
MINNEAPOLIS.
OFFICE] 2» SOUTH FOURTH STREET.

MINNEAPOLIS GLOBULES.

The united divisions of the Ancient Order
of Hibernians, the ladies' auxiliary and Hi-
bernian rifles will picnic "Tuesday at Lake
Park, Minnetonka.

Rev. D. S. McCaslin, formerly pastor of a
Presbyterian church In Minneapolis, and now
of Bozenian, Mont., is about to accept a new
pastorate at Cedar Rapids, 10.

David B. Johnson will speak on the issues
of the campaign at a meeting of the Young
Men's Democratic club to be held Monday
evening at their club rooms in the New York
Life building.

Patrolman Thomas Collins last evening re-
sumed his duties at Hennepin avenue and
First street, having quite recovered from the
injuries received last week in being struck
on the head by a trolly pole.

The trustees and building committee of St.
Peter's A. M. E. church, which was recently
burned, will pass on builders' bids Wednes-
day evening. Buildingwill begin immediately,
and the new church will probably be com-
pleted before winter.

DR. UIRRELL IX THE PLLPIT.

Former Minneapolis Divine Talks
at the First Baptist Church.

Rev. David J. Burrell, formerly of
"Westminster church, this city, now
pastor of the Dutch Reformed church,
of New York city, preached yesterday,
morning and evening, at the First Bap-
tist church to a congregation made up
of members of Westminster and First
Baptist churches. The evening ser-
mon was on "Blessed is the man
whose sin is forgiven, whose transgres-
sions are covered." The Christian re-
ligion is the only philosophy which
offers anything except to suffer for
wrongs done. "As ye sow, so shall ye
also reap," is the common doctrine.
But Christianity teaches that faith in
Christ will save us from our sins. If
there is any forgiveness it must be in
Christ. The Greek philosopher wished
that a window might be opened into the
thoughts of men, that each might be
able to see just what was passing with-
in. None of us would care to have our
fellows know even our deeds, much
less our thoughts. We are all sinners.
We all need the saving blood of Christ
to cleanse us from our sins.

In the opening prayer, Dr. Burrell
asked the Lord to direct the minds of
the American people from political
heresies and from national dishonor.

THE ROLL OF THE DEAD.

Memorial Services Held Yesterday
by Dndley P. Chase Post.

Members of Dudley P. Chase post, G.
A. R., held appropriate memorial ser-
vices yesterday at the hall, 225 Central
avenue. The services, which were of a
highly impressive character, were as
follows: Introductory remarks by the
chairman; invocation, Rev. D. E.
Evans; song, "Marching On," choir of
the House of Faith Presbyterian
church; recitation, "The Tattered
Flag," Miss Laura Hall; oration,

Frank J. Mead; vocal solo, Mrs. Col-
ton; recitation, "MyGrandfather Was a
Soldier," Howard Mulligan; calling

roll of the dead, Adjutant E. C.
Detuncq; responses, G. W. Morey; solo,

Dell Smith; addresses, Rev. R. H. Bat-
tey; recitation, "Passing of an Army,"
Miss Susie Pitblado; address, Chap-

lain Harrington; song, "When the Roll
is Called Up Yonder, I'll Be There,"
choir; addresses by Commander E. E.
Getchell and Assistant Adjutant-Gen-
eral of the Department of Minnesota
J. K. Mertz.

The calling of the roll of the dead
was the most impressive feature of the
services, the responses being beautiful
and appropriate. The roll is as fol-
lows:. H. O. Bennett, Company F, Thirty-fifth
Wisconsin Infantry; John Buckley, Company
X,Twenty-fifth Ohio infantry; J. S. J. Bean,
Company I, Sixth Minnesota Infantry; J. F.
Collins, Company D, Fifth Ohio Infantry;
Jacob Cobb, Company K. Tenth Minnesota
1-nfantry: Gilbert Clough, Company A,Eighth
Minnesota Infantry; A. L. Cummlngs, Com-
pany H, Fourth Minnesota infantry, and
Company A, Second Minnesota cavalry; A. C.
Douglass. Company E, One Hundred and
Fifteenth Illinois infantry; C. E. Harris, Com-
pany X, Fifth Maine infantry; Charles Han-
cock, Company A, Eighth Minesota Infantry;
S. C. Howe, Company G, unassigned Maine
infantry; Charles Henry, Company X, Eighth
Minnesota Infantry; Albert Hunter, Company
D, Sixth Maine Infantry; Michael Hoy, Com-
pany K. Tenth Minnesota infantry; Joseph
Hermann, Company E, Fifth .Minesota In-
fantry; C. D. Klngsley, Company B, Ninth
Minesota infantry ; Jeremiah Koehl, Company
C, Ninety-third Pennsylvania Infantry; James
H. lioftus, Company H, Fiftieth Wisconsin
infantry; M. F. Leonard. Company C, First
Minnesota Infantry; D. E. Pickett, Company
A, One Hundred and Forty-Sixth Illinois
infantry; George Rutherford. Company F,
Second Minnesota Infantry; Jshn Thellen, un-
assigned company, Eighth Minnesota infantry;
Horace Worden, chaplain, Eighteenth United
States colored troops; G. E. Willitts, Com-
pany X, One Hundred and Second Illinois
infantry; C. E. Jennings. Company G. Sev-
enth Minnesota and Company F, Fifteenth Illi-
nois infantry: John Jones, Company F, Fif-
teenth New York infantry.

Mrs. G. A. Bardsley, of Falrmount, S. D.,
died yesterday at Asbury hospital where she
was receiving treatment. She was brought
to that institution some time ago suffering
from a serious malady which culminated in
her death yesterday. She was forty-four
years of age and a family survives her. Herremains willbe conveyed to her former home
for Interment.

Died Far From Home

Musical Schools Consolidated.
The union of two successful musical

schools under one management is a notable
feature of the coming musical season. TheMinneapolis National School of Music ls to
be consolidated with the Northwestern Con-
servatory of Music, under the name andmanagement of the latter institution.

