THE LAST HAPSBURG | THE WOLVES JUST SMILED. Business men and travel-lers carry them in vest ladics carry than in purses, housekeepers keep tham in medicine algests, friends recommand them to friends. 20. John H. Engert. Edward H. Engert Geo. Magert. Adeiph F. Schlicz.

Chief

been

eouo-

firet.

50 OL

em-

Pru-

esent

heim

ed to

y has

South.

es is

:ta, a

hag

)tism

ader.

ce in

nent-

pires,

wing

hile

and

of

Ita-

ub-

the

1 at

for

was

the

of

of

Dr.

had

)et-

a'it

Д.В,

nte

be

ght

the

int.

the

nt

ept

lay

for

D**y.**(

ied/

ly/

that

Geo. Engert & Co., COAL.

Principal Office and Yard. Telephone 357

306 Exchange Street.

Louis Ernst Sons

DEALERS IN The Most Complete Line of Steel Hods. Steel Barrows, Mechanics' Tools, Builders Hardware, **Contractors Supplies**, 129 and 131 East Main St.

TELEPHONE 197 THOS.B. MOONEY Funeral - Director 106 West Main Street, ROCHESTER. - N.Y.

Revolution in Cuba I

Nothing as compared with its revolution in the wine trade.

Gast Champagne

This is a first-class article and at the price all can occasionally enjoy a bottle. 30cts per Pint or \$6.00 per Case of 24 Pints.

W. H. MU BRAYER 1888

Whiskey \$4.50 per Gallon- Nothing like it in the market for the price.

California Wines.

65cts, \$1.00 and \$1.25 Per Gais. Claret, Angelica,- Port, Sherry, Tokay, Maderia, Malaga, etc. etc. For fine Wines and Cigars, go to

Mathews & Servis, TELEPHONE 1075.

Cor. Main and Fitzhugh Streets.

ROPE'S MOST USEFUL KING

Re Watches Over His People as Eatly Rulers Did-Virtually the Last of His Line-Other Progony of the Monse Degenerates-Treubles of His Empire.

"The Empire will be buried with the old Emperor. God keep him!" Recent events in the Austrian Reich-

srath have given a stronger tone of authority to this saying of the Vienness, Immovable, Franz Josef watches the glory of his imperial family fade with the sun of his years, which are fast setting on his gray head.

It was said that the Crown Prince committed guicide, but Franz Josef knows the lie as well as the world. The Crown Prince was killed in a drunken brawl. The Empress suffers from a form of melancholia, and has eccentricities which would likely put a woman of less importance into a madhouse. She is always veiled when she appears on the streets, and takes part in no

RANGIS JOSEPH OF AUSTRIA, EU- Old Seth Breve Had to Gave Dy the Chai

Sitting in Thede Wyman's store, at Scher, Me.; a little group of villagers talked of wolves, now seldom seen in Maine, but which half a century ago were much in evidence. William Lrford told the story of Seth Brown's

chase of two wolves on snowshoes. "You know Seth," he said. "One "You know Seth," as said. The inclusion of the smartest and handlest men in last Wednesday evening on the Fourth his day that ever out timber trees or Commandment was the most largely atdrove the Penobacot. Up in the Ripogenus region one February he was ogenus region one February he was tin speak, besidesstamping the paster of St, out prospecting for timber tracts. The Mary's as one of the base pulpit oration snow was deep, with a light crust, just | Coming has ever known, also reflects credit with his axe. What did those wolves do but circle round until they got back upon Seth's tracks. You know how in light snow the steps of a man in snowshoes will pack down the snow. Once the wolves got to Seth's tracks the slotes (enowshoe prints) held them up and they just ran on them in a circle till he gave up the chase. He was so near that he could almost have thrown his axe to them, and he couldn't get a step nearer. Seth said the wolves sat on their haunches and

Adjourned Court to Fight,

Justice of the Peace Parr of Milan, Mo., is always willing to support his legal opinion with his muscles. During the progress of a trial a bench warrant was issued for John M. Clapp, an attorney, who was charged done evidenily by a local artist. A copy of with contempt. Justice Parr sentence Brander Matthews' 'Tales of Fastasy and od Clapp to five hours in the county Fact has been honored in this way. The jail, but later modified the sentence drawing is very delicately and cleverly dock Clapp, an attorney, who was charged to a fine, which was paid,

