

this time and I can't vote for him. All the regular Republican candidates are clean, capable men and the people want and will elect them.

DIED AT HIS FORGE.

William Wuddle, a blacksmith at Bennett station, met death under peculiar circumstances yesterday. While working away at the lever of his big bellows he was unconsciously imparting power to the instrument of his own destruction.

Supposed Not to Be Loaded, They Go Off and Tear Away the Top of His Head With Heavy Shot.

CREATED THE GREATEST EXCITEMENT.

One of the Most Curious Cases on the Records at the Coroner's Office.

William Wuddle, a blacksmith at Bennett station, met death under peculiar circumstances yesterday. While working away at the lever of his big bellows he was unconsciously imparting power to the instrument of his own destruction.

A day or two ago Wuddle purchased a quantity of scrap iron to be used in making various articles. A considerable portion of the pile had been worked up by yesterday afternoon.

Wuddle held the gun barrels in his right hand with the muzzles toward him and whistled a little tune as he watched the coals brighten up sending the air whistling through them.

From the position he held when in the charges struck his forehead, tearing away the entire top of his skull. He must have died instantly for when some people nearby came running in after hearing the report, they found him without life.

Set All Tongues A-Wagging. The affair was soon noised abroad and was the talk of everybody in the little town of Bennett.

Coroner McDowell was notified of the case late this morning. This morning he will go out to Bennett, empanel a jury and hold an inquest.

CONFIDENCE RESTORED.

Theo Doerflinger's Conduct Did Not Affect the Modern B. & L. Association.

On account of the many reports of the deficit of Theo Doerflinger, late treasurer of the Modern Building and Loan Association, the association held a largely attended meeting of the stockholders last evening.

When questioned by Officer Richards as to who had placed the note in the bank, McGowan said that Gilbert Locke, Mr. Locke's son, had placed them there during the night, and that he would carry them off the premises preparatory to selling them.

SNAP SHOTS AT CITY NEWS.

The SNAP COMMITTEE on Parks of Allegheny met last night but transacted no other business than to approve pay rolls.

The regular winter work of dealing out clothing and food has begun at the Department of Charities office on Fourth avenue.

Work will soon be commenced on the new church to be built by the Episcopal congregation in the West End.

FRANZ MANUEL MCFADDEN has made an investigation of the six fires occurring in the Irish block, at Penn avenue and Sixth street, since June.

Immediately after the reports the members dispersed fully satisfied.

Several shares of new stock were taken, and some of the withdrawals offered early in the evening were canceled.

THE DISPATCH has made special arrangements for securing and posting the earliest and most reliable election returns this evening.

At a meeting of the Samuel J. Tilden Democratic Club of the Southside last night, the members adopted a resolution.

T. M. Thompson, wreckmaster of the West Penn Railroad, was instantly killed by a flying piece of a broken link while working at Lima.

THE GRAND OPERA HOUSE Said to Have Changed Management.

It was reported last night that Gas Hartz, a well-known theatrical man of Cleveland, O., had purchased from Ed Wilt the lease of the Grand Opera House and that the management would change within a week.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

SPEAK-EASIES MUST CLOSE.

The Northside Protective Liquor Association has arranged to watch all speak-easies and saloons today to see that the liquor is sold. Detective Hesser has charge of the work, and is determined that no guilty man shall escape.

Official life in Allegheny is anything but agreeable. No one, however innocent, knows when the mistakes of his career will be flashed before the public as crimes.

That the Citizens' Reform Association is in business for a purpose and with a determination backed by cash and brains is evident to all.

A GROUNDLESS STORY.

Reported Inhumanity That Did Not Stand Investigation.

A story was circulated yesterday to the effect that on Thursday last the principal of the Thirty-first ward schools had compelled all the scholars and teachers in the school to run up and down the fire escape to test it, and as a result a large number of them were laid up seriously.

According to the young girl's statement the scholars and teachers were ordered to exercise in making rapid exit from the building to see how quickly it could be done in case of fire.

A call was made at Miss Schick's home late last night, but no response was received to repeated ringing of the door bell.

ROBBING A CIGAR STORE. A Young Man and Two Italian Dealers Arrested in the Matter.