Brown Goes to Dnlnth.
Lieut. W. McLaln. of the Duluth police de-partment, came to this city yesterday and re-

turned last night with Theodore Brown, ar-
rested here Saturday and wanted In Duluth
to answer to the charge of forgery. The ex-
tent of his operations ls not large.

Verdict of the Jury.
Deputy Coroner W. F. Nye yesterday made

official lnauiry into the death of WilliamPlate, whose decomposed body was found In
the garret of a small building at 2029 Wash-ington avenue north Friday. The jury de-
cided that Plate met his death by means un-
known to them. The opinion of the deputycoroner and Dr. C. R. KisUer. who conducteda post mortem examinaUon, is that deathwas due to acute alcoholism.

The trustees and building committee of St
Peter's A. If. church will meet Wednesday
evening to pass on bids for a new edifice, toreplace the one burned some time ago. Build-ing will begin immediately, and it ls the In-tention to have the new church completed be-
fore winter.

Preparing: to Rebuild.

Body Lies Beneath the Water.
An effort was made yesterday by the police

of the Third precinct station to recover thebody ef Charles Alquist, the nine-year-old
boy drowned in the Pillsbury "A"canal Sat-urday while fishing, but without success.The depth of the water at the point where
the lad ls thought to have gone down and the
inefficiency of the apparatus used combined
to render the work ineffectual. Further ef-forts willprobably be made today.

SILVER VS. WHEAT
HOW THE PRESEXT AGITATIONIS

AFFECTING GRAIN IN-
TERESTS.

EUROPE IS HOLDING ALOOF.

MAKING NO PIRCHASRS, EXPECT-
ING PRICES TO GO LOW-

ER.

NO MONEY TO MOVE GRAIN.

Dismal Prospect which Mr. W. H.
Dnnwoody Found In the

East.

W. H. Dunwoody, vice president of
the Minneapolis Trust company, ac-
companied by Mrs. Dunwoody, return-
ed yesterday from a two months' trip
in Europe, during which England,

!Scotland and France were visited.
|Mr. Dunwoody reports a delightful
Itime, most of which was spent InEng-
:land and Scotland where the weather

was of a less degree of torridity than
|in Minneapolis. Mr. Dunwoody was

asked how the English people regard-
ed the financial situation in this
country. He replied that the English
were taking advantage of the unset-
tled condition of finances in the country,
especially in the purchase of bread
stuffs. He says they have on hand to-
day the lightest stock of bread stuffs
per capita that has ever been known.
That there is no more than a two
weeks' supply all told In the hands of
receivers, jobbers and consumers.
Many dealers are making larger sales
for future delivery without making
corresponding purchases. The reason
of this is that the dealers believe that
wheat Is not to rise in price, and if
anything that It will be still lower.
Mr. Dunwoody says: "I feel confident
that wheat would be at least ten cents
per bushel higher now ifit were not for
our unsettled financial condition. The
people of England as a whole manifest
great interest in our financial discus-
sion. Many are selling American se-
curities, and Investing the money ob-
tained in South Africa, where the con-
ditions are safer. Others are still hold-
ing on, hoping that the situation will
grow more favorable later. The Eng-
lish generally regard Mr. Bryan as an
anarchist, and do not really believe
that we will elect such a man as pres-
ident of the United States. Personally
Ido not believe there will be found
people enough to vote for Bryan to elect
him. Ithink it will result in great
financial disaster ifit should happen."
On the way home, Mr. Dunwoody
stopped a couple of days In New York
city, and one in Chicago. He was in-
terested in getting money to be used
In moving the large wheat crop that is
soon to be threshed In Minnesota and
the Dakotas, but says that the Eastern
bankers are "afraid to let out there
their money for this purpose, which is
going to make the question of moving
the crops a difficult one to meet. Much
of this money heretofore has come
from Canadian banks, but now these
banks will not loan money without a
gold note, and "Western money men
will not dare take the risk of giving
gold notes under the present conditions.
Mr. Dunwoody thinks that previous to
election, only wheat enough will be
handled to supply the daily demand
for food. He regards the finances of
the government as a most important

auestion.

A CASE OF ABSTRACTION.

Prof. Rlnnton the Victim of a Min-
neapolis Burglar.

Prof. Blanton, who has been deliver-
ing lectures throughout the state, at
the invitation of the directors of the
summer schools, was the victim of a
burglar yesterday morning. While in
Minneapolis he has been visiting va-
rious friends and during the latter part
of last week was the guest of Dr. F. D.
Barker, residing at 2021 Third avenue
south. He retired rather late Saturday
evening and Sunday morning awoke to
find his watch, charm and all of his
ready money gone. Investigation
brought the fact to light that during
the night, the house had been burglar-
ized. The uninvited visitor had en-
tered the house through a kitchen
window, and In going up the back
stairs, had found Prof. Banton's room
first. He went no further, evidently
having been frightened away.

The losses suffered were a gold
watch with Prof. Blanton' s monogram
upon the back, chain and charm, and
$35 in money. The watch and money
were of no value to Mr. Blanton, be-
yond their intrinsic worth, but the
charm was something which he valued
very highly. It was given to him by
friends at Kirksville, Mo., where Prof.
Blanton was formerly president of the
state normal school. It was a Knight
Templar's charm* and bore the inscrip-
tion: "Presented to Prof. J. P. Blan-
ton with the affection and admiration
of his Kirksville friends. June 10,
1892."

LYNCHED THREE ITALIANS.

Chances for Another International
Complication.

HAHNVILLE,La., Aug. 9.—There
was a triple lynching in this town just
before 12 o'clock last night and this
morning the bodies of three Italian
murderers were found swinging from
the rafters of a shed near the court
house. One of the men is Lorenzo Sa-
ladlno, who so foully assassinated
Jules Gueymard, at Freetown, lastTuesday night, and the other two were
Decino Sorcoro and Angelo Marcuso,
who murdered an old Spaniard on the
Ashton plantation near Boutte station
some time ago.

