Trouble Between the K. of L. and the Federation.

GOMPERS MAY GET INTO IT.

The Homestead Men Deny That They Are Now on a Strike.

8-HOUR MASS MEETING TO-NIGHT.

Glassblowers' Delegates Instructed on the Campbell Matter.

YESTERDAY'S GRIND OF THE LABOR MILL

There is trouble in the Trades Council over a matter which President Gompers, of the Federation of Labor, may have to take hold of before he leaves the city. The Knights of Labor have been charged with organizing men who the Federation men struck against, and there is a war brewing between the officers of the two labor organisations. A meeting of the Trades Building League was held last night, when the matter was discussed. The subject also caused heated remarks in the Trades Council meeting Saturday evening, and may lead to the withdrawal of some of the delegates.

About two months ago the walking delegate of that part of the building trades, Mr. J. C. Beck, ordered a strike among the tile cutters and slate roofers employed by W. H. Aiken and Scott White, of this

HOW IT CAME ABOUT. The Marble, Slate and Tile Workers' Union and the Slate Roofers' Union ordered the strike on account of some of the men in both establishments refusing to go into the unions which are attached to the

About a week ago, it is claimed by some of the strikers, President Joseph L. Evans, of the Trades Council, organized the men then at work in the two shops, and against whom the Federation men struck. The men formed a local assembly, and a charter was applied for through District Assembly No. 3, of this city. The new local was asked to send delegates to the Trades Council, which they did, and the men appeared at the meeting Saturday night. When they presented their credentials other representatives at the meeting protested against the men being admitted, claiming that they had refused to join their respective trades they had refused to join their respective trades unions. The newly-organized men stated that their reason for not joining was that the Federation men were "floaters" and not residents of the city. They came here when they could make more money in this city than they could anywhere else and were a detriment to the trade. The Federation men denied that this was the case. They stated that nearly all of them were permanent residents of this city, and were as good union men as could be found anywhere in the country.

MR. BOSS REFUSES TO INTERFERE. Walking Delegate Beck went to Master Workman Ross, of the district, and asked the latter to protest against the charter being make the celebration a partisan affair. On the issued. Mr. Ross stated that he had nothing to do with the matter, although he is at the head of the Knights in this city. The delegate then went to President Evans of the Trade then went to President Evans, of the Trade Council, but got no satisfaction there either. A conference between the council of the Building Trades' League, Walking Delegate Beck and President Evans, of the Trades' Council, will be held to-morrow evening to setculty. Resolutions have been put in shape for presentation at the meeting to protest against the charter being issued to the most local assembly. It is stated that the firms by whom the men were employed were instrumental in having them organized. When the strike was ordered the union contractors of the city withdrew their patronage from the firms and the latter lost considerable money. It is stated that they wanted all their men to t is stated that they wanted all their men to It is stated that they wanted all their men to be organized and by getting them into the Knights of Labor hoped that they would get back the trade they had lost. The matter has been brought to the attention of President Gompers, who will be asked to give an opinion on the complicated question.

A STRIKE MAY COME.

But There is Now No Excitement or Anything Final at Homestend-One Man Who Thinks There Won't be Trouble.

The members of the Amalgamated Association at Homestead are still solidly opposed to the sliding scale which the Carnegies propose to have to go into effect on June 15. A prominent member of the Amalgamated Association said to a reporter: "We'are all still firm in our de-termination not to sign the scale. In fact, the time for signing is now past, and it has not been

When asked what would be the result if the manufacturers should be just as determined that it should be signed, he said:

"We cannot tell until the repairs have been made and the works put in operation. It will be at least three weeks yet before the mill will be Do you think a strike would be the result if

started."

"Do you think a strike would be the result if the manufacturers, insist upon the signing of the new scale?" the reporter asked.

"I cannot answer that question, as I cannot speak for the whole organization; but 'bis I can say, the sliding scale is not satisfactory to one person to my knowledge. On the other hand, every person is perfectly satisfied with the old minimum scale. Should the sliding scale go into effect it would reduce the wages of the workmen fully 25 per cent."

Another workman spoken to by the reporter, said: "When the works are started, about three weeks hence, that act will decide the question whether the scale will be adopted. At present there is not one member of the association who will size, and therefore the committees appointed by the members will not, even were they so inclined. The old scale is good enough for us. It is my opinion that a strike will take place before the scale is good enough for us. It is my opinion that a strike will take place before the scale is not much chance of a strike. There is no justice in the new scale. There might be if stool blooms remained at a uniform price, of say \$25, and if they should go up to \$2 or \$28 we would be the winners. But should the price fall to \$22 or \$25 do we lose, and there is more chance of the price falling than rising."

Several others spoken to said that it was their opinion the new scale would never be signed by the Homestead steel workers. All, with one exception, gave it as their opinion that a strike would be the immediate result after the starting oi the works if the proprietors should try to force the adoption of the sliding scale. The matter is taked of very quietly by the employes. It is causing no excitement whatever, even if the time for putting the works in operation is drawing near. The only excitement on the streets of the town yesterday was occasioned by the street parade of the converters of No. 2 mill, who town yesterday was occasioned by the street parade of the converters of No. 2 mill, who

parade of the contract of a drum corps of boys and the singing of the Salvation Army who paraded the street in the evening. TO ARRANGE THE LISTS.

Prescription Bottle Blowers to Meet the

Manufacturers.

A conference of the prescription glass bottle blowers and the manufacturers will be held to-day in the office of Wightman & Co. on Wood street. The object of the meeting of the com-mittee will be to arrange for the prescription lists for the next fire. It will be the same as the present list, with the exception of a few additions which have been made. A number of vials, etc., which have been introduced since the last conference, will be put on.

EXCEPTIONS ARE FILED.

The Brace Bron.' Boycotters Ask That the

The defendants in the Brace Bros,' boy case have filed an exception to the ruling of W A. Woodward, the master in the bearing They claim that the amount of damages that have been placed for the plaintiffs are entirely too high, and that they have not been guilty of any violation of the law. The defendants claim that the mere asking of a person to with-draw his patronage from the boycotted firm did not constitute a breach of a law.

