

PANIC!

We have bought at panic prices goods for SPOT CASH at the lowest prices, thereby giving our customers and friends the benefit. NOW IS YOUR TIME TO BUY FOR CASH

Clothing, : Boots, : Shoes, Hats and Caps and Gents' Furnishing Goods

FOR LESS MONEY THAN YOU EVER HAVE HERETOFORE OR YOU WILL AT ANY TIME HEREAFTER:

Do not DELAY the GOLDEN OPPORTUNITY now offered to YOU, but come at ONCE and see the MAMMOTH STOCK

of goods, see our prices, examine the quality and convince yourself.

MODEL CLOTHING HOUSE, LEADERS OF LOW PRICES. Max Einstein, Proprietor.

North Platte National Bank, NORTH PLATTE, NEBRASKA.

Paid up Capital, \$75,000.

DIRECTORS: W. W. BIRGE, O. M. CARTER, D. W. BAKER, C. F. IIDDINGS, N. C. LINDSAY, M. OBERST, A. D. BUCKWORTH, A. F. STREITZ, H. OTTEN.

F. IIDDINGS, all business entrusted to us handled promptly, carefully, and at lowest rates.

LUMBER, COAL, AND GRAIN.

Order by telephone from Newton's Book Store.

Dr. N. McCABE, Prop. J. E. BUSH, Manager. NORTH PLATTE PHARMACY, [Successor to J. Q. Thacker.]

NORTH PLATTE, - NEBRASKA.

WE AIM TO HANDLE THE BEST GRADE OF GOODS, SELL THEM AT REASONABLE PRICES, AND WARRANT EVERYTHING AS REPRESENTED.

Orders from the country and along the line of the Union Pacific Railway Solicited.

F. J. BROEKER, Merchant Tailor, CLEANER AND REPAIRER. LARGE STOCK OF PIECE GOODS, embracing all the new designs, kept on hand and made to order. PERFECT FIT GUARANTEED. PRICES LOWER THAN EVER BEFORE. Spruce Street, between Fifth and Sixth.

THE CASINO BILLIARD HALL. J. E. GRACE, Proprietor.

SUPERIOR BILLIARD and POOL TABLES. Bar Stocked with the Finest of Liquors.

A QUIET AND ORDERLY RESORT. Where gentlemen will receive courteous treatment at all times and where they will always be welcome. Our billiard and pool hall is not surpassed in the city and lovers of these games can be accommodated at all times.

THE CASINO, - - NEVILLE BLOCK.

COLLIDED ON A GRADE.

Fatal Wreck on the Big Four Road Near Aurora, Ind.

SIX PERSONS WERE KILLED.

Indianapolis Express, Loaded With Returning World's Fair Visitors, While Running at Full Speed, Crashes Into a Freight Train.

CINCINNATI, Sept. 5.—A disastrous collision occurred on the Big Four road, near Aurora, Ind. The trains which collided was the World's fair Big Four express No. 18, which consisted of 10 Wagner sleepers and day coaches, filled with Cincinnati people en route home from the exposition. The express was due in Cincinnati at 7:45 a. m. The freight with which it collided left Cincinnati last night for Indianapolis. The accident took place at the bottom of a steep grade, known as "Bates Hill," six miles north of Aurora, and it is reported that the express lost its momentum, owing to its superior momentum. Many will report concerning the accident is sent by the wires at the Central depot. The first report was that 30 persons had been killed. Later reports were to the effect that only six lives were lost, mostly trainmen.

Inquiry made at the Big Four offices in the Union Central depot did not elicit any details. The officials professed ignorance of the catastrophe, as it occurred in the division west of Cincinnati.

MAW HOR MURDER TRIAL. Evidence Concerning Life Insurance Taken.—Mrs. Erbe to Testify.

