Wheat Touches Highest Point of Its Recent Advance.

CORN ADVANCES EARLY, BUT YIELDS LATER

In Oats There is Quiet but Stendy Market-Provisions Are Weak and Rather Dull. Prices

in Vards Lower.

CHICAGO June 12 - Wheat was a broad and active market today, touching the highest point of the recent advance under the influence of the northwest drouth, but losing most of it later on rain in the afflicted territory. July closed 4c over yes-terday. Corn closed 4644c higher and onts improved tac, Provisions were weak, closing 150275 lower.
Wheat opened easy on pressure from

longs, July te lower to unchanged, at 72% to 73%.c. The northwest was still without rain and very unfavorable crop reports from that section of the spring wheat country continued to pour in. July in the first een minutes advanced to 74% and a littie later, after a slight check, pushed on to 74%c. A huge business was transacted. to 74%c. A huge business was transacted, the pit was crowded and speculators excited and nervous. At the high tide of its strength an opposing factor presented itself in the weather bureau prediction of rain in the Dakotas and Minnesota. This influence was reinforced later by advices from the northwest that rain was already falling. Some towns said the rain was heavy and persistent. These considerations gradually forced July back to 73%70'sc. Near the close the market railled to 73%come on covering by those who went short on the Near the close the market railled to 73%c on covering by those who went short on the buige and the close was arm. July %c higher, at 73%c. Atlantic port clearances in wheat and flour were equal to 450,000 bu. Primary receipts aggregated 471,000 bu. compared with 872,000 bu. last year. Minneapolis and Duluth reported 178 cars against 564 last week and 601 a year ago. Local receipts were 188 cars, 4 of contract grade. New York reported 36 loads taken for export.

forn was quiet but firm. The market ad-Corn was quiet but firm. The market advanced early in sympathy with the wheat buige and yielded very stubbornly when the big market reacted. Country offerings were reported not as large as they have been recently and the cash demand was improved. The seaboard reported a good export business. July sold between 38%c and 28% 30% and closed firm. 18% c over vesterday, at 38% 30%c. Receipts here were 815 cars.

cars.
In oats there was a quiet but steady market. The only incident of the trade was the good outside demand for September delivery. July sold between 22\cdot_072\cdot_072\cdot_0 and 22\cdot_072\cdot_072\cdot_0 and 22\cdot_072\cdot_072\cdot_0 and 22\cdot_072\cdot Estimated receipts tomorrow: Wheat, 50 cars; corn, 300 cars; oats, 170 cars; hogs, 39,000 head. the leading futures ranged as follows:

June	71% -214	73%	71%	721-5	72
July	72% -314	74%	72%	731-5	73
Aug.	73% -414	75%	73%	741-4	74 %
June	385,675,	30164714	385 ₈	387 ₈ 9239	38
July	385,675,	30164714	385 ₈	387 ₈ 9239	38
Aug.	39 675	30194714	39 671 ₈	397 ₈	39
June July Aug. Pork-	21% 22 21%	2214 01 04 2214 22	21% 22 21%	21% 22% 21%	21 22
July Sept. Lard-	11 621 ₂ 11 70	11 65 11 75	11 45 11 52%	11 4719 11 5712	11 75 11 80
July Sept. Ribs—	6 77½ 6 80	6 80 6 80	6 6715 6 70	6 6716 6 7212	6 85 6 85
July	6 7714	6 77%	6 671/2	6 70	6 85
Sept.	6 75	6 77%	6 671/2	6 70	6 85

*No. 2 Cash quotations were as follows: FLOUR—Quiet: winter patents, \$2.70@3.80; straights, \$2.85@3.50; clears, \$2.80@3.00; spring specials, \$3.90@4.00; patents, \$3.10@3.60; straights, \$2.70@3.10; bakers, \$2.10@2.80, wHEAT—No. 3, 67@71c; No. 2 red, 75@ CORN-No. 2, 38%@39%c; No. 2 yellow, OATS-No. 2, 224-62234c; No. 2 white, 26c;

OATS—No. 2, 224,6224c; No. 2 white, 26c; No. 3 white, 254,25c.

RYE—No. 2, 55c.

BARLEY—Good feeding, 376,374c; fair to choice malting, 46,43c.

SEEDS—No. 1 flax, \$1.80; No. 1 north-western, \$1.80; prime timothy, \$2.35; clover, contract grade, \$7,75,78,800.

PROVISIONS—Mess pork, per bbl., \$10.35,711.50. Lard, per 100 lbs. \$6,5596,70. Short ribs sides (loose), \$6,5596,50. Dry salted shoulders (boxed), \$6,5696,50. Dry salted shoulders (boxed), \$6,5696,50. Short clear sides (boxed), \$7,207,30.

WHISKY—Basis of high wines, \$1.21.

SUGAR—Cut loaf, \$6.38; granulated, \$5.82; confectioners A, \$5.78; off A, \$5.83.

Following are the receipts and shipments for today:

ror today;		
Articles.	Receipts.	Shipmen
Piour, bbis	15,000	10.
Wheat, bu	44,600	21
Corn, bu	250,000	212
Oats, bu	352,000	204.
Rye, bu	2,000	1
Darley, Du.	40 000	1.
On the Produce exch	ange tod	av the b
ter market was stead	V: cream	oring 141
17%C; dairies, 120f15te	c. Chees	e. 81-6291
Eggs, heavy; fresh, le	0140.	

NEW YORK GENERAL MARKET. Quotations for the Day on Various

Commodities.

