

	than 40)0		"Lothair" in 1870, and "Endymion"	giers dispatch says the situation there	ling.	other patient is under surveillance,	New York Money and Stocks.	was \$200. The bulk of the subscriptions came from poor	1. A
6	S. And	i		in 1880. His first novel was as great as the last, and the stories are con-	presents a serious aspect. Seven	Mr. Burnside said the question re- ferred to at the last session was not a		WALL STREET, April 18. At 1 p. m. the prices were as follows:	people in this city and throughout the	1988
We are	display	ant As		structed on much the same principle.	for the frontier. The report that the	partisan affair, since he could name	Railway Extension. Special Dispatch to THE BEE.	MONEY-4 per cent.; exchange, steady at	state, who can afford only fifty cents	CONT OF STATUL
arge at	d Elega	ant At	35010	This is his lilerary record. The	Khroumis had submitted is declared	democrats who also withheld their	CANTON, O., April 19-1 a. m		or a dollar. An effort will be made to raise enough to pay off the mortgage	IN CALL THE TALL
uent of	-	π π.		period between "Tancred" and "Lo- thair" - 23 years-was the most	to be without foundation, and is not	votes on that occasion to assist the republicans in defecting certain nom-	The management of Connotton valley	Firm.	on the widow's farm, which amounts	A Stude 1
JENT'S	HAL	E H		ac ive portion of his political career.	The raid of the Khroumis, hitherto	inations.	railway railway has just bought and graded the right of way of the Cleve-	US 68, 811 132 US 481 14	to \$1,500, and establish a fund suffi-	
At	Prices t	hat		His political career began at High	reported, is now resolved into an un-	Mr. Beck made a speech and in-	land, Canton Cashocton & Startsville	TIS 44's 1 4'Y	cient to give her support for the re- mainder of her life.	
SURPR	ISE EV	ERYO		Wycombe, in Buckinghamshire, in		formed the republicans that they	ratiroad. The Connoton valley road	STOCKS.	The Car Strike.	
		See t		1832. He appeared as a radical backed by Hums and Bulwer. Daniel	active skirmi-hing is reported dear the	would not elect Riddlsberger Ser- geant-at-srms, oven next D-scember.	is nearly completed from Dennison, on	W U Tel1161 K & T 441 C., B. & Q162 L S	Special Dispatch to The Bee.	Y
Don't F	10 C L2		1030	O'Connell refused to indorse him. He	Tunisian frontier, and the probabili-	He hoped some good republican would	the Panhandle, to Cleveland via Can- ton. The offices and depot at Canton	CCC& I 86 LE& W 47	CINCINNATI, April 18-4 p. m	
	Goods	ia -		was defeated, as he was again in 1833	ties of war are greater than was	nominate some union soldier who was	has just been completed at a cost of	C C & I C 23 L & N 91 N Y C114 N W	There is nothing new in the street car	
		-		and 1834, and twice in 1835. During this last canvass he denounced O'Con-		a gentleman, and would be fair with both sides.	\$40,000. Connotton will immediate-	N J C 361 0 & M 411	strike. Every car in the combination remains still, and the men are congre-	
L. B. WI	LIAM	S& SI	ONS 1	nell as "a bloody traitor." To this	HELL'S IMPS	Mr. Dawes hoped the senator from	ly push the completion of the Cleve- land, Canton, Coshocton & Straits-	M C 105 PiM 47	gated in crowds at all the starting	
1. D. W.	ash Reta	lora "		O'Council afterwards replied that, for		Kantucky did not seek to imply di-	ville road to connect with the Connot-	N P 382 Reading 603	points to see that none are sent out.	
Cor. Dodg	asn heta	5th St	reats.	aught he knew, Disraeli might be	They Outrage Little Girls	ractly or indirectly that he had been guilty of dishonor in the matter.	ton here, and run via Coshocton to	UP	The directors hold a meeting to-day when it is believed some important	
Gor. Doal	e and a		_	tent thief who died on the crose "		Mr. Beck said he should say noth-	Zanesville and Straitsville, and it is rumored eventually to Cincinnati.	Metropolitan102 pfd 873	step will be taken.	1115
			-	For this Disraell challenged Morgan	and Fail to Get Their	ing to lead the genator from massa.	Grading from Canton Coshocton is	NYL	Sorgeant Bates, the flag carrier,	Cons.
	Ľ		7	O'Connell, but the challenge was not accepted. In a letter to O'Connell	Hemp.	chusetts to a challenge on the floor. The senator would express no opinion	now about completed.	D & H1074 pfd1123	telegraphs from Saybrook, Ill., that	
	Ø		21	(Daniel) he wrote: "We shall meet at		on the subject, but hoped to have a	COLUMBUS, Ga., April 19-1 a. m. -It is stated on good authority that	D L & W1174 Han & St Joe 57 Erie	he is not in a dying condition, and	