AVOCA, Ia., Sept. 5.—In the Mawhor murder case, the only witness of importance to testify was Emanneth Smith, banker of Riverton, who detailed the method pursued by Mawhor in securing insurance on his late wife's life in two policies—one for \$2,000 in favor of her children and one for \$5,000 in favor of Mawhor. The policies were produced in court. A school teacher testified that she once stayed all night at the Mawhor house, and found Mrs. Mawhor of a lively disposition. Court adjourned at 3:40 in order to allow the state to arrange for the introduction of Mrs. Erbe, Mrs. Mawhor's sister, as a witness.

Two Kingleaders to Be Shot. CADDO, I. T., Sept. 5.—Captain Simon Wade and Solomon Lewis, two of the nine condemned Chocktas who were convicted at Willerton last September, will be shot Friday at noon by the sheriff of Gaines county. They were kingleaders and Wade was the captain of the company that did the killing. They will be blindfolded and placed on their knees, stripped to the waist, with a small picture of a heart set in front of their heads and feet. When the men are dead their enemies, as well as their friends, will gather around them as if they had died in battle.

Shooting Affray in Chicago. CHICAGO, Sept. 5.—Partnership quarrels of long standing between John O'Connor and Patrick Ford resulted in a shooting encounter. O'Connor sent three bullets into Ford's body, none of which made a vital wound. One ball passing through Ford's leg struck Roy Sanger, 10 years old, in the forehead, inflicting a painful wound. The shooting occurred at Green and Madison streets. O'Connor ran along Green street and was overtaken and arrested and locked up at the Des Plaines street station.

Outlaws Raid a Kentucky Jail. LOUISVILLE, Sept. 5.—A mob of determined men, evidently a part of the Martin gang of outlaws, made a raid on the Pineville jail and tried to rescue the two Martins, arrested for attempting to assassinate the passengers on a train of the Middleburgh railroad. The jail officials had, however, secreted the prisoners in the mountains. When the mob arrived, they overpowered the jailor and then searched the jail, but not finding the men they went away quietly.

Found Their Four Children Dead. LEANSBORO, Ind., Sept. 5.—Wilson Sages and wife of Clinton township, this county, attended the Labor day celebration in this city, leaving at home their four children, the oldest 14 years of age and the youngest 3. When they returned home they found them all stretched out on the floor dead, and evidence showing that they had got hold of and eaten some rough on rats.

Another Street Car Accident. CINCINNATI, Sept. 5.—It is now believed that the total deaths from the Automobile electric car accident will not exceed five. Two of those fatally injured are expected to die. A similar accident took place on the East End line on Broadway, in which three people were injured.

Fatal Quarrel Between Farmers. VANDERBURG, Ark., Sept. 5.—Dan Davis and George Aikin, two farmers, quarreled about a peck of potatoes. Aikin shot Davis in the abdomen killing him instantly. Aikin jumped in a skiff and escaped. A posse is after him.

Seventeen Were Drowned. ROTTERDAM, Sept. 5.—During the fire which occurred in the Florestry, opposite the Rotte Quay at Rotterdam, 35 workmen were about a lighter rushed to one side, causing it to capsize. Seventeen were drowned.

Confignation at Rowley. CEDAR RAPIDS, Sept. 5.—A number of warehouses and four cars at Rowley were destroyed by fire. Loss, \$6,000.

Farmer Robbed by Highwaymen. VALPARAISO, Ind., Sept. 5.—James Cobb, a wealthy farmer living west of here, was assailed by highwaymen and robbed of \$140.

Chinese Hack a Catholic Mission. SHANGHAI, Sept. 5.—The French Catholic mission at Liechen was sacked by a mob. The priests escaped.

Archbishop Corrigan Escorted West. NEW YORK, Sept. 6.—Archbishop Corrigan left for Chicago on the Pennsylvania exposition flyer.

Homesick Gold Shipment. LEAD CITY, S. D., Sept. 5.—Homesick gold shipment amounting to \$300,000 was sent to New York.

CONGRESSIONAL.

