
4

THE DAILY GLOBE
IS PUBLISHED EVERY DAY

AT NEWSPAPER ROW,

COR. FOURTH AND MINNESOTA STS.

OFFICIAL PAPER OF ST. PAUL.

SUBSCRIPTION RATES.
Payable In Advance.

Dntly and Sunday, per Month 4H>
Dally and Sunday, Six Months -f2.75
Dally and Sunday, One Year - fC.OO

Dally Only, por Month - - - - -40
Dally Only, Six MontH* - - - f3_W
Dally Only, One Year ----- f..00

•anday Only. One Year - - - - fI.SO

Weekly, One Year ------ fI.OO

Address all Utters and telegrams to
THii GLOBE, St Paul. Mian.

EASTERN ADVERTISING OFFICE. ROOM
401, TEMPLE COURT BUILDING, NEW
YORK.

.WASHINGTON BUREAU. 1403 F BT. N. W.
Complete flies of the G1 ob o always kept

on hand lor reference.

t \u0084
„ =

TODAY'S WEATHER.
WASHINGTON, June 26.—Minnesota and

Wisconsin—Fair; warmer; light to fresh
southerly winds.

The Dakotas—Generally fair; warmer In
eastern portion; southerly winds.

Montana—Fair; westerly winds.

GENERAL OBSERVATIONS.
United States, Department of Agriculture.

Weather Bureau, Washington, June 26, 6:48
p. m. Local Time, 8 p. m. 75th Meridian
TirAe.—Observations taken at the same mo-
ment of time at all stations.

TEMPERATURES.

Place, Ther. Place. Ther.
St. Panl 78 Swift Current 72
Duluth 76 Mlnnedosa 72
Huron 70 Winnipeg 66
Bismarck 78— ZYZZYY.
Williston 80 Buffalo '2-76
Havre 84 Boston 72-78
Helena 84 Cheyenne 72-74
Edmonton 68 Chicago 68-70
Battleford 60 Cincinnati 82-84
Prince Albert 58 Montreal 66-80
Calgary 70 New Orleans 82-90
Medicine Hat 76 New York 70-78
Qu'Appelle 74 Pittsburg 74-84

DAILY MEANS.
Barometer. 30.23; thermometer, 67; relative

humidity, 58; wind, southwest; weather partly
cloudy; maximum thermometer, 79; minimum
thermometer, 55; daily range, 24; amount of
rainfall in last twenty-four hours, 0.

RIVER AT 8 A. M.
Gauge Danger Height of

Reading. Line. Water Change.
St. Paul 14 6.7 *0.1
La Crosse 10 7.0 —0.1
Davenport 15 6.2 —0.1
Bt. Louis 30 17.0 -0.4

•Rise. —Fall.
Note—Barometer corrected for temperature

and elevation. —P. F. Lyons, Observer^

THE PITY OF IT.
One who studies the political plat-

forms and watches the political move-

ments of the current year 1b most of
all impressed with the lamentable
folly of throwing away one of the
greatest opportunities to serve the
country and to exalt the Democratic
party that has ever been presented.

As a matter of fact, when the Republi-
cans named McKinley at St. Louis they
opened the way to a comparatively
easy defeat. With almost any other
of the candidates before that conven-
tion as their nominee the advantage

which they had' exhibited in popular ,
elections within the last few years
might be expected to carry them into
power. With McKinley as the candi-
date it is possible, we are not yet will-
ing to say it "was" possible, for the
Democrats to win an easy victory. The
Republican party, as a whole, aside
from the shouters who prevail in con-

ventions and fill street parades, neither
admire nor trust this man of one idea.
They believe him to be honest, but they
shrewdly estimate him as the smallest
bit of timber ever proposed to be put

Into the presidential niche. His utter-
ly wrong-headed position on the finan-
cial question for the last twenty years,
his timorous and disgraceful silence at
a time when the whole nation demand-
ed that he should speak, his extreme
ideas on the tariff that make certain
another disturbance of business and a
practical prohibition of imports, and
the known fact that he is a man with-
out breadth of opinion or any

opinion whatever on current questions

outside of the tariff, all of these make

him conspicuously unfit for the great

place fpr.,. which he has been nomi-
nated. We say advisedly that of the
Independent vote, which is a control-
ling factor in perhaps a dozen states
in the Union today, Mr. McKinley <

could not poll 1 per cent.

Nor is this all. By making McKinley
Its standard bearer, by rallying to his
nomination and support the mighty
corporate interests cf this country, by
purchasing a nomination and planning
to purchase an election with funds that
are to be paid back by the people in
the shape of additional taxation, the
Republican party has challenged the
moral sense of the nation. It is a time
when the people are ready to rise
against the undue dominence of such
influences as these in our politics. It
is a time when the people are deeply
stirred against the dominence of power-
ful interests in our public and business
life, and are eager to resist. It is a
time when the encroachments of gov-
ernment everywhere, through legisla-
tion, national and state, upon the
liberty of the individual have become
constant and dangerous. It is a time
of rampant paternalism. It Is a time
when lovers cf liberty and those to
whom the future of this republic is
dear turn naturally to the Democratic
pjf-ty as their hope ofrelief, and their
defender from the corrupt and cor-
rupting forces that are at work to
undermine the nation. No greater op-

portunity, no more glorious mission
was ever set before any party since
the downfall of negro slavery. And
what do we find? As an answer to the
great need of the nation, to the clam-
orous cry of the individual for liberty
and justice and equality before the
law, we have, a few men, whose sin-
cerity is more than matched by their
narrowness, proposing to thrust all
these great moral issues into the
background, and-4o substitute for them
one which is not only, as we believe,
repugnant to the moral sense of the*
country itself, but which is absolutely
certain to disrupt Democratic solidity,
to divide the Democratic strength and

to repel, to a man, the independent
vote.