NEW YORK. June 12.—FLOUR—Receipts.
25,000 bbis.; exports, 5,455 bbis.; quiet and unsettled, although nominally firm at old prices; Minnesota patents, \$2,500,4.15; winter patents, \$3,000,3.90; winter straights, \$2,400,3.55; winter extras, \$2,550,2.85; Minnesota bakers, \$2,800,3.10; winter low grades, \$2,250,2.40; Ryeflour, steady; fair to good, \$3,000,3.20; good to fancy, \$2,250,3.56. to fancy, \$3.25@3.55.

CORNMEAL—Firm; yellow western, \$5c; city, \$1c; Brandywine, \$2.40@2.55.

RYE—Firm; No. 2 western, \$2\text{to} c f. c. b., afloat; state rye, 57@58c c. i. f. New York

BARLEY—Dull; feeding, 43@45c c. i. f. New York; malting, 48\2050c, c. i. f. New New York, mailing, to-pusse, the York, BARLEY MALT-Nominal; western, 5500 BARLEY MALT—Nominal; western, 550 (50c)
WHEAT—Receipts, 235,525 bu.; exports, 235,644 bu. Spot, firm; No. 2 red, 804,c. f. o. b., aflost; No. 2 red, 804,c. f. o. b., aflost; No. 2 red, 804,c. f. o. b., aflost; No. 1 hard Duluth, 824,c. f. o. b., afloat. Options opened easy in consequence of foreign selling and the government crop report, but met a big demand from local shorts, who sold yesterday. Besides this there was active buying on long account on drouth news and prices advanced excitedly for a time, only to case off inter through renewed buying caused by late showers in the northwest. Closed at 4c net advance; September, 32,7315-16c; closed, 794,c. CORN—Receipts, 143,15 bu.; exports, 61,-150 bu. Spot, easy; No. 2, 454,c. f. o. b., afloat, and siège, elevator. Options opened easy with wheat, railled on covering and rumors of light country acceptances, and closed steady at 5c net, advance; July, 444,c. closed, 445,c.
OATS—Receipts, 43,400 bu.; exports, 60,-25 bu, Spot, steady; No. 2, 215,c. No. 5, 4c; No. 2 white, 28,c. rack mixed western, 261,2625c; track white, 28,c. rack mi

HAY-Steady; spring, 65@70c; good to

hoice, 80690c. HOPS—Quiet; state, common to choice, 899 crop, 11014c. Pacific coast, 1899 crop, 19 113-c olds, 3075c.
HIDES—Galveston, 20 to 25 lbs., 1912c.; alifornia, 21 to 25 lbs., 2112c.; Texas dry, 4 to 39 lbs., 15c. to 30 lbs. 15c. LEATHER—Steady; hemlock sole Buenos syres, light to heavy, 24@25½c; acid, 24½

G254-c. COAL—Steady.
PROVISIONS—Beef, dull; family, \$11.00 g12.00; mess, \$5.50\(\pi\)10.00; beef hams, \$15.00\(\pi\)21.00; mess, \$5.50\(\pi\)10.00; extra India mess, \$16.00\(\pi\)17.00. Cut meats, steady, pickled belles, \$8.00\(\pi\)9.00; olickled shoulders, \$6.75; pickled hams, \$10.00\(\pi\)10.50 Lard, weak; western steamed, \$7; refined, firm; continent, \$7.25; South America, \$7.50; compound, \$6.25, Pork, easy, family, \$13.50\(\pi\)14.25; short clear, \$13.50\(\pi\)14.25; mess, \$12.00\(\pi\)12.75.

TALLOW—Dull; city, \$4.4c; country, \$4.5\(\pi\)12.00

RICE-Steady, New Orleans open MOLASSES-Steady; New Orleans open MOLASSES—Steady, New Orleans open kettle, good to choice, 44055c.

BUTTER—Receipts, 17,154 pkgs.; firmer; creamery extras, 15\20196; factory, 14215\2016c. CHEESE—Receipts, 12,482 pkgs.; steady to firm; large white, 9\2019\2016c; large colored, 9\2016c; small white, 8\2016\2016c; small colored, 8\2016c.

Bigge.
Bigge.
EGGS—Receipts. 14,788 pkgs.; steady;
western. loss off. 12½-2014c; western, at
mary, 102:131½c.
METALS—The business was very slow in

COMMERCIAL AND FINANCIAL tone and showed no quotable change, closing at \$16.50. Pig from warrants were unsettled and nominally quoted at \$15. The brokers price for lead was \$3.70 and for copper \$16.50.

OMAHA WHOLESALE MARKETS. Condition of Trade and Quotations on

Staple and Fancy Produce. EGGS—Receipts liberal; seconds, 9c; good LIVE POULTRY-Hens, 626lec; roosters, cording to age and size, 374c; brollers, 18020c; ducks, 5\206c; geese, 5c; turkeys, 8c. FRESH DRESSED POULTRY—Hens, 7\206c Give: roosters, 6\00fa7c; ducks and geese, 9\00fa loc; broilers, 1\00e42 t; 2 lbs., per diz. 5;

turkeys, 125c. BUITER-Common to fair, 15c; choice, 15s; 16c; separator, 25c; gathered creamery, 18916c; separator, 2%; gathered creamery, 17918c.

FISH-Trout, Sc; blue fish, 10c; pickerel, 8c; catfish, 12c; dressed buffalo, 7c; roe shad, each, 56c; whitefish, 10c; herring, 5c; black base, 15c; ealmon, 13c; white bass, 9c; cropple, 10c; pike, 9c; hallbut, 12c; bull-heads, 10c; ring perch, 8c; lobsters, green, 22c; holled lobsters, 25c.

FIGEONS-Live, per doz., 90c6\$1.00.

VEALS-Choice, 9610c.

