

AT THE LONDON THEATERS

SIR ARTHUR SULLIVAN'S POSTHUMOUS "THE EMERALD ISLE" AT THE SAVOY

OPERA SEEMS A SUCCESS Mrs. Langtry and Her New Play Attract the Public—Most London Play-Houses Doing Very Well

LONDON, April 27.—The Emerald Isle, a posthumous work of Sir Arthur Sullivan, was produced at the Savoy theater tonight before a brilliant audience.

The re-opening of the Savoy and the Garrick theater tonight leaves only three West end theaters with closed doors. Most of the playhouses are doing remarkably well.

Next in interest to Mrs. Langtry is assuredly Edna May, and deep to the marks of disapproval which were manifested in some parts of the house at the first performance of "The Girl from the Sea" and the generally cool criticisms, people are crowding to the Duke of York theater.

The nightly average sales amount to over \$2,000. The success of the opening night is a danger to all American productions here and on for which overzealous Americans themselves are responsible.

Charles Frohman had another financial and artistic success Wednesday, when he produced "Sweet and Lowly" at the Vandeville theater, with Eileen Terriss and Seymour Hicks in the cast.

Gertrude Elliott plays here for the first time since her marriage. The production of "Count Tetzlaff" at the Comedy theater is generally commended.

LOST IN A CAVE.

Estill, Va., Lad Wanders Many Days Under Ground. MIDDLESBORO, Ky., April 27.—One week ago Tuesday Charley Raymond, aged twelve, disappeared from his home at Estill, Va., and was not seen since.

HORSE THIEVES TO HANG.

Shot One Member of Pursuing Gang in Oklahoma. PAWNEE, O. T., April 27.—James Brummett and George Barckley, horse thieves, were today found guilty of the murder last July of J. I. Pool and the jury recommended hanging.

CUPID IN CONGRESS.

Representative From Kentucky to Carry Illinois Member's Daughter. SPRINGFIELD, Ill., April 27.—Invitations were issued today for the marriage of Miss Mary Jane Caldwell, daughter of Congressman P. Caldwell, of Chatham, representative from the Seventeenth Illinois district, and Congressman Oscar Turner, of the Fifth Kentucky district, and a lawyer from Louisville, Ky.

CHICAGO ELEVATOR BURNED.

CHICAGO, April 27.—The grain elevator owned by John Badenoch at Rockwell and West Madison streets was completely destroyed by fire tonight. The loss on building and contents will approximate \$200,000.

DISRESS IN PORTO RICO

STRINGENCY OF MONEY CAUSES OF COMMERCIAL MORTALITY. SAN JUAN, Porto Rico, April 27.—A mounted battalion of native troops arrived here today and were reviewed by Lieut. Col. James A. Buchanan, of the Fifteenth infantry. This was the first public exhibition given by the troops outside of their home barracks at Cayey.

OHIO FLOOD SUBSIDES.

RIVER HAS COMMENCED TO FALL AT CINCINNATI. CINCINNATI, April 27.—After remaining stationary at 52 feet for twenty-four hours the Ohio river began falling at 3 this afternoon and at 7 o'clock the stage was 53.5 feet.

OPTION TRADING LEGAL.

CONTRACTS FOR FUTURE DELIVERY HELD TO BE VALID. CHICAGO, April 27.—Alonzo J. Cutler, a board of trade broker, was today awarded a verdict of \$5,000 against C. W. Partridge.

NEW LUMBER TRUST.

Will Control Southern Poplar and Much Southern White Pine. COLUMBUS, O., April 27.—The W. H. Ritter Lumber company, which it is claimed will control the output of poplar in the south, was organized today.

TOAST TO THE PRINCE.

At another part of the proceedings, at which the emperor with great pleasure was calling the attention of his guests to the toast to the men of his year, drank to the toast to the men of his year, drank to the toast to the men of his year.

TOAST TO SAXE-WEIMAR.

At Eisenach, at a banquet at the castle this evening, the emperor, in responding to a toast to his health, proposed by the Grand Duke Wilhelm Ernest, after alluding to the many ties which unite Saxony with Prussia.