An Eight-Bour Demonstration. It has been decided to turn to-night's meet-

ing in Imperial Hall into a demonstration in ing in Imperial Hall into a demonstration in favor of the eight-hour movement. In addi-tion to Grand Secretary P. J. McGuire, Presi-dent Sameel Gompers, of the American Feder-ation of Labor: William Martin, Secretary of the A. A. of I. & S. W.; William Dillon, Secre-tary of the American Fint Glass Workers, and Mr. Daly, of Lynn, Mass., will make addresses. Men of all trades are invited.

MORE SCALE SIGNERS.

The Amalgamated Men Wrangling With Jones & Laughlius' and Oliver's. At the headquarters of the Amalgamated association of Iron and Steel Workers yester Association of Iron and Steel Workers yester-day a number of new scales for the ensuing year were received signed by different manu-facturers. Secretary Martin officially an-nounced the following: Keystone Holling Mill Company, of Pittsburg. Their works are on Second avenue, beyond Soho; P. L. Kimberly

Company, of Pittsburg. Their works are on Second avenue, beyond Soho; P. L. Kimberly & Co., of Sharon; Arethusa Iron Works, of New Castle; Tudor Iron Works, of East St. Louis; New Albany Forge and Rolling Mill Company, and Andrews Bros. & Co., of Haselton, O.

In the afternoon Jones & Laughlins sent for the mill committee, and were in consultation with them all afternoon. The various committees employed in Oliver Bros. & Phillips' mills were also holding a conference with the firm. President Weshe was at the meeting in Jones & Laughlins' office, but until 6 o'clock had not received the firm's signature to a scale. The conference at Olivers' was very animated, and the meeting was the second one the committee has already held with the members of the firm. The first was held Saturday, and the concessions asked then were again requested yesterday. The men were asked to accept a reduction of 50 cents per ton on billets, but they wouldn't listen to the proposition. At the convention the price for rolling ten-inch plates was reduced from 80 to 72 cents. The firm wanted a still further reduction, and also wanted to reduce the price of making small angles. The men were would concede nothing, and the firm will probably sign the scale by the last of the week. In that event they will start their immense plants on Monday next. In the Tenth street puddle mill some repairs are needed on the engine, and it will require three days' time to make them.

SOME POLITICAL GOSSIP.

Democratic Nominee Against Judge Collier on a Full Ticket. "Will we Democrats put up a candida

against Judge Collier?"
"We will." "Why?" asked THE DISPATCH querist. "For this reason: Suppose on the day after the next November election we get up in the morning and have found that we have beaten Arch Rowand for District Attorney and Heber McDowell for Coroner, and yet that Collier had a walk-over, because of our delinquency in failing to nominate. Do you think for a moment that we would not club ourselves? We feel it hot in our bones that we are going to

"Who are you going to pit against Judge "Let that go until the time comes. I think "Let that go until the time comes. I think we can find a candidate who can secure the full vote of the Democratic party and the dissatisfied vote of the Prohibitionists, and also those who, formerly Republicans, and who desire to benefit their cause, wish to effectuate the defeat of those who, while pretending to be Republican Prohibitionists, voted against the prohibition amendment. You can safely believe that the Democrats will fill their ticket, The County Democracy will settle that matter on the day after the Fourth."

"Who will the nominee be?"

"It may be Bailey, Watson, or anyone of a score of others, but we shall, you can depend upon the matter, go into the convention with an entire ticket of candidates."

A NON-PARTISAN PICNIC.

County Democracy Outing, Where Celebri

ties Will Disport Themselves. The postponed picnic of the County Democracy, to be held at Ross' Grove on the day after the Fourth, should be memorable because the members of the organization do not desire to occasion, as a matter of course, there will be dancing and promenade music. One of the in-teresting features will be the sack race between Councilman P. M. Carr, J. J. Fox., Matt Mc-Fadden, 'Squire Herman Hendel and Frank Little. 'Squire Boyle, the President of the organiza-tion, will be the starter, and Thomas Mullen

the referee.
Then there will be a 100-yard foot race be Then there will be a 100-yard foot race between David Richards, John Tobin, George Smith and David Shield.

The mule race will witness Ed Kennedy, Patrick Foley and Squire Boyle taking part. Two picked nines will play baseball. The County Democracy do not expect that others than their friends will be present.

HAVING A HIGH TIME.

Allegheny Officers Arrest Roysterers Who Had a Private Speak-Easy. Yesterday about noon Officers Snyder and Alexander, of Allegheny, noticed a half-dozen men on a pier of the Ft. Wayne railroad bridge regaling themselves with a lot of beer, having three kegs on tap at one time. They were all more or less intoxicated and were creating

considerable drunken tumult.

After drinking the beer they rowed to a After drinking the beer they rowed to a shanty boat at the foot of Madison avenue where they continued their noise and the two officers concluded to arrest them. The men saw them coming and tried to get away, two of them succeeding by jumping in a skiff and pulling to Pittsburg. The others were caught and sent to the lockup where they gave their names as George Taylor, James Smith, Wm. Kelly, John Wilson and David Powers.

The two men who got away jeered the officers and taunted them as they rowed out at a safe distance.

GOING TO ALASKA

Senators to Investigate the Reported Im morality Among the Indians. Sergeant-at-Arms Kennedy, of the United States Senate, was a passenger on the limited express to Chicago last night. He stated that express to Chicago last night. He stated that he was going to meet Senators Dawes, Manderson, Stockbridge, Morgan, Jones, Pratt and Wolcutt, and proceed with them to Alaska to investigate the reports of immorality among the traders and the Indians of the Territory. It has been stated that the latter sold their squaws to the traders for a plug of cocked hat chewing tobacco and a gallon of very poor "red eye." The trip is supposed to be a junketing tour that will cost thousands of dollars; but then the Senators will be thoroughly rested for the laborious duties of the next session.

ASSISTANT U. S. DISTRICT ATTORNEY. That Official Has Not Been Named Yet by

If Mr. Walter Lyon, the newly appointed U. District Attorney, has decided what person he will recommend for his assistant, he has not nade the fact public. Mr. Alcorn, who was made the fact public. Mr. Alcern, who was Mr. Allen's assistant, is still in charge of the office, and has had no hint yet as to what will be the result. Mr. Lyon, Mr. Alcern and Deputy U. S. Marshal Chambers were in consultation for a considerable length of time yesterday afternoon, but it was simply in regard to the business on bonds and the methods of running the office.

