
THE OMAHA ILY BEE.
EIGHTEENTH YEAH, OMAHA SATURDAY MfcRNING , JUNE 1. 1889. NUMBEK 351 j

MURDERED BY VIGILANTES ,

A Farmer Perforated With Twenty-
Four Bullet Holes.-

HE

.

HARBORED THE RUSTLERS.-

An

.

Alleged Assassin Cnpttircd nt Ne-

braska
¬

City A Horsey Mruilno-
K Motnorlnl Hay Crops

nnd Fruits.

Killed Ono nnd Captured Another.-
SrniNovinw

.

, NoMny 31. fSpecial Tele-

gram
¬

to TUB Ben] John T. Newell , n farmer ,

thirty-four years of ago , living nbout nine-

teen
¬

miles northwest of this place , near the
Koyn Palm river , wns , yestordny morning ,

found dcnd In his bed with twenty-four bul-

let
¬

holes in his body. Newell is unmarried
nnd lived alone. No clue has , no far, been
obtained ns to the perpetrators of tlio deed ,

but it Is generally conceded to have boon the
work of vigilantes , as Newell was outspoken
in denunciation of the organization , and is
said to have harbored rustlers

His shooting was probably duo to the rc-
cent disappearance of a number of cattle
from the combination herd of Messrs. Nol-

hus
-

nnd Tnylor.-

A
.

man namoil Gcorga Bnbcock , a former
resident of the same locality , but who has. for
some tuna been located In Bassott , on
Wednesday last paid n visit to his former
home , nnd on Thursday morning, at 8 o'clock,

was waited on by n band of masked and
armed men at the rcsldcnco of his brothor-
In

-

law, T. V. Smith , captured nnd taken to
the reservation on the north ; and , ns ho has
not slnco boon seen , ills feared ho has shared
the fate of No well.

Much excitement prevails on the Koyn-

Palm. . Threats of vengeance nro indulged in-

b.v the nntts und moro bloodshed and violence
is feared. _

Captured Ity AMullnntcs.-
O'Nnn.1.

.

. , Nob. , Mny 31. [Special Tele-
gram

¬

to THE Bnn. | A commlttco of vigl-
Ir.ntos

-
from ICnox county arrested six men In

Iowa township , about twelve miles east of-

O'Neill' , this morning , and took them to-

ICnox county , on n charge of horso-stcaling.
The parties arrested are well known In-

O'Neill. . Their names are withheld until
further particulars can bo learned regarding

, the matter. *

Allotted Murderer Arrested.N-
EIIIIASKA

.
CITY , Neb. , May 31. fSoeclal

Telegram to Tun BEE.J Sheriff Wlllmas-
todav arrested a man who claims that his
name Is Washington Scramlin , but who Is ,
beyond the question of u doubt , Ben Hay-
den

-
, who so brutally murdered Richard

Brumhall nt Red Oak, In. , November 12 ,

If&i , nnd then wounded Mrs. Brnmhall-
.Ilayilen

.

escaped , nnd has not been heard of
until to-day. Arthur Spencer nud wife , who
lived in the Bramhull family at the time of
the uiurdpr , inot Haydcn on the streets of
this cltvV several evenings ago and instantly
rcc.ognled the murderer , with whom they
had been well acquainted. Mr. Spencer
immediately informed the sheriff , who traced
Hnyden to his habitation. He wns
living In a small dark cnvo in-
n bank in the soathcrn part
town , nnd never loft It except after night ¬

fall. The neighbors did not even know of
the existence of the cave nnd had never seen
the man , although ho says ho has lived there
for the past year. He answers the descrip
tion of Ilnydon perfectly , nnd n number of
former Kcd Oak citizens called at the lull ,
this oven ing , nnd fully Identified him. When
ho was told by Mrs. Spencer that she roco -

nied him , he said : "Well , what If I nm
Ben Hnyden , I nm not fool enough to own
up to It , " nnd then ho refused to talk
further. Ho denied , at first , over having
been In Iowa , but afterwards acknowledged
that he had worked In Red Oak some years
ago. Persons from that pluco will bo hero
to-monow to fully establish his identity. A
reward of §1,500 is offered for his arrest-

.Crlnknlnu

.

Acquitted.
HASTINGS , Nob. , Mny 31.'. (Special Tele-

gram to THB Bun.] The second murder
trial nt this term or the district court. In-

Hustings , was begun this morning , and nn
end WiW reached to-night , by n second ver
met of acquittal. On the 3d of last Novem-
ber

¬

, near midnight , two gamblers , generally
regarded as disreputable characters , David
Crlnk.daw , alias Ed Hawkins , "The Kid , '
nnd Frank Pansier , who "had It In for eacl-
other,1' mot In u saloon on the honth sldo o-

tlio city , nnd after exchanging u few abusive
word * drew guns and opened flro on eacl
otr.cr for blood. Several shots wore ox-
.changed. . Everybody but the combatants
fled thu room during the melee , and when the
Binoke cleared away Fanslor lay stiff
and dead , and his adversary untouched , The
latter delivered himself to officers of Justice
gave bnll nnd Hod the country. His where
ubouta being discovered , ho was branch
back n few days ago to stand trial. " I
seemed to be a clear case of self defense
witnesses wore scarce , nnd the cuso was
soon put.setl into the hands of the jury , to-
clity. . Thjy hung for two or three hours , ox
riling the gravest fears of the defense , bui
they came In , finally , und rendered a vcrilic-
Of acquittal.

David City Momorlnl luy.-
Dxvin

.
CITV , Nob. , May ill , [Special 1

TUB BIK.: I Decoration day wns duly ob-

served
¬

in this city , At 10UOa.; m. , A. Liu
coin post , No. 10, to the number of sixty o-

rooro , und the Uniform Rank , Knights o-

Pythias , the throe different fire companies
and some llvo hundred school children , with
tholr teachers , formed u marching column of
nearly , or quite , a milo In length , headed b.v-

tlio
.

city's cornet band. They marched
thiough bovcral streets to the cemetery , one
nnd a halt miles south of the city , where the
G. A. R. lerouionies of decorating the de-
ceased

¬
soldiers' graves wore gonu thiough.-

On
.

the return from the cemetery n young
horse , ridden by Frank liyburn , ran away ,
collided with another horse , throw Mr. Ry-
burn foi ward und fell on htm , hurting him
BOVCI ely. '

1) M oration Day at Oscunln.-
Oscr.oi.A

.

, Nob. , May :w-Special[to TUB
Hr.KDecoration| day was observed hero In-

n manner thai has cast Into the shade any
celebration over hold in Polk county. The
court house was packed nnd hundrcdu wcio-
unublo to find ttandlng room. H. T. Arnold
was marshal of the day and Rev. P , O. John-
eon D. D , . wns the orator. Mrs. Mary F-
.Oonklyn

.
delivered un address that was list-

ened
¬

to with marked attention , stimulated by
the fact that her husband fought under Gen-
eral

¬

If. E. Lee , throughout thu war until the
Burroiutor nt Appomutox court houso. Tlicro
were rightoon graves decorated or covered
over with beautiful flovyer-

s.Crny

.

on llorsrfloh.W-
AIIO

.