In the Senate. WASHINGTON, Sept. 5.—A resolution for the daily meeting of the senate at 11 a. m. was offered in the senate by Mr. Voorhees (Dem., Ind.), who said that he would call it up for action tomorrow. An extraordinary bill was introduced by Mr. Puffer (Pop., Kan.) for the creation of a department of education and the construction of a college of scientific learning in the District of Columbia. The appropriation of \$30,000,000 is asked for the purpose and the further appropriation of \$5,000,000. The interest of which is to form a fund for the support of the college. It also provides that all educational institutions and other matters pertaining to public instruction shall be under the supervision of the secretary of education. The bill was referred to the committee for the District of Columbia.

Senator Pettigrew's Bill. WASHINGTON, Sept. 5.—The senate committee on public lands met and agreed on a favorable report upon Senator Pettigrew's bill granting to the state of South Dakota 50 per cent of the proceeds of the sale of the mineral lands of the state for the maintenance of the state school of mines.

CATHOLICS IN CONFERENCE. Second Day's Session of the Great Congress of the American Church.

CHICAGO, Sept. 5.—Secretary O'Hanlon called the second day's session of the Catholic congress to order shortly after 10 o'clock a. m. and announced that the temporary organization had been made permanent. Morgan J. O'Brien of New York City was introduced as president of the congress and made an address in which he expressed his appreciation of the high honor of presiding over so learned and representative a gathering. After the transaction of routine business and the appointment of committees the order of the day was taken up, the opening address being by Rt. Rev. John A. Watterson of Columbus, O. The rest of the morning session was taken up by the reading and discussion of addresses. A public reception and reunion was held in the evening.

Will Present It to Chicago. WORLD'S FAIR. GROUNDWORK CHICAGO.

Sept. 5.—The Pennsylvania World's fair commissioners have resolved to present their site building to the city of Chicago after the exposition. Its location, just opposite the Art building, will make it useful for kindred purposes. It is solidly built of brick with iron girders and is credited with being the handsomest building on the grounds next to the New York building. It cost \$85,000.

Overruled the Demurrer. SAN FRANCISCO, Sept. 5.—United States District Judge Morrow has overruled the demurrer of William Olson, the owner of the schooner Louis Olson, to the indictment charging him with smuggling Chinese into the country.

St. Paul Men May Resist Call. MILWAUKEE, Sept. 5.—The grievance committee of the Brotherhood of Trainmen met in secret session here to discuss the proposed reduction in wages by the Chicago, Milwaukee and St. Paul company. The committee does not officially divulge the result of its deliberations, but it is believed that the union will resist the call.

A Wealthy Farmer Becomes Insane. CHILLICOTHE, Mo., Sept. 5.—John Reilly, late of Plymouth county, Iowa, was adjudged insane by a jury in the probate court and ordered sent to the insane asylum. Mr. Reilly came here about a month ago and bought a \$7,000 farm near town, paying cash for it, and his family arrived yesterday and put up at a hotel.

Work of Iowa Good Templars. DES MOINES, Sept. 5.—The grand lodge of Iowa Good Templars decided that the conference of the grand chief templar should be \$75 a year and expense besides \$2 a day for field work. George W. Welch of Hawarden was elected grand chief templar and Chris How of Ottumwa, grand councilor.

Style the Gears Act Unchristian. PEORIA, Ill., Sept. 5.—Bishop Walden of Cincinnati delivered the annual sermon before the German Methodist conference. The conference adopted a resolution calling on Congress to enact immediate repeal of the Geary act to exclude Chinese, on the ground that it was unchristian.

Bridge Builders in Conference. SPRINGFIELD, Mo., Sept. 5.—The grand lodge of Bridge Builders of America met here, with about 150 delegates, representing nine states, present. Springfield has been selected as the headquarters of the conference for one year. Denver will probably be selected next year. The convention will be in session one week.

Probably Fell in the Lake. MILWAUKEE, Sept. 5.—Captain Eiern, an aeronaut, made an excursion from Schiltz park and when last seen was a mere speck in the sky directly over Lake Michigan. At dusk the balloon descended toward the water. Nothing has been heard from him or the balloon.