For some time past A. J. Locke, the tobacconist, has been missing a lot of goods from his store at No. 1115 Carson street.

When Mayor Wymann was asked about the assertion yesterday he said he had never received money from Price, and therefore was not in the least interested in the retention of running away.

Chairman Henricks of the sub-Auditing Committee, was very conservative in his statements regarding the matter.

Articles and Money Taken From Two Residences Yesterday.

While Mrs. Jane McClay, of Hall and Sixth streets, was down town shopping yesterday afternoon, some one entered the house and stole a purse containing \$23 from a bureau drawer.

A snafu thief stole an overcoat from the house of William Anderson, on Atwood street, last night.

A Lazy Boy's Scheme. Harper's Young People.

Willie Bronson, a bright little boy of Harkinsville, Wis., has a goat that after a four days' fast can eat the grass from his father's lawn in less time than it takes the hired man to take to mow it with a regular lawn mower.

CHATTER OF THE POLICE. THOMAS WATTAN was sent to jail yesterday by Squire J. A. Meilinger, of McKeesport, on a charge of larceny preferred by Albert Klopfer.

ALBERT DRENSION, of Gibben street, made an information before Alderman Richards yesterday charging Klem Joseph with aggravated assault and battery.

THE PITTSBURGH DISPATCH has made special arrangements for securing and posting the earliest and most reliable election returns this evening.

THE GRAND OPERA HOUSE Said to Have Changed Management.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

ALL OFFICERS UNEASY.

No Man Holding Public Position in Allegheny Feels Safe.

How the Majority Faction in Allegheny Fell Into a Trap.

PRECEDENT IS NO EXCUSE FOR CRIME.

Official life in Allegheny is anything but agreeable. No one, however innocent, knows when the mistakes of his career will be flashed before the public as crimes.

That the Citizens' Reform Association is in business for a purpose and with a determination backed by cash and brains is evident to all.

LONGEST WORD ON RECORD. It is the Name of an Innocent Little Hamlet Over in Wales.

All the world has split its sides over Mark Twain's happy description of the unpronounceable name of a hamlet in Wales, which he discovered on going into Germany.

How a Frenchman Found the Fishermen Catching the Hoppers.

In looking over a book of travels in France, written more than a hundred years ago, I came across an interesting bit about the way of catching frogs for market.

PLEASANT SAPPHIRE. The annual report that the sapphire mines of Ceylon are failing is started for the purpose of keeping up the price of the gems.

A NEW INDUSTRY. If a man has a small tract of land and wants to derive the largest possible return from it, he should cultivate roses.

NO MORE LIBEL SUITS. Dick Quay Says His Father Will Let the Country Editors Alone.

"Father will enter no suits for libel except the ones which have been mentioned," said Dick Quay yesterday. He was in

THE DISPATCH has made special arrangements for securing and posting the earliest and most reliable election returns this evening.

THE GRAND OPERA HOUSE Said to Have Changed Management.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

COSTUMES FOR WEDDINGS.

The Gowns and Trappings Fashion Dictates for Brides and Maids.

Bride's dresses for evening weddings at home, says Harper's Bazar, differ from those worn at church weddings in the daytime in being cut lower about the neck and having elbow sleeves.

LONGEST WORD ON RECORD. It is the Name of an Innocent Little Hamlet Over in Wales.

All the world has split its sides over Mark Twain's happy description of the unpronounceable name of a hamlet in Wales, which he discovered on going into Germany.

How a Frenchman Found the Fishermen Catching the Hoppers.

In looking over a book of travels in France, written more than a hundred years ago, I came across an interesting bit about the way of catching frogs for market.

PLEASANT SAPPHIRE. The annual report that the sapphire mines of Ceylon are failing is started for the purpose of keeping up the price of the gems.

A NEW INDUSTRY. If a man has a small tract of land and wants to derive the largest possible return from it, he should cultivate roses.

NO MORE LIBEL SUITS. Dick Quay Says His Father Will Let the Country Editors Alone.

"Father will enter no suits for libel except the ones which have been mentioned," said Dick Quay yesterday. He was in

THE DISPATCH has made special arrangements for securing and posting the earliest and most reliable election returns this evening.