HAY-Fer carload lots: Upland, choice, 57.50; midland, choice, 56.50; lowland, choice, 55.50; rye straw, choice, 56.70; lowland, choice, 57.70; lowland

VEGETABLES. CUCUMBERS—Per doz., 60875c. ASPARAGUS—Home grown, per doz., 20 NEW TURNIPS-Per dozen bunches, 40c, SPINACH-Per box, 40050c. NEW REETS-Per dozen bunches, 35040c. LETTUCE-Per dozen bunches, 20025c. RADISHES-Home grown, per doz., 150

Articles, Open, | High. | Low. | Close. | Yest'y

HAY-Timothy, firm at \$8.50@11.50; prairie, easy at \$8,50. WHISKY—Steady, at \$1.23. IRON COTTONTIES—\$1.30.

IRON COTTONTIES—\$1.30.

BAGGING—\$15,435%c.

HEMP TWINE—\$c.

PROVISIONS—Pork, firm; jobbing, \$11.75.

Lard, lower; prime steam, \$45,52½c, choice, \$65,57½c, Dry sait means (boxed), lower; extra shorts, \$7.12½c, clear ribs, \$7.55c, clear sides, \$7.37½c, Bacon (boxed), extra shorts, \$7.12½c, clear ribs, \$7.75c, clear sides, \$7.77½c, clear ribs, \$7.25c, clear sides, \$7.77½c, clear sides, \$7

Liverpool Grain and Provisions.

Liverpool Grain and Provisions.

Liverpool, June 12.—WHEAT—Spot, firm: No. 1 northern, spring, firm, at 6s; No. 1 California, 6s 2d@5s 3d. Futures, steady; July, 5s 11½d. September, 6s %dd. Reading.

December, nominal.

CORN—Spot. steady; American mixed, do 2d pfd. steady, at 3s 10¾d. Futures, quiet; July, 3s 11¼d. September, 3s 11½d. September, 3s 11½d. September, 3s 11½d. September, 4s 11½d. September, 6s %dd. Go. 2d pfd. September, 4s 11½d. September, 6s %dd. Go. 2d pfd. September, 6s %dd. September, at 7s 9c. PROVISIONS—Hams, short cut, steady, at 4ss. Bacon, all kinds, steady; Cumberland cut, 42s. Shoulders, souare, steady, at 2ss 6d. Lard, prime western (in tierces), cull, at 25s 6d. Lard, prime western (in tierces), at 25s 6d. Lard, prime western (in tierces), cull, at 25s 6d. Receipts of wheat during the last three days, 35s,000 centals, including 96,000 American. Receipts of American corn during the last three days, 254,300 centals.

Kansas City Grain and Provisions. KANSAS CITY. June 12.—WHEAT—July, c: September, \$65,07663 c: cash, No. 2 hard, c: No. 3, 61905c; No. 2 red, 63609c; No. 21663c.

Sec. No. 3, 61g/35c; No. 2 red, 68gr@c; No. 2, 64g/38c.

CORN-July, 32/4736t/gc; September, 344/gc; do pfd.

No. 3, 3se.

OATS-No. 2 white, 241/472c.

RYE-No. 2, 5224/53c.

HAY-Choice timothy, \$19.99/210.50; choice prairie, \$6.5047.60.

BUTTER-Creamery, 15/217c; dairy, fancy, lie.

EGGS-Firm: fresh Missouri and Kansas stock, 84-c ber doz.; seconds, 5c, loss off, cases returned; southern, 6c; new white word cases included 4/c more.

RECEIPTS-Wheat, 28.500 bu.; corn, 9,100 bu.; oats, 5.000 bu.

SHIPMENTS-Wheat, 28.800 bu.; corn, Mexican Central Bu.; oats, 5,000 bu. SHIPMENTS—Wheat, 28,800 bu.; corn. Mexican: 16,200 bu.; oats, 2,000 bu.

Toledo Market. Toledo Market.

Toledo Market.

Toledo Market.

Rubber
Union Pacific
unchanged to higher; spot, 78c; July, 78te;
August, 78te; September, 78te;
CORN-Active and higher; No. 2 cash,
10ter Vo. GATS-Dull and unchanged; No. 2 cash, 220. RYE—Dull and unchanged; No. 2, 59c. CLOVERSEED—Dull and unchanged; 1898 prime, \$5.05; 1899 prime, \$5.30; October, \$5.30; No. 2, \$4.40.

Philadelphia Produce Market. PHILADELPHIA, June 12.—BUTTER—Firm; fancy western creamery, 18½c; fancy western prints, 20c.
EGGS—Firm; fresh nearby and western, 13c; fresh southwestern, 12½c; fresh south-CHEESE-Firmer: New York full creams, fancy small, 94c; New York full creams, good to choice, 84,62c.

MINNEAPOLIS, June 12.—WHEAT—In store: No. 1 northern, June, 71c; July, 71%c: Sextember, 72%c. On track: No. 1 hard, 73%c: No. 1 northern, 71%c; No. 2 northern, corne

Professional Traders Find Difficulty

Professional Traders Find Difficulty in Causing Movement of Prices.

NEW YORK, June 12.—The small contingent of professional room traders, whose operations made up today's stock market, found difficulty in causing any movement of prices. The prevailing duliness was a characteristic of all the securities markets of the world. Speculation waits on the developments in China and the money markets in Berlin and Paris. The firmer tone in London and Paris on early reports of a British success in the Transwaal caused prices to open higher, but they quickly decilned on realizing and on short sales by prices to open higher, but they quickly de-clined on realizing and on short sales by the traders, induced by renewed strength in wheat on continued drouth in the north-west. The outlook for the crops was a dominating influence in the market all day, not only in the movement of prices shown, but in the intense duliness and hesitation in the trading. A slight filip was given in the last hour by the weather bureau's predic-tion of rain in the northwest. The weather bureau's weekly report of crop conditions, bureau's weekly report of crop conditions, while it reflected the unfavorable condition of spring wheat, as was expected, brought realizing in wheat and, contraiwise, short covering in stocks.