This is the sacrifice to be made to

a chimera. We can scarcely consider
the wrong of it, because we are. over-

whelmed by the pity of it. Think of
what the Democratic party might do
for the struggling, depressed, unhappy-
masses of this people. Think of what
the Democratic party itself might be-
come as the savior of true democracy

and the restorer of the primitive sim-

plicity of the republic. Think of the
great rallying to it of the people whose
hearts beat as strong and true as ever

for liberty. Think of its own sure

destiny as a guide and protector of the
people for a generation to come. Then

consider the proposition to set all these
needs to one side; to throw to the
winds this splendid opening; to repel
at the point of the bayonet and force
over to the enemy the great independent
army of the honest money vote; to split

the Democratic party itself down the
middle; and to say to the people that
every other duty should be forsworn,

and every other issue neglected until
we have, by legislation, enacted that
four times one shall equal two. The
pity of it for the nation! The pity of it
for the Democracy! Is there not patrio-

tism and strength enough remaining

in the party to avoid this blunder,
which is more than a crime?

A LAW-ABIDING PEOPLE.

For the second time within a week
the people of Minnesota have been
shocked by the commission of unpro-

voked and bloody crime within their
boundaries, and again obedience to

law and order has triumphed over the
natural human instinct to seek imme-
diate reprisals. The McLeod county

murder was a peculiarly atrocious af-

fair. The victim was an officer in the
discharge of his duty, and the offence
for which he sought to arrest the crim-
inals was not one whese consequences

would drive the most desperate of men

to take life in an effort to escape. It
was. moreover, peculiarly stupid and
vicious in that it made the apprehen-

sion of the guilty men absolutely cer-
tain, and only changed the charge

against them from a comparatively tri-
fling one to another that will undoubt-
edly make their worthless lives forfeit
to the state. Itis such offenses as this,
not committed in the heat of passion,
or under any provocation, or even in
self-preservation that strain the tem-

per and try the patience of any com-
munity.

There was reason to believe that the
people of Glencoe and the vicinity had
been too severely wrought upon by this
terrible crime to be entirely capable of
that degree of self-restraint which
would permit them to turn over these
wretches to the punishment of the law.
We cannot blame them; for with ref-
erence both to this crime and to that
at Wyoming the commonly expressed
hope everywhere was that the mur-
derers might be shot on sight. But
we are deeply gratified that action on

the part of those charged with the ex-

ecution of the laws, those whose duty
it is to repress passion and protect

even the guiltyuntil the law shall take
ttsr. course, was so prompt and well-
clibsen that all possibility of popular
tumult was avoided. The dispatch of
a company of state militia to the scene,
and the transfer of the prisoners to

the county jail in St. Paul has once
more guarded the laws of the state
from infraction and the honor of the
state from being sullied, at a time
when the feelings and passions of men
are stirred to their depths. Thus far
all has been well. Now the earnest-
ness and swiftness of action to pre-
vent a breach of the law in order to
take vengeance on the guilty should
give place to equal decision in enforc-
ing the laws against them. The pen-
alty in its most awful form cannot
be visited too quickly upon these red-
handed ruffians who have chosen Min-
nesota as the scene for their final
crimes. The gallows waits for them,
and it should not be disappointed.

m
A MIXTURE OF SENSE AND NON-

SENSE.
Gov. Altgeld made a speech to the

delegates, and galleries, in the Illinois
Democratic convention, which,—ignor-
ing the money plank the governor had
prepared far and had adopted by the
Cook county convention, in which free
coinage was demanded at a ratio not
named, —adopted a straight sixteer.-to-
one plank. The governor felt called
upon to excuse this action of the state
convention. "Bitter experience," he
said, "has taught the people that their
interests are always in danger in Wash-
ington" and that, "ifwe succeed in this
campaign the victory may be thrown
away there," consequently it is felt
to be necessary to "leave no room for
quibbling." The governor is amply
justified in this statement by the treat-
ment the Democratic party re-
ceived when its victory at the
polls on the tariff was converted into
a victory for the protectionists at
Washington.

But because of this experience in the
tariff Gov. Altgeld thinks it the best
thing to declare for free coinage at
16 to 1 flat, which is "nothing new, but
only a return to the old." "It being
necessary to make a specific declara*
tion in order that we may not lose the
fruits of victory in case we win, and
no man having suggested anything
better, the one thing for us to do is
to declare for that historic ratio under
which. we prospered and which is In
harmony with our whole financial sys-
tem." That the governor it not self-
deceived, that he does not believe that
congress or parliaments can create a
ratio nor do anything but adopt the
commercial ratio, is evident from what
he said prior to his attempt to justifly
a declaration which involves the pro-
position that congress can make any
ratio it seas fit to. "We are at once
confronted with the question* ofratio,"
he said. "Theoretically the bimetallic
system does not depend on any partic-

ular ratio, and if this question could
be considered by congress ori Its mer-
its alone, and free from outside pres-
sure, it is probable that the question, of
ratio v/riuld not be discussed at all "by
the public/ r;-^ *£$&. \u25a0.

Here then we have tne admission of
one of the leaders in this movement

to establish the absurd proposition that
congress can create values, admitting

that it cannot, but insisting that H
should be demanded because "no man
has suggested anything better," and
because congress will not do any-

thing unless it be commanded .to do
what it cannot do. Starting with the
Democratic statement of ratios and
the relation of government to them,

Gov. Altgeld strides over into the Re-
publican-Populist-Socialist camp and
accepts their theories of government

and finance. How does Gov. Altgeld

knew that it would be impossible for
a congress in Washington to deal with
the question of ratio "theoretically?"
At what time since this agitation began

nineteen years ago has it ever been
asked to so consider it? Did the men
who backed Bland in 1878 do it? Did
they propose any examination of the
commercial ratio with a view to the adi
justment of the legal ratio to it? Has
any such proposition ever been made
since? Saving the propositions to vote
on different ratios in the Fifty-third

congress,-has there ever been anything

else but a strenuous demand for six-
teen to one?