				Philiopt, where I will saize the first	man of Thom Loogo and	chance to do so in some canvass. Then	arrangements are being made to let	I M 645	says he has been sick, but is now up and doing well.	
	~		HI	opportunity of inflicting castigation for the insults you have layished on	Unhung.	he would answer when and how he	out the contract for extending the	Chicago Produce Market.	COTTON EXPOSITION.	
-	2		121	ne."	o zzazg.	Sanator Brown spoke for a half	Esst Alabama & Cincinnati railroad.	CHICAGO, April 18.	Director General Kimbail, of the	LUIIULINI A"
0	e		HI	Finally he was elected in 1837 to	An Unhung Flend.	hour in defense of the claim that the	The road already extends from Opeli- ka to Buffalo Wallow, then there is a	CLOSING.	coming cotton exposition in Atlanta,	Wholesale and Ret
63			50	the first parliament of Queen Vic-	Special Dignatch to The Bee	constitution was framed, not so much for the elevation of the majorities, as	gan to Gadaden The object is to fill	Wheat, active and higher: corn. 10-	Ga., is in the city in the interest of that enterprise. He speaks in glow-	이 아이 선명한 이에 참
-			(\mathbf{D})	toria's reign. His first speech was a denunciation of O'Connell, but	PITTSBURG, April 18-10 p. m	for the elevation of the majorities, as for the protection of the rights of the	up the gap and tap the Alabama &	active demand and firmer; oats, high-	ing tarms of the prospects of the un-	
	P		Ľ	it was a failure, and he		minorities.	Great Southern at Stala. The road	er, with more doing; rye, quiet and no sales made; mers pork met with a	dertaking.	
8	5		n	was laughed down. He closed say-	old girl was being undressed for bed, it was discovered that she was badly	Mr. Blair replied to Mr. Brown at	York, who have the money to built it.	fair inquiry and prices were higher;	Excommunicated. Special Dispatch to The Bee.	LARGEST
00	g		P	ing: "I shall sit down now, but the time will come when you will hear	hart. The child r 'd Francis Beaver,	length, and in his remarks thanked God for the dead lock, if it would set-	A Good Example.	lard, active an i prices 21@50 lower.	INDIANAPOLIS, April 18-4 p. m	
		-	L	me" He kept his word two years	sixty years old, enticed her into his	tle, even by the test of istellectual,	Special Dispatch to The Bee	Wheat-Spring, \$1 044@1 044 for May; \$1 064@1 064 for June; \$1 064	Dennis O'Donohue, Catholic priest of	Gold and Silver Watches
	10			later.	workshop, and smothering herscreams, succeeded in accomplishing his hellish	moral and physical endurance, the	NEW YORK, April 19-1 s. mThe	G1 06g for July; 9826982 of the	Brownsburg, Indiana, was yestereay	Come and see our stock, as we w
	2	Sth	1.1	In 1839 he married the widow of Wyndham Lawis. She brought him	work. He was lodged in jail.	question of whether the majority should rule or not.	butter dealers of Washington market held a meeting yesterday afternoon	year.	publicly excommunicated from the church by Bishop Chatard. The cause	EDHOLM & ERICKS
E-L-I	e	1	M	a large fortune and in his declining a	A Human Devil.		and unanimously resolved that they	Corn-April, 423c bid; May, 431@ 431c; June, 431@433c; July, 44@445c;	1 11 + 1. M. t. Manager of and and	
	av		H	peerage in 1868, she was created Vis-	Special Dispatch to The Bee,	right in opposing the mersures that	would not handle oleomargarine in	August, 448@442c; closing with sel-		hay, active and higher; baled, \$15 00
	ö	OK	7	countess Beaconsheld.	LOUISVILLE, Ky., April 19-1 a. m. -Sunday night a saddler named	the people of the country condemned. Burnside said that he did not be-	any shape, not would they sell it	lers at outei ie prices.	Special dispatch to The Bee.	@18 60; bulk, \$10 00@12 50; cider,
	20	ð	U	tor in Kogland when he became the	Lowry (white) went to the house of	lieve that the people condemned the	For Killing the Chief.	Oats-May sold at 35§@354c; June,	CINCINNATI, April 18-4 p. m All the variety shows kept open house	quiet and unchanged, \$8 50 per cask
	e		ž	leader of the conservative party in	a washerwoman named Lou Allen	measure.	Special Dispatch to The Rea	Mars Pork -\$18524@18574 for May:	as usual yesterday, but warrants were	of 40 gallons; hickory nuts, 65c@\$1 00
2	- III	-	()	1849. He has been the leader ever	(colored) and enticed her little 9 year	Mr. Brown said that the republican	I have haven, our april 10-1 a. m.	\$18 70 bid for June; \$18 824 for July;	sworn out to-day by the chief police	cranberries. \$7 00@8 00 per bbl; fresh
