ARMY MAN GUILTY

LIEUT. ROSS OF THE ARTILLERY IS REPRIMANDED.

APPROVAL OF THE SENTENCE

Arrangements for the Presient's Visit to Tuskegee-Students Planning Elaborate Program for His Enter- may die. Peter Smeall was shot tainment.

Washington-The papers in the case of Second Lieutenant Clarence B. Ross, Artillery corps, whho was recently tried by court-martial at Fort Rodman, Mass., have been received at the War Department. Ross was found guilty of disrespect toward his commanding officer and of conduct to the prejudice of good order and military discipline and was sentenced to be reprimanded by the reviewing authority and to be reduced ten files on the legal list of second lieutenant of artillery. One of the specifications ed in Hastings for twenty years. John in this case was that Lieutenant Ross | Budnek, who committed the deed, is | light on the reorganization of the senraeferred to Captain Willougby Walker, commanding the post of Fort Rod- years old and a bachelor. man, in the hearing of an enlisted

manner as being "like a baby with a new doll," with intent to cast ridicule upon his superior officer, and on another occasion referred to him as "that cur."

General Grant, commanding the Desentence and administered the repri- clerk, bank cashier and a score of mand called for by it.

Reception for President at Tuskegee.

Emmett J. Scott, secretary to Book- Las Animas county. er T. Washington of the Tuskegee institute, and Charles W. Anderson, the be a series of seventy-five floats which infirmities of old age. She is now 84 will pass in review before him, illustrative of the academic, mechanical

and agricultural departments of the school and the development of the negro. The nearly 1,500 students will precede the floats, each carrying a stalk of sugar care tipped with a cotton ball, both raised in the experimental station gardens of the insti- urday in the administration building

tute. Cane Syrup Plant Sold.

SENATE CONTROL John Burnek Shoots Sister, Brother and Brother-in-Law at Hastings. PRESIDENT HAS AN EYE ON VA-HASTINGS-Over the dead body of his mother. John Budnek shot his sister, his brother and his brother-in-law

FIGHT OVER DEAD.

at an early hour Sunday morning. OVER THIRTY ARE TO BE FILLED Miss Francis Budnek, aged 2 was shot in the right hand. Jacob Budnek, Committees That Will Have a New aged 52, shot above the right eye and

CANT CHAIRMANSHIPS.

Head-The Chief Executive Wants to Know Where His Friends Are in through the left lung, through the Upper House. abdomen, in the legt thigh and through the left shoulder. He is not expected

WASHINGTON - Chairmanships of to live throughout the night. at least thirty senate committees, reg-The tragedy occurred in the death ular anad select, will be changed when chamber at the home of Mr. and Mrs. the Fifty-ninth congress meets in De-Peter Smeall, 1350 East Second street, cember. Already many of the memwhere Mrs. Mary Budnek, aged 62, bers of the upper branch of congress died at 10:30 last night. John Budhave been casting about to ascertain nek has been placed under arrest and what other members desire in the is now in the county jail. way of committee chairmanships, so

The tragedy was the culmination of esat they may take advantage of the a family guarrel that had existed for knowledge thus gained for their own several years. The Budnek family personal use. These inquiries, so far are Polish-French and they have residin advance of the meeting of congress. have had a tendency to focus the spota stonemason by trade. He is 50 ate committee, for it is generally conceded that in the upper body will come

man in a sneering and contemptuous A WOMAN FOR FORTY YEARS MASQUERADED AS A MAN

TRINIDAD, Colo.-For forty years masquerading as a man, Charles V. Vanmaugh has been discovered to be ciating that there is a strong minorpartment of the East, approved the a woman. In that time she has been a

similar things, but for the past twentyone years has been a sheep herder in as the senators, been looking after

chairmanships with a view to helping his side when the battle royal is on. Finely educated, and reading and writing half a dozen different lan- One thing seems certain when the curtain rolls up on the Froty-ninth negro appointed collecter of internal guages, she started out well equipped congress, that President Roosevelt will revenue of New York last March, for life, but was unable to get anycalled at the White House. Mr. Scott thing to do as a woman, so, at the age know where his friends are, and by the same reasoning will know where placed before Secretary Loeb the pro- of 43, she turned man. Her true sex to put his finger on his opponents. gram to be followed at Tuskegee on was discovered yesterday by Dr. T. J. The fact that the president has al the occasion of the president's visit Forham, county physician, while exready commenced to inquire from his October 24. An interesting feature amining her at the San Raphael hossenatorial visitors as to the makeup of the president's entertainment will pital, where she had been sent for the

> larger than in any previous congress CANAL COMMISSION MEETS. since the last Cleveland administra-

tion Board of Consulting Engineers Will Inspect Ancon.

new head, from the most conservative PANAMA-The entire Panama Caestimate, are: Agricultural, audit and nal commission held a session Satcontrol of the contingent expenses of the senate, Canadian relations, cenand ratified all the acts of the execusus, claims, coast and insular survey, tive committee. Tomorrow the board education and labor, engrossed bills,

revocably stands.