Why, holding the same views he

expresses, did not the governor himself
suggest "something better?" When he
and his henchman, Hinrichsen, a year
ago began the conversion of Illinois
Democracy from the ar.clent faith, why

did he not then "suggest something
better*" than 16 to 1? Why now com-

pel Democrats to choose between the
surrender of their convictions, the
abandonment of principles of govern-
ment that are the very heart and soul
of Democracy, and a refusal to have
part or lot in the heglra? There are
men in plenty who are not as complai-
sant as is the governor of Illinois when:
principles and deep convictions are at
stake, men who would gladly see con-

gress "considering the question on its

merits" as Jefferson did, but who
will not be carried into Republican
protectionism and Populistic socialism
because some others affect a belief that
congress cannot be trusted to "deal
with the question on its merits."

S)

BRIGHT SIDE OF LIFE.

Social Happening;*] of Yesterday—

Personal Mention.

The marriage of Miss Hattie Maud
Wing to William Vaughan, of Toronto,
took place last evening at 7 o'clock at
the home of the bride's mother, Mrs.
E. A. Wing, 623 St. Peter, street. The
maids were Misses Charlotte and Ma-
bel Wing, and J. H. Stewart, of To-
ronto, was best man. Rev. J. F. Stout
officiated, assisted by Rev. Edward
"Vaughan, of Slayton, Minn. A recep-
tion followed.

Carney Koerner and his bride arrived home
yesterdlay from a short wedding trip. For the
rn-esent the young folks will reside with State
Treasurer Koerner, father of the groom.

Gen. and Mrs. Brooke leave for the east to-
night to remain two months.

Chas. Potts has returned from New York
and is at the Aberdeen.

Judge and Miss Nelson left last evening for
Duluth and from there will make the trip of
the Great Lakes, going to Newport for the
summer.

Miss Llla Espy went to Minneapolis last
evening to attend a class party given by
students of the State University.

Prof. C. A. Wheaton of the Colonnade has
gone to New Jersey.

Mr. and Mrs. N. J. Benson, of Tower, who
are summering at Lindstrom, were guests of
Mrs. P. L. Arne at the Colonnade this week.

Dr. and Mrs. Graham and Miss Graham
have gone to Breckvllle for the summer.

Miss Lue Meliff, of Chicago, who has been
a guest at the Colonnade, has gone to Breck-
vllle, Ohio, for the summer.

Mrs. L. M. Rumsey and family, of St Louis,
will be at Mlnnetonka this week.

Mrs. T. E. Luddington and party spent yes-
terday at Elmo.

Will Burk, of Dayton avenue, has gone to
Red Wing for a visit.

Miss Grace Metcalf Is spending the summer
at Four Lakes.

Miss Marlon Metcalf, of Duluth, is the guest
of Dr. and Mrs. Patterson, on Portland avenue.

YALE*S CHANCES.

Situation Slued Up by the Engliah
Sporting Press.

LONDON, June 27.—The Daily Gaphic has a
column article this morning on the Yale oars-men, in which it says: "The Yale stroke islong in comparison with Cornell's, but it is
still short In accordance with English ideas.
That is chiefly to blame Is that It is short at
the beginning."

It further says regarding the advisability oflengthening the stroke: "The men are notlikely to pick up a new style in two or three
weeks. The abandonment of the Cook stroke
would deprive both the Americans and theEnglish of the opportunity of watching an in-teresting experiment. The Yale men aresplendid and are especially neat, and their
best feature is that they slide well and evenly.
In neatness they might give a lesson to many
English crews. But neatness is not every-
thing. Itmust be remembered that the sever-
est of Cornell's critics could not find fault in
this respect. Perhaps the most striking andpleasing feature is the uniformity of theirswing."

This article concludes as follows: "Although
It is probable that their style would be fatal
to them on the university course from Putney
to Mortlake, yet with their undoubted strength
and go, and the improvement they are making
they may yet prove to be formidable compet-itors at Henley. When they get to work there
appears to be plenty of weight and muscle
behind the stroke, with a strong leg drive,
and they finish neatly with a clean recovery!
In view of the strong side wind and no one topush them, it may be said that their time
has been beaten pretty often, but not in thefinals for the grand challenge cup in the last
four years."

The Field, the well-known sporting au-
thority, says of the Yale men this morning:
"Since our last notice the Yale crew hasmade a marvelous change in Its stroks. In-
stead of a short, snatchy stroke, they keep
a fair length, and are much steadier forward
and get their shoulders well back with a cer-
tain amount of body swing. That the crew
should be instructed to so change its style
Is the greatest compliment to English oars-
men. In a couple of trials over the half
course Wednesday, the Yale men showed a
slight tendency to relapse into the old style.
It Is doubtful whether at present they are
better. If quite as good, as they were last
Saturday. But that they will be most for-
midable opponents is certain, though whether
the many changes already made and contem-
plated are altogether wise with the short time
before the regatta Is somewhat doubtful.

"Dr. McDowell is the type of amateur who
is welcome here. His style of work does not
coincide with our ideas, but he is convinced
that more pace can be obtained that way,
with less physical exertion and strain on the
lungs, than in any other. He certainly has
pace. His boat is always traveling, and his
stroke is nowise so short as might be ex-
pected from the style. The crews for the
grand challenge cup are generally better than
was expected."

Latonia Results.
CINCINNATI, 0., June 26.—Summary:

First race, six furlongs—Kingstone won, Mesh
second, Crumbaugh third. Time, 1:17. Sec-
ond race, five furlongs—Ben Browa won.
Winker second. Risque third. Time. 1:46 _.
Fourth race—Declared off. Fifth race, four
and a half furlongs—Thorn Blossom won,
True Light second, Thanet third. Time, :57_.
Sixth race, six furlongs—Mobeiaaka won,
Richafleld second. The Merchant third. Time,
1:16_.,

Nutwood Park.
DUBUQUE, 10., June 26. Summary: Free-

for-all, pace—Miss Williams in three straight,
2:22%, 2:10%, 2:15%. L. L. D., Ithuriol. Belle
Mahone started. 2:30 trot—Dean won, 2:20;
Brown Boy second, fourth and fifth; 2:19%,
2:2lft, 2:18% v Osland third, 2:20%. 2i36
Space*—Eddie B won, fourth, fifth, sixth and
race' ia 2:25, 2:37%, 2:29. Maud won first
second, third, 2:17%, 2:19, 2:21%. Third de-
clared ao heat Van Roy. Silver Lake started.

