

THE WORST IN YEARS.

Eight Vessels Driven on to the Shore at Chicago.

TEN MEN GO DOWN TO DEATH Before the Eyes of Hundreds on Michigan Boulevard.

WRECKS STREWN FROM GLENCOE To South Chicago a Distance of Over Forty Miles.

LONG LIST OF CASUALTIES.

CHICAGO, May 18.—The storm which today swept Lake Michigan was the most disastrous of recent years. Eight vessels were driven ashore within the city limits of Chicago. Out of their crews ten men are known to be drowned, and in every instance boat and cargo are utterly lost.

One schooner, the Myrtle, was wrecked just outside the government pier, within a half-mile of Michigan boulevard, and six men of her crew went down to death in plain view of the hundreds of people who lined the boulevard walks or watched the awful storm from the windows of the big hotels which overlook the harbor. The wrecks extended from Glencoe, on the north, where the Lincoln Dail went to pieces, to South Chicago, an air line distance of forty miles. Following is the list of wrecks as far as known at 10 o'clock tonight:

Schooner Lincoln Dail, 136 tons, driven ashore at Glencoe, 19 tons, miles north of Chicago.
Schooner Myrtle, 197 tons, wrecked at foot of Harrison street.
Schooner Jack Thompson, of Chicago, 199 tons, wrecked of Twenty-fifth street.
Schooner Evening Star, of Milwaukee, 203 tons, wrecked of Twenty-seventh street; crew rescued.
Schooner Mercury, of Grand Haven, 218 tons, wrecked of Twenty-seventh street; crew rescued.
Schooner J. L. McLaughlin, of Chicago, 272 tons, wrecked of Twenty-seventh street.
Schooner Rainbow, of Milwaukee, 243 tons, wrecked of Twenty-second street; crew rescued.
Schooner C. J. Mixer, of Chicago, 279 tons, wrecked of One Hundredth street; crew rescued.

Unknown schooner, ashore near South Chicago.
The fatalities are:
ANTONIO GUNDERSON, of Manitowish, seaman schooner Lincoln Dail, drowned while attempting to reach shore.
CHARLES CAUTLERS, cook on schooner Jack Thompson, resided in Chicago, washed from a rope while attempting to reach shore.
JOSEPH SPOLAN, Sturgeon Bay, male of J. L. McLaughlin, struck and killed by the tow post when the vessel broke away from a tug.
Entire crew of the schooner Myrtle, six men.
THOMAS KELLO, fisherman, washed off the government pier and drowned.
The first vessel to go ashore was the two-masted schooner Jack Thompson. The boat came from Garden Bay, Mich., and arrived off the breaker early in the afternoon without a pump working. A tug made its way to her side, and offered her a line, but the captain refused it, intending to

SAILED INTO THE HARBOR. The task was too much for him, however, and before he was fairly into the harbor he lost control of his vessel, which crashed into the Rainbow, carrying away the bow of that boat and smashing a great hole under her own bowsprit. She drifted rapidly south, a pilotable wreck. The anchor was thrown out, and for a time she fast, but breaking out of the soft bottom of the harbor, this only hope proved ineffectual, and again the Thompson swept toward the shore broadside. She struck bottom eighty feet from shore. The men were rescued by a life line thrown by the life-saving crew.

THE KUNKLE TORNADO. Four Are Dead and Three Fatally Injured. TOLEDO, Ohio, May 18.—The revised list of dead and injured by the Kunkle tornado is four dead and three fatally injured. These are: Martha Doso, skull fractured, Charles Moore, twenty-five years, both limbs dislocated, severely broken and internally injured. Mrs. Ella Moore, his wife, serious injuries to the body. Besides these casualties, Mrs. Ella Evans, who lives a mile east of the track of the tornado, is missing. She started from Kunkle for home an hour before the tornado struck, and has not been heard of since. One of the most gruesome incidents was the finding of a young man's heart lying in a cornfield between two overturned tombstones. It belonged to Miss Barrett, whose body was torn to pieces and distributed over three forty-acre fields. The tornado passed through only the southern edge of the village, leveling everything between the tracks of the Detroit division of the Wabash, which passes through the village, and to the houses in other parts of the village, however. Had the storm come further north, it would have utterly destroyed Kunkle and killed the greater part of the people.