Ever since the murder of Gueymard
this parish has been in a fever heat
of excitement over the affair and even
on the first night after the murder it
was with great difficulty that Sheriff
Ory prevented the lynching of Saladl-
no. He spirited him away in the woods
and kept him there over night and
then the next day took him to the new
jail in Hahnville. In the meantime
the evidence grew against Saladino and

Cleveland Post Office) Cleveland, Cuyahoga Co., Ohio, .__>__.
Office of the Postmaster) Feb. 31, 1896. ____sE__

Judge JOHFc. HUTCHINS C/%
IHAVEused JOHANN HOFF'S Malt (fi* L̂^-~

Extract in my family for some time, /^^^?J^*^P^_2| fft*^
and the same has given entire satisfac- -^^ ff-rCwR JSPfe

tion. Iregard it as the best constitutional <'M§Ml \fTMm Wf
tonic now in the market and do not hesitate '^jlfroFi %ffisfla
to recommend its use to those who may *vl /firfeel the need of such a tonic. lam, \ \\

Yours very truly,JOHN C. HUTCHINS, Postmaster.
KSNER ft MENDELSON CO., Sole Agents, New York.

feeling correspondingly grew In inten-
sity. About 11:30 o'clock last night the
mob which had concentrated on the
outskirts of the town began to move
on the jail. They captured the old ne-
gro guard and by the vigorous use of
axes, with which they were well sup-
plied, soon demolished the jailand cell
doors and took the prisoners out and
executed them.

Lorenzo Saladino was charged with
the murder of Jules Gueymard, one of
the prominent planters and merchants
of that section. The murder occurred
on Tuesday night at Freetown, in St.
Charles parish, just a short distance
from the river bank.

The- crime for which the other two
Italians, besides Saladino, were hung,
was the wanton and cowardly murder
of an old Spaniard on the Ashton plan-
tation near Boutte station. The incen-
tive to the crime in this case was that
the old Spaniard was their rival in the
business of gathering moss. They had
frequently threatened his life.

_^-

TROLLEY CAR CRASH.

Three Killed, Others Dying at Co-
lumbia, Pa.

COLUMBIA,Pa,, Aug. 9.—Three per-
sons were instantly killed and fifteen
injured, some probably fatally, by the
derailment of a trolley car on the Co-
lumbia and Donegal electric railroad
tonight, Just outside the borough lim-
its of Columbia. The dead are:

ADAM FOEHLINGER, motorman.
HENRY SMITH.
UNKNOWN PERSON.
At least one, and probably two of the

injured may die before morning.
The place where the accident oc-

curred is the base of a steep incline
alongside of which runs ahigh embank-
ment. The oar was loaded with pas-
sengers and as it reached the edge of
the incline there was no indication of
impending danger. Once on the in-
cline, however, the car began to slip,
owing to wet tracks. The motorman
applied the brakes, and at that mo-
ment the rear wheel broke, rendering
the brakes useless. The car dashed
along at a terrific rate, while within
the terror-stricken passengers sat or
stood petrified with fear. The car,

upon reaching the bottom, took a
sharp turn and was thrown up against
the embankment. "Word was quickly
sent to Columbia and a relief car was
sent to the scene. At present the
names of the Injured are unknown.

-^-
LEVI BRADSHAW _ HUGE FAMILY.

Father of Forty-one Children and
Has ISO Descendants at Least.

HARTFORD, Conn., .Aug. 9.—ln Killingly,
this state, there lives a French Canadian
named Levi Bradshaw. He has been a resi-
dent of that town about thirteen years, and
ls now sixty-nine years and four months old.
He has been married three times, and is the
fother of forty-one children. Forty of theseare now living. The last child died shortly
after Its birth, three weeks ago. His first
wife bore him six children, there being twins
in that family. The second wife was the
mother of twenty-four children, of whom
twelve are twins, and his present consort has
presented him with eleven children. Brad-
shaw was first married when under fourteenyears of age. His eldest son is now fifty-
four years of age, and has several children
and grandchildren. Twenty-nine of his sonsand daughters are married, all having chil-dren. This man does not know how large
his family of grandchildren and great-grand-children has become, as the sons and daugh-
ters have scattered, but he can count up
more than 150 descendants that he is certainabout. Mr. Bradshaw married his last wife
In Danielson about thirteen years ago and
the last child born to them is the only onedead.

GOLD MEN OF MISSOURI.

They Organize for a Vigorous Cam-
paign.

KANSAS CITY, Mo., Aug. 9._Local gold
standard Democrats have opened their cam-
paign in earnest. At an enthusiastic meet-ing under the auspices- of the recently or-ganized "Sound Money Democratic club "
over 500 representative Democrats and otherswere present. Judge Francis M. Black, ex-
chief Justice of the supreme court, presided
and in calling the meeting to order he madea speech in repudiation of the Chicago plat-
form and in behalf of the gold standard.
Hon. Frederick T. Lehman, a St. Louis law-yer, delivered the principal address. He
took occasion to severely criticise ex-United
States Senator George V. Vest for his stand
on the money question, and denounced the
Chicago platform as being "opposed to the
best interests of the laboring man, the mer-
chant and the people, besides being a menace
to good government."

The address was received with repeated in-
terruptions of applause, and willbe circulated
as a campaign document.

m
FOIR BATHERS GO DOWN.

Two Lose Life in Trjlngto Resent
the Oilier*.

BENTON HARBOR, Mich., Aug. 9.—
Four persons were drowned in Lake
Michigan this afternoon at "Double L
Gap," a mile north of here. They
were: Martin Banning, James But-
trick, Frank Yerring, "Frenchy," a
stranger. The men with a dozen
others were bathing when two of thenumber, who could not swim, were
caught by the under-tow and the
others went to their rescue.

Two brave fellows lost their own
lives in the effort, while a third had a
narrow escape by a drowning man
clinging to him and pullinghim under.

DEED OF JEALOUSY.

California Man Kills His Rival and
His Charmer.

SAN JOSE, Cal„ Aug. 9.—Harvey
Allender shot and killed Miss Wally
Fielner and V. Crossette today and
then attempted to kill himself, but
failed. The shooting occurred in a
crowded street and created intense ex-
citement. Allender was in love with
the woman. He says he does not know
why he shot her. Crossette, he says,
attempted to pull a pistol, but he got
his out first and killed him.