As to these inquiries regarding

chairmanships, and chief committee

places, the president, it is understood,

has had full knowledge, and appre-

ity in the senate against many of the

questions he will discuss in his forth-

coming message, he has, as quietly

current prosperity existing throughout the country. The total appraised value of importations during the month of September just endel was

ANOTHER SIGN OF PROSPERITY.

\$55,004,350. This is an increase of about 5 million dollars in comparison with the same month in 1904. Important increases are shown in various lines of mechandise and especially in luxuries.

NEW YORK .- "Liberty is dead in Cuba and the condition of affairs there is worse than it ever was under Spanish rule, even in the most ferocious periods of the Weyler government. Financial ruin and dihonor facing the people. If things continue as they are the nation will be converted into one the supreme fight for many of the principles for which the president irof heritary rule."

This declaration was made here by General Jose Miguel Gomez, governor of Santa Clara, candidate of the Libpressed thereon. eral party for the presidency of Cuba. "I am here to rest several days and

to breathe the air of liberty that is which I have fought so long.

"On false charges the government assassinates the Liberals, the jails are

filled with political prisoners and Reforms-Continuance of work of introducing economical reforms into we have no hope of justice from operations of government, and the judges and magistrates who recognize discussion in his message of the work no law except the will of the governaccomplished by the Keep commisment. We are hindered in casting our

votes and Cuba is now suffering a sion. reign of terror never equaled under Spanish tyranay. It was such things as these that made us with draw from

the elections. Public funds are used for electoral purposes. The sanitary of committees in the upper body has condition of the island is a disgrace. directed the attention to the large The Cuban government has employed number of chairmanships to be filled, thousands of men in the sanitary department, but for voting, not for work-

ing purposes. The mayor of Havanna has been deprived of his office against The committees that will have a the law and the whole city council has been dismissed because they were Liberals."

MR. ROOSEVELT'S DESK LOADED WITH IMPORTANT PAPERS.

Completion of the annual Message

Only a Small Part of Business

Demanding Early Attention.

message.

tively.

sign the chairmanship of the Republican national committee for some time CHANGES IN THE CABINET to come.

of the New York Life that his company contributed about \$48,000 to the

CORTELYOU NOT TO QUIT SOON.

nsurance Disclosures Cause the Chair-

man to Remain in Office.

stood that Mr. Cortelyou does not WASHINGTON .- President Rooserelt returns to Washington to find his desk loaded with papers. Affairs he

will have to take up will include: Message-Completion of his annual THE PRESIDENT IS

Corporations-Discussion in his message of the railroad rate question and

the formulation of recommendations WASHINGTON, D. C. - Congressrelating thereto; investigation of the corporations, including insurance, and the authors of the Esch-Townsend determination of policy to be recommended to Congress.

of consulting engineers and the views fully. of the isthmian canal commission ex-

in dead earnest about the question." his cabinet though the retirement of said Townsend. "He is just as de-

> Townsend bill." Mr. Townsend said he expected the senate committee on interstate comraod bill.

> > WANT THE ISLANDS

conditions in the islands and got

many new ideas. Mr. Curtis says there

JAPS DO NOT Philippines-Consideration of the Philippines situation.

Punishment of Grafters.

Graft-Conference with Secretary of griculture Wilson in connection with investigations which have been made in his department; conference with Secretary of the Interior Hitchcock in relation to the prosecution of prominent public men guilty of violating he public land and Indian laws.

Public Printer-Appointment of a sucessor to F. W. Palmer of Illinois as public printer, who probably will be schools system established by the

ernor Yates of Illinois.

of state quarantines.

The admission by President McCall The Hamburg-American to Establish

Republican campaign fund of 1904 has involved the Republican committee to a considerable extent and it is under-

wish to relinquish command until the atmosphere is thoroughly cleared.

proach to the canal. The anxiety of the authorities arises man Townsend of Michigan, one of from the fact that the Hamburg-American company is subsidized by the German government. Its steamers are available in time of war for use as

A Coaling Station and Naval Re-

pair Establishment.