;) , Neb. , Muy 81 , | Special Totegrnm-
to TUB Buu.l To-rtny , Presley Bishop , a

former , living near Yutan , wan
brought before the hoard of Insanity nnd
declared Insane , nnd taken to the asylum ,

to-night. Ills tnanla wns for buying horses-
.IIo

.
tried to buy every team ho saw , nnd bnr-

cnineil
-

for nearly u hundred horses , to-day
lie i the tnnu who , a few days ago , went lo

Omaha nnd bought n carload of horses nnd
paid f200 on them to bind the bargain. This
is the third tlmo ho has been sent to the
asylum. _

Boosting a Prediction.N-
nnnABKA

.
CITY , Nob. , Mny 01. [Special

to THB BKR.l-c-Tho county board of Insanity
to-day investigated the charges of insanity
ngainst Mrs. Mary A. Comstock , brought
by her husband , which were not sustained.
Some years ntro she consulted ft fortune-
teller nnd was" Informed that she would
marry n second husband , nnd yostordny she
cnmo to town to got a divorce , that the pre-
diction

-
might Imvo n bettor chance of com-

ing
¬

true. Mrs. Comstoek Is n daughter of
Clark Allen , who was poisoned some years
ngo , nnd for which members of the family
had been arrested.

Cans County Crops nnd Frost.-
Nciuwm

.

, Nob. , May 31. [Special to Tun-
BBC. .] A heavy frost prevailed over this
ounty last night. The tops of beans , toma-
oes

-

nnd tender vegetation are black this
morning. It wni believed no Injury was
lone the fruit. There Is n Very line prospect-
or corn , the stand being good and the
;round in fine condition. The present out
ook for small grain Is bad , owing to the dry
vcathcr in the spring. The fruit prospect
yas never liner. About two-thirds of the
at cattle have gone to market from this
lection.

A Ilopot Burned.
LOUISVILLE , Non. , May 31. [Snsclal Tele-

ratn
-

to TUB Bnc.] The B. & M. depot nt-

.his place was burned , this evening nbout-
alfpast , 7 o'clock. The flro caught In the
relglit room and is supposed to have bcon-
auscd: by n lamp. It was first discovered
ty Bomo boys playing ball closa to the depot.
The building was totally destroyed , but the
:ontcnts , Including n largo lot of blasting
lowdcr, were safely removed. The side
racks were full of cars , but the citizens
lushed them out of the way. This is the
iccond time tbo depot at this place has been
otnlly destroyed by fire.

Looking for Crookedness.-
FnnsiosT

.
, Nob. , Muy 31. [Special to TUB

BEI.J: H. C. Burr, nn export accountant of-

Omalui , Mas just commenced work on an ox-

imlnatlon
-

of the books nnd records in the
nice of the treasurer of Dodge county , In

response to an order Issued by the board of-
mparvisorfl. . The books of the ofllco have
lot been balanced for many years , and the

prlmo object of the Investigation nnd ox-
imlnntlon

-
is to balance them and at the

jatno time discover defalcations , Is there
jhould bo any. Tlicro Is some suspicion that
the investigation will unearth crookedness ,

but the idea is cntcrtalnrd by very low pco-
plo.

-
. _

Chndron's Memorial Day.-
CiiAnnox

.

, Nob. , May 31. [Special to TUB
Ben.] Decoration day was observed by-

icmmltiglon post , G. A. R. , in an appropri-
ito manner. A largo number of visiting
comrades were in nttondnnco from abrond.
The ceremonies wore opened nt the court

ouso by C. J. Pavis. After some remarks
by Rev George W. Reed , Presiding Elder
Webster nnd T. F. Pdwors , u procession
formed which consisted of the G. A. R. post,
Co. E , N. N. G. . nnd a number of small girls
gaily dressed , and marched to the graves ot
deceased comrades , whore a salute was
fired by the militia nnd flowers wore strewn
by the bevy of girls-

.memorial

.

Day at Geneva.
GENEVA , Neb. , Mny 31. [Special to THE

BEE.] At 1 o'clock , on Memorial day , the
N. N. G. , the First regiment band nnd the
U. II. 1C of P. , making 100 uniformed men ,
the I. O. O. F. nnd the order of the Eastern
Star , nnd the G. A. R. mnrchod to the M. E.
church , where a number of addresses were
piven , nmong them ono by Judge W. H. Mor-
ris

¬

, of Crete , nftor which -100 school children
fell in to the line nnd went to the cemetery ,
whore the graves of the dead soldiers were
landsomely decorated.

Fatally Assaulted n Jap.C-

EXTIUL
.

CITV , Nob. , May 31. [Special
Telegram to TUB 13ii.J: Two butchers In-

ho employ of Sam Henshaw , of this city ,
celebrated Memorial day by getting beastly
drunk , nnd nbout 10 o'clock last night nt-
tacUod

-
n Jap named S. M. Octagaw , on the

street , and boat him in a frightful manner
with n largo pistol , inflicting injuries that
are likely to provo fatal. His face Is badly
battered and his skull fractured. As.near as
can bo learned the assault was entirely un-
provoked.

¬
. The men are under arrest.

High School Graduates.
WOOD Rivcit , Nob. , May 81. [Special

to Tin : BEK.J Attho first annual commence-
ment

¬

exercises of the Wood River public
schools , n class of four young ladles. Misses
Bella Rounds , Lillie Rounds , Lena Jones und
Mary Murphy , graduated. Tlio programme
was an excellent ono , and a largo audience
assembled at the opera house to witness the
events.

Chndron Cornnt Rand.C-

IIABIION
.

, Nob. , May 31. [Special to THB-

BCE.J Articles of incorporation of th-

Chndron Cornet band was filed yesterday
and a meeting of the stockholders was heir
last evening. Ono thousand dollars in stock
has bcon subscribed. It will purchase nou
instruments and uniforms complete , and wil-
bo ono of the best in the utnto. Arrange-
ments nro being made with a view of haying
It made the band of the Second regiment , N.-

N. . G.

MndUon Waterworks.M-
ADIEON

.
, Neb. , May 31. | Special Tele-

gram to THE BEE ,] The waterworks wm
completed to-day aud ttio pumping began
this afternoon. Tlicro was u largo orowd
present aud nil pronounced the trial as satis
factory as could bo expected for the first
effort. The only regret that was expressed
was that the enemies of the waterworks
have n chance to cause trouble owing to an
error overlooked by tha board.-

A

.

fjndv Seriously Iltirr.
LINCOLN , Nob. , May 31 , [Special Tele-

gram to Tun BCE.J Mrs. C. E. Van Dusen
daughter of tha lute Jehu McConiff , wbil
out riding this evening with Miss Gortli-
Mnrquotto , mot with a serious if not fata-
accident. . It is the old story of an unman
UReablo team and n smashup. The lady wa
picked up in nn unconscious rendition nm
medical assistance summoned , Internal In-

juries are feared. ,

Crops In Knox County.-
Niouuuti

.