TO VISIT POPE LEO.

Two Priests of This Diocese Left Last Night for Europe. Rev. Father Wertembach, of Braddock. formerly one of the priests at St. Paul's Cathe-dral, and Father Coyne, of Sewickley, left last evening for New York. To-day they will sail for Europe to spend the summer at the differ-ent points of interest. They will visit Gor-many, France and Italy. At the latter place they will visit the Propaganda and pay their respects to Pope Leo. They will be gone over three months on the trip.

The Southaide Hospital Running Well. The directors of the new Southside Hospital eld a meeting last night. At his own request Dr. Keller was transferred from the surgical to the medical staff, and Dr. Young was appointed on the surgical staff. Drs. Thomas and Mundorff were appointed a committee to confer with the railroads and make arrangements with them to take care of persons injured by accident. The hospital is now thoroughly established, and its capacities are equal to all present demands.

Work of the Ladies' Committer. Work of the Ladies' Committer,
Mrs. H. C. Campbell and Miss Lin M. Pressly
returned yesterday from Johnstown, and reported at Exposition Hall. They represent
the people of Johnstown as being still in
pitiable condition. Relief supplies of clothing
were forwarded yesterday. A number of sewing machines, and a large quantity of material
for the manufacture of linen articles for housekeepers, await the attention of workers at the
hall. Considerable sewing was done yesterday.

BRECHAM'S Pills cure sick headache. PRARS' Soap, the purest and best ever made.

STILL HANGING FIRE.

Dora' Steplin Not Discovered, but the 'Squire is Seeking, With

FORTY-THREE WARRANTS FOR HER

James, the Lawyer, Asserts There Are No Grounds for Charges.

IT MAY END IN A QUIET COMPROMISE

When 'Souire Hartman was called upon at his office last night and asked for further information in regard to the Steplin abduction case, the Alderman was very indignant.

"Somebody is trying to spoil this case," he said, "and I am not going to say any more about the whole thing, except this. I have issued 43 warrants for the apprehension of the girl, Dora Steplin, and given them into the hands of all the police officers and private detectives of the Southside. All of these men are following different clews all over the city, and I believe that we will get some results by to-morrow. I have every reason to think, therefore, that another examination will take place by Wednesday night. Until then everything has to be left as it is." "Has any information been made against

this man 'James?' " "Yes, I have the sworn information here, and the charge is very serious, but I am not going to show it to you. Somebody has been tampering with my docket, and I am not going to let another man see it.

JAMES BEING WATCHED.

"But you may rest assured of one point; a soon as we have ascertained the whereabouts of Dora Steplin, Mr. James will be arrested. I have laid my plans in such a manner that there is no escape for him. I have a special officer engaged to watch him and his every footstep, and the officer can arrest him at any moment."
"But then you must have a warrant for

"Not necessarily. In a case of this kind where a very serious matter is involved, an officer can make an arrest without being armed officer can make an arrest without being armed with the formality of a warrant. But pshaw! He is not the only man!" continued the Alderman. "I tell you there are several more men involved in this business besides Mr. James, but they will all be caught at the proper time; they will not get away, I give you my word for that. They are all lawyers of course."

"The 'Squire also told THE DISPATCH reporter the name of the lawyer, but, until some official action is taken, that name is, and must be, withheld.

A gentleman who made a visit at the home of Mrs. Barbara Steplin, and who had a conversation with that lady, stated last night that he felt pretty certain the mother knows where her daughter is, and he also inferred that somebody might yet be induced to compromise the case.

WHAT THE LAWYER SAYS. THE DISPATCH reporter also called at the residence of "James," the lawyer, who lives on the East side of the Allegheny river, some miles up. During a conversation with that gentleman earlier in the day, it is alleged, he admitted that he had written several letters to Dora, signed "James." He also admitted that the girl had lived with him, as a domestic serv-ant at his home, for two weeks. He strongly repudiated the idea, however, that there were any grounds for zerious charges against him, and last night, at his home, he concluded by

"As far as I know there have not been any charges made against me as yet, and if any newspaper publishes my name in connection with the case—which, I have been told will be done—then I will hold that newspaper responsible."

AGENT DEAN LOCATES HER.

Hidden Girl. Agent Dean, of the Society for the Preven-tion of Cruelty to Children, has taken up the Dora Steplin case independently of Alderman Hartman. He has employed a woman as a de-Hartman. He has employed a woman as a detective to aid him in the case. Mr. Dean thinks they have located the girl but will not give the locality definitely. He says he feels sure she is in a house in one of the suburbs. Yesterday the woman detective approached the house in question and as she did so saw a girl answering the description of Dora disappear around the corner of the porch. Mr. Dean thinks the girl has received instructions to keep out of the way when strangers come near the house. He thinks he will be able to locate her positively by this evening.

WHAT WILL THEY DO?

The Life of a Spenk-Ensy Proprietor Not a Peculiarly Happy One. Proprietors of "speak-easies" who fear the

may get their names registered in Agent McCall's books, if they pay the United States special tax, are between the devil and deep water. They reason this way: If McCall and the United States deputies have missed them they may make port safely. If caught by either the other is liable to put in an appear-ance also, and they will get a box on each ear. ance also, and they will get a box on each ear. While no steps toward prosecution have been taken by the Internal Revenue Collector, people who are supposed to be selling liquor have been invited into the captain's office and nearly a score have done so, and settled their bill there, among them some proprietors of disreputable houses. The officials do not trouble themselves with infractions of the State law. Their books are open for inspection, but they do not aid in prosecuting violators. As the penalty for selling without United States license is \$100 to \$5,000 fine and 30 days to 2 years imprisonment, it doesn't pay to fool with Uncle Sam unless your illicit business is very profitable and you don't mind being locked up.

Taking it long and broad most "speak-easy" proprietors will reason that they may as well be hung for a sheep as a lamb, for the procuring of a license from the United States would not save them in a State prosecution, and the getting of it would only tend to expose a flank to the local enemy.