Strike at Dubuque. DUBUQUE, Sept. 5.—Notice was given to the employees of the Iowa Iron works of a 10 per cent reduction in wages and every man in the shops stopped work at once. Unless some compromise is made at once work on the torpedo boat and revenue cutter will be much delayed.

Gathering for the Races. MASON CITY, Ia., Sept. 5.—The hotels are crowded with guests for the big races of this week. Fully 500 horsemen have been on the track. It is in the pink of condition. In working several horses lowered the 3:15 mark.

Sheep In Demand. CASPER, Wyo., Sept. 5.—Range stock has advanced on the range 75 cents a head the past week.

Cholera in Ireland. LONDON, Sept. 5.—A case of cholera is reported at Belfast.

Cholera Death at Hull. LONDON, Sept. 5.—One person died of cholera in Hull.

WITH THE VETERANS.

Indianapolis in a Blaze of Patriotic Decoration.

MARCHED IN GRAND PARADE

Mammoth Procession Reviewed by Commander-in-Chief Weisser.—A Break in the Line.—Election of a Leader and the Absorbing Topic.

INDIANAPOLIS, Sept. 5.—Indianapolis is in a blaze of patriotic decoration. Her streets have resounded for 48 hours with the tread of marching men. Many delegations from all parts of the Union have followed each other from the station under the escort of local guards to the places assigned for them to stay. So many were the arrangements being made, that in the midst of all these great crowds there is no disorder and no great confusion. Everything is moving smoothly.

The feature of the day was the mammoth parade. The veterans were reviewed by Commander-in-Chief Weisser. President Harrison stood on his right, and Generals Lucius Fairchild of Wisconsin and Lowell Wallace, both of whom marched in line until the stand was reached, on his left. Each veteran saluted the commander-in-chief and the president as they passed and some of the more enthusiastic doffed their hats and gave a cheer on going by the stand.

Despite the explicit orders of the chief marshal, the procession became demoralized. At less than one-half of the parade had fallen into line. For three quarters of an hour after 1 o'clock there was a break, during which not a post reached the reviewing stand, the spectators over the rest of the route, imagining that the parade was through, broke down the lines and blockaded the city. After the gap had lasted a full hour the belated portion of the parade hoisted in sight. Crocker post of Des Moines leading, followed by the Cavalry contingent and the Kansas delegation, the latter wearing mountain sunflowers as bouquets. The spectators readily vacated the roadway and assisted the special officers in restoring the ropes. A great number of places the number in line at 25,000.

The election of commander-in-chief is the leading topic of discussion. The choice is thought to lie between Captain J. G. Adams of Massachusetts, and Major Charles P. Lincoln of the department of the Potomac, though a number of others are spoken of, including Postmaster Sexton of Chicago.

Fun-Aerobic Medical Congress. WASHINGTON, Sept. 5.—In welcoming the Pan-American congress, which convened at 10 a. m. President Cleveland said that he was glad to have the congress in this city.

The part assigned me in this occasion is of few words. It is, however, a rare opportunity to be given to a lowly person to be in any way related to an assemblage such as this called together in furtherance of the highest and noblest purposes and desires. I hope I may also be permitted to add that the purpose of the public health and the prevention of contagious diseases are objects properly brought under consideration at the capital of a nation which appreciates fully the serious importance of everything which aids in making intercourse between civilized countries so easy and happy. [Applause.] It is also fitting that those who devote themselves to saving human life and the alleviation of human suffering should consider the modes of reaching these beneficent ends at the seat of government whose greatest regard is the welfare and happiness of an individual citizen. [Applause.] It only remains for me to declare this congress of the Pan-American medical society open for the transaction of the business which has called it together.

President Cleveland then retired amid great applause.

Prize Fights Declared Off. CHICAGO, Sept. 5.—A few moments before the advertised time of the departure of the Lake Shore special train for Ruby, the management of the Columbian Athletic club announced that they would not run and that the contests between Jimmy Barry and Johnny Connors and George Lavign and "Young" Griffo would not take place as scheduled.