IN TWO STATES. Wisconsin and Michigan Suffer Severely From the Storm. CHICAGO, May 18.—Dispatches from many points in this section show that the great storm of yesterday and today did considerable damage to crops. Along the lake shore, both in Wisconsin and Michigan, the storm was one of unprecedented severity. It is feared that many serious marine disasters are yet unreported.

Michigan City, Ind., reports two schooners driven ashore. The crews were rescued.
Green Bay, Wis., reports steam barge Edwin S. Tice driven ashore, but crew safe. Much minor damage on shore.
A dispatch from Lamoni, Io., reports a severe cold wave and probable damage to crops.
At Muskegon, Ill., the mercury dropped fifty degrees in twenty-four hours, and farmers fear much damage to crops.
At Springfield, and other points in

central division of the state, a similar condition is reported.
Laporte, Ind., reports a cyclone near Kintbury, which did much damage and killed Henry Sprigel.

LOST ON LAKE ERIE. Reported Sinking of the Colorado and All Hands. POOR HUBBARD, Mich., May 18.—A heavy north gale is blowing. The schooner William Shupe, owned by Capt. Little, of this city, is reported waterlogged off Port Sanilac. The tug Thompson attempted to reach her this afternoon. After steaming against the waves for two hours the captain was unable to reach the schooner until morning. The crew is in the rigging. It was reported here today that the prople Colorado, owned by Edward & Co., of this city, was lost on Lake Erie with all hands. The Colorado left here Wednesday with grain for Buffalo. Her owners have received no news concerning her loss, and discredited the story.

Schooner Ashore. ALPENA, Mich., May 18.—A snow storm and northeast gale have prevailed all day. The tug Maxwell has returned from the schooner Ishpeming, being obliged to haul up the cable. It is feared she will be driven ashore. The American Union is still on the reef at American harbor. Her crew and the tug have been driven ashore by the storm. The tug John Owen lost a 4,000-foot raft above Presque Isle this afternoon. The logs belonged to Albert Pack, of Alpena.

A Destructive Breeze. SNEBOYAN, Wis., May 18.—A severe storm accompanied by a terrific wind struck this city today. The three-masted schooner Surprise, of Chicago, lies in Lake Michigan, one and a half miles off this port, pounding in a fearful sea. If her anchor chains break, she will be wrecked on the beach. Telephone, electric light and telegraph wires were blown down, small buildings were wrecked, and several people injured by flying debris.

Frye Frozen Out. CINCINNATI, O., May 18.—Gen. Frye's industrial army, which reached the outskirts of this city today, has asked permission to hold a mass meeting in the city, through a local labor committee. The mayor is opposed to their establishing a camp in the city limits, and also to the holding of a meeting. He has given orders that the army get away as soon as possible.

Went on the Beach. CHICAGO, May 18.—The schooner C. G. Mixer, with a cargo of cedar ties, was driven past Chicago harbor and went on the beach at One Hundredth street. The Mixer struck the beach about 3 o'clock, and the life-saving crew at South Chicago were immediately notified of the wreck. There were seven in the crew and it was dark before the last was rescued.

A Drifting Schooner. RACINE, Wis., May 18.—The schooner Newland, which came to anchor in the bay early today, broke her chains and is now drifting on the lake, and steering is lost. It is feared she will go ashore before reaching Chicago.

First Boat Out. DULUTH, Minn., May 18.—The steamer Losco left the port of Duluth this morning, the first boat to fly eight hours, owing to the high sea of the past two days. The water in the bay has risen two feet, causing two sawmills to shut down.

Heavy Hail Storm. BATTLE CREEK, Mich., May 18.—Reports arriving from northern Calhoun and southern Barry counties, state that the hail storm broke windows in nearly every farm house, trees being stripped of foliage and crops ruined.

Took a Two-Mile Strip. HILLSDALE, Mich., May 18.—The hail storm took a strip about two and a half miles wide, and there is scarcely a pane of glass left in the houses in its course. Much damage was done to crops.

Female College Burned. HILLSBORO, O., May 18.—The main building of the Hillsboro female college burned today. Loss, \$40,000; insurance, \$10,000.

Raging Snow Storm. KIEL, Wis., May 18.—The worst snow storm of the season is raging from the north. Snow has fallen to a depth of five inches.

Falling Fast. WHITEHALL, Mich., May 18.—Snow is falling rapidly here. The weather is growing colder.

Blinding Snow. OTSEGO LAKE, Mich., May 18.—A high northwest wind and blinding snow prevail here.