SOME REMARKABLE BIDDING.

All Sorts of Bids for Boring Artesian Wells in the Parks.

At a meeting of the Allegheny Committee on Parks last evening bids were opened for bor-ing the artesian wells that it is proposed to put down in the parks. They varied considerably, some of them being for the entire four wells complete, others for just the boring, by the foot or by the whole, and some were for casing and pumps only. The bids ran all the way from 29 cents to \$1 50 for the boring alone, and the same discrepancy characterized the bids for the equipment. One bidder proposed to put down two wells at \$1 each, and two at \$375 down two wells at El each, and two at \$375 each. The J. M. Gusky Company and Strasburger and Joseph agreed to bear the expense of putting down two wells, and altogether the matter appeared to be so jumbled that it was all left to a sub-committee. Contracts were let for the construction of the Department of Public Comfort and Workshop. The resolution for a site for the Thomas A. Armstrong monument was held over.

Found Her Child. Mrs. Rhodes, the mother of the 5-year-old girl whose body was found at Beaver the day after the Johnstown flood, recognized the picture of the child yesterday at the Ladies' Relief Committee at the new Exposition building. She stated that the child's name was Minnie, and she, with two other children belonging to her, were drowned.

Allegheny Gambling Ordinance Tabled. The Police Committee of Allegheny met last night, took up the Mayor's ordinance relating to disorderly conduct cases, gambling and begging, and laid it on the table. This is the second ordinance of the kind that has been smilarly disposed of this year. Chief Kirschle was authorized to employ 20 extra officers or July 4.

Alleged Highwaymen Arrested. Detectives Murphy and Johnston arres illiam Knoeple, Frank Snyder and Lewis Phillips yesterday on suspicion of having beer the parties who robbed William Ray of \$42 Sat urday afternoon in the Allegbeny parks.

Probably Fatalty Injured. John Moran, an employe of Booth & Flinn, was probably fatally injured yesterday on Wylle avenue by a care-in of a trench in which he was working. He was taken to the West Penn Hospital.

A. B. BIHLMAN DEAD.

He Succumbs at Last After a Long Sickne -A Brief Sketch of a Busy Life-His Career as a Soldier. Mr. A. B. Bihlman, the well-known restaur

ing between life and death until at last the chore of life snapped altogether. Mr. Bihlman

has been in this country for nearly 40 years and for over 30 years he has been prominently identified with the restaurant business of this city. He was prominently connected with all the best known German societies, and among his compatriota he was looked upon as one of their representative men in Western Pennsylvania. But in his business he also came in contact with the best business and commercial men of Pittsburg, Germans as well as hosts of others, and all who new him held him in very high regard. Mr. Bihlman was born in Kroetzingen Baden, Germany, where his father was a shoe

naker. When the boy had grown up his father made him an apprentice in his trade, and after he had become proficient he left his father's home to travel, in the same manner as most nome to travel, in the same manner as most young German tradesmen do. In other words, he went "Auf die Walz." During this tour of traveling, which was all done on foot, he went to Paris, and there he obtained employment in a restaurant, where he learned the catering business.

In 1848, at the outbreak of the Revolution, he returned to Baden, where he entered a volunteer corps to fight against the Prussians. The corps was a part of the Baden Revolutionary Army, and young Bihlman distinguished himself to such an extent that he was made cap-

Army, and young Bihlman distinguished himself to such an extent that he was made captain of a company.

But his youthful daring in the front against the enemy brought him always into danger, and he was at last taken prisoner and transported to the Prussian fortress at Rastatt. However, a man like Bihlman was not afraid, even behind prison walls, and his courageous spirit could not be daunted. He at last escaped from the place in a very miraculous manner, and fied. He luckily got out of the country, and, succeeding in gaining a scaport, immediately embarked for America.

He came at once to Pittsburg and, after awhile, obtained a position as engineer on the Pittsburg, Cincinnati and St. Louis Railroad. But railroading did not suit him long, and he returned to the city to open a restaurant. His first venture was on Penn avenue, near Twelfth street. From here he went to open the "Volkshalle," on Eleventh, an old hostelry, which used to be known as Freeman's Hall. After that he moved to the Atlantic Garden on Diamond street.

Diamond street.

He had not been in Pittsburg very long when he was married to a young lady who came from his native town in Baden. Mr. Bihlman leaves several grown-up children. Two of his sons have for some time been at the helm of his fine business on Diamond street.

He was one of the oldest members of the Frohsinn Singing Society, a member of the Central Turnverein and also of Jefferson Lodge, F. and A. M.

AN ACTIVE BUSINESS.

Large Increase in the Receipts of the Pittsburg Postoffice-Greater Amount of Mail Matter Handled Than Last Year. The accounts of the Pittsburg postoffice for the fiscal year were completed last night. The gross revenue has increased from \$411,988 86 to \$461,898 75, or an increase of \$49,847 89 over the preceding year. During the year 83,767,929 pieces of mail were handled. This is an increase of 12,506,120 pieces over 1888. The cost on the local matter was \$102,063 42. The amount received from the sale of stamps was \$367,008 10, or an increase over 1888 of last year. For newspaper wrappers \$16,535 45 tof the Susquebanna there was no serious received, showing an increase of \$2,810 14 over 1888. The total receipts from this year on the above named and various other sources amounted to \$637,411 14, against \$500,422 67 for 1888, an increase of nearly \$17,000 the sources amounted to \$637,411 14, against \$500,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$500,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$500,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$500,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$637,411 14, against \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$100,422 67 for 1888, an increase of nearly \$17,000 the source amounted to \$100,422 67 for 1888, an increase of nearly \$100,422 \$520.422 67 for 1888, an increase of nearly \$17,000 for 1889. The disbursements amounted to \$74,-844 28, an increase of \$6,349 74 over the previous year. The expenses are for such things as clerk hire, letter carriers and postmaster's salary. The report also gives the number of letters dispatched, both in the city and to other places.* There are very few decreases in any part of the postoffice's business.