THE GRAND OPERA HOUSE Said to Have Changed Management.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

QUAY'S LAWYER HERE.

Rufus E. Shapley Talks of His Client and His Libel Suit.

HE THREATENS IMPRISONMENT. And Says Some People of Prominence Must Go Behind the Bars.

NO CRIMINAL SUIT AGAINST KERR.

Civil suits have been brought against the Beaver Senator throughout the fall since certificates of deposit alleged to have been given by Barclay to Senator Quay, but as yet no criminal proceedings have been instituted.

"Will you bring criminal suits?" asked the reporter.

"That I don't know," Mr. Shapley answered, "but my mission to Philadelphia to-night is to collect all evidence pertaining to the matter, and to act according to my judgment."

CONFIDENT OF SUCCESS. "Have you a good case, Mr. Shapley?" "Have we? The most positive grounds any one could wish. In my mind no trouble will be experienced in recovering."

"How about the other newspapers throughout the State which published the certificates and accompanying matter?" "Well, they will be all looked over carefully, and the ones which scored Senator Quay the worst without cause and to his personal detriment will be dealt with to the full extent of the law."

"Yes, I know that the Senator made affidavit to the falsity of the reports in the Meadville papers, but as to bringing suit against every little sheet which copied the reports of the Meadville papers?" "I can't tell yet, for I have had no time to look it up."

"No criminal charges have been brought against Chairman Kerr, but a thorough investigation will be made by the counsel, and if it is thought the evidence is sufficient he will be made answer charges instituted."

Just as the affable attorney was stepping aboard his train East, he said: "I will not be interested in the Western or Pittsburgh cases further than to be advised from time to time, but I shall attend to the Eastern end of the matter, and you can say for me that I am determined that some people will have to go to jail, and some very prominent ones at that."

Mr. Shapley was accompanied to the train by his father-in-law, James S. McCord, of the President of the Real Estate Savings Bank of Pittsburgh.

THE DISPATCH has made special arrangements for securing and posting the earliest and most reliable election returns this evening.

THE GRAND OPERA HOUSE Said to Have Changed Management.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

Pittsburgh only a short time and did not meet any of the politicians. He thought that the attack on his father would have no effect on the Republican ticket and that Gregg and Morrison would be sure winners.

THE LEADING PITTSBURGH, PA., DRY GOODS HOUSE, Tuesday, Nov. 3, 1891.

JOS. HORNE & CO'S

PENN AVENUE STORES.

SILKS

AND VELVETS.

We've a short story, but a very important one, to tell about these two very important fabrics for Ladies' Autumn and Winter Costumes. It will not include the hundreds of items embracing our complete and magnificent stocks both of Silks and Velvets, but only mention some of our imported goods, just out of bond and put on sale this morning.

SILKS.

Pekin Moires.

The very newest and most striking novelty shown this season. Indeed, it can scarcely be said to have been shown. New York retail stores have had it "on order," and will display it now simultaneously with our excellent exhibit. They are especially designed for Dinner Dresses. They come in Gray Moire Grown with Black Pekin Stripe; Cream with Maize; Brown with Black; changeable Pink with Black and Maize, and self-tinted stripe Porcelain, Blue and Golded Brown.

Bengaline Crystals.

In entirely new effects, changeable or solid color, in all the popular and late street shades, the handsome, most serviceable and most adaptable Silk made, either for combination or entire costumes.

Surah Plaids.

A rich effect of Satin bars, forming a 6-inch Plaid on Surah ground—Navy and Beige; Garnet and Brown. Suitable for costumes or combinations.

Combination Silks.

A large line of entirely new and very elegant combinations, in choicest shades of Navy, Cardinal, Blue, Brown and Gray, in a very choice assortment of designs.

VELVETS.

We open this morning a large importation of Black, Pure Silk Velvets, suitable for costumes or the now fashionable Long Coats. These we find to be much better than we have ever before sold for the prices in the various widths.

Black-Costume Velvets.

21 inches wide, \$3 50 a yard. 22 inches wide, \$4 a yard. 24 inches wide, \$5 a yard. 27 inches wide, \$6 75 and \$8.