JftEDAhS OF MERIT
THEY ARE CONFERRED ON MANY

SCHOLARS OK THE CATHE-
DRAL SCHOOLS.I) .

-'i >

BOYS AND GIRLS TOGETHER

HOLD INTERESTING GRADUATING
EXERCISES AT THE GRAND

OPERA HOUSE.

- ' ?

ROLL OF HONOR IS A LONG ONE.

Arehbtabop Ireland Ad_resne_ tbe
Graduates and Tbeir Friends

Happily and Seriously.

The graduating exercises of the class
of "9«" cf the Cathedral schools at the
Grand opera house last evening filled
the theater with one of the largest
audiences which had ever passed j
through its doors. When the time ar- j
rived for ringing up the curtain for
the last act in the school life of the
graduates, every seat was occupied j
and the auditorium presented a scene
of animated anticipation on the part
of friends present, which was enhanced
from an artistic standpoint by the
pretty summer costumes of the ladies
and the abundant display of flowers.
Though of some length, the pro-
gramme attested its merit by the in-
terest manifested throughout by the
assembled company, and the entire
lack of friction with which one num-
ber followed the other to a happy con-
clusion.

As the curtain rose the Cretin school
chorus, consisting of the entire enroll-
ment, greeted the audience with a song
of welcome which called forth the
heartiest applause. As the last words
of the song died away Miss Mary
Brennan, a member of the graduating
class, stepped forward and added the
greeting of the class of 96 to that of
the general student body. Preceeding
an oration on "The Bright Side of
War" by John J. Feckey, the vocal
class sang a pretty chorus entitled
"Summer Fancies." Mr. Feckey's

theme dealt with the necessity of war
in the process of nation-building, and,
as developed by the young orator,
showed the progress which civilization
had made as a result of history's great
struggles.

The little ones were next afforded an
opportunity of displaying their pre-
coslty in a pantomime and reading
under the title of "Bo Peep's Party,"
which greatly amused the audience by

the introduction of Mother Goose char-
acters in which the diminutive Thes-
pians evinced an earnest desire to
please, which was generously applaud-
ed. Miss Mary Palmer added to the
pleasure of the occasion by reciting

"The Ant and the Cricket," a tale with
a moral, pointing out the discredit into
which individuals often fall by a too
constant "singing."

After "The Play House" song, by
a chorus of twenty-four daintily clothed
children, James L. Ryan rendered a
negro dialect story in a manner which
greatly pleased the audience. A large
bouquet of roses was tendered Mr.
Ryan at his conclusion.

"Dottle's Dream," a drama in one act,
portraying the trials of early school
life, in which a stubborn little miss re-
fuses to learn her lessons and in a
dream is visited by a band of fairies
who avert the threatened punishment,
causing her to reperit, was performed
in a very entertaining manner by a.cast
of. the. younger pupils, whose 'ability
evidenced?.,-careful and conscientious
preparation. Albert Vervias. in rend-
ering the-i vocal solo, "Beautiful Ven-
ice," showed himself to be possessed of
a clear soprano voice and the humorous
lecture of John Blanchard was par-
ticularly clever for a speaker of his
years.

A- pretty feature of the program
was the operetta, "Voices of the Flow-
ers," in which young girls appeared in
the parts of different flowers singing
the songs of the blosspms in sweetly

modulated voices.
In delivering an oration upon the

subject "Public Spirit" James E. Con-
way attributed a nation's prosperity

to the unselfishness of its citizens, and
cited the United States as an example
of the advancement which a country
whose people were permeated by public
spirit could reach*.- -

"Armenia and f^e.Nations" as given
by the ladies of ?jthe.' graduating class
in appropriate costumes, showed the
position of the different countries per-
taining to the Arnienian persecutions,
and concluded WOT t*he appearance of
Columbia as the .'savior of the down-
trodden people. Following a concert
recitation describing a the rainbow and
a series of tableaux reoresenting the
foolish virgins, the tfaledictory was de-
livered by Miss 't&^e Brennan after
which the diplomas were awarded the
graduates by Arch-Bishop Ireland.

In a brief address' to the audience
Arch-Bishop Irelan_! spoke of the im-
portance of the early training of the
young, referring io the early days of
the Cathedral school, when he had
been of the parish, and stating

that it was yet one of his greatest
pleasures to meet those who had se-
cured the foundations of their educa-
tion within its walls. The Arch-Bishop
also spoke in high terms of the exer-
cises of the evening and commended
the devotion of the instructors who
had dedicated their lives to the work
of the church in educating its children,
not only in books, but also in things
pertaining to the eternal life. In con-
clusion Arch-Bishop Ireland thanked
the audience for Its presence and
wished the graduates God speed in the
new fields which they were about to
enter.

The graduates from the girl's school are:
Mary Brennan, Mary Palmer, Rose Brennan,
Mary Roche. From Cretin school: James E.
Conway. Edward P. Daly, James E. Feeley,
Joseph F. Hinds,.Martin, F. Newell. William
P. Curran, John J. Feckey, Thomas P. Ger-
aghty, Henry P. Nschtshelm, James L. Ryan,
A. Otto Schimansky.

The medals were awarded as follows:
Medal for Christian Doctrine—Donated by

Rev. Dr. Heffron; Martin F. Newell: second.
Patrick McCabe; third. Henry P. Nachtsheim:
fourth. James E. Conway. Special medal
awarded to John J. Feckey and James A.
Feeley.

Penmanship—Donated by John P. O'Connor;
James E. Conway; second. George J. Klein;
third, Martin F. Netfelli fourth, Pefer Arth:
fifth. William Regan.'