AS TO THE CAMPBELL CHARGES. Green Sottle Blowers Instruct Their Del gates How to Act About Them. A special meeting of L. A. 8111, Knights of Labor, green bottle blowers, was held yester-day in Labor Hall. The object was to instruct the delegates who are going to the convention of District Assembly 142, to be held at Atlantic City on the 10th inst., how to vote on certain questions. They were given especial instructions in regard to the charges made against President James Campbell, of the Window Glass Workers' Association, for alleged violation of the contract labor laws. The matter will be acted upon at the convention, and will also be presented by the District to the General Assembly of the Knights of Labor, to be held in Atlanta, in October. This will make it a national affair, and the General Assembly will

national affair, and the General Assembly will be made take cognizance of the charges. Another meeting of L. A. 6ill will be held Friday ovening, when the delegates will be more fully instructed.

President Campbell returned yesterday from Washington, where he is reported to have gone to see Secretary Windom in regard to the charges preferred against him by Attorney Brennan, of this city. He would not state the result of his interview, and would not say that ne had been to see the Secretary at all.

SEARCHING A GRETNA GREEN. Young People to Go Where Marriage Li-

censes Come Easier. From all appearances Rudolph Rawhouse, 22-year-old clerk in a furniture store, eloped yesterday morning with Miss Lizzie, the 18-year-old daughter of Mr. J. B. Wolf, a scrapiron dealer residing at 91 Seventh avenue. The young couple had been going together three young couple had been going together three years in opposition to parental wishes on the part of Mr. Wolf. At an early hour yesterday Miss Wolf's parents discovered that she was missing, as was also every article of her apparel, her trunk and other small belongings. Rawhouse was also missed. The couple have evidently sought and found a Greena Green. Mr. and Mrs. Wolf are very much worried, but have no news from the runaways.

A Southside Domestic Imbroglio. A considerably mixed up case, represent some valuable pawn tickets, was heard and continued by Alderman Succop yesterday. A continued by Alderman Succop yesterday. A Mr. Flannagan, who has a wife in England, and a Mrs. Dunn, who has a husband in the same country, have been closely identified in the household business on the Southside, and a falling out develops the charge that Flannagan stole some pawn tickets for jewelry "spouted" by Mrs. Dunn to pay mutual traveling expenses.

Knocked Down on Three Different Days George Carlo entered suit before Alderman Burns against J. E. Komiskey on three charges viz., simple, aggravated and felonious assault and battery. Komiskey had knocked down Carlo on three different days, and beat him with a cane the last time.

Bridget Bentt, of Neville street, was committed to jail by Alderman Dougherty yester day in default of \$500 bail on the charge selling liquor without a license.

Catholic Club Picule. The Young Men's Catholic Club, of St. Paul's Cathodral, will picnic at Aliquippa Grove on August 12, next.

LOCAL ITEMS, LIMITED.

THE United States flag will be raised of July 4 on the City Hall, and on all the station

night of \$40 in money and \$60 worth of postag MRS. DUNWOODY, wife of John Dunwood; Webster avenue, died last Sunday. She will be buried to-day. buried to-day.

THE meetings of the M. E. and the M. P. ministers were adjourned yesterday until next September. A great many of the preachers will spend their vacations at the seashore.

GOV. BEAVER IN TOWN

He Remained in the City Just About One Hour and 20 Minutes

The Governor Says Great Changes Have Been Made at Johnstown. HE TALKS OF DAMAGE BY THE JUNIATA

and 20 minutes last night on his way to Clarion from Johnstown. He departed on the Buffalo express for Foxburg, and from there will go to Harrisburg. He will be in Philadelphia on Thursday to orate at a Fourth of July demonstration.

last evening of what he saw he said: nemselves and do not want to be placed under compliments to anybody. The houses the peo

THE SO-CALLED DOG HOUSES.

Heaith will stay there, long after the other officers have been taken away and they will continue to ward off any contagion. General Hastings will probably be enabled to leave in about two weeks, but, if he thinks his services are needed there he will stay all summer.

"Judge Cummins, one of the Commissioners, will be the resident officer at the place. He will move his family to Cresson, and will be at Johnstown every day. He has sent out blanks asking for information and after they have been filled we will pay out the relief funds. In the blanks each signer is asked to give the number of members in his or her family, how much real estate they owned and the valuation of it, how much bousehold goods the family had on hand and what it was worth, the occupation of the head of the family and the wages received, etc., etc. His estimate of the losses will be referred to the commission, and this will form a basis for the distribution of relief funds. Hearings will be granted people to make better claims. There will be no star chamber sessions; everything will be public.

THE JUNIATA PLOOD. "The people of this city need to be enlightened upon what damage was done outside of Johnstown by the floods. The condition of the people in the Juniata and Susquehanna Val-leys was deplorable. The devastation along the bottom farming lands was greater than anyone in this section of the State has any idea of. All the crops were ruined but the most damage done was the farms were "scoured."
The heavy logs and trees being washed along
the ground just scooped the loam off, leaving
the bare clay. From Tyrone to the mouth of the Juniata river and to Harrisburg there was terrible destruction. At Lewistown houses were swept away and everything or

were greatly damaged and lives were lost. Adjutant General H. A. Axline, of Ohio, and J. B. Foraker, Jr., son of the Governor. were fellow passengers with the Governor. The former said he was greatly surprised at the improvement that has been made within ten days.

MR. FRANK RETIRES.

he says that circumstances which have arisen during the past two months impelled him to resign. He had tried to do his duty, but frequent publications from an unwarranted source had caused so much trouble as to result in the dismissal of his colleague (Mr. Elchboy), and each the circumstances it would be in the dismissal of his colleague (Mr. Elchboy), and under the circumstances it would be impossible to remain himself. The new Assistant Building Inspector, Captain J. A. A. Brown, has been put in charge of the office until J. O. Brown, Chief of the Department of Public Safety, returns from Denver, which will be some time next week.

An Interesting Association Growing Out of the Flood Perfecting Organization. A meeting of the American Relief Associa-A meeting of the American Relief Association, formed at Johnstown two weeks ago, was
held in this city at the office of Dr. J. Chris
Lange last evening. The object of the organization is to assist communities in times of
great calamity and distress. Adjutant General
Axline, of Ohio, is President.