Owner of a Composite Skin.
ST. JOSEPH, Mich., Aug. 9.-A few daysago twenty members of the Maccabees con-

tributed sixty pieces of cuticle to be grafted
on Miss Minnie Rupp, who was burned onJuly 4. The operation was successful and
tomorrow at noon twenty-eight more Macca-bees will contribute 108 pieces, which willcompletely cover the burned place. The
skin grafting has attracted much attention
and physicians from all over this part of
the state willbe here Sunday to witness theoperation, which will be performed by DrWilson. Miss Rupp feels very grateful, butwonders whether she is herself or a composite
of forty different persons.

HANNA HAS WORK AHEAD.
Coming West to Open the Western

Campaign.
CLEVELAND. 0., Aug. 9.-Chairman Han-na of the Republican national committeewill leave at midnight tonight for Chicagoto give his attention to the Western cam-paign. He said today that he understoodthere was plenty of work awaiting him he!£V

-
nS J_*celv -**_ T>ord *» the eff«* that morlthan a thousand Republicans were waiting to

„JH"i,Ch™*es D1_k'_who le t0bave chargeof the Chicago headquarters, will start forChicago tomorrow, and the work of the campaign will be pushed from now on.

Pops Given Another Office.
CHICAGO, Aug. 9.-After a conference be-tween state committees of the Demo^rattc

«-?d*?°?>uh,8t Partles > « is now affirmed thatW. F. Beck, of Olney, candidate forTudUoron the Democratic state ticket, will be -with-drawn and the place given to some leadingPopu Ist This, it is said, will insure Icomplete fusion of both parties on the presi-
dential and state tickets. Beck is protesting
against his removal, but he is offered theappointment to a prominent position shouldGov. Altgeid be elected.-

Have the Burglars in the lake.
CINCINNATI^ 0.. Aug. 9.-The Enquirer**

special from Wooster says: Over 200 farmershave surrounded Fox Lake and are guarding
it tonight to prevent the escape of three des-
perate burglars. The post-office at Mt. Eatonwas burglarized of $150 last night. The post-
master fired on the burglars, who returned
the fire and aroused the community. Sheriff
Garver raised a posse, and the farmerssverywhere joined in the pursuit. There have
3;en burglaries in the community recently
md the people think they now have the guilty
men surrounded,

LI WANTS TO KflOW
WHAT ARRANGEMENTS HAVEBEEN

MADE TO RECEIVE HIM IN
AMERICA.
I .1

THE CELESTIAL INTERVIEWED.

BUT HE IN TURN HAS A FEW
VERY POINTED QUESTIONS

TO ASK.

A SMOKE ON INSTALLMENTS.

Unique Method of Enjoying the
Weed

—
The Appearance of the
Voted Oriental.

LONDON, Aug. 9.—By special ap-
pointment, a representative of the As-
sociated Press was this morning ac-
corded an interview with Li Hung
Chang, England's guest of honor this
month. The hour set for the interview
was 3:30 in the morning, Indicating
that the Chinese statesman is not given
to late hours. Early as the hour was
there were nevertheless several persons
in waiting to see the emperor of
China's envoy. The attendants were,
however, instructed as to the prior ap-
pointment and the reporter was se-
lected from a great number of appli-
cants on all possible errands and
shown Into Li Hung Chang's private
parlor, which is the ground floor morn-
ing room in Lord Lonsdale's mansion
in Carlton House Terrace. A group of
servants stood before the door through
which the news man was conducted by

Viscount Li, the statesman's son, and
who acts as his Interpreter.

LiHung Chang rose and bowed with
formal courtesy as his visitor entered
and then shook hands, after which he
motioned to a seat opposite his own.
He was habi*ed in an undress cos-
tume consisting of a plum-colored stuff
skirt, a dark blue silk Jacket, and a
black satin cap with a crimson silk
button in the center of the crown to
designate his status as a mandarin.
In the front of the cap band was fixed
a large pearl stud set with diamonds.
A diamond ring also glittered on the
little finger of his right hand. His
shoes were of black satin trimmed with
two lines of green silk and having
thick white felt soles.

As the distinguished foreigner took
his seat following his guest's action,
his attitude strikingly resembled the
numerous published portraits from
photographs, so that he would have
been readily recognized without infor-
mation as to his identity.

During the course of the interview LI
most of the time looked his interlocutor
straight in the face, his

PIERCING BROWN EYES
suggesting the penetrative power of
the Roentgen rays. The complexion of
his face is a dark bronze, relieved by a
thin, straggling mustache and Im-
perial. While talking his face becomes
animated with an occasional smile full
of perception, accompanied by a
gesture.

He then relapsed into the impassive-
ness of a bronze idol. His voice is low
in pitch, but of sonorous quality, and
he speaks with the strong inflections so
characteristic of the Chinese tongue.
LiHung Chang has submitted to in-

terviews a number of times before his
arrival in England, and has seized that
rather formidable institution of West-
ern civilization with a firm grasp to
direct it rather than to be controlled
by It. The method employed by the
astute Oriental diplomat in his inter-
views with newspaper men is to ask
and not to answer questions. The in-
terviewer found himself besought for
information as to the arrangements for
the coming transit of Li through the
United States, before opportunity was
given to put a query.
Li was very eager regarding the pro-

gramme for his tour of the United
States, and the American arrange-
ments. He asked if Philadelphia was
much out of the way of the railroad
route from New York to Washington.