-	ш	Z	2	since. In 1802 he became chancellor	old child into an outhouse. The mother being unerry at the absence	press condememned it, and he pre- dicted that the number of condemna-	-The trial of Chris. Smith, the mur-	sales, 5250 bbls.	for the arrest of all the proprietors for	oysters, 25@35@40c per can; honey,
100		2	н	in 1866; premier in 1868 and again in	of the child, began to search for her.	tions would increase.	derer of Chief of Police Hayes, of	Lard-311 422@11 472 for May; \$11 572@11 60 for June; \$11 672@		comb, firm at 19@22c.
		E	5	1874. His great reform bill, which	On going to the outhouse al a found	Mr. Burnside denied the general condemustion, and stated that ap-	day. The jury, after being out six	11 70 for July.	Viziting Garfield. Special Dispatch to The Bee.	PORK AND LARD.
	rs,	CREIGHTON	(\mathbf{I})	extended the suffrage very widely, and	it locked, an unusael occurrence. She notified other parties and when the	provale of the course were increasing.	hours, brought in a verdict of murder	Bulk Mests-Short ribs, May,	NASHVIFLE, April 18-4 p. m	Quiet; hams, smoked, \$9 75; bacon, clear, \$8 624; breakfast,
	5	65		his crowning achievements.	door was broken in Lowry ran out	At 3:35 p. m. Mr. McPherson sug-	tenced to-day.	\$8 771; June, \$8 921@8 95, July, \$9 00@9 021, closing with sellers at	Governor Hawkins and a committee	29 50@10 00; dry salt sides, clear,
LLI.	ette	~	75	As a man, rs an orator, sa a party	and flad. The little girl was picked	gested that Mr. Dawes, having run		ontilde prices.	left last night for the east to per-	\$7 2568 00. ribs \$7 75: shoulders.
		0		leader, as a statesman or as an author,	up in a helpless condition and carried to the house. Upon examination it	his show for a month, and the galler- ies being no longer crowded, it would		Chicago Live Stock Market	sonsly invite President Garfield and General Hancock to attend the Nash-	\$5 50@4 75; lard, \$10 00.
ā				either Individuali'y. He was born to	was found that the miserable wretch	be a brother showman's courtesy to	CLINTON, Ia., April 19-1 a. mA	Curreago April 18	ville exposition next fall.	LIVE STOCK
	S		1	be great and his greatness reached	had attempted to outrage her person	move to adjourn, that these who		Cattle-Daclined 50c per 100, owing	The Faithful Old Ship.	Dull; native fat steers, \$4 00 @4 25; western, nominal cows,
0				out and permeated everything he	in a most brutal manner, but owing to the extreme youthfulness of the	wished might go to Barnum's show. Mr. Dawes replied that if the sena-	Dovance block, at Port Byron, Ill., destroyed the building occupied by	to unfavorable reports from the east	Special Dispatch to The Ber.	native, \$3 25@3 50; western, nom-
WHIP			н	have a creat effect on the whole	child he was not successful in the at-	tor from New Jersev thought the cir-	Gaylord & Sons' grocery, and The	there were few soles; receipts, 7400; Hoge-\$5 65@6 15 for light pack-	HEW TORK, April 10-19. WA	inal; sheep, western, butchers stock,
Contraction of the local division of the loc	pu		2	political horizon of Europe, and as to	tempt. She was placed in bed and	cus was more attractive than his con-	Globe printing office. The latter was all burned, but part of the grocery	ing; \$6 10@6 25 for heavy packing;		\$3 50@4100; natives, \$4 25@5 00; yeal is scarce and sells readily
	5		Ш	England, there is now out one leader	medical aid summonc l. The police also were notified and Lowry was ar-	at liberty to go to it.	goods were saved. Metzger's store in	\$6 00@6 50 for good to extra smooth	been lost, are freely entertained at	at 25 5066 00; hogs, higher and
-	0			without a peer in Eugland, and the	rested at a harness shop up town,	The debate was renewed after this	the other half of the same block, was	heavy shipping; receipts, 13,500. Sheep-Quiet but firm.	the navy department. About	active; fair stock \$4 10; choice,
-	Ε		0.	conservative party without one who	where he has for some time been em-	and was participated in by Logan,	damaSed by fire and water. No in-		ten days ago she left League Is.and, under sail, and noth-	carload lots, \$5 50.
	·		н	would dare to attempt to lead that	ployed. He was committed to jail without bail. The child is said to be	Hampton, Dawes and Brown. It finally drifted toward the question as		St. Louis Produce Marset. Sr. Louis, April 18.	ing has since been heard from	GROCERIES