It is proposed to form branch associations in
every city and town in the country. Another
meeting will be held on Friday evening to perfect the organization.

Assaulted an Officer. terday on Bingham street, Southside. Officer Gunter attempted to arrest them, when, it is alleged, they knocked him down and kicked him in the abdomen. He managed to get them to the Twenty-eighth ward station.

A Premature Fourth of July. Allegheny, box 25, was caused by the explosion of a lot of firecrackers in the window of a notion store, at the corner of Fayette and Chartiers streets. The damage did was only a few dollars.

A New Janitor for City Hall. George Bradley, formerly Alderman in the Nineteenth ward, was yesterday appointed jantter of City Hall by Chief Bigelow. The position has been vacant ever since John Born resigned, about four months ago.

Fine Whiskies. X. X. X. 1855, Pure Rye Whisky, full

Fifty Trimmed Hats and Bonnets-\$5 Each,

BOTTLERS MUST BE PATIENT.

hearings, the Same as Wholesalers-A Chat With Mr. Sweitzer.

AND STARTED EASTWARD AGAIN.

Governor Beaver, of this great Commonwealth, was in this city for about one hour

The Governor spent the day at Johnstown and took a view of the work to ascertain how it was progressing. In speaking "The work of cleaning up the debris has

progressed more rapidly than I ever antici-pated it would. While going the rounds this morning I heard the people finding fault and criticising the work of the laborers. This I consider to be a very good sign that they have pulled themselves out of the hope that the State was going to do everything and they are now relying upon themselves. When people get pettish they are in a condition to help ple are now getting are larger than those sen them at first. They are four feet longer an

"The latter were only for temporary occu-pancy, and even if they were small the people should not have objected to living in them. They are better than a tent to live in, espec-

the work until it has been proved that the residents of the town can take hold and manage for themselves. The State Board of Health will stay there, long after the other

The Building Inspector Files His Resigna tion With the Clerk. Building Inspector Frank yesterday filed his resignation with Clerk Gray, of the Depart-ment of Public Safety. In the official letter

TO RELIEVE COMMUNITIES.

Ell and William Galbreath were fighting yes

quarts...... 1 00 Guckenheimer Export, Pure dye Whis-

James W. Grove, Fifth ave., is showing a larger line of fire-works than ever before. We have a double supply. Our first shipment was detained by the great flood. Fearing we would not get them in time, we telegraphed for dupli-cate shipments. Both have now arrived, and in consequence of this our stock is un-usually large, and of the very best goods made. They must go if low prices will do it.

In our millinery show room—bargains here that are worth enough to see—fine goods all of them.

JOS. HORNE & Co.'s

Penn Avenue Stores.

Their Cases Mast Come in the Way of Re-

Nome surprise was manifested in legal circles last night at the ruling of Judge Stowe in the matter of the reversed decisions of Judge White. Judge Stowe directed the bottlers to re-present their cases on Wednesday upon the same basis as the wholesalers in appealed cases, whereas there had been a supposition that, under the ruling of the State Supreme Court, all that the bottlers had to do was to present themselves and their money and receive their hemselves and their money and receive their icenses. But the bottlers who were refused licenses. But the bottlers who were refused license are unmistakably upon the same legal plane as the wholesalers, both branches of the trade coming under the terms of the lengthy decision filed in the Pollard case. The opinion written by Judge Parson devotes only a few lines to the Harris et al. bottlers' cases, saying simply that the cases on appeal are reversed upon the general grounds in the elaborate opinion handed down in the Pollard case.

J. Bowman Sweitzer, of the Supreme Court Prothonotary's office, stated last night that there is no mittimus or mandamus having a bearing on the case outside of the formal opinion of the Court, which arrived yesterday morning, and was made the basis of Judge Stowe's ruling.

It seems, therefore, that there is no royal road to fortune for the bottlers, who must take the regular course of procedure in the matter of rehearings before the Court of Quarter Sessions.

He Had a Pittsburg Bride. A young woman from Pittsburg who married a Cincinnatian has been left penniless and alone in the city of Large Hogs. John Alexander, who kept a restaurant at No. 199 Plum street, is being anxiously looked for by the Cincinnati police. A month since he came to Pittsburg, got married and returned home, and immediately commenced to run bills right and left and pocket the proceeds of his business. The climax came last Saturday when he levanted.

A McKeesport Affair. The McKeesport Land and Improvement Company has been chartered: capital, \$150,000. The directors are John H. Flagler and Edmund P. Converse, of New York City; Hiram B. Sin-clair, John Ewing Speer and William Harrison, of McKeesport; William S. Kuhn, of Pittsburg, and William S. Eaton, Boston, Mass.

John Haslage, colored, fell into a 32-foot well yesterday at the head of Federal street, Allegheny. There was about 20 feet of water in the well. He managed to keep afloat until a line was lowered to him by several women, who saw the accident and pulled him out.

Jaw Gew, a Chinaman, was held for court yesterday, in default of \$500 ball, by Alderman Richards for assault and battery. It is alleged that he struck Hop Sing on the head with a flatiron. Hop Sing was unable to appear at the hearing. June Heat Gets Its Work Is. Charles Smith was overcome by the heat near Allentown, yesterday, while working on the Manufacturers' pipe line. He was removed to his home on Brownsville avenue near South Fourth street.

Fine Manufacturing Property. We learn from Black & Baird, 95 Fourth ave., that Dr. Goehring's geometrical wood carving machine will hereafter be built at Rochester, N. Y. This leaves vacant one of the finest manufacturing properties in the city, size 100x300 feet, with railroad siding. A 125-horse power engine, shatting, dry kiln, and machinery of different kinds, very large floor space divided into seven large rooms; also large yard room, good office, etc. The property will be leased at a mere nominal refit as a whole to one party or di-vided into parts if desired.