Clapp, burning under' the punishment inflicted by the Court, continued to make irritating comments during the progress of the trial. Justice Parr ordered Clapp to take a seat. To this Clapp retorted by requesting Parr to with indignation concerning the things that with have daug adjourn court for two minutes no that are being done in Cubs, to denotine the Ware stat same footing. To the surprise of the load, and to clamor loadly for war. You who has been quice ill, is improving. do all this if you are very young. If you Willie Malay of Manchester. wat the poker, assailed Clapp. The two menexchanged blows, but were separated the last-named place,

before serious injury could be inflicted by either. Clapp was led from went to New York early in the week, the room and Justice Parr returned to

DIOCESAN NEWS

What Our Friends is the Burro Parishes are Delar.

Stam One Special Carry

Corning. Father Bustin's weekly Lenten sermon continue to draw crowdrof people of all demominations to St. Marr's, and his lacture the crowd that throngs to hear Father Hus-

strong enough to hold up a man on upon the taste of our people and shown that snowshoes. Coming upon a little rise they can appreciate and caloy good speak-of land in a timber awamp one day he ing and good English, when they bear it, naw two wolves a little way shead of Also, hearing Father Bustin speak, lavolwas more than the braking was also bear it. new two wolves a little way shead of more than the breaking up of any olber pos-him. The crust would not bear them, sible engagements one might havefor that and they could only wallow along in the snow. Seth would tackle anything tiring Catholic Hill. One of the young fathat ever ranged the woods. He had no dies at last Weilnesday's lecture tamely re-gun, but he set out after the volves marked afterward: "The lecture was spice. did, the singing swint, and the sents dread-ful." While we cannot agree with the middie statement concerning our capable choir. unless the young person meant that the mighty music filled bar with awe, the first and last part of the sentence reaches a sympathetic chord within us, and we agree with

those parts of it unconditionally. The cheery notes of robles are beard morning and evening, the suppling has the warmth of summer in it, and **From the fields there comer the breath of new turned earth." One of the carliest anrings on record has been "sprang" upon us

Chauncey Olcott, the well known Iris laughed at him when he had to give singing comodian, waa seen in "Sweet In. A called party is to be held at Richard. up and start along." alight. Rumors that Mr. Olcoit mould sing promised to all those that attand.

in St. Mary's church on Sunday proved to Mabel Smyth of Rochester, has been very be without sny foundation in fact. The ill. singer was the guest during his stay in town of We J. Tully.

On the margin and fly leaves of some of the books in the Free Library are sketches in yen and ink illustrating the text and

and sould not be considered as injuring the book. Who is the artist? Timothy J. O'Connell, who was called

homofrom Georgetown College by the death or his father, returns on Tuesday night to Washington, D. C. The proper caper just now is to bristle

Ovid.

ADOUL

take things coolin; you reflect and you say to yourself that "War is hell." Nobody likes Saturday.

Mr. and Mrs. Heffernam and daughter | fown last week.

Shall be McGeorge be our mayor, or is it and Nallis Feller wheeled to Man

Magnie Chauses of Clyde saliet en bi NoCimple Friday. Jamas McGraw and sincered Civil ended charch here Senday. Wullerd.

Mine Kate Filmlunger who has been with partumonie. Is improving . Word was received here on Filday of the death by consumption, of Mrs. Claude Maxfield, at Danbary, Cons. Mrs. Manfeld was a sitter of Mrs. Margaret Andres of Willard, and a former employe

of the hospital Miss Gertrade Chapin, is spending the wath at her house in Smyras, Chenango Courty.

Miss Belle Goodwis, who was employed here at nurse for the past two years, has re-signed and returned to her home at Dans-ville.

Dr. F. S. Mellen, and stant physician at the Hospital for some years past, has re-tured and goas to the home of his slater at Mount Vernon, Weshington, Dr. Mellen was presented with an elegant silver fruit ast by the auror of the Separtment over which the doctor had charge.

Sodna Polat+

Loon Shirts died at the some of his father on the Geneva mad, Saturday, Ages 37. In the Samuel Garlock: has sold his home bere, and has moved to South Sodius where he has started a blacksmith shop.

Mrs. W. H. Magher spint Monday with her parents in Zurfich.

Frank Garlock and sented the Preston farm and will run it for three years. Houseve

Mrs. John Lestay, who has been very ill the peat week, in Improving approxy.

Mis: Kate Cotter has gone to Buffelo.

Falmyra.