	a		70	predict the conservative party will	suffering terribly, and is conuned to	to whether Mahone did not occupy	Special Distatch to THE REE	Wheat-Unsettled and irregular,	ber. It is said she was imperfectly	Unchanged; sugars, cut loaf, 11c
			01	never again hold the reins of govern-	her bed.	the room next to the republican cau	NEW YORK, April 19-1a m Ir	but closed firm; No. 2 red, \$1 083	manned and doubts are expressed as	
		DIFFO	_	ment, and indeed its only hope to re- cover them was in the brilliant audac-	Editors in Red Hot Heat.	cus and hold communication with the caucus.	acordance with the resolution passed	[@1 074 for cash; \$1 08@1 074 for	1 1800 11 to a local	
Special Dispe	LECTRIC E			ity of the dead earl.	Special dispatch to the Bee.	Mr. Dawes said that if such was	at the mass meeting of the carpen	April; \$1 077 for May; \$1 07@1 0776 \$1 078 for June; \$1 03@1 032@103	ing ship for the last several years.	"C." 91c; yellow "C" 84c.
At Sand	wich, Ill.	, the his	h water		CLEVELAND, April 18-10 p. m Lust Wednesday a reporter of The	The same as the second se	urday night nearly 5400 workmer	for July; I Ule for August; \$1 00	DATER-Commedore venera, acting	SYRUPS-Best barrels, 50c per gallon; best half barrels, 52c; best kegs,
has overflown many of the works of			works of	WADLEUNAMO-	Penny Press called on Edwin Cowles,		struck yesterday for \$3 25 per day.	for the year; No. 3 do, \$1 04@1 041		\$2 30 per keg; standard bbls., 47c per
the Sandwich manufacturing compar- and thrown out of employment ov		ent orer	A Madrid special says Emilo Castel	of The Daily Leader, to inquire about	a quarter of an hour in defense of Mr.	Some seventy-six of the principal con- tractors and bass carpenters readily		ty of the frigate "Constitution": that	gallon; standard half bbls., 49c; stan-	
two hundred hands, who with pum;		pumpr.	lar issued an elequent and importan	t a mortgage supposed to have been	Mahone, and at 4:50 moved to ad		414c for cash: 418@413c for April	she is evidently detained by westerly	dard kegs, \$2 00 per keg. Corress-Costa Rica 181c per lb.,	
buckets and ditching are lowering th			ring the	manifesto to the moderate republicans	given by The Leader. A bitter feel- ing exists between the editors of these	journ. The motion was carried at once.	urday night, but about 25 many more	414c for May; 413c for June; 423c for	winds. The "Constitution" is thor-	santos 184c, Mexican 18c, fancy rio
woverflow.				recumending them to take part if	two papers, and Cowles tosk advan-		refused it. A number of bosses de clded to give in should the majority		manned, and will no doubt reach her	10c, choice do. 104c; prime do., 10c,
Leave of absence for two month from April 1, has been granted t			months	The London Times says: The pro	tage of the reporter's presence alone,	CAPITAL NOTES.	do so. The executive committee o	f 34te for July; 29. for August.	destination in good time.	good do. 144c. CANNED GOODS-3 lb. peaches \$5 00
Liout. Col. Frederick D. Grant. It i			at. It is	moters of the movement for the re	Without withesids, to charge that no	operation and access to a number of	the strikers will not urge bosses to a	Rye-Strong at \$1 20 bid.	The Treat Law Elsewhere.	per case, 2 lb. seaches \$3 30, 2 lb.
ale intention to realen his staff post			aff post-	lease of Michael Davitt are determin ed to circulate throughout Great Brit	The next morning The Leader charged	ment to the effect that the presiden	- concession, but will exert itself to find finmediate employment for those ou	Barley-Quiet at 75c@\$1 10. Butter-Steady; dairy, 18@28c.	Special Dispatches to THE BES.	blackberries \$2 20, 2 lb. raspberries
tion on the first of June pext.				ain and the United States a memoria	bota the reporter and the proprietor	is opposed to the action of the repub	- of work.	Eggs-Quiet at 13c.	MILWAUKEE, Wis., April 18-4 p.	\$3 00. 2 lb. gooseberries \$3 50, 3 lb;
Scott & Holstone's flouring mill o Minnesota Point, burned yesterda			mill on	int fait the arounds for his like	of the rival paper with being black- mailers. The Press, on the same day,	lican senators, and that he will inter	CINCINNATE O. April 18-10 p.m.	Pork-Strong and higher at \$18 50	manusing aditor of The Franks	pears \$3 00, 3 lb. tomatoes \$3 00, 2 lb. do. \$2 50, 2 lb. corn \$3 75, 2 lb.
morning, Lors, \$60,000			eration.	denied it. A hot discussion ensued in		-The meeting of the street railroad	Dry Salt Meats-Firm and higher a	Wisconsin, arrested under the	peas \$5 00, 2 lb. do, \$3 00, 2 lb string	