The rally in Pacifics and some grangers reached a point or over, but the rise was not well maintained and the close was semi-

LETTICE—Per doze bunches, 20256.
RADISHES—Home grown, per doz., 1529
PEAS.—Per it-bu baskt, 50506.
WAX BEANS—Per 1-3-bu box, 50256.
WAX BEANS—Per 1-3-bu box, 50256.
NEW POTATOES—Per but, box 50256.
NEW POTATOES—Per but, sogne.
CATLIFLOWER—Per but, 80256.
NEW POTATOES—Per but, 80256.
REHEBAR—Per but, 80256.
REHEBAR—Per but, 80256.
REHEBAR—Per but, 80256.
REHEBAR—Per but, 19252.
NEW POTATOES—Per doz., 19202.
NEW POTATOES—Per but, 19202.
NEW POTATOES—Per doz., 1 stagnant and unsteady at concessions. The prospect of gold exports on Thursday was a depressing influence in the market. No

Joseph, 190,000 bu, at Omaha and 60,000 bu, at East St. Louis.

The principal increases are those of 400,000 bu, at northwestern interior elevators, 250,000 bu, at Chicago private elevators and 51,000 bu, at Chicago private elevators and 71 bu, at Kingston.

The aggregate stock of wheat held at Portland, Ore., and Tacoma and Seattle, Wash., decreased 132,000 bu, last week.

Expected from Russia today did not arrive.

Following are the closing prices on the New York Stock exchange:

Atchison 254 Union Pacific ... 504

Baltimore & Ohio. 715, Wabash ... 725

Canada So. 51 Wheel & L. E. ... 555

Canada So. 51 Wheel & L. E. ... 555 92% do pfd... 51 Wheel & L hes. & Ohio *do pfd.... Chicago & E. III... Chicago & N. W... ". R. I. & P... C. C. & St. L... olorado So... American Ex 10534 Amer. Cotton O 57% do pfd. 64 Amer. Malting 44 do pfd. 18 Amer. S. & R. .178 Amer. Spirits .174 do pfd... 1714 do pfd.
6614 Amer. 8 Hoop
1114 do pfd.
2014 Amer. S. & W.
154 do pfd.
14 Amer. Tin Plate
16 do pfd.
1114 Amer. Tobacco Hocking Coal . Hocking Valley Illinois Central Iowa Central 17% do 44 Anac. Mineng Co. 16% Brooklyn R. T. 28% Colo. Fuel & Iron. 54 Con. Tobacco 212 do pfd... 77% Federal Steel 89% do pfd... 153% Gen Electric 12's Glucose Sugar 57% do pfd.... 92 Inter Paper do pfd... 1016, National Riscuit do 121% National Lead 12816 do pfd..... 1334 National Steel

Norfolk & W.
do pfd...
No Pacific
do pfd... Ontario Pacific Coast Ore. Ry. & Nav. Standard R. & ' 9% Sugar 68 do pfd. 111₂ do pfd..... 123₄ P., C., C. & St. L..

*Offered. **All assessments paid. Boston Stocks and Bonds.

BOSTON, June 12.—Call loans, 2@3 per cent; time loans, 2%@4 per cent. Official closing: Boston & Mont 127% Butte & Cal & Hecla. Santa Fe Copper... N. E. G. & C. Old Colony ... Tamarack 24th Utah Mining. M Wolverines

New York Mining Quotations. NEW YORK. June 12.—The following are the closing quotations for mining shares today. Chollar Crown Point Ophie Plymouth Con. Cal. & Va. Deadwood Gould & Currie Quicketive

Foreign Floancini.

LONDON, June 12.—The market for American securities after a duli and sluggish opening, showed a slight improvement, but later on the market became easter, leaving off dull. The money market was inactive, but the tone good. The amount of bullion taken into the Bank of England today was £29,000, Gold is quoted at Buenoa Avres at 129,10. METALS—The business was very slow in lard, 33% No. 1 northern, 13%; No. 2 today was £23.00. Gold is quoted at Buenos the market for metals and price changes were conspicuous by their absence. Tin was nominally quoted at £275, with the Duluth Wheat Market.

Duluth Wheat Market.

DULATH, June 12—WHEAT—No. 1 bard and spelter also ruled dull cash, 75c; July, 54c; September, 75c; No. 1

American and Canadian Pacifics were dull.

northern cash, 73%c; July, 73%c; September, 74%c; No. 2 northern, 71%c; No. 3 spring, 68%c.
CORN-30%c.
OATS-23923%c.
MILWAUKEE, June 12-WHEAT-Firm; No. 1 northern, 72%c; No. 2 northern, 71%c; No. 2 northern, 71%c; No. 2 northern, 71%c; No. 2 northern, 71%c; RYE-Higher; No. 1, 57%c.
BARLEY-Firm; No. 2, 44c; sample, 39% 43c.
MOVEMENTS OF STOCKS AND BONDS.

New York Money Market. NEW YORK, June 12.-MONEY-On call, asy, at 1342 per cent; last loan, 5 per ent; prime mercantile paper, 31434 per

STERLING EXCHANGE-Steady. actual business in bankers' bills at \$4.87% of 1.87% for demand and \$4.84% 44.85 for sixty ive; railroad, weak. The closing prices on bonds today are as

100 to do 48 100 N. Y. C. 18 109 N. J. C. gen.58 109 No. Pacific 38 do 5s.