, Neb. , May 81. [Special to TunB-

KK. . | A general rain has been In progress
for about eighteen hours , und small grain is
now looking line Nearly nil the crops , are
In , und the pro gpci'ts for good crops is excel ¬

lent. A larger acreage of small grain and
corn has been put In hn year than any tlmo-
In the last two yours. ,

The IJnf'iniiHlo.l Indian Sou re.-

AiNSHOimi
.

, Nub , , May 31. [Special Tele-
gram

¬

to Tun BBE.] Tlio Indian searo in-

Koya 'Palm county has subsided , and the
frightened settlers havu returned to their
homos. Due woman who was sick died while
going to NordCn. There wits no actual
danger , the fright being caused by hunting
parties of Indians near tlio reservation lines.

Congressman Dorsoi's Coal Ml no ,

FiiEiioST , Nob. , May 31. [Special to THE
BKB] Congressman Pordoy tins gone to-

Glonrock. . Wyo. , where ho owns extensive
Interests in a coul mine nnd will bo absent
from homo a weuk or ton days ,

A Suicide Uurloil.-
Avocu

.

, Neb. , May SI. | Spc"cial to TUB
BEE.] Harry Brooks , who committed1 Bil-

lcldo
-

hero by taking laudanum Tuesday , was
buried yesterday. Disappointment in love
Is s.Ud to be the cause , ilia lather U ono
of our Uitst , aud la prostrated with

,

FLOODS IN PENNSYLVANIA ,

Johnstown Oomplotoly Submerged
By the Bushing Waters.

HUNDREDS OF FLOATING BODIES.-

Tlio

.

Awful Catastroplio Caused By
the RiirHtlnR of n Reservoir

Several Towns Threatened
U'lth Destruction.-

Tito

.

Pco] >lo 1'nnloHtrlckcn.P-
iTTsnuno

.

, May 81 , The flood nt Johns ¬

town has resulted In nn awful catastrophe-
.It

.
Is said the reservoir above town broke

about 5 o'clock , this morning , and an Im-
mense

¬

volume of water rushed down to the
city , carrying with it death und de-

struction.
¬

. Houses with tholr occupants
were swept nway nnd many wore
drowned , There Is no communica-
tion

¬

with Johnstown , bub the telegraph
operator on the Pennsylvania road tower nt-

Sauk Hollow , twelve mlles this sldo of-

Johnstown , says nt least sovonty-flvo dead
bodies have floated past. The wlros nro all
down , nnd trains are running east of Blairs-

lllo
-

, which Is about {.wonty-Qvo mlles west
f Johnstown. There Is no way to get to the
cone of the disaster , nnd full particulars can
ardly bo obtained to-night , although every
iffort is being made to do so. There will bo-

o trains through to the east before tomoro-
w.

-
.

A IATnn UEPOUT.

The latest reliable Information received
'rein Johnstown comes through Pennsyl-

vania
¬

road ofllclals , who aver that over two
undred dead bodies bnvo boon counted float-

ing
¬

down the stream at Johnstown alone,
ivhilo nlong the lines many additional lives
mil boon]nt. It is assorted tlicro are but
wo houses in Johnstown proper entirely
ibovo the water lino. A special train bear-
ng

-
the Pennsylvania railroad odlcials nnd

Associated press correspondents has loft this
city for the scene. Telegraphic communi-
cation

¬

Is entirely cut olT , nnd until telegraph
i-cpalr men and operators with the necessary
nslrumonts open up at the nearest point , but
Ittlo reliable Information can bo obtained1-

AS snnM AT aitncNsmuo.-
Gncnxsriuun

.

, Pa. , May 31. Johnstown is
completely submerged and hundreds of lives
nro lost. Houses are floating about nnd the
people are panic-stricken and fleeing to the
mountains. At n point near Now Florence
eighty-five persons have been seen float-
ing

¬

down the river. The Covotown
and Now Florence bridges have been
washed nway , and all the buildings
along the Conomaugh , between Now Flor-
ence

¬
nnd Johnstown , have been carried

nway. The railroad towers have been aban-
doned

¬

by the operators. Tlio people hero
who have friends In the flooded district are
eagerly waiting for news nt the telegraph
ofllco. Great uneasiness prevails. The
river nt Llvorinoro is rising and great de-
struction

¬

will follow.
THE JUNIATi IU8IN3.-

TVROXE
.

, Pa. , May 31. The Juniata river
iias overflowed Its banks at this place and
flooded the entire southern portion of the
city , causing trrcat destruction to property.
People living in the flooded districts had to
removed from their homes in wagons to
places of safety. All railroads cen-
tering

¬

in this place are greatly
damaged by the floods. The water
was never known to bo so high nt this place
before. At Curwlnsville , ono man was
drowned and at Cloarllold two young ladies
were drowned In trying to escape from the
flooded district. The Susquebanna river has
overflowed its banks at Clearflcld and the
entire place is under water , and all means of
escape Is cut off. Many people have gath-
ered

¬

In the court house nnd opera house for
safety. This evening it is still raining and
the waters are rising rapidly.T-

ELKOllAl'lI
.

W1IIE8 DOWK-

.BiiAimocK
.

, Pa. , May 31. The Associated
press correspondent on a special train on
route to the scene of the disaster , savs that
the telegraph wires being down absolutely
for six or seven miles below the immediate
scene , and being in unworkable shape for
three or four miles distant , it was after 7-

o'clock before un accurate outline of tlmeffcct-
of the tidal wave could bo learned. The
chief oRlcials of the Pittsburg end
of the main line of the Pennsylvania
railroad received most of their flrst Informa-
tion

¬
from the signal tower ut Sank Hollow ,

six miles west of Johnstown. At a quarter
of 8 o'clock a boy was rescued by men in the
signal tower of the railroad company. His
name is unknown , but ho said that with his
father , mother , brother nnd two sisters ho
was swept over the breast of the now stone
railroad bridge at Johnstown ; that it cap-
si7cd

-
n few seconds later nnd they were all

drowned , so far as ho could toll. Tbo
railroad operator ofticlally reports that
before dark they were able to count 110 per-
sons

¬

clinging to buildings and wreckage or
drowned and floating oc the current. If this
information Is to bo credited the damage in
the town proper must bo in the nature of a
clean sweep. As early as 1 o'clock an
alarm was sent to Johnstown that
there was danger from the
dam. The railroad oltlcials were
notified and In a very short tlmo began to
carry people from the town to placed of-

onsafety , on the regular trains and hastily-
lorlntendcntimprovised rescuing trains.

Pitcalrn. of the western division of the
Pennsylvania railroad , was on his way to
South fork nnd was notified of the impend
ing trouble.-

A
.