11 5

dredwal A ..

mor

diam.

Larg

ment

GEI

Don

L. B

Cor.

100

It is understood that Walter Stan-ley, in his report to the Canadian government, estimates that a double line tunnel can be built under the St. Lawrence at Montreal for \$3,000,000.

seaworthy and properly and will no doubt reach her on in good time. Treat Law Elsewhere. atches to THE BER. UKEE, Wis., April 18-4 p. the case of C. B. Haeger, pears \$300, 3 lb. tomatoes \$300, 2 pears \$300, 3 lb. tomatoes \$300, 2 g6 50gg9 371g9 50g9 621g9 75. Lard--Higher at \$11 371 bid. New York Dry Goods Market.

@18 60; bulk, \$10 00@12 50; cider, Quiet; shoemaker's stock, sole leath-ATI, April 18-4 p. m.- quiet and unchanged, \$8 50 per cask er, oak tanned, 40@43c perlb.; hemlock of 40 gallons; hickory nuts, 65c@\$1 00 tanned, 30@36; upper, common, ner hu : cheanuts, \$3 00; walnuts, 65c; 22@26; upper, domestic calf, esterday, but warrants were to day by the chief police per bu.; cheanuts, \$3 00; walnuts, 65c; to day by the chief police cranberries, \$7 00@8 00 per bbl; fresh \$1 00@1 30; French calf, \$1 50@2 10; oysters, 25@35@40c per can; honey, domestic kip, 80@\$1 00; French,\$1 00 @1 50.