Excursion to Ohio Pyle on the Fourth of Rate \$1 50 for the round trip. Train leaves B. & O. R. B. new depot at 8 A. M. Prices Away Down on Ladies' White Laws

JOS. HORNE & Co.'s

1828 Imperial Oporto Port, full quarts. \$3 00
1869 Mackenzie Port, full quarts. 2 50
Fine Old White Port, full quarts. . . . 2 00
London Dock Port, full quarts. . . . 2 00
Burgundy Port, full quarts. . . . 1 50
Fine Old Spanish Port, full quarts. . . 1 00
For sale by G. W. Schmidt, 95 and 97
Fifth ave.

Fifth ave. REAL ESTATE SAVINGS BANK, LIM. 401 Smithfield Street, cor. Fourth Avenue Capital, \$100,000. Surplus, \$45,000.
Deposits of \$1 and upward received and necest allowed at 4 per cent.

FOURTH OF JULY EXCURSIONS Vla the Pennsylvania Lines Excursion tickets will be sold at one fare for the round trip on July 3d and 4th, good to return until July 5th, between all stations on the Pennsylvania lines west of Pitts-

burg. No excursion tickets will be sold to adults at less than 25 cents, nor to children at less than 15 cents. Our Great July Clearance Sale Now. \$4 to Cleveland and return via the P. & Come and see the bargains—silks and calicoes, ladies and children's suits, embroideries and laces; parasols. Come to-day.

JOS. HORNE & Co.'s

On July 3 and 4 the P. & L. E. R. R. will sell tickets to all local points on its lines, also to points on the N. Y. P. & O. R. R. and the L. S. & M. S. Ry., between Toledo and Cleveland inclusive, and Youngstown and Erie inclusive at one fare for the round trip. Tickets will be good for return until July 5th inclusive. Fourth of July Excursions.

4th of July Excursion.

The Baltimore and Ohio Raffroad will sell excursion tickets east of Pittsburg on July 2, 3 and 4, good to return on the 8th, inclusive; and west of Pittsburg on the 3d and 4th, good to return on the 5th, in-Light-Weight Summer Conts-All Reduced Our entire stock, \$25 ones and \$10; prices slashed to make a quick sale. See them to-day.

Jos. HORNE & Co.'s

Penn Avenue Ste Fourth of July Goods. Fine line of fireworks, flags, etc. Extra quality. Lowest prices.

HARRISON'S TOY STORE,

D 123 Federal street, Allegheny.

Tricycles, velocipedes, boys' wagons, lawn swings, croquet, hammocks, footballs, baseballs, bats, dolls, toys, etc., in abundance at James W. Grove's, Fifth ave. Excursion to Ohio Pyle on the Fourth Rate \$1 50 for the round trip. Train leaves B. & O. R. R. new depot at 8 A. M.

duced Prices on this largest stock; entire summer outfits easily gotten together here and cheaply.

Jos. HORNE & Co.'s FIREworks, crackers, torpedoes; finest

Summer Dresses-Rendy to Put On-Re

ssortment; low prices.
J. H. JOHNSTON, 706 Smithfield st. SMOKE the best, La Perla del Fumar clear Havana Key West Cigars. Sold 3 for 25c by G. W. Schmidt, Nos. 95 and 97 Fifth

REMOVE the causes that make your hair life-less and gray with Parker's Hair Balsam. Parker's Ginger Tonic cures inward pains. On Fourth July, and they can have it if they invest a small amount in some of those elegant all colored fireworks to be had at James W. Grove's, Fifth ave. TWIS

FIRST IN THIRTY YEARS.

Fourth Avenue Baptlet Church-A Very Interesting Service Last Night. Last night, for the first time in 30 years, the Fourth Avenue Baptist Church found itself called upon to ordain a minister in connection with its pastoral work. The person ordained was William Ward West, of the class of '89 was William Ward West, of the class of '89 of Rochester Theological Seminary, as assistant pastor. A council of churches of the Pittsburg Baptist Association was held to consider the propriety of setting him apart to the work of the gospel ministry. The council met at 3 P. M. and elected Rev. A. J. Bonsall, of Rochester, Moderator, and Prof. J. F. Carey Secretary.

Secretary.

Mr. West passed a creditable examination Mr. West passed a creditable examination, and at 7:20 o'clock the ordination services took place in the church. Rev. D. E. Richards, of Sharpsburg, read the scripture lesson, and Prof. Leroy Stephens. President of Mt. Pleasant Institute, led in prayer. Rev. D. R. Davis, pastor of the Second Baptist Church, preached the ordination sermon, from Ephesians it., 12-13, Rev. J. W. Riddle delivered the charge to the church, and Rev. A. J. Bonsall the charge to the candidate. The candidate then kneit by the side of the pulpit in the spacious chancel, and was surrounded by all the ordaned ministers present, led by the pastor, Rev. H. B. Grose, who placed their right hands on his head, while Rev. J. K. Cramer, of the Thirty-seventh Street Baptist Church, offered up a fervent prayer of ordination. The hand of fellowship, on behalf of the council, association and church, was then extended by Rev. J. M. Scott, of Sewickley.

The newly-made minister of the gospel, Rev. William Ward West, pronounced the benediction, after which he received the congratulations of many warm friends. Mr. West will have charge of the chapel of the Fourth Avenue Baptist Church at Linden Grove.

A SHERIFF'S LITTLE SUIT.

He Wants to Recover a Tidy Sum Lost at the Festive Fare Bank, SPECIAL TELEGRAM TO THE DISPATCH.1 Youngstown, O., July 1 .- Ex-Sheriff B. Walker, of this county, has comnenced suit in Columbus, O., against John Colender and George W. Saviers, running a fare bank there, charging that while in the place he lost \$875, and asks to recover the amount and interest. The money was played away while Walker was delivering convicts

sway walle walker was delivering convicts sent from this county to the penitentiary, prior to the expiration of his term of office as Sheriff last January. Walker made an assignment to Arthur O. Fording, who is pushing the present action. July 4, Castle Shappon. Pienic by Southside Council No. 133, O. U. A. M. and Phil Sheridan Branch Emerald Beneficial Association. Three baseball games. Trains every 40 minutes; round trip fare, 25 cents.

Hundreds of Parasols-Half Price-La Toscas, English coaching and other swell styles. Now is the time to buy them, Jos. HORNE & CO.'s

Penn Avenue Stores.

