Strikers.

ALBANY, N. Y., Aug. 13.—The strike, at least in Albany, is not looking as it were ended. The New York Central road, which was to have moved a large number of freight trains at West Albany to-day, has moved just one, and that consisted of only thirty-five cars.

Special to the Globe. NO WONDER THEY KICK. POWDERLY SAYS THE KNIGHTS WILL WIN IN THE END.

Special to the Globe. DETAILED BY A SKUNK. AN ARIZONIAN SUFFERING FROM AN ATTACK OF RABIES.

Special to the Globe. HUME KAY'S EXTENSIVE FORGORIES. PAULINA, Ky., Aug. 13.—Nothing has been heard of Hume Kay, but the amount of his forgeries continues to grow.

Special to the Globe. SALVADOR MAKES AMPLI APLOGY FOR THE INSULT TO UNCLE SAM. LA LIBERTAD, Aug. 13.—Operations on the frontier have suspended pending the mediation of Nicaragua and Costa Rica.

Special to the Globe. HARDCOURT GIVES THE HOUSE OF LORDS A BODY BLOW. LONDON, Eng., Aug. 13.—In a speech at Derby to-day, Sir William Vernon Harcourt attacked the house of lords as a stumbling block to the progress of the country.

Special to the Globe. PLAYED A SHARP GAME. AN ADVERTISING AGENT'S DICKER IN COMPLIMENTARIES. CHICAGO, Aug. 13.—Albert Beaumont, advertising agent for the Chicago Opera house, was arrested to-day on a charge of embezzlement.

Special to the Globe. ABANDONED AT SEA. THE P. & O. STEAMER PARMATA SUNK IN A COLLISION. NEW YORK, Aug. 13.—Details of the wreck of the British steamer Parmatta reached this city to-day.

Special to the Globe. ARGENTINE IS ALL RIGHT. PARIS, Aug. 13.—President Pellegrini telegraphs from Buenos Ayres that the republic is firm and that the present government will make every sacrifice to save and protect its name and credit.

Special to the Globe. SEERLEY KNOCKS THE PERISHMON. KEOKUK, Ia., Aug. 13.—John J. Seerley, of Burlington, was nominated for congress by the Democrats of the First district to-day.

THE NEW YORK CENTRAL ABLE TO MOVE ONLY ONE FREIGHT TRAIN.

Either the Strike Will Become Prodigious To-Day, or It Will Die.

Firemen Are Still On Duty, Not Having Been Ordered Out.

Boss Webb Says He Is Satisfied, and So Are the Strikers.

ALBANY, N. Y., Aug. 13.—The strike, at least in Albany, is not looking as it were ended. The New York Central road, which was to have moved a large number of freight trains at West Albany to-day, has moved just one, and that consisted of only thirty-five cars.

Special to the Globe. NO WONDER THEY KICK. POWDERLY SAYS THE KNIGHTS WILL WIN IN THE END.

Special to the Globe. DETAILED BY A SKUNK. AN ARIZONIAN SUFFERING FROM AN ATTACK OF RABIES.

Special to the Globe. HUME KAY'S EXTENSIVE FORGORIES. PAULINA, Ky., Aug. 13.—Nothing has been heard of Hume Kay, but the amount of his forgeries continues to grow.

Special to the Globe. SALVADOR MAKES AMPLI APLOGY FOR THE INSULT TO UNCLE SAM. LA LIBERTAD, Aug. 13.—Operations on the frontier have suspended pending the mediation of Nicaragua and Costa Rica.

Special to the Globe. HARDCOURT GIVES THE HOUSE OF LORDS A BODY BLOW. LONDON, Eng., Aug. 13.—In a speech at Derby to-day, Sir William Vernon Harcourt attacked the house of lords as a stumbling block to the progress of the country.

Special to the Globe. PLAYED A SHARP GAME. AN ADVERTISING AGENT'S DICKER IN COMPLIMENTARIES. CHICAGO, Aug. 13.—Albert Beaumont, advertising agent for the Chicago Opera house, was arrested to-day on a charge of embezzlement.

Special to the Globe. ABANDONED AT SEA. THE P. & O. STEAMER PARMATA SUNK IN A COLLISION. NEW YORK, Aug. 13.—Details of the wreck of the British steamer Parmatta reached this city to-day.

Special to the Globe. ARGENTINE IS ALL RIGHT. PARIS, Aug. 13.—President Pellegrini telegraphs from Buenos Ayres that the republic is firm and that the present government will make every sacrifice to save and protect its name and credit.

Special to the Globe. SEERLEY KNOCKS THE PERISHMON. KEOKUK, Ia., Aug. 13.—John J. Seerley, of Burlington, was nominated for congress by the Democrats of the First district to-day.

THE NEW YORK CENTRAL ABLE TO MOVE ONLY ONE FREIGHT TRAIN.

Either the Strike Will Become Prodigious To-Day, or It Will Die.

Firemen Are Still On Duty, Not Having Been Ordered Out.

Boss Webb Says He Is Satisfied, and So Are the Strikers.

ALBANY, N. Y., Aug. 13.—The strike, at least in Albany, is not looking as it were ended. The New York Central road, which was to have moved a large number of freight trains at West Albany to-day, has moved just one, and that consisted of only thirty-five cars.

Special to the Globe. NO WONDER THEY KICK. POWDERLY SAYS THE KNIGHTS WILL WIN IN THE END.

Special to the Globe. DETAILED BY A SKUNK. AN ARIZONIAN SUFFERING FROM AN ATTACK OF RABIES.

Special to the Globe. HUME KAY'S EXTENSIVE FORGORIES. PAULINA, Ky., Aug. 13.—Nothing has been heard of Hume Kay, but the amount of his forgeries continues to grow.

Special to the Globe. SALVADOR MAKES AMPLI APLOGY FOR THE INSULT TO UNCLE SAM. LA LIBERTAD, Aug. 13.—Operations on the frontier have suspended pending the mediation of Nicaragua and Costa Rica.

Special to the Globe. HARDCOURT GIVES THE HOUSE OF LORDS A BODY BLOW. LONDON, Eng., Aug. 13.—In a speech at Derby to-day, Sir William Vernon Harcourt attacked the house of lords as a stumbling block to the progress of the country.

Special to the Globe. PLAYED A SHARP GAME. AN ADVERTISING AGENT'S DICKER IN COMPLIMENTARIES. CHICAGO, Aug. 13.—Albert Beaumont, advertising agent for the Chicago Opera house, was arrested to-day on a charge of embezzlement.

Special to the Globe. ABANDONED AT SEA. THE P. & O. STEAMER PARMATA SUNK IN A COLLISION. NEW YORK, Aug. 13.—Details of the wreck of the British steamer Parmatta reached this city to-day.

Special to the Globe. ARGENTINE IS ALL RIGHT. PARIS, Aug. 13.—President Pellegrini telegraphs from Buenos Ayres that the republic is firm and that the present government will make every sacrifice to save and protect its name and credit.

Special to the Globe. SEERLEY KNOCKS THE PERISHMON. KEOKUK, Ia., Aug. 13.—John J. Seerley, of Burlington, was nominated for congress by the Democrats of the First district to-day.