DESCRIPTION OF THE 1II8E1IVOIII-
.In

! .

order to understand the nature of this
calamity , it In necessary to describe the
rcspsctivu locations of the reservoir at John ¬

stown-
.It

.

lies about two and a half miles north
cast of Johnstown , and Is the site of the old
reservoir , which was ono of the feeders
ot the Pennsylvania canal. This shop.t-
of water was formerly known as Conemaugh-
lake. . It Is from 200 to 'MO toot above the
level of Johnstown , being In the mountains
It is about three nnd a half miles long and
from a mila to n milo and n quarter In width ,

and in Rome places It is 103 feet
in depth. It holds more water
than any other reservoir , natural or
artificial in the United States. It was held
in check by n dam 7UO to 100 feet wide. It is
ninety feet in thlcknes at the base , and its
height Is 110 feet , The top has n breadth of
over twenty feet. the menace
which the lake held to the region below , the
South Fork club , which owned the reservoir ,

had the dam inspected once a month
by n Pennsylvania road bnglnoor nnd-
tholr Investigation showed that nothing lea
than seine convulsion of nature- would toai
the barrier away und loosen the weapon u-

death. . The steady rains of the past forty
eight hours Increased the volume of wate-
in all the Biimll mountain streams , whlcl-

ierualreadyswolled by lessor ralus carllo-
In the week. From the bent Information ob
tallied at this time. It is evident that souio
thing In the nature of a cloud burst mus
have tniioii placo-

.nouni.v
.

ouowiKO wonsn-
.Pmi.uiKU'iiM , May 81. Dispatches ro-

celvcd up to midnight ut the otllco of th
Pennsylvania railroad indicate that th
situation is hourly growing worse. Th
tracks west of Johnstown uro , nt sonio point"
entirely carried away and the rpadbod-
gone. . The river for some distance nbov
the bridge Is tilled with buildings um
driftwood forty feet high , which U on lln
and likely to dumago the bridge. The flro '
beyond control-

.Johnstown
.

Is literally wiped out,

Oilier Floods.-
Hiiniisuuiio

.
, Va. , May 30. There was

crcut storm In this section last night , tin
wind blowing down wheat , unrooflug houses
and causing great damago-

.w
.

May 31. A heavy

rain began falling hero nbout noon yesterday ,
nnd continued until late Inifetflght , causing n
flood In the tributaries ot .the Knnawha-
river. . The Chcsapcnlco t-Ohio railroad
bridge over the Sabln .crook was carried
nway , and the booms in Elk mul Coal rivers
were broken , letting millions ot dollars
vyorth of timber , lumber and railroad tics
ml rift. It Is feared a portion-of the city will
bo submerged , as the rivers nro still rising.P-

IEDMONT.
.

. W. Vn. , Mny 81. This plnoo
has been visited with the greatest flood since
1870. It began raining yesterday nnd contin-
ued

¬

until noon. It alsd rained some this
uftornoon , Two hundred families living
near the river wore forced to
leave their houses and flco to the hills. The
damnco to property in this town is estimated
nt 100000.

The West Virginia Contrnl nnd Plttsburg
railroads nro under water between hero
nnd Cumberland , Md. Two bridges
have been swept away. The lots
on those roads will .' bo *2oO000. No
trams are running on] the Cumberland &
Pennsylvania road. Two trestles have been
Washed axvay. Nine Baltimore & Ohio
trams nro lodged hero , and 1,200 emigrants
nro on the streets. Tho'western end of the
rend has been itnpassublo since last night ,
and It U hard to say whin travel will bo re¬
sumed.-

A
.

number of land slides have occurred on
the road between hero j <md Grafton. The
loss to'tho Baltimore & Ohio IB very heavy ,
but can not bo estimated at present. At
this hour ((11:30: p. m.) . the rain has ceased
falling nnd the water] is subsiding , nnd no
further danger is apprehended-

.KEMOV1NG

.

TUB T1OKEU3.-

Ofllclnl

.

Quotations (of tlio Chicago
Board of Triidu Out Off-

.Cinovao
.

, 111. , May 81. In accordance with
.ho previous announcement , oniclnt quota-
tions

¬

of the board of trade will bo cut olt to-

morrow
¬

from about COO correspondents , who
are non-mombcrs of 'tho board. Arrange-
ments

¬

have boon made Iri most instances by.-

ho commlssion'uiorchauts to keep their cus-

tomers
¬

informed of the marked changes , nnd-
nn increased force of telegraphers will bo
put on the floor to handle the business. The
employes of the Gold & Stock Telegraph
company were sent out this afternoon to
remove all tickers from the ofllccs of persons
and corporations not members of the board

George M. Hurd to-dny secured an injunc.-
tlon

.

from Judge Tuloy restraining the board
of trade and tlio Western Union Telegraph
company from removing his stocic quotation
ticker. Hurd bus brokers' ofllces In St. Paul
nnd Minneapolis , and hcJclalms to have as
much right to an Injunction .as if ho were
doing business in Chlcagp. Ho insists that
the market reports are public and not pri-
vate

¬
propert-

y.POIlXAUl
.

INOE TAKEN.
General Hyppolltc Says He Has Oup-

tnrcd
-

tha City.
LONDON , May 81. A cable dispatch has

been received from Genera) Hyppollte , the
insurgent loader in Hayti , snylng ho has de-

feated
¬

President Legitimq , nnd captured
Port-au-Prince , the capital of that country-
and proclaimed himself provisional presi ,
dent. _

Nebraska and Iowa Venntons.
WASHINGTON , May 30. [Special Telegram

to Tun BEE.] Pensions granted Nebras-
kans

-

: Original invalidf-James A. Snod-
jrass

-
, David St'oneburnor , "William Dun-

ston
-

, David Dings , Ira M. Bailoy. Increase
John Helflnboin , Isaac L. Tny lor , Thomas

M. Strain , Harrison M. Bushell. Original
widows , etc. Jane , widow of John' 'Valent-
ino.

¬

.

Pensions for lowana : iOrisinnlinvalid-
Hlchard Mjllor , Samuel Q.tOarlton , William
C. Quiirley , navy ; Th'plnsa Kmgsloy , alias
Jackson , Giles Jlandoloi , James Kussoll ,
Joseph D. Ilambo , Honryi vV. Tales , Jshn T-
.Muddix

.
, William H. Bristol , Adam Pratts ,

Josiah E. Halnes , Milton Coolbaugh. In-
crease

¬

John Watts. Silas W , Trenchard ,
Washington J. Warren , Newton C. Michael ,
Thomas Ingal , Edward .TflHughes , Nelson E-
.Scloam

.
, Theopolls Galncs , Frank Malek ,

Peter Adams. Original widows , etc. Mary,
widow of John Wyboruy ; Prlscell , widow of
Francis Bias ; Adelain , widow of Canada
Brooks.