Mathematics—Donated Lby John S. Prince-
Otto Schimansky; deservfng of special men-
tion. John J. Fecky, -Jairies A. Feely. Henry
Nachtsheim.

General excellence.' graduating class—Do-
nated by Mrs. William jCunningham—Henry
P. Nachtsheim; 2d, Joh_ J. Feckey; 3d. Mar-
tin F. Newell; 4th, Otto Schimansky; sth, Jas.
A. Feely. s

Medal for highest average in 2d division of
senior, class or. the class of '97—Peter Arth:
2d, Patrick J. Ryan;.,3d. Patrick J. McCabe;
4th. Henry Klinkhammer; sth. John Grady.

Second com'l class—jDoifcated by Mr. Thomas
Grace—Alfred Barbeau; 2d. William Regan:
3d. Paul McGeehan; 4(,h, John B. Schultz; sth,
Chas. Delaney.

Medal for intermediate? class—John Boyle;
2dj Michael Greene; 3d, John Murphy; 4tb,
Jos. Maloney and E. Weeterhagen.

Medal for second intermediate class—John
Noonan; 2d, Wm. Noonan; 3d, Stephen
O'Regan; 4th, Hubert Geraghty; sth, Wm.
Caughlln.

ST. MICHAEL'S SCHOOL.

Interesting Exercjj-tes d_ei , the
Work ©f the eVar.

The' Httt- #lay given in c&nectlt&f
with the graduating exercise* of Sfc.
Michael's school held in the basement
of the school lasf evening was*-given
by a bevy of pretty girls who knew
their iines exceedingly well and said
them with no embarrassment and with
effect.* "Vftib is to Inherit," was the

; title of the play and the three princi-

THE SAINT PAUI* GLOBE: SATURDAY, jUNE 27, 1896.

pals Misses T. O'Rourke. M. Hurley
and A. Casey were unusually good, as
was Miss M. Tracey, who played the
part of Margery the cook. Rev. Father
Danehy made a short addrees compli-
menting the teachers, the pupils and
the parish on the success of the year's
work. Seven little boys gave a dance
and song which was good and two
choruses of girls voices gave a couple
of enjoyable numbers. Miss B. O'Brien
and Miss M. Tracey each gave a reci-
tation.

ATHLETES GO TO WHOXA.

Twin City Tnrnera Off tor the Torn
Bezlrk.

The regular Milwaukee night express
which left St. Paul at 8:10 last even-
ing carried a jolly party of 150 Turn-

; ers of the Twin Cities enroute to the
Minnesota Turn Bezirk, which will
open at Winona today. The West side
Turners constitute the St. Paul contin-
gent, fifty strong, while the up-river
town had it numbers swelled by the
presence of two societies, one from the
East side and another from West Min-
neapolis. Accompanying the excur-
sionists was an enlivening fife and
drum corps, while the presence of the

I families of many of the Turners in-
creased the numbers of the party to
200. Upon arriving at Winona, the vis-
itors were met at the train by the 10-

--1 cal reception committee and escorted to
the hotel by a brass band.

The state Turnverein is an annual in-
stitution among the German turning
societies of Minnesota, and is looked

\u25a0 forward to by the members of these
organizations as the occasion when the
athletic prowess of the societies will

j be put to a practical and thorough test
before competent judges and the cap-
turing of a diploma of excellence is re-

i garded as a great honor. The West
side turners, of this city, in the four

| years it has attended the competition,
has never as yet returned without one
or more of the coveted diplomas, and
its members fully expect to keep up
their past record, if not to acquire
more success than before.

The main features of the programme
of competitive events are the wand
drills and the ladles' class club swing-
ing contest. In both of these classes
the St. Paul candidates are especially

! proficient, and feel confident of win-
ning at least one of the events.

Seven societies constitute the Minne-
sota Turn Bezirk, including those of
St. Paul, Minneapolis, Duluth, Roches-
ter, New Ulm and Winona, comprising
in all about 400 members. The exer-
cises today will be inaugurated by a
grand street parade, concluding at the
grounds where the games will take
place. It will require five days to com-
plete the trials In all of the events
scheduled, which wil embrace the field
of all-round athletics.

The afternoon of the last day will be
devoted to a business session of regu-
larly elected delegates to decide upon
the location of next year's meeting.

NO IOLICV GOES.

Jiiiiiis Heilbron t'hurfi-ed With Run-
ning- a Gambling- Hoose,

Julius Heilbron was arrested yester-
day by Sheriff Chapel on a warrant
charging him with "keeping and main-
taining a gambling device and encour-
aging divers and sundry persons to
gamble and risk money at a game call-
ed or known as policy." The complaint

on which the warrant was issued was
sworn to by Allen K. Clark and the
order for the issuance of the warrant
came from the office of the city at-
torney. The defendant who has an
office at 111 East Third street was ar-
raigned in the police court and a con-
tinuance granted until July 1. "Beilbron
gave bonds in the sum of $100 for his
appearance at that time.

Officials in the city attorney's office
say there will be a determined effort
to break up this game which, accord-
ing to their statements, is being work-
ed to a great extent in the city. Some
months ago several persons including

Heilbron were arrested on a warrant
charging them with conducting ' a
policy game and drawings but owing
to the police not being familiar with
the game the prosecution failed to
make out a case. The city attorney

and his assistants now claim they have
sufficient evidence which will' convict
without the aid of the police. The fact
that the sheriff was called upon to
make the arrest in the case would in-
dicate that the police for some reason
are not to be identified with the prose-
cution this time.

The complaining witness is down in
the directory as porter but. It is un-
derstood, that he is at present engaged
as a waiter at one of the lake resort
hotels. It is almost unnecessary to
state that Mr. Allen is a colored gen-
tleman.

TRADES AND LABOR ASSEMBLY.

Considerable. Husincs.s Done at I.a»t
.Vighl'i Meeting.

Much business was transacted at the
meeting of the Trades and ?Labor As-
sembly last evening. A communication
frcm the Anheuser Brewing association
asking the assembly to rectify the re-
port that their products were being
boycotted was received and it was
moved, seconded and carried that there
is no trouble between this company
and organized labor.