Another Special Message. NEW YORK, Sept. 5.—A special message to the Herald says: The president has decided to send another special message to congress, and has called his cabinet to meet to discuss the proposed measure. The president will ask congress to authorize the coinage of silver bullion in the treasury.

Norman Choir at Chicago. CHICAGO, Sept. 5.—The great tabernacle choir of nearly 500 people arrived from St. Lake and are quartered at two hotels near the World's fair. Arrives assisting in the celebration of Utah day at the fair next Saturday, the choir will give one or two concerts in this city.

Vice President Stevenson Loss by Fire. BLOOMINGTON, Ill., Sept. 5.—The structure of the McClean County Coal company's shaft was destroyed by fire. Loss, \$100,000 to the coal company and \$50,000 to the Alton railroad. Vice President Stevenson is president of the coal company owning the destroyed property.

Presidential Nominations. WASHINGTON, Sept. 5.—The president sent to the senate the following nominations: J. E. Tucker of California, appraiser of merchandise at San Francisco; Major H. R. Tilton, surgeon, to be lieutenant colonel and deputy surgeon general, and a number of army promotions.

Corbett and Jackson Sign. CHICAGO, Sept. 5.—Doubt as to the sincerity of Champion Corbett in arranging a contest with Peter Jackson was removed when the stakeholder, Will J. Davis, received a new agreement from the principals to cover the posting of the stakes of \$10,000 a side.

Requested to Resign. WASHINGTON, Sept. 5.—Secretary Carlisle requested the resignation of John S. Lothrop, collector of internal revenue for the Third district, Indiana, Ia. Mr. Lothrop entered upon his duties Oct. 1, 1892.

PHASED BY THE EMPEROR.

Francis Joseph's Speech to the Galician Reichstag.

VIENNA, Sept. 5.—Emperor Francis Joseph, replying to the address of the Galician noblemen who were presented to him by Prince Sanguska, at Jaroslaw, said, with much pathos: "I am happy to be among you again in this which at all times has given me so many proofs of its fidelity and patriotism; the country whose representatives, while animated with real, deeply felt patriotism, have understood so well how in all legislative bodies they may belong to, to bear in mind not only the interests of their own country, but also the interests of the entire empire. I hasten to seize the opportunity to express my acknowledgments of gratitude as your representatives for the excellent and hearty relations which exist between the empire and this province, and for the wise and patriotic attitude of your representatives."

LONDON, Sept. 5.—The Standard's Vienna correspondent says that the emperor's speech at Jaroslaw has created a sensation in all the Polish districts. The impression in Vienna is that the emperor had in mind the importance of Galician patriotism in any future contest with Russia.

Paterson Becomes a Populist. DENVER, Sept. 5.—The Rocky Mountain News publishes a letter from T. M. Patterson, its editor and part owner, dated Washington, in which he reviews the political situation and late developments at the national capital, concluding with a declaration of independence of silver and the hopes of the industrial classes for relief from the present oppressive condition rests with the People's party, and announces his allegiance henceforth to that political organization.

Funeral of the Murdered Messenger. JOPLIN, Mo., Sept. 5.—The funeral of Charles A. Chapman, the express messenger who was killed by the train robbers near Monnd Valley, Kan., took place. The express officials and railroad employes attended the funeral. An examination showed that Chapman had been struck by two bullets. A ball from a Winchester entered just under his left ear and plowed through the brain. Another bullet entered above his left breast just under his heart.

Enis Falls Surely Dead. LONDON, Sept. 5.—The Rev. A. J. Swann, the Ujji missionary who made public an account of Enin Pasha's death, said in an interview: "I am unable to give all the actual incidents of Enin's death. The narrative made public by me contained about all the details of the murder as I learned them."

Mrs. Minnie Sawyer, Reclus, Strangled. YANNTON, Sept. 5.—Mrs. Minnie Sawyer, a woman who has lived a hermit's life in this city for several years, was murdered in cold blood by strangulation in her apartments near above the principal shoe store of the town. There is no clue to the murderer.