Hist Sadie Ramaiers left Monday for Gloversville, where she will speed the sammer,

Mr. Pete Beige has secured a postlog i Williamson.

Massers, Alex Groaves, Owen Detrick and Fay Goldsmith of Generalairus, were In town Sunday.

Miss Nellie Feller was in Massdon, Iss week, the guest of friends.

Mrs. Mary Maloney is spendiag a week with her daughter, Mrs. Charles Gurtheriet

Pattery Blasw of Shortsville, was in 1000

Mr. Lewis Vogat, of Reclassive, was b

the bench, called court to order, and Osborne? Here is something to think Saturday.

nan aran dengan yanang si as Anan ang si ang si

been nev be

John H. Ashton. Jas. Malley. ASHTON & MALLEY, FIRE INSURANCE. Old, Tried and Reliable Companies. Losses Promptly Paid Rates Reasonable OFFICE-soi-soi Eliwanger & Barry Building Batrance 10 State St. Rechester, N. Y.

The Cleveland & Buffalo Transit Co. DAILY STEAMERS BETWEEN BUFFALO & CLEVELAND "VIA C. & B. LINE." Also Daily Line Between

CLEVELAND, LORAIN, PUT-IN-BAY AND TOLEDO. Elegant fast Side Wheel Steamers

'City of Erie," (building) will go into commission about June 15th, "City of Buffalo," (new,) "State of Ohio, "State of New York,"

il 1st, form a daily line between the Emperor. ve points. alickets sold to all points East and West

owest rates. end 4 cents in stamps for handsome illused pamphlet. me Table and further information can obtained by addressing . Herman. Genl. Pass. Agent.

Oleveland, O.

CAVEATS, DESIGNS, TRADE-MARKS, Send us a model or rough pencil SKETCH of your invention and we will EXAMINE and report as to the we will AMINE and report as to its patent-ity. "Inventors' Guide or How to Get itent," sent tree O'FARRELL, FOWLER & O'FARRELL Lawyers and Solicitors of American and Fereign Patenta. WASHINGTON, D. (1425 N. Y. AVE. When writing mention this paper.

Write for our interesting books "Invent-or's Help " and "How you are swindled." Send us a rough akatoh or model of your invention or improvement and we will tell you free our opinion as to whether it is probably patentable. We make a specialty of applications rejected in other hands. Highest references furnished.

MARION & MARION

PATENT SOLICITORS & EXPERTS Svil & Mechanical Engineers, Graduates of the Polytechnic School of Engineerins, Bachelors in Applied Sciences, Laval University, Microbers Patent Law Association, American Water Works Association, New England Water Works Assoc. P. Q. Surveyors Association, Assoc. Member Can. Society of Civil Engineers.

OFFICES: { WASHINGTON, D. C. MONTREAL, CAN.

Themselves become weak-minded, thin-blooded, degenerate, the Hapsburgs, whose head was Emperor of the Roman Empire and Emperor of the German Empire and mighty in Europe for seven centuries, must support the humiliation of seeing the great houses of their rivals more valiant than ever in the propagation of healthy children.

EMPEROR FRANUIS JOSEFE

ceremonies or functions. Archduke

Ferdinand, who is expected to succeed

to the throne, lacks all of the qualities

that a king needs.

All the strength left in the Hapshurg blood seems to belong to this one old man. But when he rides in the Ringstrasse and factionists forget their hatred of one another long enough to cheer him frantically, you look in vain for some sign of the misery which must be in his heart. You see an erect old soldier, with bristling side whiskers, bushy eyebrows, deep-set eyes, a big nose and the great protruding under lip of the ancestor which has clung to all Hapeburgs like some fatal birthmark. He was only 18 years old when

he came to the throne. He is now 67, and this year he will celebrate his diamond jubilee. His reign has witnessed the granting of constitutional reforms which did not long palliate the internal dissensions which commanded them. He has become familiar with rebellions in arms as well as in legislative halls. The victories of the Prussians in '66 made the King of Prussia

the actual Emperor of Germany, while will the opening of navigation, about he himself ceased to be its nominal

> So Franz Josef's has not been a glorious reign. Old William of Germany. once said that, under the circumstances. he wondered that it was as good as it was; and thereby he suggested Franz Josef's great virtue. Franz Josef has kept the parts of his empire intact and has given to Austria the influence that she has among the Powers of Europe. The brusque, gruff old soldier would

ike to see his army, which has such a long list of defeats since Napoleon L first put it to flight, equal man for man to the German army.