Communications from the National
Brewery Workers' union, asking the in-
dorsement of the assembly in relation
to certain beers under the ban of the
brewery workers of the United States,
was received, read and indorsed. Also
one from the cigarmakers' union of
Detroit, Mich., relating to certain to-
baccos sold in St. Paul, requesting the
assembly to give them the marble
heart. The request was concurred in.

The American Federation of Labor
asked the assembly to indorse a new
union of the musicians of St. Paul,
which is being organized. The request
was granted, and the prospects are
that every band in the city will soon be
numbered among organized labor's
ranks.

Louis Nash, the representative of the
Trades and Labor assembly before the
Chamber of Commerce, made his first
report, which was received and placed
on file.

The chairman of the delegation to the
state federation of labor, Harry Frank-
lin, reported the proceedings of that
body and on motion the report was
adopted.

Mr. Marcus, of Detroit, Mich., on be-
half of the cigarmakers' union of that
city, made a few remarks regarding
the strike of the members of that trade,
which has been carried on for fifty-five
weeks, and asked the moral support of
the assembly. His request was graft-
ed, and in addition, on motion of Sec-
retary Franklin, $10 was voted to help
them in their struggle.

Mr. Jackson, from the associated
charities, spoke in favor of the asso-
ciated charities and the labor organi-
zations co-operating in the matter of
child labor and other philanthropic
measures.

A committee was appointed ,by Presi-
dent Dennett, to make arrangements
for the labor day festivities In Sep-
tember. The committee is composed of
the following: Harry Franklin, chair-
man; J. F. Krleger, Ed B. Lott, Ed
Christopherson, K. Beckjord, H. W.
Miller, J. H. Becker, F. Pampusch, J.
L. Hughes, Misses Kate Keating and
Maggie McClure.

BRANCH 18 OPENED.

Minneapolis «_ St. Loula Completes a
New Cut-Off.

General Manager Mohler, of tbe M. & St.
L., has issued a general circular declaring
the new cut-off from the main line at Win-
throp across to New Ulm ready for business.
Tbe distance across Is but nineteen miles,
but tbe importance of the little stretch of
road to the community of New Ulm will be
far in excess of its length. On the Fourth
New Ulm proposes to celebrate with a grand
and formal opening, at which some* of the
officers of the road will be present, and for
Which occasion a special train will be run.

CLOUGH AflD TOWNE
LEE MAKES PUBLIC A LITTLE

HOT POLITICAL HIS-
TORY

ABOUT ST. LOUIS COUNTY.

THE TODD COINTY MAN SAYS HE
REFt.SED TO ACCEPT

TERMS

THAT HIS OPPONENT AGREED TO.

Deal Whereby It Is Alleged the Do-
lath Dele-cation Wus to «.<>

te Clougrh.

Hon. Wm. E. Lee was in St. Paul j
! yesterday, and a reporter for the J
[Globe found him last night at ;
i the Merchants' hotel. He was not in
1 the humor to talk politics, as such, but
i he had something of interest to say

•\u25a0 which, as he put it, the public should
:, know.

"Last February," said Mr. Lee, "be-
i fore 1 decided to become a candidate
for governor, I wrote to Mr. Towne

! and asked his opinion on the matter.
| In reply I received this telegram." j
I Here Mr. Lee showed the reporter a j
| telegram from Congressman Towne. j
! which stated In unmistakable terms I
j that the congressman favored Mr. Lee, |

! and would support him for the nomi- i
! nation. At that time Towne's support
meant that Lee would get the St. Louis
county delegation.

"Later or. I received a letter from
; Mr. Towne," continued Mr. Lee, in
which he congratulated me on the way
In which my candidacy was received,
and in which some other matters were
suggested that I need not speak of
now. It will suffice to say that Hr.
Towne's partner and political mana-
ger, C. L. Harris, agreed that I should

j have the support of Mr. Towne and his
| friends, and as a consequence I felt
j sure that the St. Louis delegation
would be for me. Igo into these things
in detail because of an editorial pub-
lished in the Pioneer Press yesterday j
morning; and I desire that the exact
facts shall be given to the public.

"Previous to all this—last winter he-
fore Mr. Towne had made up his mind
that he could not stand for re-electionon a gold standard platform—the con-
gressional committee of the Sixth dis-
trict, had arbitrarily changed the basis
of representation that had been used
heretofore, and in Mr. Towne's interest.
There are twenty-two counties in the
district. To reduce the representation
by three delegates in each county would
mean sixty-six votes. Of these St.
Louis, Lake and Cook would lose only
nine, while the other counties would
los-e 57. Then the three head-of-the
lake counties would only need thirty-
nine votes in addition to their own to
nominate a candidate. They figured
that they could easily secure these
votes from Mille Lacs and one or two
other counties, and thus nominate
whom they pleased. After this change
was made the chairman, Senator F.
B. Dougherty, was authorized to call
the congressional convention whenever
he thought proper; and since then he
has set the date July 16.

"Now, then, Mr. Towne's support of
my candidacy was to be without qual-
ification or consideration of any kind.
But later on Congressman Towne
found he was going to be at variance
with his party and might have troublesecuring a rehominatlon. This was
before he bolted absolutely: and Mr.
Harris wrote to me, very frankly stat-
ing that Mr. Towne could not consent
to forego his convictions on the mone-
tary question. The proposition was
made that I help, to secure the instruc-
tion of delegates for Mr. Towne as a
free sliver candidate. Certain influen-
tial friends of mine were named, and Iwas asked to secure pledges from them
that they would support Mr. Towne in
return for the votes of the St. Louisdelegation in my favor. I could not do
that, and refused.