GHOST IN THE JAIL.

Prisoners at Marion, Ind., Lockup Are Dandy Frightened. MARION, Ind., April 27.—The prisoners in the county jail greatly frightened at what they state is a ghost that visits the jail during the night.

WHILE BROTHER IS DYING.

Mrs. Nation Quarrels With Attorney and Remains in Jail. WICHITA, Kan., April 27.—Charles Moore's brother, who was arrested at the jail for a crime, was today awaiting trial for joint smashing, died today at LeWard, Kan. When Mrs. Nation received the telegram today stating that her brother was dying and asking her to come to his bedside, she at once left for LeWard.

FAIRBANKS FOR PRESIDENT.

Boom Started at Pittsburg Grant Anniversary Banquet. PITTSBURG, April 27.—At the conclusion of Senator Fairbank's address at the Grant anniversary banquet here tonight he was given a round of rousing cheers. A number of enthusiastic friends started the refrain: "Four, four, nineteen four, Fairbanks, Fairbanks, nineteen four." This jingle was repeated several times.

KAISER EMPEROR TOMORROW

PRISIDED AT THE INITIATION OF HIS SON INTO STUDENTS' CORPUS BOHUSIA. WILHELM ENTIRELY AT HOME. Drank as Much Beer and Made as Much Noise as Any Royalty—Young Youth Among Them All.

LONDON, April 27.—All accounts agree that Emperor William thoroughly enjoys himself in Bonn, among the students of his own university. He is a student again. The emperor wore the white cap and across his breast the black and white ribbon of the Borussia corps.

TOAST TO THE PRINCE.

At another part of the proceedings, at which the emperor with great pleasure was calling the attention of his guests to the toast to the men of his year, drank to the toast to the men of his year, drank to the toast to the men of his year.

TOAST TO SAXE-WEIMAR.

At Eisenach, at a banquet at the castle this evening, the emperor, in responding to a toast to his health, proposed by the Grand Duke Wilhelm Ernest, after alluding to the many ties which unite Saxony with Prussia.

GHOST IN THE JAIL.

Prisoners at Marion, Ind., Lockup Are Dandy Frightened. MARION, Ind., April 27.—The prisoners in the county jail greatly frightened at what they state is a ghost that visits the jail during the night.

WHILE BROTHER IS DYING.

Mrs. Nation Quarrels With Attorney and Remains in Jail. WICHITA, Kan., April 27.—Charles Moore's brother, who was arrested at the jail for a crime, was today awaiting trial for joint smashing, died today at LeWard, Kan. When Mrs. Nation received the telegram today stating that her brother was dying and asking her to come to his bedside, she at once left for LeWard.

FAIRBANKS FOR PRESIDENT.

Boom Started at Pittsburg Grant Anniversary Banquet. PITTSBURG, April 27.—At the conclusion of Senator Fairbank's address at the Grant anniversary banquet here tonight he was given a round of rousing cheers. A number of enthusiastic friends started the refrain: "Four, four, nineteen four, Fairbanks, Fairbanks, nineteen four." This jingle was repeated several times.

AFTERNOON NEWS CONDENSED.

Bonn—Emperor William left here yesterday morning. New York—Marshall C. Ball, a contractor, filed a \$20,000 bill in bankruptcy with liabilities of \$75,000.

Chicago—A pool room, located over the saloon of two well known local politicians, was raided by detectives. Twenty men were arrested.

Albany, N. Y.—Gov. Odell has signed the bill which authorizes New York City to accept the \$250,000 gift of Andrew Carnegie for a free library system.

London—The will of Mr. R. D. O'Doyle Carte, theatrical manager, who died April 3, was sworn in \$280,857. He bequeathed £100 to Rodin and Bradburn.

Niles, O.—All departments of the Falcon plant of the American Sheet Steel company will close here Monday, after having been idle almost a year.

Kronenberg—Emperor William arrived here at noon and drove to the castle, at the entrance of which he was greeted by his mother, the Dowager Empress Frederick.