TOLD IN PARAGRAPHS. James A. Norton, ex-railway commissioner of Ohio, is lying dangerously ill at his home in Lima.

George A. Thomas, president of the Thomas-Albright company of Goshen, Ind., died of consumption.

Attempt is being made to secure a parole for Ralph H. Paige, wrecker of the Paenaville, O., bank.

F. H. Kiekampf, a Fort Wayne attorney, is being held on a charge of kidnapping.

The second annual convention of the National Association of Minute Men of Ia, will be held at Old Falls Mill, Ind., Sept. 8.

Fred Einspater of Kennesaw, Neb., died of wounds received from an old musket that was discharged by being thrown to the ground.

A singular result of the scarcity of money is the fact that gold miners are unable to sell their product for cash when they wish to.

Arthur Malaby, the stockman of Denison, Tex., was murdered and robbed of \$200, at Durant, I. T. Officers are in pursuit of the supposed robbers.

MARKETS BY TELEGRAPH. Chicago Grain and Provisions. CHICAGO, Sept. 5.—WHEAT—Quiet and held steady. September ranged at 67 1/2 to 68 1/2; December at 67 3/4 to 68 3/4. CORN—Active and higher. May selling up to 52; September at 50 to 51; and October at 49 1/2 to 50 1/2. OATS—Slow but firm. September sold at \$1.45; October at \$1.40 to \$1.45. HOG PRODUCTS—Quiet and easy. At \$15.00 for October. Lard sold at \$17.75 to \$18.00; and October at \$17.75 to \$18.00. CASH—Wheat, 94 1/2; corn, 37 1/2; oats, 29 1/2.

Chicago Live Stock. CHICAGO, Sept. 5.—CATTLE—Receipts, 4,500 head; firm; fair to extra beef, \$12.00 to \$12.25; stockers and feeders, \$10.00 to \$10.25; mixed cows and bulls, \$10.00 to \$12.00; calves, \$10.00 to \$12.00. HOGS—Receipts, 15,000 head; steady sales ranged at \$5.00 to \$5.25 for light; \$4.75 to \$5.00 for heavy packing; \$4.50 to \$4.75 for mixed; \$4.25 to \$4.50 for heavy packing and shipping lots; \$4.00 to \$4.25. SHEEP—Native, \$3.50 to \$4.00; western, \$2.00 to \$3.50; Texas, \$2.00 to \$3.00.

South Omaha Live Stock. SOUTH OMAHA, Sept. 5.—CATTLE—Receipts, 3,500 head; 100 to 150 lbs. \$10.00 to \$10.25; 150 to 200 lbs. \$10.25 to \$10.50; 200 to 250 lbs. \$10.50 to \$10.75; 250 to 300 lbs. \$10.75 to \$11.00; 300 to 350 lbs. \$11.00 to \$11.25; good feeders, \$7.00 to \$7.25; fair, \$6.00 to \$6.25; mixed, \$5.00 to \$5.25; calves, \$5.00 to \$5.25. HOGS—Receipts, 6,500 head; light, \$5.00 to \$5.25; mixed, \$4.50 to \$4.75; heavy, \$4.25 to \$4.50. SHEEP—Muttons, \$2.75 to \$3.00; lambs, \$3.00 to \$3.25. Market fair.

Olympian Develops Great Speed. SAN FRANCISCO, Sept. 5.—The new cruiser Olympian, on her official trial trip to Fond Bay, has developed speed exceeding 30 knots and Captain Goodhall, who commands her, expects her to beat the 21 knots record of the cruiser New York when her official trial takes place.

Out by the Sea Line. CHICAGO, Sept. 5.—The Sea line put in an all-rail route from flour from Minneapolis to the seaboard of 20 cents per 100 pounds, and a lake and rail rate of 17 1/2 cents.