OE

HARNESS STOCK-Quiet No. 1, oak Quiet; hams, smoked, \$9 75; bacon, clear, \$8 621; breakfast, No. 2, hemlock trimmed, 35@37c. tanned, 42@45c; No.2, oak tanned, 40@ 43c; No. 1, hemlock tanned, 37@39c; Hawkins and a committee \$9 50@10 00; dry salt sides, clear,

WOOD. Active, with good demand; hickory and oak, \$7 75@8 00; cottonwood, \$5 50@6 00.

Dull; native fat steers, \$4 00 BRICK. @4 25; western, nominal cows, Dull; common in kiln, \$8 50@ native, \$3 25@3 50; weatern, nom-ORK, April 18-4 p. m.-A inal; sheep, western, butchers stock, 10 00; pressed, \$16 00@18 00.

LUMBER.

Steady; framing, 18 ft. and under, are freely entertained at at \$5 5066 00; hogs, higher and per M, \$20; tencing No. 1, 12 y department. About active; fair stock \$4 10; choice, to 20 ft., \$22 00; No. 2, 12 to 20 ft., \$20 00; common boards, dressed, \$20 00; flooring, No. 1, \$40 CO; No. 2 do, \$35 06; siding, No. 1, \$2500; Unchanged; sugars, cut loaf, 11c No. 2 do, \$22 00; No. 3 do, \$20 00; and doubts are expressed as per lb.; powdered l1c; granulated, finishing, \$40 00@55 00; shiplap, aworthyness. She was built 10gc; standard "A," 10gc; off "A" 10c; plain, \$23 00; ceiling, three-eighth white extra "C," 91c; stanlard extrs, beaded, 6 inch, No. 1, \$2500; shin-"C," 91c; yellow "C" 81c. gles, \$2 50@3 75; plckets, No. 1, per

SYRUPS-Beat barrels, 50c per M. \$32 50; No. 2, \$25 00; posts, cedar, of the navy, says that no gallon; best half barrels, 52c; best kegs, 16@18c; oak, 30@40c. now entertained for the safe- \$2 30 per keg; standard bbls., 47c per NAILS. frigate "Constitution"; that gallon; standard half bbls., 49c; stan-

Firm and active; car load lots, \$3 15; less quantities, \$3 20@3 35. COFFEES-Costa Rica 184c per lb.,

FURS.

santos 184c, Mexican 18c, fancy rio 16c, choice do. 154c; prime do., 15c; Unchanged: Mink, 25@75c; muskrat, 5@8c; otter, \$5 00@8 00; heaver, \$1 00 CANNED GOODS-3 lb. peaches \$5 00 @1 60; raccoon, 35 50; skunk, 159 per case, 2 lb. peaches \$3 30, 2 lb. blackberries \$2 20, 2 lb. raspberries grey, \$1 40; cross, \$2 50.

Steady; g Iden machinery, 45c per editor of The Evening 1b. do. \$2 50, 2 1b. corn \$3 75, 2 1b. Fight Meate-Firm and higher at
5 75@8 75@9 00.Wisconsin, arrested under the
new anti treat law, Judge
Mallory decided the law was10. do. \$2 00, 2 lb. corn \$5 75, 2 lb.
peas \$5 00, 2 lb. do, \$3 00, 2 lb string
beans \$2 50, 2 lb. do, \$3 00, 2 lb string
beans \$2 50, 2 lb. Lims do. \$2 25.gal.; lard, extra winter, 90c; No. 1,
70c; No. 2, 55c; limseed, boiled, 60c;
raw, 57c; nexts foot, pure, 75c; coal

not properly fromed, the section it \$7 50; mackeral, kits, \$1 25; family purports to amend having previously do., half bbl., \$4 75;do, do, kits, 85c; 13c, do 175°, 22c; turpentine per gal., 13c, do 175°, 21, 50, where 70c. been repealed. Appeal was taken to 1 lb. white fish, half bbl., \$8 00; 55c; sperm oil, \$1 50; whale, 70c;