At this point the Chinese dignitary
clapped his hands to call a servant
in the Oriental fashion. The servant,
clad in his native garb, entered and
bowed low and retired and then re-
turned with tea in a covered cup of
exquisitely frail and1

delicate porcelain.
While this was partaken of by his
caller, LiHung Chang asked about the
special train on the Pennsylvania rail-
road which is to be provided for him
and whether it would carry him direct
to Vancouver without change. He was
Informed that probably it would.
Li explained that Hon. John Rus-

sell Young had written to him asking
him to luncheon in Philadelphia, at
which he promised that all ofLIHung
Chang's old friends should be present.
LIfirst met Mr. Young when the latter
accompanied Gen. Grant on his tour
arcund the world and afterwards when
he became United States minister to
China under President Arthur. Li
asked if Mr. Young held such a posi-
tion among Americans as to lead them
to follow his arrangements. Being
assured as to this, he asked cordially
after the health of Mr. Young and of
Gen. James H. Wilson and Mr.
Wharton Darker, whom he had seen
in China,

The interviewer said that the great-
est regret was felt among Americans
that LiHung Chang would be unable
to see enough of the United States to
obtain a knowledge of the country
eoually intimate wtth that obtained of
the countries he has already seen.

Li Hung Chang in reply asserted
that he deeply regretted that it was
imperative that he should sail from
Vancouver on Sept. 14, for which date
passage has been engaged for him on
the steamer Empress of China.

He was asked ifhe would like to eat
some of the American delicacies, such
as terrapin and canvasback duck,
which were likely to be offered to him
at American dinners.

The fame of the terrapin and can-
vasback are believed to have pene-
trated China through the extravagant
fondness for those dishes of a former
Chinese envoy at "Washington. Li re-
plied to this query with an amused
smile, saying:
"Ishould be pleased to taste all such

dainties, but Icannqt promise to do so
as my teeth are no longer good. For
this reason Iprefer 1to confine my diet
to Chinese meat."

Here Li Hung Chang called out
something to the servant in the adjoin-
ing room. The latter entered and took
from a sideboard a long silver pipe, the
bowl of which resembled a spirit lamp.
He blew through the stem, put a pinch
of tobacco in it, lighted it witha taper
and handed the stem to the Chinese
potentate's lips. Li fulled thrice with
much apparent gratification, which
served to exhaust the charge and the
servant blew out **_«,ashes, refilled the
bowl, re-llt Itand offered the stem to
his superior. This was repeated three
times before LI had enough of the
fumes to satisfy his taste.

Following his smoke, he asked as to
the facilities and the cost of shipping
heavy baggage from New Tork to Van-
couver.

Having' satisfied himself upon this
point, the correspondent inquired
whether Li desired to see the leading
silverites and gold standard advocates,
regarding the question of money dur-
ing his visit to the United States.

Viscount L.I replied to this that his
father was anxious to learn all that
*vag possible about America, but that
his time was so short and that he had

THE SAINT PAUL GLOBE: MONDAY, AUGUST 10, 1898.

TIRED 0E CONGRESS.

bo much to do while he wai lo Wash-
ing-ton that he hoped that those per-
sons wishing to have lnrterviewß with
him would arrange for them with the
Chinese minister at Washington.

Here another caller was shown into
the private parlor and LiHung Chang
arose with bows and a handshake In-
dicating- that the interview was at an
end.

Representative Apsley Announces
His Retirement.

WASHINGTON, Aug. 9.—Representative L.
D. Apsley. who represented the Fourth con-
gressional district of Massachusetts In the
house during the Fifty-third and the first
session of the Fifty-fourth congresses, has
notified the managers of his district that he
will not, under any circumstances, accept a
renomlnatlon. Mr. Apsley was vice chair-
man of the Republican congressional commit-
tee In the last eampalgn and was unanimous-
ly re-elected by his associates to act in the
same capacity during the present campaign,
and while he will not stand for re-election
to congress, he will remain with Chairman
Babeock at the head of the Republican con-
gressional committee in Washington until the
close of the election in November. Although
he has been assured of practically a unani-
mous renomlnatlon and friends have brought
much pressure to bear upon him to again
become a candidate, Mr. Apsley feels that he
owes It to his Important business interests
to withdraw from active politics after the
olose of his present term In congress. He has
represented one of the most stalwart Repub-
lican districts In Massachusetts, being elected
the last time by over 8,000 majority, and
materially Increasing his vote over the re-
turns of 1892. Mr. Apsley has been an emi-
nently successful representative; he has beenvery popular, not only with the members of
his own delegation, but with the entire mem-bership of the house, and his retirement will
be regretted by Republicans and Democrats
alike because of his successful business ex-
perience and bis deep Interest in tariff leg-
islation.

Speaker Reed appointed him chairman of the
committee on manufactures, and because of
his acquaintance with the laboring classes, a
member of the committee on labor, while he
was practically the spokesman of the Massa-
chusetts delegation at the organization of the
Fifty-fourth congress, Mr. Reed, relying
strongly upon his Judgment and advice in
the matter of committee appointments. He
made a speech on protection and reciprocity
which attracted much attention, which wasput in pamphlet form to meet the great
demand that has been made for it in all
parts of the country. He is the president
and treasurer of the Apsley Rubber company
which employs nearly 1.000 hands; president
of the Millav Last company, president of
the Hudson board of trade, and has been
Identified with many other enterprises.

Mr. Apsley left for Massachusetts on Sat-
urday, but will return on Tuesday and be atcongressional headquarters until the return of
Chairman Buhcock. when he and Repre-
sentative McCall, of Boston, willmake a tour
of inspection throughout the Middle and West-
ern states.

SLAVERY IN*GUATEMALA.
Harrowing; Tales Told of Sufferings

of Blacks.
MONROE, La., Aug. 9.—Letters received in

this city tell harrowing tales of suffering ex-
perienced by a colony of Louisiana negroes in
Guatemala, who were induced to go there last
May to work on railroads. The letters say
that four of their- number have been killed
and that those still alive are in a cori'tionworse than slavery, and they are anxious to
return to their Louisiana homes. Last May
a number of young negro men in this vicin-
ity and at Jacksonville, contracted with
agents to go to Central America to work on
railroads. Flattering inducements were held
out to them. They were promised high wages,
easy work and splendid treatment. The let-
ters some of them have written home indicate
that they were badly deceived. Henry Wind,
of Jacksonville, received a letter from.his
brother yesterday, dated at Panzos, July 27,
containing information that James Shaw,
Willie Bradley, a boy named Sam, and an-
other, whose name the writer did not know,
had been killed near Panzos while attempt-
ing to escape. The negroes employed on the
railroad are guarded by soldiers of the Guate-
mala government, are treated brutally, It isalleged, and receive scant rations and very
small pay. Parson Ellis has received a letter
from his son, Ennis, in which he tells tales
of great suffering.