IDAHO INDUSTRIALS. Judge Riner Orders Their Removal From Wyoming. GREEN RIVER, Wyo., May 18.—Judge Riner, accompanied by United States Attorney Fowler, arrived from Cheyenne today to give a hearing to the Idaho industrialists. Supt. Mallory of the Wyoming division of the Union Pacific, has received a message saying that about forty industrialists got aboard an east-bound freight train at Echo, Utah, today. They were sidetracked and left deputy marshals have been sent from Evanston to prevent them from getting on other trains. Judge Riner ordered the removal of the industrialists to Idaho forthwith. Two companies were detained as an escort, and they left on a special train for Boise at 3 o'clock.

TO MEET IN MINNEAPOLIS. Labor Bureau Officials Will Hold a Convention There Next Year. WASHINGTON, May 18.—The officials of labor bureaus who have been holding a three days' convention here finished their work today and adjourned, to meet again here next year. The convention hereafter called upon. A resolution was adopted calling attention of state authorities to the desirability of having investigations conducted into the whole subject of taxation with a view to securing a more equitable system.

Iron Works Closing Down. PITTSBURG, Pa., May 18.—Owing to the coal strike, the Pittsburgh wire works at Braddock have closed down, throwing 450 men out. Furnaces I and B, of the Carnegie plant, banked down Tuesday, were blown out yesterday. About 550 men are thus idle. The fact of coal also closed down. The Duquesne forge at Rankin last evening, and 200 men are idle there.

ROPES ABOUT THEIR NECKS

THRILLING EXPERIENCE OF A PARTY OF DULUTHIANS.

ATTACKED BY 100 ANGRY MEN. All Badly Beaten—Attorney Cook Escapes at the Point of a Pistol Ropes Put About the Necks of Two Others—The Mayor of Tower Prevents a Lynching—by Home Strangers.

DULUTH, May 18.—An attempt was made at Tower this morning to lynch Harry Mee, a Duluth land attorney, and a party with him. The attempt is the result of the bitter feeling which has existed for some time between settlers and lumbermen. The settlers have alleged that Duluth lumbermen were making contests against their homestead filings, either to levy blackmail or to force them to give up their claims to wealthy lumbermen. Mee has been interested in many of these contests, and there has been a particularly bitter feeling against him. There have been three threats of violence, but that of today was the first outbreak. With Mee were W. H. Cook, who has made a reputation as a contestant in cases conducted by Mee, and Finley Morrison, who has represented the lumbermen in numerous contests. The party was attacked this morning by 100 men led by Mike O'Keefe. All were badly beaten. Cook, who was the only one armed, forced his way through the crowd at the point of a pistol and locked himself in the baggage car of a train made up for Duluth. The crowd took Mee and Morrison, put ropes around their necks and would have strung them up but for the intervention of Mayor Shearer, who dispersed the crowd to desist. Mee and Morrison were dragged to the depot and put on board the train for Duluth. Mee's injuries are serious.

WILL SLEEP IN A BARN. The Coxietes Treated Well by Duluth City People. Special to the Globe. LAKE CITY, Minn., May 18.—A portion of the Minnesota contingent of Coxey's army, under command of "Gen." Wilson, arrived at Central Point, a mile above here, last evening. They were escorted through the city this afternoon by the city officers to the state militia grounds, where they will stop overnight. They will sleep in the large barn on the artillery ground, near the lake shore. The Duluth citizens furnished them with dinner and supper and will provide them with breakfast in the morning. They will depart tomorrow morning for Washburn. Most of the men have a respectable appearance, and some are quite well educated. They positively assert they will work if given a chance.

PAID OF EDITORS' DEED. Mankato Man Wants Day and Airditch to Pay Him \$5,000. Special to the Globe. MANKATO, Minn., May 18.—K. Knutson, editor of the Mankato Free Press, has commenced action for criminal libel against Day & Airditch, editors of the Martin County Sentinel, published at Fairmont, in the sum of \$5,000. Defendants are accused of calling Knutson a "knave" and a "liar" in an editorial published in this city during the past year of no account. The sawmills may have to shut down tomorrow because of high water. The Mississippi still keeps going up.

Battleston Pleads Guilty. Special to the Globe. FERGUS FALLS, Minn., May 18.—Peter Battleston, whose capture was published yesterday, was indicted by the grand jury this morning, arraigned and pleaded guilty of rape. He will receive a heavy sentence. The grand jury spent most of the day investigating cases of illegal liquor selling in this city during the past year of no account. The sawmills may have to shut down tomorrow because of high water. The Mississippi still keeps going up.