*C. & N. W. c. 7s.
do S. F. deb. 5s.
Chicago Ter. 4s.
Colo. So. 4s.
D. & R. G. 1s. D & R. G Is do Tex. & Pacific is 112% of 48 most period of 28 most

*When issued. **Offered. London Stock Quotations.

LONDON, June 12,-4 p. m.-Closing: Cons., moneytot 7-10 Erie ... do account 1019-16 do 1st pfd....
Atchison 205 Pennsylvania Canadian Pacific 101 Reading St. Paul 1162 No Pacific pfd. Illinois Central 115 Grand Truns Louisrille St. Paul 1165, No. Pacific ptd. 755, Illinois Central 115 Grand Trunk 7 Louisville 795, Anaconda 84, Inion Pac, ptd. 75 Rand Mines 055, N. Y. Central

BAR SILVER—Steady at 27%d per ounce.
MONEY-11/2 per cent.
The rate of discount in the open market
for short bills is 29-16/28% per cent and for
three-menths' bills 2% per cent.

Bank Clearings. CHICAGO, June 12.—Clearings, **124,242.**—119; balances, **\$2,023,318**; posted exchange, **\$4,851**,624,881.; New York exchange, 10c

ST. LOUIS, June 12.—Clearings, \$6,218,606; balances, \$22,134; money, 597 per cent; New York exchange, 10c discount bld, par asked, BALTIMORE, June 12.—Clearings, \$3,665.— BALTIMORE, June 12.—Clearings, \$5,550, 682; balances, \$492,653.
PHILADELPHIA, June 12.—Clearings, \$16,913,774; balances, \$2,048,605.
BOSTON, June 12.—Clearings, \$20,349,633; balances, \$1,229,778.
NEW YORK, June 12.—Clearings, \$168,-695,572; balances, \$7,922,575.

Condition of the Treasury. WASHINGTON, June 12.—Today's statement of the treasury balance in the general fund, exclusive of the \$156,000,000 gold reserve in the division of redemption, shows: Available cash balances, \$146,213,-839; gold, \$71,937.818.

Cotton Market.

NEW YORK June 12.—COTTON—Spot closed quiet and unchanged; sales. 2,650 bales. Futures closed quiet and steady; June. \$8.58; July. \$8.61; August. \$8.25; September. \$7.81; October. \$7.65; November. \$7.50; December. \$7.49; January. \$7.50; February. \$7.52; March. \$7.55; April. \$7.57; May. \$7.59.

NEW YORK, June 12.—Although a lively trade transpired in the July and August options, the cotton market as a whole did not exhibit special animation today. A predominance of bearish influence affected sentiment indifferently and a considerable portion of the business done represented settlement of old accounts rather than settlement of old accounts, rather than the opening of new ones. Disappointment in the Liverpool cables led to a decline of I to 6 points on the opening and soon after there was a further slight fall under bearlish weather advices from pretty much the entire belt. The market falled to show special weakness on the down turn, however, and by the close of the first hour prices were close to the final figure for yesterday, covering a conspicuous feature. During the rest of the forence on there was little change in the situation, speculatively or otherwise. Conservative parties were mystifed by an apparent indecision on the settlement of old accounts, rather than or otherwise. Conservative narties were mystified by an apparent indecision on the part of influential southern interests, which sold on the opening decline, but bought hastily when the market railied. Shortly after midday the market met with a setback in the shape of an encouraging weekly review of crop and weather conditions by the bureau at Washington, the latter leading to a source of general selling under back in the shape of an encouraging weekly review of crop and weather conditions by the bureau at Washington, the latter leading to a spurt of general selling, under which prices eased off several points. The irregularity was brief, however, as prices again rallied on flurries of buying. The market closed quiet and steady, with prices net unchanged to 4 points lower.

LIVERPOOL, June 12—COTTON—Spot. limited demand and prices lower; American middling fair, 5 11-324; good middling, 51-164; middling, 4 13-164; middling, 5 11-324; good ordinary, 4 11-164; ordinary, 4 14-164; middling, 4 13-164; middling, 4 13-164; middling, 4 13-164; middling, 4 13-164; middling, 5 14-164; middling, 5 164; mi

Sugar Market. NEW ORLEANS, June 12.—SUGAR-Strong; centrifugal, yellow, 4½%5c; seconds

THE REALTY MARKET. INSTRUMENTS placed on record Monday,

E. A. Erway and wife to A. L. Larson, sig set sold 36-16-9.
E. W. Eayres and wife to D. E. Murray, sig lot 16, block 7, Kountze's 4th add. 1.290 ray, 8th lot 16, block 7, Kountze's
4th add.
Pennsylvania Mutual Life Insurance
company to William Cunningham,
s2lig feet lot 1, block 351, Omaha
William Cunningham to Metz Bros.
Brewing company, same.
Charles Gruenig and wife to V. J.
Nepodal and wife, sel4 selt swi4 and
si0 acres of nels swi4 17-18-12.

A. J. Williams and wife to M. H.
Boisen, 149-106 acres in swi4 35-16-12
Jacob Christensen and wife to W. F.
Cook, ni2 lot 15, block 467, Grand
View.