*>.
—_

ALL KISSING GOES BY FAVOR.

Judge Says to Kiss Another Man's
Wife Is Not Illegal.

NEW YORK, Aug. 9.
—

James Smith, of
Union Hill, N. J., returned home one after-
noon earner than was his wont and discov-
ered William Walker kissing Mrs. Smith
most uproariously. He started to alter the
countenance of the defendant, Walker, but,
being the smaller of the two, he changed
his mind and had the defendant, Walker, ar-
rested on the charge of improper conduct.
The warrant was issued by Justice Hamilton,
of Union Hill, and the papers in the case were
sent to Judge Hudßpeth, In the Hudson county
court of general sessions.
Itls not unlawful, it is reported the judgesaid, In substance, for a man to kiss an-

other man's wife, provided sh<fis sufficiently
comely and does not object thereto. If,how-ever, she should interpose any serious de-murrer thereto and should, with anger, box
him in the ears, It would be well for thatman that he had never been born. Kissing
is not disorderly, and occasionally is highly
commendable.

Here the judge stopped for a moment to In-quire if the lady had interposed any ob-
jection.

"No," said the fair Roxanna, "but we're
sorry that Smith came home se soon."Whereupon the magistrate discharged theprisoner.

m
Trouble In Tin Plate Works.

CINCINNATI, 0.. Aug. 9—At the confer-
ence at Elwood, Ind., yesterday. between Pres-
ident Garland, of the Amalßamated associa-tion, and the committee of the American Tin
Plate company, the reduction of 15 per cent
was rejected. The scale has not been signed
and the company says they cannot operate un-
der it and will start with non-union men. It
is expected at the offices of the American Tin
Plate company here that the mills willbe op-
erated with new men within a week or two.

_^*>

Doer Saves Its Master.
Chicago Record.

The quickness of his dog prevented Dan-
iel Fritz, a truck farmer, from being killedby an enraged bull which charged him while
he was crossing the lot in which it waspastured. Fritz was caught on the sharp
horns of the animal and thrown twenty feet,
breaking his arm and bruising him seriously.
Before he could regain his feet the bull
charged again, but his dog interfered, and
by barking and snapping at its heels drew
the bull's wrath upon It, and was gored and
torn out of all shape. The time occupied by
the killingof the dog enabled Fritz to crawlthrough a fence and escape to his home,
where medical aid wa» summoned.

Patch Boxes.
Art Amateur.

Boxes for patches or "mouehes" came into
general use late in the seventeenth century,
after the patches themselves had long beenworn. Many of these boxes are as pretty as
the bonbonnleres. They were often given aswedding presents, and were of a great variety
of shapes, some of them taking the form of a
little roll of louis dor. Among the gifts sent
from the French king to the queen of Spain
in 1714 were three patch boxes, worth $208.
Two of the lacqusr, belonging to the dau-phlne, were valued at *4,700. Mme. de Pom-padour's was in the form of a swan, In white
enamel, and cost her, or the king, |118. Boxes
for the toilet have long been made of precious
materials and in artistic forma.

m
The Way She Said It.

Cincinnati Enquirer.
Ferry—Miss Horton told me that she thought

you were quite a humorist.
Hargreaves— Really, I

—
Ferry—At least, Iguess that was what she

meant when she said you were such a funny
little man.

m —
Has His Doubts.

Vanity.
Wouldn't Have the Chance.— Mrs. Newife—
Iacknowledge that Ihave my faults and am
sometimes cross, Jack, but ifIhad the last
two years of my life to live over again I
should marry you just the same.

Mr. Newife—ldoubt it-
-_»_

The Only Difference.
Halifax Echo.

Tommy—Pop, what is th© difference be-
tween a politicaleditorial and a screed*Tommy's Pop— Well, if it favors your po-
litical party It's an editorial, and ifit favors
the other side it's a screed.

<mB~
A Chill.

Detroit Tribune.
"Reginald."
"Avaunt, woman!" he hissed.
His words sent a chill to her heart. It

wasn't much of a, chill, but it was a lotcheaper than Ice.
-^ ,

Paradoxical.
Extravagant Son— Of course, Ikeep _ run-

ning account at my tailor's.
Practical Father— Running account? He

tells me that it ha* been sUadl-g tor eigh-
teen months.

What is

Castoria Is Dr. Samuel Pitcher's prescription for Infant 3
aud Children. Itcontains neither Opium,Morphine nor
other Narcotic substance. Itis a harmless substitute
forParegoric, Drops, Soothing Syrups, and Castor Oil.
Itis Pleasant. Its guarantee is thirty years' use by
Millions ofMothers. Castorla is the Children's Panacea
—the Mother's Friend.

Castoria. Castorla.
••Castorla isso well adapted to children that

Xrecommend itas superior toanyprescription
known to me." H.A.Archer, M.D.,

11l So C xford St., Brooklyn, N.Y.

**
The use of 'Castorla' is so universal and

ftsmerits so well known that it seems a work
of supererogation toendorse it. Few are the
intelligentfamilies who do not keep Castoria
withineasy reach."

Carlos Mabtxn, D.D.,
New York City.

REACTION SETS lfl
INVESTORS SHOW LESS DISTRUST

OF AMERICAN STOCKS AND
SECURITIES.

THE CESSATION OF ALARM

AFFECTS NOT ONLY THE WALL,

STREET OPERATORS BUT LON-
DON CAPITALISTS.

HENRY CLEWS' WEEKLY REVIEW.

Stagnation in Wall Street the Le-
gitimate Result of the Outing

Season.