Eight Lives Lost.-
WATEBTOWN

.
, N. Y. , May 81. Further par-

ticulars
¬

about the barge Bavaria , ono of-

Calvin'8 boats that was reported stranded on-

Callow's Island , state that when the barge
struck the shoal the crow of eight persons
took to a small boat, but on account of the
terrific gale they could not reach the Island
and wore lost. They were seen nt ono time
by a passing tug clinging to their yawl. The
tug could not render any assistance. The
yawl was afterward seen floating with no
person in her. The barge was found in very
good condition with scarcely any water in
her , and had the men remained aboard nil
would have been * saved.

Shippers ami Kurifl.sri Orcanlzo.S-
T.

.
. Louis , May 81. A meeting of the

shipper } nnd farmers of a number ot coun-
ties

¬

in this state was hold , at Jefferson City ,
yesterday , for the purpose of organizing a
state organization for the batter protection
in railroad rates. A committee was ap-
Dointcd

-
to draft articles of association to bo

reported at another meeting to bo held at-
ICansas City, Juno U. Uosoluttons were
adopted indorsing the pram inspection bill ,
adopted by the legislature nnd asking the
state railroad commissioners to make u rnto-
on live stock shipped to points to be fed and-
re shipped. _

Tlio Parnell Commission.
LONDON , May 81. Held , of counsel for the

Parnellites , stated before the Parnell com-
mission to-day that thirty of the league
books would bo produced before the commls-
slon. . Lockwood , also of counsel for the Par
nollltos , produced n book which is nllowoi-
to have boon Justin McCarthy's pass book.
The book covered a period extending from
November, 1SSO , to May , 18S7. Among its
entries was ono of a check for 100 paid to-

Byrne. .

McCarthy took the stand nnd informed the
court that the book had never been In his
possession , and ho did not know before that
iioxia ted.

on the Imkcfl.
POUT HUIION , Mich , , May 31. The pro-

peller
-

E. S. Pease is nshoro north of Port
Hope , and is trying to work'liersolf' off. The
Ufa boat lost her rudder and in-

going to the Pease , but nll'got' nshoro safely
Mn.WAUicnn , May ! ! l. Ariand| Itoaoh spec-

ial says a Uunudlau stonmof ran ashore three
miles south of there. Her* crew of five men
nnd u woman and little pirl were rescued by
the life saving crew. Th'o crews of the
Josephine nnd Kugino wore taken nshorn on-
a 'surf raft. Both schooners dr uggcd ushoro
last nil,' lit.

'
Kr. Imiifx Breweries Oomhlnln :?.

ST. Lot) ! * , Mo. , May 81. The Incorpora-
tion

¬

of the brewing canoSrnt In this city was
completed , to-day , the urUu'les having bjon
filed , this uftornoon. Tha now association
incluJr-a eighteen browuncp' . all In the city
except Lcmp , Anhouscr-Buach and Obcrt-
Tlicro will bo no change it; the management
The only object jn forming the association i

to keep the breweries from soiling out to th
English syndicate-

.Thn

.

Weather 1rollotlons.
For Nebraska j. Occasional light showers

variable winda , slightly cooler.
For Dakota : Local showers , cooler ox-

eopt in extreme northwest portion , warmer
variable winds.

For Iowa : Light local showers , warmo
except in the western portion , stationary
temperature , northerly winds , becoming vu-
rlablo. . ,

llio I.nkq Ufitarln Not Wrco'xnd.M-
OXTUKAI.

.
. , May !H , Tlicro ts oo truth In

the report that the htrauior KrJio Ontnri
was wrecked o7 Antli-ostl Island atid al
hands lout.

CRONIN'S' CLOTHES FOUND ,

They Are Discovered Over o Foot
Under Ground.

DEEPLY STAINED Wl'TH BLOOD.

The Vest MUtilng and In Its Btcnd
Ono of Much Coar.sor Material

"MnoU" Sertnis a Vin-
dictive

¬

Iilnr.

Unearthed Nonr-n Sower.
CHICAGO , May 31. Late to-night It Is

earned that Dr. Cronln's' clothes have been
ound. The first clue wns obtained by ttio

finding of underwear by the children men-
toned In these dispatches several days ago.-

ho
.

? pollco bognn n vigorous searcn for the
emnmdor of the clothing , nnd near the
nouth of the Fifty-ninth street sewer un-

earthed
-

the murdered physician's pants ,
coat , shirt nnd undershirt. They were
juried over n foot under ground. The
shirt bore the nnmo of the murdered
doctor nnd the other articles wore readily
recognized ns portions of his nppnrol.
Strange to say , however , the vest wns miss-
ng

-

, nnd in Its place was n vest of much
coarser material. This garment presumably
jolongcd to ono of the murderers or accom-
plices.

¬

. For this reason the pollco nro using
every effort to suppress their discovery ,

loping that Crouln's vest may bo discovered
.n the possession of ono of the murderers ,

The pants found wore deeply stained with
blood.

CIIAHOED WITH CIlONIN'S' MUUDCR.

Tills afternoon ex-Dotectivo Coughlln , Ice-
Man Sullivan , nnd Frank Woodruff, alias
Black , wore arraigned before Judge William-
son

¬

on the charge of murdering Dr. Cronin.
Bach of the men entered a formal plea of not
guilty nnd they wore returned to jail.

MACK% BTonr-
.An

.
evening paper says that some valuable

information in the Cronin case has been
gathered from the man "Mack ," nllus Wil-
liams

¬

alias MoWllllams , who was arrested
in n cheap lodging house. "Mack" claims to-
bo a carpenter. Ho told the following story :

"On the 2d of May I was working for n-

Mrs. . Wilson , on North Ashland nvenuo.
scarcely a block from the Carlson cottage. I
was putting In screen windows nt
the tlmo. While nt work , a
lady , whoso name C I understood to-
bo Mrs. Dudley , came In mm began to talk
with Mrs. Wilson. I was in the sumo room
nnd overheard every word. Mrs. Dudley,
who is n stout , fleshy woman , was talking
very bitterly against a physician who had
attended her husband. I heard the name
'Dr. Cronin' mentioned , but I did not know
whether the physician complained of wai
the Cronin referred to or not. Mrs.
Dudley scorned very much excited and fre-
quently

¬

made the remark in great spirit , 'I
will get oven with him.1 Mrs. Dudley said
she was working in un orphan asylum on
Burlington street , but that &ho was going to
leave the asylum , and that she dally ex-
pected

¬
to go to live with her two brothers in-

n cottage near by. Mrs. Dudley pointed in
the direction ot the Carlson cottage in re-
ferring

¬

to the place she was going to move
into. " .

At the Chicago nursery and half orphan
asylum on Burlington street , it was found
that o-Mrs. Dudley had boon there , but had
since gone away. It is believed that Wil-
liams

¬

fs ono-bf thtfmen who rented the Carl-
son cottage ; that ho is a carpet-layer by
trade , and that he laid the carpet in the
cottaco.