Paris—Three masked burglars entered the American Express company's office, surprised the night watchman, robbed him and bound him and escaped with \$5,000 in francs.

San Francisco—Eight cases of bubonic plague were reported here, of which four were colored and four Europeans. Two Europeans and three colored have died from the plague.

Lisbon—An anti-clerical demonstration was dispersed by the police here. The figure of a Jesus was burned in effigy and the crowd was meanwhile indulged in anti-Jesuit cries.

Madrid—The Filipino commission here has adopted a resolution calling upon the countrymen in the Philippine Islands to continue their struggle against American sovereignty to the bitter end.

Buffalo, N. Y.—A large number of the press correspondents in the city here, have returned to work with an increase in their wages. Most of the job printing offices have announced similar demands.

Toledo, O.—The bank at Pioneer, Williams county, forty miles from here, was entered by burglars during the night. The sum of \$1,000 is said to be missing. There is no clue to the robbers.

Vienna—The imperial government has suspended the construction of four canals in the Danube, Moldau, Elbe and Vistula rivers, because of the expense.

Knoxville, Tenn.—The thirty-sixth anniversary of the destruction of the government transport Sultana, on the Mississippi river near Memphis, by which 1,800 lives were lost, was commemorated here. About 100 of 300 men who escaped from the boat were present.

Lahore, Punjab—Serious riots have occurred near Sikko, due to plague inspection of women. The mob overpowered the police and the necessary force of cavalry from Sikko. The soldiers restored order with difficulty.

Kansas City, Mo.—President McKinley will deliver a speech in Convention hall during his stay in Kansas City on his way to Washington. He is expected to begin in 1904, and will be completed in 1924.

Copenhagen—It is generally understood in political and diplomatic circles that when the Schested ministry retires, as it is expected to do, the present minister, Herr Bramsen, the present minister of the interior, will be appointed Danish minister to the United States.

Chicago—Judge Neely, sitting in the circuit court, is officially announcing a writ of mandamus to compel the West Chicago Street Railway company to lower its rates. The writ was issued by Judge Neely.

Pittsburg—Secretary J. A. G. of the International Association of Iron Workers, announced that the American Bridge company has signed the new scale submitted by the Iron Workers' union.

Philadelphia, Pa.—A coaching party, consisting of several of the most prominent members of the Philadelphia club, overturned at Fifteenth and Spring Garden streets. Joseph E. Widener, aged 65, had his skull fractured and is dying at a hospital. Harrison K. Caner was also badly injured.

Algers—The natives broke out in revolt near the town of Millanah, in Oran province. The deputy administrator of the province was shot and killed. A Spanish has been killed and the village of Millanah has been sacked.

Stanford University, California.—The trustees of the university have signed by thirty-seven heads of departments and associate professors declaring their opposition to the proposed new constitution of the university.

San Juan de Porto Rico.—The United States transport Gedwig sailed yesterday for New York. She has on board nineteen Porto Rico youths who are going to the United States to be educated at the United States Indian training school at Carlisle, Penn.

St. Petersburg.—During the Easter celebrations scenes of riot and disorder occurred in the town of Taganrog on the Sea of Azof. Incidents of drunken violence were almost continuous for several days. Apparently, however, the disturbances were not of a serious nature.

Cincinnati—An even stage has been maintained in the Ohio river flood since 9 p. m. The register is 53.7 feet. This of course, delays the resumption of business, but as the weather everywhere above Cincinnati is reported clear and warm, it is certain the waters will soon be falling.

Algers—According to an official telegram from Algiers, a mob of 200 white and three natives were killed during the disturbance. Three officers and several soldiers were wounded. A mob of 200 appears to have been largely the outcome of monopolists buying up the forest, depriving the natives of their usual means of earning a livelihood by making cordage and selling wood for fuel.

Cody, Wyo.—News has been received here of the killing of a McPeck by Stock Detective J. M. McPeck, of Miles City, Smith and a posse arrested James Chapman, charged with rustling, and were taken to Miles City, where they were held away to secure other members of the gang. On the way there they were ambushed by a posse of 200 men, who were badly wounded. The posse men returned the fire, and McPeck was killed. The posse men were badly wounded. The posse men returned the fire, and McPeck was killed.