NEW YORK, Aug. 10,-In his week-
ly review of the financial conditions
in Wall street Henry Clews says:

The condition of affairs in Wall stren re-mains more or less stagnant. Public Im-provements have reached a stage of develop-
ment which scarcely admits of anything tuta large abstention from operations. The (in-
vention phase of the political excitement haspassed its culmination. The „*<_«_ are madeup and the candidates are choaea. The first
shock of the Chicago convention and Popu-
listic platforms and nominees has had

[its more acute effects, in which those
factors have been discounted at their

I worst. The time for surprises is
j therefore about past, and attention is
:now fixed upon the developments of the
Iante-election canvass and the probabilities cf
the November vote. This .'s not exactly c
stage for alarms, but for obser/a'.ion and de-
liberation; and most people a-.? disposed io

Ipostpone operations for the present at least.
So far as respects Investments, holders

have already submitted to li'iivy losses "un-
der the recent decline in pri-jes. tt is gu.te
likely that they may rag-trd the present
shrinkage as commensurate with any ad-
verse circumstances that have happened or
are reasonably likely to happen; r.r.d for th-tt
reason, In the absence of row threatening
factors, there seems to be a f.ilr probability
that, as a rule, investors will hold on Io
their stocks with some tenacity from now
until November, when important _:.xtttrs
now in suspense will become accomplished
certainties. In the meantime. Wall street is
disposed to a reaction from i's mood of con-
tinuous excitement. The growing stagnancy
:affords an opportunity for operators to take
irecreation; and the arena of financial and

political discussion is transferred fvera the
stock exchange to the corridors of the rural
hostelrles. All this is conducive to quiet.
A few timid holders of securities are Etlll
selling in moderate amounts, which easily
affects prices unfavorably; but tne cessation
of alarms Is likely to bring forward others
who see in such realizings a f^voraole el.f.nce
for buying back stock which ihey h.)d sold
at considerably hig-her prices.

As to the influences outside of politics, they
have passed into a distinctly more favorable
condition. The London market for our se-
curities has been much steadier under the
frights that have affected our market than
might have been expected— showing that for-
eign investors find reasons for confidence
which have been less appreciated at home.
The transfers of gold to the treasury by the

ibanks, and the wise arrangements of the
foreign bankers for warding off exports of
gold have placed the treasury In a position
of safety against drains of gold, for some
time to come; and although these amelio-
rations are to some extent temporary, yet
they ward off causes of disturbance for a
period, long enough to admit of a return of
calm and of making arrangements that will
protect the future. The suspension of gold
exports thus effected, will also have the re-
sult of checking the tendency towards
stringency in time loans, and will enable the
banks the more freely to accommodate the
demand for currency Incident to the fallcrop

j movement. Another wholesome factor is the
halt in the Southern railroad war, with the
probability that the intervention of the court
may result Ina satisfactory settlement of the
destructive hostilities between the companies
concerned.

POOR WEEK IN STOCKS.

London Market Was Decidedly
Bearish All Around.

LONDON, Aug. 9.—The Chicago failure of
Moore Bros, and the troubles in Eastern
Europe combined to make the past week on
the stock exchange one of the most depressed
in a long period. With the exception of
colonial and corporation stocks not likely to
be affected by political disturbances, almost
every description of stocks was lower. Mines
were depressed. Foreign securities were flat
on apprehension of a new policy by Russia
towards Turkey. Spaniards were exception-
ally weak, owing to the difficulties connected
with the finding of money for tha Cuban
campaign. The disappointment over the
dividend not being larger caused a fall of
forty points in Guinness Stout. Canadians
were flat in sympathy with Americana. The
wholesale selling of American securities, both
bonda and shares, caused the week's declines
to range from three to seven points. Chi-
cago Milwaukee & St. Paul fell 7""., Louis-
ville & Nashville 6, Illinois Central 5V_. Den-
ver & Rio Grande preferred 4%, Lake Shore
4, Erie Mortgage and Reading firsts 3, Atchi-
son, Topeka & Santa Fe, New York Central,
Northern Pacific and Wabash 2.

Manchester Mills.
MANCHESTER, Aug. 9.—Manchester mer-

chants have been strong but Inactive buyers,
not believing the advance In cotton to be seri-
ous, and willinglybuying round lota at last

Mrs. Wlnalow'a. Soothing Syrup

Is an OLD and WELL-TRIED REMEDY, and
for over FIFTY YEARS has been used by
millions of mothers for their CHILDREN
while CUTTING TEETH with perfect euccess.
It soothe? tha child, softens the gums, re-
duces inflammation, allays all pain,cures wind
colic, is very pleasant to the taste, and ls the
best remedy for diarrhoea. Sold by druggists
in every part of the world. PRICE TWEN-
TY-FIVE CENTS A BOTTLE. Be sure and
ask for MRS. WINSLOW'S SOOTHING
SYRUP and take no other kind, as mothers
will find it the Best Medicine to use during
the teething period.

For Delicacy,
forpurity,and forimprovement of the com- I
plexloanothing equals Pozaom'a Powder. I

3

CASTOR IA
r_^_M__t_______^^ \u25a0- \u25a0\u25a0 :-.-\u25a0>-

Castorla cures Colic, Constipation,
Sour Stomach, Diarrhoea, Eructation,
Kills Worms, gives sleep, and promotes &

gestion,
Without injurious medication.

"For several years Ihave recommended
'Castorla,' and shall always continue to do
so, as it has invariably produced beneficial
results."

Edwin F. Pardee, M.D.,
186 th Street and 7th Aye.,New YorkCft-jr.

The Cehtaur Company, 77 Murray Street, New York City.

week s best prices. Insome cases spot
parcels were obtainable at a compromise. Suchcases were, however, exceptional. Yarns arenominally %d dearer, but business ls al-
most nothing. Board of trade returns issuedtoday show for July an increase of 6% per
cent in cloth and 8 per cent in yarns.

ENGLISH FARMERS HAPPY.

Harvest Is ot the Best Both In Quan-
tityand Quality.