On June 6. after Mr. Towne had returnedhome. I went to Duluth and had a conference
with him and Mr. Harris. There were pres-
ent William E. Richardson. A. D. Davidsonand Charles Hendryx. The conference lastedtwo hours. I think: and at that time Mr.
Towne stated that his friends had made anagreement with the friends of Gov. Clough
which he could not violate without breaking
faith. In return for the support of St. Louiscounty, the Clough men were to give Townethe requisite number of votes to assure hie
renomlnation. The other gentlemen presentunderstood Mr. Towne aa I did, that Gov.
Clough had acceDted the conditions which Ihad refused. Within a few days the MINe
Lacs county convention was held, and thedelegates were instructed for Gov. Clough agold standard man, and Congressman Townea free sliver man. Since then, of course'*J"w we5c has bolted the Republican party'and the deal is off."

Mr. Lee has all the documents to back hisstatements, and the reporter for the G1 ob cwas allowed to see such portions of the lettersas could not be considered private, althoughnone cf them were marked confidential.Asked as to his optnlon of the gubernatorial
flght. Mr. Lee expressed the opinion that It isnot yet settled. He believes all of the can-didates will remain in to the finish, andLJ « aIIy ,h« that if Ramsey
and Hennepin declare against the governorthe result may be entirely different fromwhat some people expect.

Of the congressional situation in his county
? nr'^ wou'd on'y say that Congressman !
Xhn tin k

C ean
.* fcholar>y and able man, jwho will be hard to beat.

« "Mri.i**'you are be,n * fre<,'y talked ofas a fitting opponent for him if you fail tosecure the gubernatorial nomination," saidthe reporter.

r^&Ti l.fm not a fandidate. and I donot think the convention could force *"-» to Irun. Falling in the flght for the nomination1 sought, it would not look very well to runfor another office. No, sir; I will not be a
candidate.

HAS A BROTHER HERE.

W. M. Ronald. Who Died Suddenly
\u25a0 t Botte.

n*]?;? ***: Ronald, whose sudden death atButte. Mont, a few days ago, was mentionedin the Globe, was a brother of Al Ronaldwho is connected with the establishment ofReber _ Meyers, on Fourth street The de-ceased was forty-six years of age, and leavesa wife and two grown children. Mr. Ronaldwent to Winnipeg at the time of the boomn that city, and In a short time'amassed alarge fortune. He was at one time a memberih,c yw
el,-known firm of Porter & Ronaldand in the course.of his business made sev-enteen trips to Europe. Recently he was en-gaged as a traveling man for Wemott, How-& £ %- °f tb,S c,ty- and at the time ofhis death was on the road for that firm

Si Z*S k* tb^y-seeond degree Mason, andthe members of that order have taken chargeof the remains, and will take them to Winni-peg, where his family lives.
»*\u25a0\u25a0\u25a0__

LOCAL NEWS NOTES.

The Delicatessen company, of St Vaulhas incorporated to do a general dote! res-taurant and lunch house business. The in-corpoiuton- are Jno. W. La Bau P Truaxand Ella B. Sproat; capita! stock $20 000.John Pegachlnk was committed by the pro-
bate court .yesterday to the Rochester insane«u»ylum. Pegachlnk Is a farmer, 63 years ofage. He Is subject to epileptic attacks, andat times becomes violent.

Acker post No. 2, G. A. R., holds its re--ular semi-monthly meeting this evening atheadquarters. Central hall. West Sixth and
Seventh street-*. There will be several mus-ters. All visiting comrades corllally In-
vited. After a short business mee*i_g the
post will join the "Association of Sx-prison-
ers of War" in their meting at Odd Fatiym
hall. Fifth and Wabasha. A large aitend-ance is expected. t

Edward Zeltlow, the youth arres'^d forworking the returned butter Jar racket on
Yerxa Bros., was arraigned In the police
court yesterday. As the other three nr-m-
--in-r to give the police a chance to i ,vh»r
ben of the gang have not been taken in cue-
tody the caee was c---->-
--ing to give the police a chance to gather

them In.
Dayton's Bluff camp No. 20. Woodman of

the World, will leave tonight on the steamer
Flora Clark and barge for a moonlight ev-
curslon down the river to llMllß.e The
steamer will leave the fot of Jacksan- street
at 9:30 p. m.

POP COXVEXTIOX TODAY.

Delegate* Selected to Represent

Eight of the W_r_-

At 2 o'clock today, at Market hall, a dele-
gate convention of tbe People's Party of
Ramsey county will be held to elect 79 dele-
gates to represent the county in the con-
gressional district convention which assem-
bles at Lindstrom. June 30th. for the pur-
pose of electing six delegates and six alter-
nates to the national convention of the Peo-
ples' Party which convenes In St. LouU July
22: also for the purpose of placing in nomi-
nation a candidate for congress in the Fourth
congressional district of Minnesota.

Very few voters participated in the primar-
ies yesterday. As one hot Populist asked.
"How could they?'' The county committee
had called the primaries from j to 6 o'clock—
a time when the members of the party
could not get to the voting places. It is
surmised by those outside of the county

committee that this was done for the pur-
pose of shutting out everybody but those
men whom the committee desires to have in
the convention.

Returns from the primaries were received
by the county central committee at 23t> East
Seventh street, but at 10:30 P. M. three
wards had not reported at all and In no in-
stance was the full delegation received from
the remaining wards and the committee con-
cluded to postpone matters until today.
Therefore a 1 o'clock this afternoon the com-
mittee will receive the names of the dele-
gates at con\ention hall. The complete list
In the hands of the committee at the time
of adjournment last night was as follows;

Third Ward—C. H. Stratton. I>. Barnard, J.
C. Hanley. Ben Davis, P. J. Hogan, J. D.
Laf'hance.

Fourth Ward—W. Riley, James Shannon,
Peter Blees.

Fifth Ward-J. W. Joy. J. Fitzgerald, \V.
Conway. J. W. Douglas, J. Murphy, W.
Welch. J. N. O'Grady.

Sixth Ward—J. .\\ Lienau, D. B. Hill, W.
Stewart.

Seventh Ward—M. R. Prendergast, I). 11.
Seegler. A. Paradis.

Eighth Ward— W. Stutzman. A. Girard. D.
1 Hayes, Peter Max. 11. F. Luhrsen, W. Con-
rad i.