George Glacomini and wife to Hannah Quit Claim Deeds. J. J. Hassler to St. Joseph Society for Colored Missions, lot 6, J. E. Riley's subdiv; w26 feet of n140 feet lot 8, and c26 feet of n140 feet lot 9, block 5, Park Place; lot 23, block 14, Or-5. Park Place: lot 23. block 14. Or-chard Hill, and lot 8. block 1. Oxford

Sheriff to Lawrence Minet et al, trustees, e40 feet lot 10, Elizabeth Place 1,500
Same to same, lot 26, block 8, Monmouth park 460
Same to State Savings bank of Logan, Ia., lot 25, block 8, Monmouth park 300

Total amount of transfers \$32,101

on OMAHA LIVE STOCK MARKET

On OMAHA LIVE STOCK MARKET

of hogs and lower prices, so that it was not surprising that the market here opened slow, with close to 200 cars in sight. A few loads sold early at \$405, but as a rule buyers started out bidding \$1.0094.12\gamma_2\$ for the general run of the receipts, and they were able, under the circumstances, to have things their own way. In other words, they were able to buy the hogs solved affirs RATHER LATE BEFORE TRAINS ARE ALL IN

RATHER LATE BEFORE TRAINS ARE ALL IN

Large Receipts at All River Market Points and General Tendency of Values Lower All Along the Line.

BOUTH OMAHA, June 12.
Receipts were: Cattle, Hogs, Sheep,
Official Monday 2,772 4,775 1,228
Official Tuesday 6,281 13,914 2,084 Two days this week. 9.063 18.959
Same days last week. 1.887 16.959
Same days week before 7.151 29.129
Same three weeks ago 5.849 16.191
Same four weeks ago 8.005 12.759 The official number of cars of stock brought in today by each road was: 1014 Droug. Catt.
1114 C. M. & St. P. Ry.
1018 O. & St. L. Ry.
1019 Missouri Pacific Ry.
1019 Union Pacific system. Cattle. Hogs, Sh'p. H'r's.

Total receipts.....286 203 The disposition of the day's receipts was as follows, each buyer purchasing the number of head indicated:

2 79.

186 120

CATLE—With about 300 cars of cattle, most of them cornted steers, in sight, there was no occasion for hurry on the part of buyers. Besides that a good many trains did not arrive until rather late, so that the cattle were not all of them ready to show as early as usual. Still buyers were in the saddle soon after 8 o'clock. The trade was rather slow to open, and it looked rather dismal for the sellers for a time, but when buyers really got down to business the market was good considering the large run. It could best be described as unevenly lower, the sales ranging all the way from pretty close to steady to loc lower. Buyers seemed to want the cattle, and the big bulk changed hands in good season. There were some good cattle among the offerings, as will be seen from the sales below.

Totals 5.701 13,021 2.081 73

below.

The supply of cows and helfers was not large, but still they sold in most cases a little lower.

Stockers and feeders were also in very limited supply, while the market was without noteworthy change. Representative sales:

166. 236 240 4 9214 53. 245 200 4 25
68. 264 4 9214 53. 219 80 4 25
18. 228 \$5 4 9214 66. 228 80 4 55
173. 276 160 4 224 70. 232 4 55
63. 277 120 4 9214 72. 280 4 9714
86. 240 120 4 9214 37. 309 5 50
154. 220 80 4 9214 54. 285 80 5 90
40. 246 120 4 9214

SHEEP—There were only a few cars here today and the most of them came in late, so that at no time was there enough on today and the most of them came in late, so that at no time was there enough on sale to make much of a showing. It was very evident, however, that there was a good demand for desirable muttons. The offerings were picked up mostly at good, steady prices and the market as a whole was in a favorable condition for the sellers. No great run of sheep is looked for until the first of the mostly and sales: BEEF STEERS. No great run of sheep is looked for until the first of the month and in the meantime the first of the month and in the meantime shippers are pretty certain to strike a good market for anything that is desirable.

Quotations: Clipped wethers. \$4.9075.16; clipped yearlings. \$5.256.40; clipped ewes. good to choice \$4.5074.75; fair to good clipped ewes. \$1.0074.50; good to choice Colorado wooled lambs, \$7.1597.25; fair to good Colorado wooled lambs, \$7.1597.25; fair to good to choice clipped lambs, \$5.2576.00; fair to good to choice clipped lambs, \$5.2576.00; fair to good clipped lambs, \$5.3576.00; fair to g .1234 4 90 western ewes 136 ewes
10 cull lambs
268 western wethers
40 cull lambs
7 spring lambs 1163 1227 1220 1106 1281 74 Western lambs 225 Western lambs 8 Western lambs 21 spring lambs 8 western lambs . 1 spring lambs . 1 spring lambs . 3 western grass w 1132 1249 1203 333 western grass wethers 100 western grass wethers 216 western grass wethers 250 western grass wethers.
76 ewes
12 spring lambs
1 spring lamb.
150 spring lambs
1 spring lamb. 1294 5 00 1224 5 00 1226 5 00 1224 5 00 1224 5 00 1236 5 00 1140 6 60 1366 5 00 1171 5 00 1240 5 00 CHICAGO LIVE STOCK MARKET. Cattle Generally Steady-Hoga Lower -Sheep Stronger. 1870 5 00 1260 5 00 1150 5 00 1278 5 00 1274 5 00

.1444 5 25

. 580 4 00 .1070 4 00

.1220 .1320

1325 4 3

1629 4 95

. 630 3 75 .1100 4 60

1930 4 10

STEERS AND HEIFERS.

COWS AND HEIFERS.

STAGS

CALVES.

STOCK COWS AND HEIFERS.

\$80 2.75 7 570 3.47

\$60 3.20 1 1150 2.50

250 3.25 1 630 3.75

880 3 25 BULLS.

HEIFERS.

961 4 70 COWS.

1030 3 5

1120 1 2

Cattle Generally Steady—Hogs Lower—Sheep Stronger.

CHICAGO. June 12.—CATTLE—Receipts.