Later To-night the police officials say
they have learned that "Mack's"-
rer.l name is Dudley. The supposi-
tion

¬

is that he is the husband
of the woman mentioned in the story. Ho
says that ho was animated in telling the
story by the desire to cause trouble for his
wife , who loft him on account of brutality
and drunkenness. They deny that they have
nny evidence connecting "Mack" with the
case , but in this connection it should bo
stated that httlo , except denials of the stories
made public by the newspapers , is obtain-
able

¬

from the uollco for the past few days.
They are very secretive.

Late to-night it is said that the authorities
have determined to apply for the extra-
dition

¬

of Willliara J. Stnrkoy. now in Tor-
onto

¬

, whoso name has boon frequently men-
tioned

¬

in connection with the caso.
Three now suspects were arrested to-night.

They were all Phlladolphlans , and came hero
recently. Thomas Murphy , M. J. Murphy
and E. J. Williams composed the trio. After
being lield in custody for some time they
were released. Young is familiar with the
appearance of the men who rented the cot-
tage

¬
where Cronin was slain , declaring that

the prisoners wore not the persons wanted-

.Jlyuos

.

Interviewed.
CHICAGO , May 81. (Special Telegram to-

TIIE BKE.I Hynes. with whom It is said Dr.
Cronin left valuable papers relating to what
ho had learned of the conspiracy against his
llfo , had a long Interview with Chief Hub-
bard , this afternoon , but for what purpose ,

or with wnat result , neither of them would
say. In conversation with n reporter , this
evening , Mr. Hynes said that , while ho could
not speak of what the searches of Dr-
.Cronln's

.

friends wore dovcloulng , he was
morally certain of ono fact , and that was
that stories that Dr. Cronin had been "re-
moved" by order of the Clan-na-Gaol are
false-

."I
.

um certain that no 'trial' or 'cnndomna-
tlon' such ns Is talked of ever took place in
the body of any Irish society. The con-

spiracy
¬

was not the work of a society , but ol-

individuals. . "
"Do you think the men under arrest are

guilty 1"-

"I think they wore Implicated In it , but
they wore not the heads of the conspiracy ,
and may not have been the actual murder.-
era. . "

"Will the heads ever bo caught ! "
"I hope BO , nnd I think they will. "
State's Attorney Longueckcr had a secrol

conference last night with Luke Dillon ,

of Philadelphia , but both gentlemen
refused to talk on the subject
It is claimed by people who are In a positlor-
to know that Mr. Loncneckor has a gooc
deal of contldcnco In the ability of the east-
oru

-

Clan-na-Gael representative to ferret out
the causes which led to the murder of Dr
Cronin , and the men who assumed the prln-
clpul roles in the execution of the plot. That
the pollco 01 this city are much handicapped
Jn trying to) olvo the mystery , the states at-
torney has been convinced for some time , al-

though
¬

ho has kept his convictions to him
self.

Ono of Dillon's friends told n reporter to-

day
¬

that Mr, Longneckcr was In quest of the
names of tha executive olllcers of the Clan
nn-Guol. Whether or not the state's attor-
n oy obtained the desired information is
known only by Mr. Dillon and Longnccker-
himself. .

Af Teofey, an attorney , who wn * sent to
Toronto by friends of Cronin to Investigate
the supposed complicity of the corrojpoud-
out.

-

. Long, und William J. Sturluty. formerly
of this city , In tha stories sent out by the for-
mer, returned to the city to-day. Ho
tolls of tallrs ho hud with Sturkoy's
wife nnd with Long , und , In spile of nil that
has been said about collusion In the mutter
Is inclined to believe that Ktarlioy had noth-
irg to do with It , and that Long was not tn
cited to send the fairy story ho did b.v any¬

body , but that it was done simply in desire
to "work" Chicago papers for what ha couli
get out of them-

.Threatened

.

With Brain
Pini.AnKi.riiu , May 31 , | Special Tola

gram to THIS BBE.] Dr. Peter MoCahoy
who , slnco the murder of hi) fricn-J , Dr
Cronin , hat beou under n grout nervous
strain iu endeavoring to throw light on the

crime, Is confined' , by Illness , to his house.-
lo

.
Is threatened with brain favor, nnd his

rlcnds nro greatly concerned over the out-
'omo

-

of his Illness. Dr. McCnhoy uni boon ,
ever slnco Dr. Cronin disappeared , In com-
munication

¬

with people In Chicago , Toronto
nnd other sections , and night nnd day has

ocn striving to find now clues nnd informn-
lon that would throw light on the consplr-

TUB WANDEIlKIt HEXUUNB-

.Boodlcr

.

McUarlulo Uncle Aualn From
Over the Border.

CHICAGO , May 31. Interest In the Cronin
case was partially eclipsed to-day by n son-
atlon

-
created by thoa nnouncomont of the

return to Chicago of W. J. McGarlgle , ox-

vardon
-

of the county hospital , and general
agent of Cook county's boodle gang. A hls-

ory
-

of this case , nnd of McQarglo's sonsn
tonal escape from the custody of Sheriff

Mntson , nnd the uubscquent chnso-
nto Canada need no repetition nt
his tlmo. Shortly before noon to-day , Mo-

Gnrlglo walked into Judge Shepard's' branch
of the county court , accompanied by Stnto'8
Attorney Longneclter , Attorney Adams , E.-

J.
.

. Lehmnnn und James Fitzsltnmons , the lat.-

er
-

two being" McGarlglo's bondsmen. "The
court olllcinls nnd | >ollccincn wattinr; to glvo
evidence in criminal cases stared in nmnzo-
lucnt

-

at the sight of the man who had bcon so-
lonit n fugitive in Canada. The court sus-
pended

¬

proceedings in the case ou trial
nnd Lawyer Adams stated that nn ngreo-
inont

-

had bcon mndo between the state's nt-
Lornoy

-

and the counsel for the defendant. In
view of recent decision of the supreme
court ol Illinois , granting Edward McDon-
ald

¬

, ox-engineer of the county hospital , nnd-
a brother of Mike McDonald , the well known
political boss , n now trial. In vluw of that
decision it had been ngrocd that n now trial
shall bo granted McGarlnlo ; that ho should
enter n plea of guilty and pay n lino. Stnto's
Attorney Longonocker said such nn
arrangement had been made , nnd
desired that n line of $1,000 bo-
Imposed. . Ho said McDonald , who was co-

defendant
-

wltn McQarlglc , bad been granted
n now trial , but that the state did not desire
to try him again. He thought the arrange-
ment

¬

with McGarlgle , who had escaped to
Canada , was the best that could bo made.-
As

.
to McDonald , ho had served eighteen

months in Jail and suffered moro than Me-
Gariglo.