Ninth Ward—J. K. Cook. H. J. Kaufer. J.
P. White.

Eleventh Ward—J. L. Hughes. George
Weisner. Lee Whitman.

BACK I'HO'I BOH- KOMi.

Party of Cla-arette Smokers I'nnse-a

Tln-uui-li St. Paul.

A party of Chinese, a dozen in all,
arrived at the union depot la^t night
over what the Northern Pacific boys
call "No. 2." They came direct from
Hong Kong, from which port they
sailed May 2, and were ticketed
through to Chicago from that point.
All of the party had been In this coun-
try before, so that they had no difficulty
with the customs officers on landing.
One of them, perhaps all, understood
English fairly well, but they were so
tired with their long ride from tho
coast that but one showed any inclina-
tion to answer questions. They were
as neat looking as Chinese usually are.
Their sandals were white and there
was no wash day air about the ar-
rangement of the hair. Every bleswed
one of them was smoklnp a cigarette,
and the air of the smoking car on the
Chicago Great Western road, which
they occupied was almost unbearable.
A little man with a short black pipe,
said he'd be blanked if he would ride
with the heathens. 'Twas bad enough
that they were Chirfese, but the cigar-
ette smoking but added to their un-
deslrability as traveling companions in
his estimation. But when the train
started and a brakeman ordered tho
pipe smoker inside the car he went in
and took a seat without protest.

KEEP OIT OF SALOONS.

.Mayor Doran'i Lateatt Order to the
Loral Police.

Late yesterday afternoon Mayor
Doran issued an order to the polio**
informing them tba-t they must not
enter saloons unless in the discharge
of their duty. The order closes with
the admonition to captains in charge
of precincts to see that the rule la 'strictly enforced.

LIZZIE LOVES XOT LIFE.
"If you don't succeed at first try. try

again," would seem to be the motto of Liz-
zie Lynch, a young woman living at 01 East
Seventh stree*. About ten days ago Lizzie
whllo In a depressed mood, swallow-_ an
ounce of laudanum. She was brought hack
to the noise and whirl of East Seventh
street by the combined efforts of Dr. Appleby
and a stomach pump. Early yestirday
morning tho same physician was palled to
the bedside of Miss Lynch, as the young
woman had taken another dose with tha In-
tention of shuffling off this mortal coll.
Again the doctor was successful 'n restoring
the woman to consciousness, and yesterday
she was pronounced out of danger.

Friday With the Spiritualists.
Yesterday was a beautiful 4ay at the North-

western Suirituallsts' camp at Hamline. and
it was much more enjoyable that the twodays previous. The Children's lyceum was
called to order In the forenoon by Mrs. I_« F.
Prior, who has shown herself unusually
adapted to the organization and leadership of
children. Later the conference resumed the
discussion of "Development of Medlumship,"
Prof. Barrett leading. In the afternoon he
spoke on the practical application of spirit-
ualism, a large audience listening attentively
to his lecture. Mrs. Isa Wilson Kayner, daugh-
ter of E. V. Wilson, gave platform tests. To-
day the Children's lyceum meets at 9 o'clock;
the regular dally conference at 10:30, and at
2:30 Mrs. Julia Steelman Mitchell, of Ken-
tucky, will give an 'nspirational lecture, fol-
lowed by platform teste.

Ohio le ii iimiiik. Too.
D. S. Wilder of the "Big Four," has in

charge a party of gentlemen from Columbus,
Ohio, who arc in the city looking .--.fter the
arrangements for the Ohio •ontin.jp.it of
veterans to the September encampment. Tho
Messrs. Lakin, Patterson, Palmer, Felton and
Aldrlch was shown about the city 'ast even-
ing and today will probably visit Mln i?apolls
if they have time after completing their work.
The party arrived via the Chicago Great
Western a»d will return to Chicago over the
same road.

Prohlui'lontMtn Meet, Too.

The Prohibitionists of this county wlil meet
In convention at Frost hall, 30 E. Fourth
street, St. Paul, this evening, for the purpose
of electing delegates to the state conven-
tion, which meets at Minneapolis next Tues-
day.

Retail Clerks* Meeting.

The picnic committee of the Clerks' asso-
ciation were a little disappointed at the re-
sponse to their circular to the merchants to
close. The millinery stores replied almost
unanimously, but unless all of them respond
favorably the merchants will not be asked to
close, but to allow such of the clerks to at-
tend as wish to do so. Many of the merchants
have already signified their Intention of "letting
their clerks off who deside to attend. A. F.
Dwelly was elected as a delegate to the na-
tional convention to be held In I>enver on
July 7th. and S. \V. Wilkes alternate.

Death of Charlie Prudhoninie.
The friends of Charlie Prudhomme will bepained to learn of his death, which occurred

at 5:40 last evening al his home. 380 Summit
Plate. Mr. Prudhomme waa a native of St.
Paul. 22 years of age and was a prominent
member of St. Paul Camo N\ 1 Sons of Vet-
erans. 9

Music and Moonlight.

Last evening a crowd turned out to listen
to Danz's music at Como. Every number on
the programme was played and as many more
as encores, which shows the popularity of the
music offered. The beauty of the situationwas late In the evening enhanced by the big
beautiful moon.

Tbe annual picnic of the First Baptist
church and Park avenue Sunday schools wlil
be held at Osceola. Wis., today. The train
will leave the Soo depot nt the foot of Fourth
street at 9:35 a. m.. and will reach the city
on the return trip about 6 p. m.

HOW ARE YOUR KIDNEYS?

Iwas such t> sufferer from complicated kid-
ney disease In the most severe form that I
was unable to perform work of any kind for
six months. I was advised to use Dr. Hobbs
Sparagus Kidney Pills, and after taking three
boxes I waa completely cured of one of the
most intensely painful troubles a person waeever afflicted with. I am now a well man.withnever the slightest indication of its reappear-
ance. Frank Roblllard. 56 Rodman street.
Fall River. M_w.