DR. PRICE'S Cream Baking Powder. The only Pure Cream of Tartar Powder—No Ammonia, No Alum. Used in Millions of Homes—40 Years Standard.

BISMARCK VERY ILL.

Suffering From an Acute Attack of Sciatica in Both Hips.

BUDGET OF FOREIGN NEWS. Spain Is Not Ready to Accept the New French Conditions.—Discussion Among the Irish.—Sugar Beet Crop Review. Congress of Trade Unions.

VIENNA, Sept. 5.—The condition of Prince Bismarck is worse. He is suffering from an acute sciatica in both hips, particularly in the left, extending downward to the leg. His illness is the fault of his attendants, who allowed him to take a bath when the weather was damp and chilly, then walk in the forest, drink beer, and get a chill.

Congress of Trade Unions. BELFAST, Sept. 5.—The 35th annual congress of the trades unions of Great Britain and Ireland was opened in Ulster hall. Some 400 delegates were present. Officers were elected. The congress represents 2,300,000 workmen. It will discuss resolutions in favor of salaries for members of parliament, appointment of female factory inspectors, legal limitation of working hours to 48 per week, and the adoption of a strictly independent and uncompromising course by labor members of the house of commons.

Spain Is Not Ready to Accept. BANGOR, Sept. 5.—The new conditions presented to the Spanish government by M. Villiers, French special envoy, embodied 13 articles, which call for as far as possible the favored-nation clause. Failing to obtain acceptance of these conditions, M. De Villiers, at the last conference with the Spanish foreign minister, declared that it might take three months in which to consider them.

Imitate Jack the Ripper. AMSTERDAM, Sept. 5.—Four women have been murdered and mutilated within the last four days in Oostburg, a small village on the island of Cadzand, the Netherlands. All were of the poorest class. The murders were committed at night and the bodies were dissected in the manner practiced by Jack the Ripper. No arrests have been made.

Sugar Beet Crop Review. BRUSSELS, Sept. 5.—The Agriculture Rayonelle in its review of the sugar beet crop of Europe estimates the deficiency in France, Belgium and the Netherlands as 50,000 tons of raw sugar and the surplus in Germany, Austria-Hungary and Russia as 600,000 tons.

Discussion Among the Irish. LONDON, Sept. 5.—At a protracted and agitated meeting of the Irish parliamentary party the report of the committee on a motion of confidence revealed discussion among the members. Mr. Barry caused a considerable stir by threatening to resign.

England's Harvest the Worst Ever Known. LONDON, Sept. 5.—The gathering of the harvest in Great Britain is practically over. With scarcely an exception, the results are described as the worst known, being even better than the bad estimates made of them.

Human Bodies Bagged. SALONICA, Sept. 5.—Fifteen bags containing the lower part of a human trunk have been washed ashore here. In defiance to the clamor of the people the city officials are preparing to make an investigation.

Gladstone Seeks Rest. LONDON, Sept. 5.—Mr. Gladstone and his family have gone to Blackrag Castle, the residence of Mr. George Hemstedt, where the premier proposes to retire from the worry of politics for a fortnight.

War Vessel Ordered to China. WASHINGTON, Sept. 5.—Orders were sent by mail from the navy department for the dissolution of the Bering sea fleet. On account of the uncertainty of American interests in China, because of the Geary law, the gunboat Petrel will be sent to China without delay. She will sail from Oonalaska in about two weeks and will be joined by the gunboat Concord in Chinese waters early in October.

Free Fight Among Strip Boomers. DELPHOS, Kan., Sept. 5.—A wagon train of Strip boomers camped here and cleaned out the supply of liquor. A free fight ensued in which 15 engaged. Not a man escaped uninjured. Frank Ferron is thought to have received a fatal shot.

Germany's First Ambassador. WASHINGTON, Sept. 5.—Germany's first ambassador to the United States, Baron Von Saurma Jeltsch, presented his credentials to the president and the customary speeches of mutual good will were exchanged.