FAIRBANKS FOR PRESIDENT.

Boom Started at Pittsburg Grant Anniversary Banquet. PITTSBURG, April 27.—At the conclusion of Senator Fairbank's address at the Grant anniversary banquet here tonight he was given a round of rousing cheers. A number of enthusiastic friends started the refrain: "Four, four, nineteen four, Fairbanks, Fairbanks, nineteen four." This jingle was repeated several times.

GAFFET CARPET

"Something new"—that's the great want of every housewife—and there's nothing in the world that will brighten up and cheer a room or house as a new floor covering. Three things must be considered in selecting Carpets or Rugs—namely, the fabric, the patterns and the dyes used in the making.

The Carpets and Rugs we sell are entirely free from faults. The fabrics are of superior quality, heavy and durable, and the patterns are the newest and handsomest, and all dyes used in making colors are pure vegetable.

Not only do we lead in variety, quality, and assortment in all the various lines of Carpeting, but we also have the most conveniently arranged, brightest, attractive carpet floor in St. Paul. Every square inch lighted by the sun. No dark corners, but a pleasing, roomy place where you can see every color and design under the most favorable conditions. We are showing the best productions in—

VELVETS—Imperial Carpets; lustrous and beautiful colors; crimson, blue, green, sage, old rose. When made up there is no puckering or striping.

BIGELOW—LOWELL—AXMINSTER—The standard grades in new, unique patterns. The best selected line in St. Paul.

INGRAMS—A superb line from the leading manufacturers of reputation and reliability. They were bought before the advanced price and are sold accordingly. 50 cents per yard buys a surprisingly nice Ingram.

In short, everything that's good in the way of Carpets, Rugs, Matting—both Japanese and Chinese—Oldcloth and Linoleum can be found here at the lowest prices.

SMITH & FARWELL CO.

ST. PAUL'S LEADING HOUSEFURNISHERS. Sixth and Minnesota Streets.

OUR EQUITABLE CREDIT

System permits you to buy for lowest prices, paying a little down balance weekly or monthly as best suits you.

METAL BEDS.

In every respect a good Metal Bed is the most desirable in respect to wear and looks. We want you to see our new beds. Beds of brass-cup or ornately finished, beds of iron, beds of steel, beds of enameled or dull finished blue, black, green and bronze. There's 80 styles to choose from. Metal Bed for \$1.95

MODERN ROCKER.

Handwood, well braced, high arm, large wood seat, upholstered springs and posts, nicely turned carved feet. A remarkably good chair, at a remarkably low price. \$1.19

TRICYCLES

For people who want to keep their feet in front. "Crowford," "Archie" and "Yale" models. Small first payment; balance as you go.

YOUNG CLAPP AT THE FRONT.

St. Paul Boy in Winning Relay Race Team. PHILADELPHIA, April 27.—The seventh annual relay race and track and field events of the University of Pennsylvania were held today on Franklin field. Although no records were broken, fast time was made in several events.

PHILADELPHIA COURT REFUSES INJUNCTION AGAINST NAPOLEON LAFITE.

PHILADELPHIA, April 27.—Arguments in the case of Napoleon Lafite, a French musician, against the Philadelphia National League Baseball club to restrain Second Base manager Lajoie from signing Lafite to the club league team in this city was concluded in the common pleas court today. The court refused to grant an injunction.

GOOD RACE FOR TERMINUS.

Took the Country Club Stakes at Nashville in Impressive Style. NASHVILLE, Tenn., April 27.—Terminus, the good-looking son of Blazes and Miss Bishop, won the country club stakes at a mile and seventy yards at the Vanderbilt park today like a race horse. He won the race in 1:44.4.

NATIONAL REPORTER'S WHIST.

Koempel and McQuaid Win Weekly High Score Badge. At the regular weekly club of the National Reporter's whist club, played Sunday night, Koempel and McQuaid won the weekly high score badge with a total of 162 points.