Lawrence at monthes for the post	and man and a second a seguri	the arrest of barr our por the	and same the position of the perubli.		How Tork Dry Goods and act		A JO. HING HALL HALL	6.b 55.c
At Worth, near Chicago, William	T TIN C I L	Press, on a charge of libel, and also	and says the position of the repuon-	cars, thus reducing the hours of work.	NEW YORK, April 18.	the supreme court.	do, kits, \$1 25; family do, half bbls.,	nan, ooc.
At worth, near Outcage, withat	Lord Dunerin nes attivou at Detnu.	1. L. 800.000	Can party in the separe aumits of ho	I It is believed that this will be essent	D C 1 M Later Long		\$5 00; do, do, kits,\$1 00; Labrador	HIDES AND TALLOW.
Russert. about 43 years of age, was		began a suit tor coo,000 against the	change. The continuance of the deadlock	ad and the own started at ones			\$0 00; do, do, kies, et ou, Laorador	
run over and terribly mangled by the	A REAL PROPERTY OF A REAP	Scripps publishing company. This	The continuance of the deadlack	ed, and the cars startod at once.	portant change in the general condi-	Weekly Market Review.	herring, half bbl. \$400; do, quarter	Steady, green mides, ogsoc, Stead
cars. Pieces of his body were strewn	A dispatch from Athens says: An	company publishes daily newspapers	The continuance of the desclock	Curray on Ameil 19 10 m mile	tion of the trade Bostness to day		bbl. \$2 25 do, kits, 90c; scaled, per	salt, 7@71c; dry flint, 14c; dry salt,
cars. Tieces of his booy were strews	Important domenstration against the				tion of the trade. Business to day	States (States)	har 50a	11c; pelts, 50c@\$1 50; tallow, 50
along for a quarter of a mile.	important demensustration against the	in Detroit, Dulisto, Olevelanu, St Louis,	tunate condition. There are several	ty-five of Pinkerton's night watchmen,	was light and irregular with commis-	WHOLESALE.	box, 50c.	nor lb
	policy of the government has been						DRIED FRUITS-Alden apples, per	per m.
Good Prospects for Hanging	made here, under the auspices of the	and Cincinnati, and thus are well known over the country. As the charge of blackmail made by Cowles	important agencies vacant, and a large	mack for some hours mark stand	mostly of a hand to month character	Омана, April 19, 1881.	the lies allead do fac, common de,	Nam Vork Droduce Market
Special Dispatch to THE BEE.	national league.	share of blackmail made by Cowlas	amount of property is in the hands of	week for seven nours work, struck	The intrine to house the set it	,,,	6c; peaches, per 1b., 9c; blackberriss	Now Total Provide A
Brocas Disparce of Tan Land	Bational lengue.	charge of biackman made by courter	persons not under bonds. This arises	this morning for an increase of twen-	Ine joboing trade has not shown	GRAIN.	oc; peaches, per ini, co, cher	NEW YORK, April 18.
NASHVILLE, Tenn., April 19-1 a.	A Tonis dispatch says: The Italian	charge of blackmail made by Cowles was telegraphed to all these citles, the	out of the fact that an Indian egent	ty-five per cent. Pinkerton offered a	much animation, though there is a	WHEAT-Dull and unchanged; No.	10 ¹ / ₂ c, prunes 8c.	Flour-Receipts, 26,000 bbls; sales,
m A Winchester special to The Ban-	consul have disavours all acts of un-	Oripps publishing company are pre-	dut of the fact that all Indian agent	commendes of \$11 non made This	considerable force of retail buyers in	0 00 K 0 TO LINE 1 10.	POULTRY.	15 000 bbles quist and frems moderata
The motion for a new trial	consul nere diesvows an acts of the	anning to being a suit sesiont Corles	does not hold until his successor takes	compromise of err per week. Ints	the meshet and the network 1	2, 82c; No. 3, 72c; rejected, 56c.	my 1 mahamada line chick.	light export and home trude; round
ner, says: The monor for a new triat	friendliness to France laid to his	paring to bring a suit sgainst Cowles	charge, but his official tenurs cesses	was at first refused, but an hour or	the market, and the volume of sales	BARLEY-Nominal.	Firm and uncashged, hvs chick	light export and home trude; round