Excursion to Ohio Pyle on the Fourth of Rate \$1 50 for the round trip. Train leaves B. & O. R. R. new depot at 3 A. M. GUNS never so cheap as now. Send or call for illustrated catalogue of guns, revol-

OVER 200 varieties of Imported Key West and Domestic Cigars from \$2 to \$40 per 100. G. W. Schmidt, Nos. 95 and 97 Fifth ave. Reduced Prices on Summer Jackets

vers, sporting goods, etc.
J. H. JOHNSTON, 706 Smithfield st.

In our suit room to-day—real fine goods All reduced. Jos. HORNE & Co.'s Penn Avenue Stores. Fireworks, Fireworks, Suits.

Fireworks, fir

> works, at James W. Grove's, Fifth ave. The Greatest Sale of Cotton Goods This That is going on here-Hundreds of pieces -Satines-Ginghams - Lawns-Chintzes

Prints-prices the lowest ever made

Prices greatly reduced to make room for fall goods. HARRISON'S TOY STORE, 123 Federal St., Allegheny.

JOS. HORNE & Co.'s

Try Our Cakes. California mixed, ginger snaps, soda crackers. The best goods in the market.
Tufssu S. S. Marvin & Co. Ladies and Children's Summer Suits

All marked down to go quick. Be sure to come in early. Jos. HORNE & Co.'s

Penn Avenue Stores. ANGOSTURA Bitters, the celebrated appetizer, of exquisite flavor, is used all over the world.

L. E. R. R., July 3 and 4, tickets good to return until July 5th, inclusive. Tuwsu FRAUENBEIM & VILSACE'S Iron City beer is the best in the market. Pure, whole some, nutritious. IF you are seeking for a very fine imported eigar, ask to see the La Matilde brand. From \$10 to \$40 per 100.

G. W. SCHMIDT, 95 and 97 Fifth ave.

Guns, revolvers; catalogues free. J. H. Johnston, 706 Smithfield st.

ITEMS OF INTEREST.

Handsome Printed Challis, new work, 15c and 20c. Dark Ground Domestic Challis, 10c. All-wool Challis, choice effects. White Ground Challis, 64c and up. Scotch styles wide Zephyrs and fancy Ging-hams only 20c a yard, Very choice new work in Ginghams at 10c and 12%c. Wide printed Cottons, in light and cark grounds, 81/2c, 10c and 123/4c.

Stylish Satines, in fancy French, 20c and 25c. Bargains in Lace Stripes and Plaid Muslins, suitable for Aprons, Children's Dresses and Wrappers, 64c, 8c, 123c, 15c to 25c. 27-inch Hemstitched Embroideries, choice patterns, selling at 50c, 65c and 75c. 45-inch Flouncings, special values, 75c and \$1. 75c a yard for best grade of India Silks. Low prices made on Mohairs.

Children's White Suits and Wash Dresses all reduced in price. Ladies' Ginghams and Satine Suits, neat and dressy, \$5, \$6 and \$8. Wool Suits for Traveling Costumes, \$10, \$12, \$15 and \$20.

Low prices made on Fancy Dress Goods.

Low prices made on Silk Goods.

BIBER & EASTON, 505 AND 507 MARKET ST.

A SUPPOSED CONNECTING LINK.

One of the Incorporators, However, Re-One of the Incorporators, However, Reference to Telk About It.

A little railroad, 25 miles long, to cost \$250,000 to begin with, and named the Ohio and Northwestern, was chartered by the State Department yesterday. It is to run from Smithton, or near it, on the Youglogheay river, to or near Latrobe. The Directors are: J. J. Mincl, J. A. Courtney, W. A. Dinker and W. I. Miller, of Pittsburg, and D. H. Brown, James Campbell and C. R. Sewell, of Allegheay City.

The latter was the only one that could be found last night and he refused to allow his jaws to be pried open, so nothing more definite could be gotten on the subject.

Cont People of Lowerhands Coal People at Loggerseaus.

A lively fight is in progress in the matter of Pittsburg coal shipments by lake, in which the local operators, the Cleveland Coal Association, the Pittsburg and Western Railroad, a branch thereof, the P., F. & N. W. Dock Company, and the Northwestern dealers in coal are the parties in controversy. The disagreement arose over the action of the Cleveland Coal Association in attempting to create a monopoly in all the coal produced for the lake trade.

For Abusing His Daughter. John Yost was committed to jall from Alder-nan O'Donnell's office yesterday, in default of bail for court trial on serious charges preferred by his daughter, Mary Yost, a bright, pretty girl, 14 years of age.

HORNE & CO.'S

PENN AVENUE STORES.

JULY, THE BARGAIN MONTH.

The time when we reduce stock in all departments. How? By low prices! This day will commence our Clearance Sale of all summer wear goods all over the store-goods for men's, women's

SEE THE PARASOLS.

and Children's wear.

Hundreds of the-"half-price and less -finest styles in both handles and

THE GREATEST WASH GOODS SALE.

Does della -

Prints, 4c.

Lawns, 5c. Ginghams, 6c. Satines, Sc.

All are good quality and standar 25c Ginghams at 15c. 40c and 50c Ginghams at 25c.

yard-the greatest Silk bargain. Also our Black and Colored Surah The French Dress Goods at 50c-best

Silks-\$1 25 quality India Silks 50e .

Everybody will find it will pay them Be sure to see the great bargain in

values-usual price \$1 to \$1 50-now as

Children's Summer Suits-great mark Come and see these greatest and

most of great and extraordinary

the Suit Department in Ladies' and

HORNE &

JOS.

PENN AVENUE STORES.

PURE WINES and LIQUORS FOR MEDICINAL USE. California Wines at 50c per quart.

Imported Liquors and Cordials at LOWEST PRICES. Finest Old Whiskies in Western Pennsylvania at same prices others are selling.

G. EISENBEIS. 113 FEDERAL STREET, ALLEGHENY.

VICTORIA-TO PREVENT SICKNESS IN your family keep the VICTORIA NAT. URAL MINERAL WATER, imported direct to this city from near Ems, Germany, by Major C. W. Kraus. Send orders by mail or messenger to C. W. KRAUS, 1839 Liberty ave.