LONDON, Aug. 9.—lt has been showery
here during the past week. The harvest
has been gathered under good conditions.
The quality of wheat has rarely been equaled,
averaging from sixty-four pounds to seventy-
four pounds per bushel. In quantity there
is a full average. Trade in wheat has beeninactive, quotations being from 3d to 6d down,
but in many cases the lower levels have not
been maintained. Offers of wheat have beenlight, holders of this cereal not pressing It
upon the .market. Californian, afloat, la
quoted at 265. Parcels are quiet. Duluth,
afloat, is quoted at 245. Spot wheat ls slow.
Flour is dull and a shade easier. Maize la
quiet and steady, mixed, via American
steamers, August and September, being
quoted at 13s 6d. Parcels are slow. Barley
is quiet and steady. Oats are firm, American
clipped, parcels, August, being quoted at 12a,

._».

Not One of His.
Forum.

Once Yon Moltke undertook an official
journey to the court of one of the smaller
German states. His reception there was most
hearty and cordial, and it was in high that
the general took leave of his princely enter-
tainers after dinner. As he went down the
staircase he suddenly paused and said to one
of his aides-de-oamp, "Really, how very for-
getful Iam! Iought to have worn tha
prince's order today," to which the officer
addressed replied: "Ishould have taken tha
liberty of drawing your excellency's atten-
tion to the fact, but Ithas not yet been con.
ferred on you, and so you are not entitled
to wear it." Thereupon Moltke looked al
him gratefully, and said, highly pleased,
"Really, really! Iam glad to hear you say
bo. Iwas afraid Ihad been guilty of ah im-
politeness."

_».

Typewriter and Typevrrltlst.
New York Press.

"Oo kees oor typewritalre? Eetees strange,
ze Amerlque. Ze sentlmong ees so grant!
Even ze Francaise nevaire! He kees ees vio-
leen for ze moosaic, and ze harp, and ze
chello, but nevaire ees typewrltaire. for ze
machine eet has no heart, no zoul, but only
ze diable!"

He was lately landed from Paree, and was
getting a smattering of the language. He
heard that a friend kissed his typewriter, and,
like a Frenchman, supposed that the oscula-
tion was between him and his machine. We
had a hard job convincing him that the type-
writer was a pretty girl.

Therefore, why not typewriter and type-
writist to avoid similar blunders?

If

; LADIES
i *m^3m Know the

li dI Certain
J^^L Remedy for
r diseases of the
Over,Kidneys and Urinary i
Organs is

Dr.J. K.HcLEIN'S
LIVER AND KIDNEY

BUM
It Cures Female Troubles |

AtDruggists. Price, $1.00 Per Bottte ,'
THE DR. J. H. MCLEANMCDICIMKCo.

I ST. LOUIS, MO. |

DR. BRENLEY
331, 203 and 25* Nicollet Aye.,

MINNEAPOLIS
-

MSNHE3OTA.
Th*oldest sad onlyreliable madia*! offlo- of inkindinth*«lty,»• willbe Br»Ted »t •onraltlagald Sitsof th*4*l»press. Regularly graduated and legally qualified.

;oG».n»»g*i In Chronic, Ifarrous and SUn Dl-wmi. A Meu4-ly i»l*cost* nothing. IfInaonT**i*nt M»i*ittb» city fortr*»tnw»t,m*_cU«.*nt»y j»aii*reipr»M,fr*e from obierr*.ration. Curable cetira guaranteed. Ifdoubt exists we»»y «•• \u25a0our*—loto12 a. n,Ito4»*dTtoß p.m.; .Sunday*.
10 t*13».

__
Iftcu canaol oo— *.st— toew by mail.

Nervous Debility, KSJ. "SSS^^LJarisingfrom In*l»or*tlon*,Exoeu *rBreosure ar» treat-* wlta•nie*i«.Safely, Privately, Speedily. Unnatural Dle-chare; ea Cured Permanently.

Blood, Skin and Venereal Diseases. _£U.#£5£?3£_-. b'f "*"*\u25a0 of •\u25a0*•• Tta»e -Tested Kemedlea.XfflNXrrand tTRWAIIYComprint.. 7«fnfnl, PlScn'ttoe «r*4u*ntarBloody Uria*,GrOßorrbcaa and Stricturepromptly cored.

HiTiitTTPti
"•»'»»w lent lUndlnc, m hew bad. laliujiumc, oured by a new method. NopalnlNo

outtlngt X*detention from buslneos.

Diseases ithe Rectum, S_r '_££.*\u25a0 &eurea, Flatnlaa and Strictures of the Rectum.

CnfaTrll T°ro»t, None, Lung Dleoaoes, Coes_.
Ui.o_.l_, toiionaland aeq<ilr*d Wmknams of Both Sex**treated inc«**»faUr by entirely New and Rapid Method*. It

l*ielf-*Tido_tthata physician paries; altontioa ioa *!aiiof
twiattain*treat skill. Callor writ*. Brsipio_lMet and
pamphlet frea by mall. Th*Ooeor lvsnccessfuily
tr »t*dand oured thousand! of ea*e« intbi*eit7and be North-
west. Alleonra tatlou, either by mailor inperson, «rero>(arded as strictly

••—
ldential and are jirea perfect privacy.

PR. BRINLEY.Minneapolis, VHinn,

fiFREE
iMtf Anextract of70 pag-r n
JP_F"_f-g>~ of Dr. Kelson'!*

•'_s__K^*_*_s_t__ celebrated worl;,_____ ____^_*_S_rS. '-Facte for the,
i^_E'-'___^i§_S_L Sick,"givingIm-

''''*\u25a0\u25a0 ___x

portant infor-
P^--___*. -nation to those

__R2___»Wk afflicted with
JKi^ffiKa any special or

__________!. 1P'^r-.te disease
mm mkjgftIBPJbL \peculiar to man

_____EK___9_i oz' woman for 4omUF^^^ stamps. Ad-
drees or call on

the leadlnsr physicians and surgeons in
the United States. CURES GUARANTEED.
DR. H, NELSON pbes. and SUPT.MINNEAPOLISLOCK HOSPITAL 137 N. IothSt.or 228 Wash. Aye. Ho.. Minneapolis. Miun