-

. The dlfllcultloa in tlio way of the
successful prosecution of a new trial wore
insuperable. IIo therefore moved that n-

nolle proscquo bo entered ns to him. The
orders wore inndo by the court , nnd while
the clerk was figuring up the costs , Mc-
Gariglo

-

and his friends retired to the Judge's
chamber.-

McGariglo
.

said ho did not wish to talk
further than to sav ho proposed now to re-
main

¬

In Chicago. Ho was given three years
In the penitentiary the verdict of the Jury
nnd a fine of Sl.UOO , The verdict was sot
aside by the supreme court of the state fif-

teen
¬

months after ho escaped from the
sheriff. There were twenty - three
indictments against him. It was
on one of these , the ono under
which ho and McDonald were tried , that ho
was fined , the other twenty-two wore
stricken oft. The costs of the trial nud those
resulting from the forfeiture of his bonds
amounted to about 15GO.(This ninount nnd
the fine was paid to the clerk of the court ,

and McGariglo nnd McDonald are ouco moro
free men. __
TUOUBljE AT GBNEVA COLLiEGl- : .

The Students Take Up tha Quarrel er-
a Fellow Htiulent.
FALLS , Pa. , May 31. [Special

Telegram to THE BBC.] The commence-
ment

¬

exercises nt Geneva college , that
stanch , covenantor- institution , yesterday ,

was chnr ltevtzed by stormy proceedings ,

which , at ono tlmo , almost.resulted In n riot.
For n long tlmo trouble has been brewing
between the faculty nnd the students. Day
before yesterday , at a class meeting , Will
McAllister displayed to the delighted stu-

dents
¬

a scries of life-size caricatures of the
faculty.

Yesterday morning Dr. George , the presi-

dent
¬

, informed McAllister that neither the
latter nor his sister could bo graduated. The
announcement fell llko a thunderbolt on the
astonished students , and when the class
assembled upon the platform , before a largo
and fashionable audience in the
clinpcl , it could be seen that the
members wore not in a happy frame
of nilnd. All went well , however , until Mc-
Allister's turn came to deliver an oration.-
Of

.
course , ho was absent , but the students

in the gallery and nudltorium set un n veil of-
"McAllister. . " A bceno of the greatest con-
fusion

¬

followed. Dr. Gcorpo sprang to his
feet and demanded order , but his voice was
drowned by cat-calls pnd hisses-

."Clear
.

the gallery ," cried Dr. George to
the Janitor.-

"Send
.

him up hero nnd wo will throw him
over the railing. " yelled the students.-

"Send
.

for the police , " cried Dr. George,
but his vblco could hardly be hoard.

Finally , quiet wns restored. Dr. George
stated ho would not allow the McAllisters to-
bo graduated because they had not paid for
they diplomas. The affair will bo brought
before the next meeting of the synod-

.TIIE

.

SIOUX CO AIM IBS ION.

Predictions of Success in the Iloac-
liiI

-
Negotiations.P-

IBIUIU
.

, Dak. , May 31. [Special Telegram
to THIS Ben.l A dispatch received to-day ,

conveys the Information that the Sioux com-
mission

¬

commends work at the Hosobud
agency to-morrow. From what Is known ,

heretofore , In Pierre , it is believed that the
Indians are favorably disposed and the out-
look

¬
is good that the commission will moot

wlh certain success at their flrst agency. It-

Is not thought hero that the recent opposi-
tion

¬

displayed by the Indian Dafonso asso-
ciation

¬

, will have sufficient influence to en-

danger
¬

the treaty.

Snow in Wisconsin.
MILWAUKEE , May 81. This morning large ,

heavy, moist flakes of snow fell in this city
until the ground was covered. Trains
arriving on the St. Paul from the north

Ovoro covered with snow. The tomperatuio-
in this city this morning was 'I3degra33 , one
above froez ing. liuilroud men report over a-

foot of snow south of Fond du Lac on tlio
Northwestern roads , Crops havu been con-
siderably spoiled by the lutn frosts , The
reports from all parts ot the state are
that snow was fairly heavy. Jn Sauk county
small vegetation sullercd very considerably.-
In

.
many localities of the btnto the straw-

berry
¬

crop was completely destroyed , Small
grains and fruits wore badly damaged on
the frontiers of the lake shore counties. In
the potato counties of Central Wisconsin
field potatoes will conm up all right despite
the severe frosts. The fruit aud berry cro |
suffers most In Wisconsin.

Your lf > Dirty , Too I

NEWIOHT , IT.] , , May ill. In the general
assembly , this morning , n report from the
committed on elections , concerning the liloclc
Island bribery cases , was read , stating thai
sovonty-llvu to ono hundred men were brlbct-
to votu for John C. Sholieid , Jr. , republican
who holds u Heat , and that f ram f.25 to $1H(
were paid for votes. The republicans in ado
counter charges against the democrats.

*
Now York Follows Hnit.

New YOIIK , May 31. It was officially nn-

nounccd
-

nt the Now York Stock oxchnngo at
8 p. m. that no moro quotations will bo dis-

tributed
¬

by stock Indicators or tickers.
Quotations will be gathered on the floor to-
morrow

¬

, but members wilt have to furnlsl
them lo customers by memorandum , as in-
former limes. Tbo order goes into oftcct to-
morion1

-

,

Murdered.D-
uiiMK

.

, May III. John H. Luwler , mana-
ger of the Hallymona branch of the Pro
vfncial Bank of Ireland , und Murray , assist-
ant manager , were shot dpad on the road a
short distance from Ballymcua.

CONFEDERATE CIRCLES HOWE

Bushoy'a Speech at Baltimore Not
to Their Ltklnsf.

THEY LOVE THE LOST CAUSE.

.Clio Sword or IJOD Moro Holy Than
the Illado or Hunker Hill Ad-

iniral
-

Ghcrardl Advises
About , llnytl.

WASHINGTONBUIIBAU , TiiEOjuru Unit , I'-
C13 FOUHTEBXTU STiicnr , V

WASHINGTON , U. C. , Mny ill , |
Especially In tlio Maryland confederate

circles of Washington tlicrovns a liowl
o-dny ubout tlio oration delivered In Hnltf*

uioro lust night by Gcnornl W. Bussoy, flrst
sslstant Bocrctnry of the Interior. A wood

many letters wore rccolvoil during the day
condemning the sentiment expressed in Uia
ration and describing the Indignation which

abounds among the UiUtlmoro element. This
nnguugo Is plckod out us being especially

*

oftciiBlvo to the unreconstructed :

"There Is us much dlfferenco between thq
cause for which they (the confederates)
'ought nud the causa of the union as botwooii
leaven nnd hell , and It Is n criino to tenoh
the rising generation that there was any-
thing

-*

In the cause to Justly taking up arms. "
These two sentences nro also pointed out

is nutting the Iron Into the soul of the con *

federate element In Baltimore :

"If wo nro to put down anarchism , wa
mist hare one (lug. If these confederate]

lags nro to bo brought out and worshipped
the anarchists may bring out their Hag. "

It will bo remembered that only a few?