INTERNATIONAL SHOOT.

Secretary North Says Arrangements Are Now Practically Complete. CLEVELAND, O., April 27.—Secretary North of the American trap shooting team, said today that arrangements have been practically completed where the contest between the American and British teams in England will take place early in June.

Good Crowd at Lakeside.

CHICAGO, April 27.—The second week of the Lakeside meet closed today with the largest attendance of the season. The race was a disappointment, improved suddenly and today's handicap race like a stake horse. The heavily played, Cluster was badly cut down in the fifth race. Weather clear; track fast.

Matched Pairs and Single Drivers.

Matched pairs and single drivers, all young and sound; blacks, bays, sorrels, and spotted; 36 to 48 inches high; weights, 215 to 500 pounds; well broken and safe for children to ride or drive. Prices right.

AS TO COLOR OF HORSES

produce the opposite color; one as like the other as the other. From the union of Sir Charles Blenheim and a black mare, came Birchen, a chestnut. This is the most notable thing in the economy of nature.

STUDY OF IT AS APPLIED TO THE STAKE WINNERS AND THOROUGHBREDS.

There are many traditions connected with the color of horses, although a matter of fact, it is very little consequence, and no rule can be laid down as to any special merit belonging to any. In this age of the world it is needless to say that the color of a horse has nothing to do with his constitution.

BAYS EXCEED OTHER COLORS.

In Trotters of Renown They Especially Predominate—Former Prejudice Against White and Black Horses. The great racers of England have nearly all been brown or dark bays, as for instance, Lottery, Cadland, Birmingham, and the most famous of all, the late Hermit, was a chestnut, and it is said that he was the only one of that color that his dam ever threw.

YOUNG CLAPP AT THE FRONT.

St. Paul Boy in Winning Relay Race Team. PHILADELPHIA, April 27.—The seventh annual relay race and track and field events of the University of Pennsylvania were held today on Franklin field. Although no records were broken, fast time was made in several events.

PHILADELPHIA COURT REFUSES INJUNCTION AGAINST NAPOLEON LAFITE.

PHILADELPHIA, April 27.—Arguments in the case of Napoleon Lafite, a French musician, against the Philadelphia National League Baseball club to restrain Second Base manager Lajoie from signing Lafite to the club league team in this city was concluded in the common pleas court today. The court refused to grant an injunction.

GOOD RACE FOR TERMINUS.

Took the Country Club Stakes at Nashville in Impressive Style. NASHVILLE, Tenn., April 27.—Terminus, the good-looking son of Blazes and Miss Bishop, won the country club stakes at a mile and seventy yards at the Vanderbilt park today like a race horse. He won the race in 1:44.4.

NATIONAL REPORTER'S WHIST.

Koempel and McQuaid Win Weekly High Score Badge. At the regular weekly club of the National Reporter's whist club, played Sunday night, Koempel and McQuaid won the weekly high score badge with a total of 162 points.

INTERNATIONAL SHOOT.

Secretary North Says Arrangements Are Now Practically Complete. CLEVELAND, O., April 27.—Secretary North of the American trap shooting team, said today that arrangements have been practically completed where the contest between the American and British teams in England will take place early in June.

Good Crowd at Lakeside.

CHICAGO, April 27.—The second week of the Lakeside meet closed today with the largest attendance of the season. The race was a disappointment, improved suddenly and today's handicap race like a stake horse. The heavily played, Cluster was badly cut down in the fifth race. Weather clear; track fast.

Matched Pairs and Single Drivers.

Matched pairs and single drivers, all young and sound; blacks, bays, sorrels, and spotted; 36 to 48 inches high; weights, 215 to 500 pounds; well broken and safe for children to ride or drive. Prices right.

STOMACHS THAT WON'T WORK

That Retain the Food and Refuse to Digest It, Make the Head Heavy and the Nerves Weak, Need Stuart's Dyspepsia Tablets. There is a cure for dyspepsia. Sufferers who have tried numerous remedies will probably be skeptical, but skepticism vanishes when Stuart's Dyspepsia Tablets are tried.