The people of the four other European Powers are to a large extent homogeneous. In Austria, the Magyars, the Slavs and the Germans each make the imperial interests second to their own. Each race is not only opposed to the others, but hates them and would rather enjoy carrying their enmity to the sword's point.

Roughly speaking, the population of Austria consists of 9,000,000 Germans. 17,000,000 Slave, 6,000,000 Magyars, 3.000,000 Wallachians, 1,000,000 Jews, and 500,000 Italians. The Slave are divided into as many factions as there re races.

To harmonize all the varied interests of subjects who are headstrong and hot-blooded is the business of the Emperor. For such work Franz Josef is peculiarly suited as a man.

He is the final arbiter, and if he be so clever an emperor as Franz Josef he can give his decision in such a manner that even those who get the worst of the compromise can accept it with good grace; whereas they would accept it with no grace at all if it came from a Judge chosen from among the enemy. So Franz Josef is, outside of the Ozar, the most useful king in Europe. The throne in Austria is not an anomaly at the close of the ninetcenth century, but a necessity.

proceeded with the trial,

Used Salmon Stock for Pickerel Bait. Within the past two years the State of Maine has placed more than 50,- is slowly but supely improving: Fr. O'Con-000 landlocked salmon fry in Bremer's nell has been a constant sufferer for over and Field's ponds, two large shoets of two years, His alment, becoming chronic, water near Bangor. This winter the evidently baffied the skill of several fishermen have been taking large prominent physicians. Dr. Denniseon had his hooks baited with young salmon, which were dipped from the the man who has the courage to carry out his shoal places and blowholes on the convictions. Fr. O'Connell's malady is borders of the ponds. The matter has slowly but arrely yielding to the pres. Mars john A. Coates spent Wednesday of been brought to the attention of the set treatment, and it will not be long. List week in Rochaster. Fish and Game Commission, who will let us hope, before our belowed pastor will We are very sorry to learn that our young until the young fry have grown up, as

eries for bait is said to preval all over Maine, particularly in ponds that have been newly stocked.

All the Family Crazed by Riches. Michael Ringrose, a wealthy farmer who went from Iowa to Louisiana three years ago, went insane with his entire family and was captured by the police after a desperate battle, in which several of the officers and Ringrome were injured.

The Ringrose farm is one of the fnest in the State. Ringrose inherited a fortune from a brother in New York, and the sudden acquisition of wealth unsettled his mind. He began by giving away rolls of money and ended by opening fire with a couple of rifles on all who went near him. The Sheriff attempted to arrest him yesterday. Ringrose defended himself St Rose's church. with two rifles and was assisted by his wife and two daughters, who used bricks and stones. The officers finally captured Ringrose, but not until they had wounded him in the shoulder and knocked him over the head with a pistol. It is asserted that the entire and friends. family is insane.

Two Hundred Tipsy Tramps.

Among the cars which were wrecked near Del Rio. Texas, on the Southern Pacific, were five loaded with California wine, in cases and barrels, These five cars were smashed into nieces, and the unbroken and broken bottles and barrels of wine were seattered over the right of way for a considerable distance. Advices reached San Antonio from the scene of the accident that fully 200 tramps quickly scented the wine, and held high revelry at that place for several days. No restrictions were placed on their orgies, as the place is in a desolate part of the country.

Her Six Sons Her Pall-Bearers. Sarah Poorman died in Muncie, Ind., recently, at the rine old age of nimety years. There was an interesting and

peculiar feature about her funeral. Her six sons, her only children, all "boys" over sixty years old, and grandfathers themselves, were the pall-bearers.

Mr. Patrick Huppets has being from Syrsones, after having an operat Under the efficient treatment of Dr. John the boundal.

Denniston, Father.O'Connell, our passor, M?. Patrick Gorman presented, bis wi Mrs. Michael Griffin, St., moved in this piece to ber this homentand nice him

don, last week, quantities of pickerel from these was called to see Fr. O'Connell some foar Mr. and Mrs. Joka Malone, of Bullion ponds, using live balt, which the fish man in a very critical condition, and in mother, who has been on the sick list. seemed greedy to get. On Bunday a sisted on resorting to heroic measures at Miss Mellis Gorman who has been quite warden was sent out to see that the lonce. The form of treatment pressribed sick with malarla, is able to be about. law was observed, and found about was very severe and painful in the extreme. Mr. and Mrs. George J. Knapp of Rock-twenty fishermen, every one of whom The dootor met with nota little opposition ester, were the guest of J. M. Ryan, inst

to the course he took, but thus far his st- Sunday. forts have been successful. All praise to Mrs. John Brick and daughter Manna

ware in Kochester Tuesday and Wadmasday.