Suit for Bank Stock. BUTTE, Mont., May 18.—An action has been commenced here by James A. Talbot, administrator of the Davis estate, to determine the ownership of \$1,000,000 worth of stock in the First National bank of Butte, which is deposited by J. P. Davis Jr., which he claims was given him by his uncle. The administrator claims the transfer was illegal.

Died of Lockjaw. SIOUX FALLS, S. D., May 18.—Robert Scatob, of Armour, S. D., a young man who came to this state from Wisconsin, died there a few days ago in terrible agony from lockjaw. The young man was leaving a horse, which became frightened. The halter caught in his fingers and tore them out. He was attacked with lockjaw a few days later.

High Water at Lake City. SIOUX FALLS, Minn., May 18.—Since LAKE CITY, Minn., May 18.—Since the water in Lake Pepin has risen nearly two feet, the outer end of the government pier being entirely submerged. A higher rise is likely to come some day, and it is thought that some damage to buildings which surrounded the pier.

Iron at Carlton. CARLTON, Minn., May 18.—In some excavations being done by the Northern Pacific, three miles east of here, the machine struck a vein of gravel so firmly cemented with iron that it became necessary to change the course of the work by 300 feet. Iron indications are good.

Boy Cut in Two. WINONA, Minn., May 18.—Fred Kitzman, oldest son of Conductor Louis Kitzman, of the Northwestern, was killed at 5 o'clock this afternoon while trying to get a rope on a freight train in the Milwaukee yards in this city. He fell under the cars and was cut in two.

Blind Pigs Nabbed. LINCOLNWOOD, N. D., May 18.—A mob of blind pigs was last night destroyed by the sheriff. The citizens threaten to take hold of them next should they start up again.

WEST SUPERIOR WILD

Because It Did Not Secure a Normal School.

WEST SUPERIOR, Wis., May 18.—At a special meeting of the common council tonight resolutions were adopted strongly condemning the action of the state board of normal school reagents in taking the normal school from the city. A bonus of \$65,000 was paid to the state over a year ago for the school. Several county sites were also offered. The resolutions set forth that it was the duty of the council to proclaim to the people of Wisconsin that a public outrage had been committed by the reagents upon \$5,000 citizens of the commonwealth. The council resolved that it regards such conduct as almost revolutionary, and it will create a disrespect in the minds of the people for the official decision of public reagents. It will be the duty of the council to show cause in taking the school away.

LEO LOVES IRELAND. The Pope Sends a Message to the Archbishop. ST. CLOUD, Minn., May 18.—Dr. N. J. Penait, of this city, returned from an extended visit in Rome today. On April 2 he had an audience with Pope Leo, in which the pope paid Archbishop Ireland, of St. Paul, a high compliment, which is proof conclusive that the reagent's action in Illinois, and the rumors that Ireland was losing his foundation in Rome are wholly without foundation. The pope asked Penait if he knew Ireland, who said he did very well. His holiness then said: "He is a good man, a great man and a learned man. He is my friend. When you meet him in America tell him I am thinking of him, and that you saw the pope, and that the pope is thinking of him, and encourages him, and tell him a great many complimentary things from the pope."

SUPERIOR TEMPEST. City Clerk Hains Gets Himself Disliked. WEST SUPERIOR, Wis., May 18.—An incident came to light in the city hall yesterday. It was pay day for street laborers and their foremen, and the payroll, something over \$50, had been approved by Ald. Norquist and McGrath. The men "had no kick coming," but the foremen had. Their pay had been reduced from \$2 to \$1.75 per day and they "roared." It is stated that City Clerk Hains' excuse for making out the foremen's pay roll at a lower rate than that ordered by the board of public works is that they have not been sworn in, and therefore must be classed as street laborers. The board of public works takes it as a personal insult and will proceed accordingly.

Won by Sioux Falls. SIOUX FALLS, S. D., May 18.—The intercollegiate oratorical contest which took place this evening between the champion orators of six of the colleges of this state was won by Richard F. Locke, who represented the Baptist university of this city. His subject was "The Preservative Element in American Society." He secured a prize of \$40, and his college has the Drake prize for the next year. A. J. Wilcox, representing the Hillman college, won second prize. The sports at the ground were very exciting, and the athletic team of the Verillion university carried off most of the prizes.