5.500 head; generally steady, including butchers stock and Texans; best on sale today 3 carioads at \$5.60; natives good to prime steers, \$5.256.5.5; poor to medium, \$4.6026.5.6; selected feeders, \$4.3675.00; mixed stockers. \$3.5024.10; cows. \$3.0024.56; heifers. \$3.2025.25; canners. \$2.4023.00; bulls. \$3.0029 \$4.50; calves. \$5.0027.00; Texans, receipts. 700 head; best on sale today. 3 carloads at \$4.95; Texas fed steers. \$4.7026.55; Texas grass steers. \$3.3604.50; Texas bulls. \$3.2623.75.

HOGS—Receipts today. 25.000 head; tomorrow. \$3.000 head; estimated; left over, 6.000 head; 52700; lower; top. \$5.25; mixed and butchers. \$5.0026.25; good to choice heavy. \$5.1026.25; rough heavy. \$6.0026.05; light, \$5.0026.25; bulk of sales. \$5.124676.174; \$5.0026.25; bulk of sales. \$5.124676.174; \$5.0026.25; bulk of sales. \$5.124676.175; good to choice wethers. \$4.75476.25; fair to choice mixed. \$3.834.90; westerns. sheep. \$4.6026.50; yearlings. \$5.4026.75; native lambs, \$6.0026.80; western lambs. \$6.0026.80; Octobrado lambs. \$6.7327.35; spring lambs. \$6.0026.00; 7.50.

St. Louis Live Stock.

St. Louis Live Stock.

ST. LOUIS. June 12—CATTLE Reccipts.
4,000 head. Including 2,500 head. Texans; market weak, with natives the lower and Texans 10g/15c off; native shioping and export steers. \$4.50\(\text{steeps}\), dreased beef and butcher steers. \$4.50\(\text{steeps}\), steers under 1.00\(\text{low}\) 155; canners. \$4.50\(\text{steeps}\), 20; steers under 1.00\(\text{low}\) 155; canners. \$1.50\(\text{steeps}\), 255; bulls. \$1.30\(\text{steeps}\), 2.50\(\text{canners}\), 3.20\(\text{head}\); cows and indian steers. \$1.50\(\text{steeps}\), 2.00\(\text{head}\); market 5c lower: nigs and lights \$5.00\(\text{gt}\), 10; packers. \$1.90\(\text{steeps}\), 2.60\(\text{head}\); market 5c lower: nigs and lights \$5.00\(\text{gt}\), 10; packers. \$1.90\(\text{steeps}\), 2.60\(\text{head}\); market steady; native muttons. \$4.50\(\text{gt}\), 9.50\(\text{low}\); lambs. \$6.00\(\text{steeps}\), 2.00\(\text{head}\); market steady; native muttons. \$4.50\(\text{gt}\), 9.50\(\text{low}\); stockers. \$1.00\(\text{gt}\), 3.30.

Kansas City Live Stock.

KANSAS CITY, June 12.—CATTLE—Receipts, 7,500 head natives, 500 head Texans; dressed beef and butchers' stock steady, few rough heavies, shade lower: heavy steers, 34.7595.50; stockers and feeders, 34.00 %5.25; butcher cows and helfers, 33.303.50; canners, 32.7563.30; fed westerns, 34.0065.50; Texans, 34.0504.75; Hogs-Receipts, 21.700 head; liberal supply caused decline of 5c; heavy, 35.0095.074; mixed, 34.905.50; light, 34.8594.95; pigs, 34.75 %4.85.

SHEEP AND LAMBS—Receipts, 5.400 head; good demand at steady prices; spring lambs, 36.8597.25; yearlings, 35.3593.59; muttons, 35.0095.35; Texans, 34.0095.00; feeders, 33.7594.70; culls, 33.0093.75.

St. Joseph Live Stock. St. Joseph Live Stock.

ST. JOSEPH, Mo., June 12.—(Special.)—
The Journal quotes:
CATTLE—Receipts, 1,300 head; market
steady to easy; natives, \$4.4565.50; westerns,
\$4.0076.73; cows and helfers, \$1.0074.65; veals,
\$3.0076.75; bulls and stags, \$3.0074.25; stockers and feeders, \$1.0074.85,
HOGS—Receipts, 12.000 head; 56774c lower;
all grades, \$4.8765.07; bulk, \$4.9265.00.
SHEEP—Receipts, 1,300 head; steady. Stock in Sight. Following are the receipts at the four principal western markets for June 12:

Cattle. Hoss. Sheen.

South Omaha 6.281 4.775 1.238
Chicago 3.5600 25.6000 9.000
Kansas City 8.300 21.700 5.400
St. Louis 4.000 9.200 2.400

Coffee Market. | 1560 5 49 | 2 | 150 4 15 | 1 | 1620 4 25 | 1620 4 25 | 1 | 1

7.50; October, \$7.40; November, \$7.65; December, \$7.5697.60; March, \$7.6597.80; May \$7.80. Spot, Rio, firm. Mild. steady.

California Dried Fraits. NEW YORK, June 12—CALIFORNIA DRIED FRUITS—Continue dull and nominal. The market for evaporated applies ruled rather quiet, i if about steady at unchanged prices, common, tigale, prime, Marie, choice, 84,270; fancy, Tigale, Primes, Ligaro per ib., as to size and quality. Apricots, Royal, Tigale, Moor Park, 15418. Peaches, peeled, 16720c; inspected, 6739c. let go, there was more activity when the trade was once under way. There were so many hogs, however, on sale, that it was late before anything like a clearance was effected. The market closed slow and lower.

It will be noted from the sales below that such howers trength 1500 yearerday.

Dry Goods Market. NEW YORK, June 12—DRY GOODS—The home demand continues quiet in all departments of the dry goods market and absolutely no feature in evidence in either stable or fancy lines. Print cloths mactive. No change in Fall Rivers. Offerlogs of regulars outside at 3c fall to elicit orders.