Nominations Confirmed. WASHINGTON, Sept. 5.—The senate, in executive session, confirmed the following nominations: Receivers of public moneys—D. H. Patton of Indiana, at Woodward, O. T.; J. H. King of Alabama, at Perry, O. T.; F. H. Allen, Mississippi, at Alta, O. T.; Registers of land offices—R. W. Patterson of Georgia, at Enod, O. T.; J. E. Malone of Wisconsin, at Perry, O. T.; William Hancock of Alabama, at Woodward, O. T.; F. P. Alexander of Texas, at Alta, O. T.; Edward Phillips of Louisiana, at Natchitoch, O. T.

Big Crop of Corn in Kansas. TOPEKA, Sept. 5.—The reports coming to the agricultural department for the monthly crop bulletins to be issued in a few days show that the total yield of corn this year will exceed 300,000,000 bushels, the largest in the history of the state except in 1890, when 274,000,000 bushels were harvested. It is estimated that this year's crop will net the farmers of that state \$90,000,000.

OUTLAWRY RUNS RIOT.

Robberies and Murders in the Indian Territory, Oklahoma and Kansas.

KANSAS CITY, Sept. 5.—Outlawry has run riot in the Indian Territory, Oklahoma and Kansas the last few days. Beginning with the desperate fight between United States deputy marshals and the Doolin-Dalton gang at Ingalls, O. T., in which five men and two boys lost their lives, a perfect wave of crime seems to have struck the country. The "Frisco train" was held up and Messenger Chapman killed. Now comes the report of hold-ups at Vinita, I. T., and at Columbus, Kan. Night operators are the victims in each case. A dispatch from Kansas City says that the officers from the last four days in Oostburg, a small village on the island of Cadzand, the Netherlands. All were of the poorest class. The murders were committed at night and the bodies were dissected in the manner practiced by Jack the Ripper. No arrests have been made.

Robberies and Murders in the Indian Territory, Oklahoma and Kansas. KANSAS CITY, Sept. 5.—Outlawry has run riot in the Indian Territory, Oklahoma and Kansas the last few days. Beginning with the desperate fight between United States deputy marshals and the Doolin-Dalton gang at Ingalls, O. T., in which five men and two boys lost their lives, a perfect wave of crime seems to have struck the country. The "Frisco train" was held up and Messenger Chapman killed. Now comes the report of hold-ups at Vinita, I. T., and at Columbus, Kan. Night operators are the victims in each case. A dispatch from Kansas City says that the officers from the last four days in Oostburg, a small village on the island of Cadzand, the Netherlands. All were of the poorest class. The murders were committed at night and the bodies were dissected in the manner practiced by Jack the Ripper. No arrests have been made.

A dispatch from Wichita says the authorities there think Bill Dalton and two of their men committed the robbery at Mound Valley, Kan. An Indian policeman claims to have seen them in the Osage country about 40 miles east of the scene of the robbery going toward the Kaw river. The officers were there searching for the outlaw who fought at Ingalls. Dalton, "Six-Shooter Jack," "Luna Jack" and "Comanche Bill" escaped.

Corbett Copies Dempsey's Style. NEW YORK, Sept. 5.—The sports of the fraternity gathered at Grand Central hall in great numbers to attend the grand testimonial benefit offered by Jack Dempsey. The bouts were lively and interesting. A great bout was put up between Tom Tracey, welterweight champion of Australia, and Dan Farber, the Australian heavyweight. Jim Corbett was called upon for a speech and said that he considered Dempsey the greatest man in the world at his weight and that he copied Dempsey's style as much as possible.

Death of an Old Newspaper Man. ALBANY, N. Y., Sept. 5.—Mrs. Lavinia Filmore, probably the oldest resident of the New York state, died in the town of Clarence, aged 106 years. Her husband was a relative of President Fillmore.

Trotting Stallion Record Broken. NEW YORK, Sept. 5.—Direcutum, the greatest of all trotting stallions, trotted a mile with a running mate in the remarkable time of 2:07, and establishing a new record.

Cotton Crop Will Be Short