in the case of John and Cicero Poe, con-	charge.	in Dota the criminal and civit course.	with his term The acting commis-	two later was schedled.	were more or less disappointing to	Rvp_No 9 89a	ens, no demand; dressed, 11@	hoop Ohio, \$4 55@5 00; shoice do,
minted of murder in the arst degree,					jobbers, neither stanle or depart.	C	12e. ducks, dressed, 10@11c; turkeys,	\$5 05@6 75; superfine western, \$3 90
was to-day overruled by Judge Wil-	Dr. William Howard Russell, the	great outlay of money on both sides.	sioner of Indian analys himself has	LOUISVILLE, Ky., April 19-1 a.	mant goods having here and	Corn-Western mixed 24c.	12@14c; geese, 10@12c; wild geese per	do bolgo to, aupernue acauta, do so
was to-day overraied by bucgo the			i but an appointment of chief clerk	m-She strike commanced by the	ment goods naving been moved as	OATS-No. 2, 30c.	12(g14c; geese, 10(g12c) and dasks \$2.50	(g4 b0; common to good extra do,
liamson, who sentenced them to be hanged on the 17th of June. The	the London Times, has sailed for the	Our Considing Malabhan	only Trowbridge, who has been a ck	and build bering commonwood by the	freely as could be desired.		doz. \$4 50@0 00; mailard ducks, \$4 00	\$4 50@4 90; choice do, \$5 00@6 75;
hanged on the 17th of June. The	T-h-l Gartes	Our Connaine MeiBuson	for some all months halos still some for	platform employes at the Louisville &		FRONCCE	(33 00- task \$1 7002 20.	choice white wheat flour, \$5 00@5 00.
a danta have appealed to the su-			The several monthly being sent commits.	Nashville freight depot on Saturday	St. Louis Live Stock Market.	Active; butter, medium, 12@14c;		
hanged on the 17th of June. The defendants have appealed to the su- preme court. The sheriff started with	A Rome dispatch says Sills has ad-							Wheat-1@1c better and moderately
preme court. Ine sueriu stacten with	wined the king to refuse to secont the	The component hand statement for	Senator Fera save that those has	atailana mana island by the employees	Here Hill W 1 1 1 1 1 1	V V L	Action shows, michigal, of Util	scelve; sales of 72,060 bu of No. 2 red winter, April, at 21 229@1 234;
tham for Nashville as soon as the sen-	Vineu the king to requee to aboopt and	March shows that Canadian banks	Senator Fije says that there has	strikers were joined by the employes	Hogs-Higner; Forkers and Balti-	Nebraska, 14c; New 10rk, 1410;	Active, appress 25.02 (0) malaga	red winter Anvil at \$1 229@1 2.4.
them mononneed for fear they	resignations of the present ministers,	March shows that Canadian banks	been no republican caucus called, nor	of the O. & M. department. The J.,				
lence was pronounced he moorle or	The Revin Zaitung has nublished	have loaned in the United States	had he heard that there was any in.	M & I man are still working but it	\$5 75@6 10; choles to facer 00 100	00. Get 00. noshannocks 90:@\$1 00:	lemons, \$4 25; Messina, \$5 00;	16,000 bu. No. 3 red, May, at \$1 21@ 1 217; 152,000 June, at \$1 201@1 21;
might be lynched by the people, of	The Dernu Actuary into producted	232 210 000 250 000 less then Fahrn.	tastion of colling one Come this hit.	in mathetic there will also iste the	C 10 D, choice to lancy, so 10g	Socia 21 00; nesnannocas, coust of	oranges Mensing \$4 75 per box:	1 217; 152,000 June, at \$1 201@1 21;
mananad by their friends, as rumors of	an article saying that it bugitout did	Call 010,010, 000, 640,000 1036 1000 1 0014	toutton of cannug one, bound think the	The DECIDATIO FUCK WHI WISD LOTH FUG	0 40. Receipts, 6600 head; ship-	onions, \$5 75 per bbl.; cabbage, per	malaga grapes, 7 00@7 50 per barrel.	1 217; 152,000 June, at \$1 204@1 21; 8,000 bu. July, at \$1 184.
both have been circulated.	not restrict the right of an asylum for	ary.	deadlock will continue until a good	strike. The stoppage of the work of	ments, 2.100 head.	doz \$1 00; pie plant, per lb., 740;	malaga grapes, 1 00G1 00 per barret.	i ologo par a milli ur dr 108.
both have been chounded	A CONTRACTOR OF			The second se	f - f - e - e - e - e - e - e - e - e -			