no doubt close the ponds for five years be around sgain, hale and hearty. For the townsman Frank Donerty, has gone on Iris present Dr. Denniston Insists on keeping his where he intends to enter the mary. until the young fry have grown up, as the State can hardly afford to grow young salmon for pickerel bait. The practice of using fish from the hatch-leaving their sympathy and well wishes, as old friends. t is neither prudent nor charitable to ask to

La Roy.

John Keady, jr., has just received his appointment as postmaster at Lodi. John Man-church this week, for the married people heavy has also received his appointment as Last week there was a young people this som and it was well attended by about so Miss Elizabeth Hanratta is to succeed young people who reserved the accurate John Mackin as postal clerk in the Ovid and sitended morning and evening serves The LeRoy band will give a damap a postofice, Father Patrick O'Connell of Sheffield, Ill., is spending a tew weeks in town being called home on account of the recent illness of his brother, Rev. T. J. O'Connell, Lima.

A very next and attenetive which has been Mrs. Morgan Flynn, an old and much respected resident of Lima, died at ber placed in the Citizen's Bank. Beines Talla.

home in this place last Monday, aged sixty years. She is survived by her husband Mrs. Nora McDermost of Roebester wa Morgan Flynn, one son, James Rlynn, and is town this weak visiting friends, also a brother John Slattery, and a sister Rev. Father Rauber of Rodester marked also a brother John Slattery, and a sister Mrs. James Doolan, all of Linus. The Mrs. James Doolan, all of Lima. The funeral was held on Thursday morning at St Rose's church. Announcement is made of the coming. Patrick Courtney who died in Honsoys marriage of Thomas Dalme and Miss Mag. Falls Saturday, was interred here Monday . gie Dean. Muses Katle and Maggie Cologen Neve obtained positions in Bullalo ----

e a sas in Sector Michyllic. Michael Quirk visited at Patrport latt When the state of the state of

her mother this week. David Henessey has returned to Ala toons, Pa., after a month's stait have with friends, Diocesan News continued on Sth page

A Flag of Warning Bewars of the dry, tickling, hadding, under the horie's heels? The horse was

then captured, before any further damage morning cough, for it warns you that consumption lucks near. The famous and the Dr. 'dall's Cough Symp will cure to a second "I I ad a very bad cough. One doctor. pronousced it containingtion. T meet the "Dr. Bull's Cough Syrup and was offered Michael Bradley of Lyons was a caller in pletely eurod ; the cough late me and ide has never come back. Simon Smanles 278 Blat Street, Calogia, 104." 20. . Ball's Cough Syrup costs but 25 contains and Ask for Ball's, take only Ball's

ALC: NO

All good as a

Mrs. Mary Grace of Rochester, was home last week. ast week. Miss Ella Fitzgerald of Rochester, spent acouple of weeks in town visiting relatives and friends. Lenten devotions will be on Wednesday and Friday evenings this week. Bayatmah. Distance positions in function in family are about to Martin Farley and family are about to Martin Farley are about to

visit with himat his bedside.

postoffice.

Mrs. John Quinn of Lyons visited her pa rents Thursday.

Mr. and Mrs.' John Brennan and son Harry, of Buffalo, were the guests of Mrs. Miss Ella Hogan of Dansville is visible McCarthy this week, and a second second the to

James Speliman is now employed in the

Times office, 🖉 Mrs. James Finnell and son Merris drove M. G. Kelly of Penn Van spent last Fr to Sayannah Thursday, and were about to day with his mother, who is very side, alight from their buggy in front of Silver's

store, and throwing Mrs. Finnel between the wheels, dragging her across the soud, tipping the wagon to one side, throwing her against the sidewalk. The boy was thrown

was done. Fortunately they received no se-

George Lockwood left Thursday for Port

Chris Morgan lost a good horse Monday

Mrs. Charles Hlaisdell and daughter

Mrs. James Kelly and children of Syra-

wished her parents, Mr. and Mrs. Spellman.

cuscare the guests of William Navin.

while at work on the canal at Port Byron.

rious înjury.

town Sunday,

Byron to work on the canal.