weeks ago General Rossor , the unrccon-
.structod

-
confederate cavalry commander of

Virginia , who antagonized the raid of Phil
Sheridan through the Shcnandouh vnlloy
and who continued to abuse that hero as long
as he lived , nnd to cast odium upon his
grave after death , delivered an oratloa
in Baltimore In which ho chilmcd that ono-
jconfcdcrato cavalrymen could whip live yanI-
ccos

-
, and that the principle for which thq

south fought was more pure and patriotic;

than that of the north , nud there ts prob-
ably

-
as largo a rebel element In Baltimore

to-day as in any section of the country-
.It

.
will bo recalled that it was

very questionable for many monthrf
during the lute war , and especially
during the early part of It , whether therd
wore u majority of the citizens of Maryland
and Hultluioro loyal to the union , inijii that
the only demonstrations mndo In behalf oC
either side of the controversy wrro In sup
port of the confederacy. It is piobablo that
If If Oeneral Uussoy should make his ap-
poranco in Baltimore , very soon , that nq
would bo burned in ofllgy by some of the In *
dlgnant citizens , but b.v a much smaller
number than a fo.v years ago , for tariff pro-
tection

¬

and republicanism generally havoj
taken very long and pronounced strides In
the monumental city. The speech of Gen *

oral linsse.v created quite a flutter of excite-
ment

-
and continues to bo the principal toplo

of comma nt both hero and In Baltimore.
IOWA I'OSTMASTEllS.

Henry Thomas , Clifton , Louisa county,
vice J. K. Blair , removed ; T. A. Jones , Dub-
lin

¬

, Washington county , vice W. B. Sing-
mastcr

-
, removed : John Hough , Houghton ,

Leo county, vice Joseph Knrshoff. removed r
T. J. Ochlltrco , Morning SunLouisa county, ;
vicoN. M. Cochrun , removed ; C.J. Seymour,
New London , Henry county, vicoJohnO ,* .

Cttdncr , removed ; F. J: DemaMh , Porlee ,"

Jefferson o >uuty. vice Philip Henry , re-
moved ; -K. Williamson , Prlmrosp , Loq
county , -vice Hattlo J. MilleV, ; J. , AT-
Hurley , Wnpello , Louisa cburity , vice J. M. *

Ilorrlclc , removed : E. W. 'Johnson , West'
Burlington , 'Dot Moines ebunty , vco! M. H. ,
GuKohon , removed ; Kittle Mills , Utlca. Vaa
Buron county , vice George Howard , ro '
moved. .

NCW NEI11IAS1CA POSTMASTCnS.-
W.

.

. D. Gunthorno , Clear Spring , Antelope)

county , vice A. M. B. Rohbcrjr , resigned ; Sr
It. Rhodes , Grcsham , York county , vica1
Noah Clem , resigned ; George Elliott , ,
Mcrriinan , Cherry county , vice J. R. Carter ,
deceased ; John T. Houty, Paddock , Holt
county , vice H. Parker , resigned ; Mrs. M.
Allen , Rising City , Butler county , vice Mrs. -
S. M. Patterson , removed ; J. M. Harmon ,
SliolUm , BulTolo county- ; Ice John Concroy ,
removea : George W. Honoysctt , Tilden ,
Mason county , vice H. S. Botsford. removed ;
C. A. Griswold , Upland , Franklin county,
vieo Fred Porter, resigned.-

Hi

.
:All-AD JII HAL ailElUIID-

l.nearAdmiral
.

Gherardi , who but recently
arrived In this country from ilnytl , whom
ho was in command of tlio UnitoJ States'
man-of-war , had a conference with Secretary
Tracy and advised that there bo no Inter-
ference

¬

on the nart of this country with the
opposing factions in Huyti. But ho thought
that It would bo well to hoop u war-ship in
the vicinity. The admiral will have n con-
ference

¬

with Secretar Blnino.

Baby McKea Christened.AV-
ABIIINOTON

.

, May 31. The president' *
"

granddaughter , Mary Lodge McICcc , was
christened this afternoon at the white housa-
by her great-grandfather. Uov , Dr. Scctt , luf
the prcsencs of the family , members of tha
cabinet and General nud Mrs. Williams.

The IMibllu I) 'lit Decrease. t
WASHINGTON , May 81. It Is CBtimatod at

the treasury department that there has been
a decrease of $3,000,00) In the public debt
during the month at May , notwithstanding
the disbursement of nearly SIL'.OOO.OOO during
the month on account of pensions. Tha
treasury surplus Is now'stated at $54OOiOJO-

.1o

.

Report on tlio Now YorJi I'oHtofllcc.
WASHINGTON , May 31. PostinastnrGon-

cral
-

WuuauiaKcr , to-day , nppointod u com-
mission

¬

to Investigate nnd report upon the
condition and needs of the Now York city
postofllco-

..Mndo

.

o
. AhHliriMiionts In Throe Cltl'H.

CHICAGO , May 31. G. S. Wormer & Sons ,
of Detroit , Chicago nnd St. Louis , dealer * in
machinery on commission , mudu assign-
in

-
on In simultaneously in these cities to-day.

The main house U at Detroit. Tno llnhlllt-
ioH

-
of the Chicago house arc $5rOJJ , assets

only flU.OOO , The reason given for .the fail-
ure

¬

was wior huttinoss for a number of years
und poor management of the concern in St.-

Louis.
.

.

TciTllla Storm in Maryland. JI-

lAomisrow.v , Md. , May 31. A torrlblo
storm passed over tha Potomuo river district
of Washington county yoUerdny afternoon , f

leaving destruction In Its track and blowing
down buildings , trees nnd fences and ruining
growl ng crops. Telegraph nnd lolophnna-
wltes nro down and It in impossible to ascer-
tain

¬

particulars-

.Tito

.

.MliiiTH *

ST. ELMO , Colo. , May Ul. Two minors
wore killed last night at the Mary Murphy
mlnn. While working In the slopes between
the second and third levels u timber guvo
away and they fell seventy feet. The wall
plates wcio then loosened , letting IRQ ton *
of dcbritt lull upon them.-

t

.

An Hnitliiiinkn| slioolc.
LONIJON , May 81 , DUpatches state that

carlhquulic shocks were not only In the
Channel islands vest unlay , but also In tha
Isle of Wight. Disturbances wcra also ex-
perienced

¬

In many towns on the mainland ol
both England and France. (. ; ,

Buftoontoil hjr OHM-

.BAI.TI.MOIU
.

: , May at.Joseph I). Grant unit
his wife , Sophia Grunt , both coloicd , wera-
BUITocjted by n ycRtorduy in a new club
house of the Jefferson i rnmatlc usspcintlon.

Gold
>

Niw: VOIIK, Mny 81. The told ninount ot
gold shipments to-day umountud to fJ'JM)
UIW. ' *

i

1

I

J

I

|
|
jj

|
t

.
-J

-

;

,

j

*

;

.

'
;

;

'
]

'

J

;i
'
:

'

,

"

6
9

;

-
,

'

-
,

'
,

I,

i

j*

-
]

<

'