These are the best Lyons Velvets, superior in fabric and finish. Remember, these prices are very low. Entirely new White Brocade Velvets for evening wear. Beautiful designs.

New-colored silk-faced Velvet, 21 inches wide, \$1, \$1.25 and \$1.50 a yard.

Special values offered in Plaid and Figured Velvets at 75c a yard. New Velveta Cords at \$1.25.

New Dress Trimmings to match all the new things in Wool or Silk Dress Goods.

JOS. HORNE & CO.,

607-621, Penn Ave.

SPECIAL SALE

OF TAPESTRY BRUSSELS CARPETS

REDUCED PRICES!

We have made special reductions on a line of Tapestry Brussels, Moquette and Velvet Carpets, the patterns of which will not be reproduced. Head the list:

4,000 yards Tapestry Brussels reduced from 65c to 50c.

5,000 yards Tapestry Brussels reduced from 55c to 45c.

5,000 yards Tapestry Brussels reduced from 55c to 45c.

A large line of best quality Moquettes from \$1 75 to \$1.25. Borders to match.

A large line of Velvet Carpets from \$1 25 to \$2 and 90c.

If you would only come and see these RIG LENGTHS OF BRUSSELS CARPETS you wouldn't go away without a few pieces. We are selling them at 30c to 50c per piece.

EDWARD GROETZINGER,

627 and 629 Penn Ave.

TO PRISON FOR LIFE.

Alexander Killian Taken to the Penitentiary Yesterday.

Alexander Killian, the only one of the three men concerned in the murder of Mrs. Paul Rudert, of Tarentum, was removed from the County Jail to Riverside Penitentiary, there to serve a life sentence, yesterday.

Several shares of new stock were taken, and some of the withdrawals offered early in the evening were canceled.

REPORTED THEATER SALE. The Grand Opera House Said to Have Changed Management.

It was reported last night that Gas Hartz, a well-known theatrical man of Cleveland, O., had purchased from Ed Wilt the lease of the Grand Opera House and that the management would change within a week.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

THE DISPATCH has made special arrangements for securing and posting the earliest and most reliable election returns this evening.

THE GRAND OPERA HOUSE Said to Have Changed Management.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

THE NOTE

THE WANT ADVERTISERS ARE BOOMING.

THE NOTE FIGURES THAT TALK.

Small ads for 2 months ending October 31, 1891.

Some Period 1890.

Increase due to cent-a-word 3,705

THIS BEATS THE RECORD.

GOOD SITUATIONS SECURED QUICKLY.

YOU CAN LET ROOMS FOR ONE CENT A WORD.

THE DISPATCH has made special arrangements for securing and posting the earliest and most reliable election returns this evening.

THE GRAND OPERA HOUSE Said to Have Changed Management.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

THE DISPATCH has made special arrangements for securing and posting the earliest and most reliable election returns this evening.

THE GRAND OPERA HOUSE Said to Have Changed Management.

GOOD COOKING. Is one of the chief blessings of every home. To always insure good custards, puddings, sauces, etc., use Gail Borden's "Eagle Brand" Condensed Milk.

U. and S.

COMBINATION SUITS.

Call and see our own importation of Swiss Ribbed Combination Suits in white and grey Merino and Pure Silk. They are not to be missed. Ladies' Equestrian Tights, fast black ribbed cotton, at \$1. Silver Crown Footie Hose, fast colors, black, blue, brown and grey, 25c to 75c.

ULRICH & SPENCER.

Specialties in Hosiery and Underwear for Men, Women and Children.

642 PENN AVENUE.

Open Saturday Evening. oct7-7rs

ENGRAVED WEDDING INVITATIONS,

CALLING CARDS, ETC.

W. V. DERMITT & CO.,

Printers, Engravers and Stationers,

407 GRANT STREET, Pittsburgh,

oct7-7rs

THE "BARKER" Warm Air Furnaces

and Wrongs steel Ranges.

CINDERELLA RANGES AND STOVES.

GAS RANGES AND BROTHERS.

J. C. BARTLETT,

203 Wood street Pittsburgh, Pa.