Sunday School Meeting. ST. JAMES, Minn., May 18.—The eighth annual convention of the Third District Sunday school association convened in this city, May 18, 19 and 20. About eighty-five delegates have already arrived. The main leaders are F. A. Graves, of Bigelow; D. C. Holmes, of Washington; and Judge Perkins, of Minneapolis. The convention promises to be the largest ever held in this section.

Several Dams Go Out. ROYALTON, Minn., May 18.—The recent heavy rains have swollen all the creeks and rivers in the neighborhood. The dam on Skunk brook, known as The Knoll, went out yesterday, also the dam on Hillman brook. The dam at Rice's mills has also gone out. The "Hattie river" is higher than in years and is still rising. It is feared that the dam at Rice's mills will go also. Should it give away both dams here would be in danger.

Suit for Bank Stock. BUTTE, Mont., May 18.—An action has been commenced here by James A. Talbot, administrator of the Davis estate, to determine the ownership of \$1,000,000 worth of stock in the First National bank of Butte, which is deposited by J. P. Davis Jr., which he claims was given him by his uncle. The administrator claims the transfer was illegal.

Died of Lockjaw. SIOUX FALLS, S. D., May 18.—Robert Scatob, of Armour, S. D., a young man who came to this state from Wisconsin, died there a few days ago in terrible agony from lockjaw. The young man was leaving a horse, which became frightened. The halter caught in his fingers and tore them out. He was attacked with lockjaw a few days later.

High Water at Lake City. SIOUX FALLS, Minn., May 18.—Since LAKE CITY, Minn., May 18.—Since the water in Lake Pepin has risen nearly two feet, the outer end of the government pier being entirely submerged. A higher rise is likely to come some day, and it is thought that some damage to buildings which surrounded the pier.

Iron at Carlton. CARLTON, Minn., May 18.—In some excavations being done by the Northern Pacific, three miles east of here, the machine struck a vein of gravel so firmly cemented with iron that it became necessary to change the course of the work by 300 feet. Iron indications are good.

Boy Cut in Two. WINONA, Minn., May 18.—Fred Kitzman, oldest son of Conductor Louis Kitzman, of the Northwestern, was killed at 5 o'clock this afternoon while trying to get a rope on a freight train in the Milwaukee yards in this city. He fell under the cars and was cut in two.

Blind Pigs Nabbed. LINCOLNWOOD, N. D., May 18.—A mob of blind pigs was last night destroyed by the sheriff. The citizens threaten to take hold of them next should they start up again.

DEATH OF JARED BENSON,

WHICH OCCURRED YESTERDAY MORNING IN ST. PAUL.

A SKETCH OF HIS LIFE.

Another Break in the Ranks of the Old Settlers—Five Seasons a Member of the Legislature, and Three Times Speaker of the House—Surviving Members of the Family—Funeral Tomorrow Afternoon.

The rapid thinning of the ranks of the old settlers continues. As business men went about their avocations yesterday morning the word was passed about that Hon. Jared Benson had died at 9 a. m., at the residence of his son, Jared I. Benson, 76 Acker street.

His long residence and political prominence in the state, and the fact that the last years of his life were passed in St. Paul in discharge of his official duties, rendered him a familiar figure in our midst, though his home was at Anoka.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

A PETITION TO WILLIE.

Breckinridge Is Requested by His Old Friends to Resign.

LEXINGTON, Ky., May 18.—The petition that has been gotten up here was forwarded to Washington today asking Col. Breckinridge to withdraw from the race for re-election to congress from the Ashland district. It bore the signatures of a score of old friends of Col. Breckinridge, who want some other man in his stead. Mrs. Josephine K. Henry addressed a large audience here tonight on woman's suffrage. She urged the necessity of woman's suffrage in the Ashland district to prevent Col. Breckinridge from receiving the nomination for re-election to congress.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants. They refused to give any information upon the subject.

WALL STREET EXCITED. Rumored Defalcation in a Big New York Institution. A rumor originating in Wall street has it that there has been a defalcation in one of the institutions under the supervision of the state banking department, and now out of business. It is supposed to have been a trust company. Confirmation of this is the fact that Senator Lexow, Bank Examiner Preston, Assistant Bank Examiner Judson and a detective were in the Jefferson Market police court this afternoon, and secured warrants