OH Market. OIL CITY, June 12.—OILS—Credit balances, \$1.25; certificates, no bid; shipments, 105,25 bbls; average, 94,397 bbls; runs, 109, 110 bbls; average, 86,186 bbls.

It will be noted from the sales below that such hogs as brought 15.00 yesterday sold largely at \$1,900.82% today. It will be seen from the table of average prices at head of column that the hogs today sold about in the same notches as a week ago, the advance of the latter part of last week having been pretty well wiped out today. Representative sales:

80 4 92%

Captain Virecter in Court.

CHICAGO. June 12—Captain George
Wellington Streeter, whose cohorts recentily took possession of the "District of
Lake Michigan," and defled the whole borat
police force, was today held to the criminal court, charged with conspiracy, accessory before the fact and assault. The
"District of Lake Michigan" is the name
given by Streeter to land which has been
formed by dumping in the lake off the
shore. Captain Streeter took possession of
it when it was a mere sandbar. A recent
attempt to oust some of the captain's followers who had entrenched themselves on
the land resulted in some shooting and
other riotous acts. The land is now valued at many millions of dollars and measures about forty acres. Captain Streeter in Court.

Credit Men's Convention.

MILWAUKEE, June 12.—The fifth annual convention of the National Association of Credit Men opened a three-days session today with 250 delegates in attendance. Addresses of welcome were delivered by Governor Edward Scofield and Mayor David S. Rose for the state and city, and by Horace M. Battin for the Milwaukee association. President John Field of Philadelphia delivered his annual address, in which he said the association had shown a remarkable growth in the last year. The greater part of his address was devoted to "personality" in connection with a credit system. The remainder of the forenoon session was taken up with routine reports.

Park on Revolutionary Battlefield. Park on Revolutionary Battlefield.

NEW YORK, June 12—State Comptroller Morgan has purchased twenty-four acres of land at Caldwell, on Lake George. The last legislature made an appropriation to secure the land for a public park to commemorate the battle of Lake George. The land purchased is at what is known as "Blood: Pond" and was the scene of desperate fighting during the revolutionary war. Committees from the Sons of the Revolution and Society of Colonial Wars have selected a site on which to place one of the battle monuments and bronze tablets which are to be dedicated on Thursday, together with others at Fort Ticonderoga. The purchase will allow the ceremony to go on as arranged.

Paper-Making Machines for China Paper-Making Machines for China.
BELOIT, Wis., June 12.—Fourteen carloads of tissue paper-making machinery were ahipped by a Beloit manufactory to-day to Shanghai, China. This marks the first American, and is probably the only paper-making machinery ever sent to China. There have been paper-making machine shipments made from this city to Japan.

Lieutenant Colonel Potter Retired. WASHINGTON. June 12—Lieutenant Colonel Carroll H. Potter of the Twenty-second infantry has been placed on the re-tired list on his own request, after more than forty years of service. Lieutenant Colonel Poter was promoted from major of the Fourteenth infantry.

DALLAS, Tex., June 12—At Livingstonia, Polk county, Texas, Brace Pounds and Douglas Hinson fought a duel to the death with pistols. The duel was the result of a quarrel. Eleven shots were exchanged and both men died in their tracks.

Steamer Arrives from Orient. SAN FRANCISCO, June 12.—The steamer China arrived today from the Orient, via Honolulu. She carried 109 cabin passen-gers and twenty-four European and 556 Chinese in the steerage.

Old Murder Unearthed. CHAMBERLAIN, S. D., June 12 .- (Special.)-Considerable of a sensation was caused yesterday by the uncarthing of the remains of some one who had been buried along the railroad track just east of town. The remains were found by members of the Milwaukee steel gang and were unearthed near the surface of the ground only a couple of feet from the ends of the ties, The skull was fractured and this, taken in connection with the finding of the remains so near the surface of the ground, without any evidence of a coffin having been used, are considered to be absolute proof that the remains are those of a victim of foul play. There is, of course, no means of determining how many years the remains may have been deposited there, but it is certain that it must have been eince the track was laid and presumably some years later, for they were found in a cut fully fifteen feet deep. The bones are those of a white man and he must have been young, for the teeth in the skull are perfect and regular, showing absolutely no signs of

decay.

GRANGER, Wyo., June 12.—(Special.)—"Teddy" O'Leary was the name of the tramp who was shot and killed by Phillip Harper, a cook on an outfit car, here last Tuesday evening. O'Leary and a companion stopped Dr. Lawrence, the company surgeon, as he was passing the cutfit car and commanded him to hold up his hands. The doctor complied with the request and called for help at the same time. Harper was awakened and came to the door of the car with a pistol. Seeing O'Leary with a gun pointed at Dr. Lawrence he called to the tramp to hold up his hands. O'Leary refused and told the cook to get back into the car or he would be shot. Harper did not wait any longer, but took a careful aim at O'Leary and fired. The tramp lived only an hour after being shot. His companion fled. There have been a number of holdups here of late and it is thought O'Leary's death will have the desired effect with the lawless element.

CHICAGO and EAST. LEAVE 7:00 A. M .- 4:55 P. M .- 7:45 P. M. ST. PAUL and MINNEAPOLIS. LEAVE 6:55 A. M .- 7:35 P. M.

NOT SPRINGS — DEADWOOD LEAVE 1:00 P. M.

City Offices, 1401-03 Farnam. JAMES E BOYD & CO., Telephone 1039. Omaha, Nat

COMMISSION, GRAIN, PROVISIONS and STOCKS BOARD OF TRADE. Correspondence: John A. Warren & Co.