WASHINGTON .- Much concern has

been caused the American state de-

partment as a result of the action of

SHARP

TRICK

When the Panama canal is completwhen the subject will be gone into ed St. Thomas, which has the best harbor in the group, would make an ideal base from which a hostile fleet could operate and control the canal. Besides, the canal commands Porto Rico and Cuba, and these islands are lacking in my own country, and for Leslie M. Shaw and William H. Moody termined as ever. The president is the key to a descent upon the eastfrom the offices of secretary of the in favor of the same ideas that he ern coast of the United States. The treasury and attorney general, respec- advanced in the last message, and island which has been purchased is that means the principle of Esch- just off the mouth of the harbor of St. Thomas, and that the company intends to build a large dock. Any German men of war might use it. It merce to prepare some sort of a rail- follows as a matter of course that the company will erect shops to make repairs and will maintain a large coal supply on the island, which will be available for German battle ships or cruisers. From what experts in the navy department say, it would be against the intersts of the United

TOPEKA, KAS. - Charles Curtis, States to permit the consumation of representative from the first Kansas | the project of the Hamburg-American district, has returned home from a

trip to the Philippines with the Taft THE TREATY PASSES THE PRIVY COUNCIL

TOKIO .- The peace treaty passed the privy council. The meeting of the

is no danger of Japan wanting the is-Mr. Curtis stated that the public council was prolonged. The treaty Oscar J. Ricketts, now acting as pub- United States are doing great good. will be immediately ratified. An order lic printer, and of a successor as in- The attendance has increased five abrogating martial law at Sasebo, Na-

Government experiments into the of consulting engineers will rest. An examine the several branches of the process of cane syrup-making has been inspection will be made of Ancon on brought to a successful conclusion, and Monday. The board members will Secretary Wilson of the Department call on President Amador and will be of Agriculture today ordered the sale given a breakfast by Governor Maof the government factory, which was goon.

years old.

built at Waycross, Ga., three years As the result of an order of the ago. The plant was established for secretary of the navy recalling Paythe purpose of giving a course of masters Tobey, Schaefer and Jaskstudy to cane syrup manufacturers of son, who have been on duty in congulf states. These manufacturers nection with the canal commission, had experienced difficulty in making Paymaster Schaefer has resigned. It syrup of uniform color, preventing it is reported that civilians will replace from returning to sugar or ferment- the recalled officers.

ing. A plant was established by Dr. H. W. Wiley, chief of the bureau of chemistry, and his experiments proved entirely successful. The plant cost the government less than \$15,000. and resulted in the improvement of an annual production of nearly 200,-000,000 gallons of syrup.

NEW CONSUMPTION REMEDY.

Prof. Behring Creates Considerable Attention by a Statement.

PARIS-At the closing session of the International Tuberculosis congress today Prof. Von Behring made a statement relative to his new curative principle for tuberculosis. It was decided to hold the next congress at Washington in 1908.

Prof. Behring's statement attracted much attention. Distinguished medical men from many countries occupied the platform and filled the salon of the grand palace. The professor said:

In the course of the last two years I recognized with certainty the existence of a curative principle completely different from the anti-toxine principle. This new curative principle plays an initial role in the operation of the immunity derived from my bovo-vaccine, which has proved effect. Beapure, at Buenos Ayres, that the ive against animal tuberculosis during the last four years. This curative more particularly American agriculprinciple reposes upon the impregna- tural implements, has been amended tion of the living cells of the organism and sent to a committee, and its acwith a substance originating from tu- ceptance may be expected in the near berculosis virus, which substance I future. The bill admits all American designate "T. C."

Will Reappoint Tinsley.

WASHINGTON-President Roose velt indicated in conversation with representatives Edwards of the Eleventh district and Bennett of the Ninth district of Kentucky that he will ers, saws, carriage polecs and filters. reappoint James H. Tinsley as United States attorney for the eastern district. of Kentucky. Mr. Edwards presented to the president Mr. Tinsley, and Mr. Bennett introduced Judge Deering. whom he desired should be appointed. The president said he could see no some of the members of the canal reason why Mr. Tinsley should not be commission, arrived here today. All and two or three other ships which reappointed.

Fatal Fight With Bandits

civil service, fisheries, geological survey, Indian affairs, Indian depredations, interoceanic canals, irrigation and reclamation of arid lands, judiciary, military affiairs, mines and min-

ing, Pacific railroads, patents, public buildings and grounds, railroads, transportation routes to the seaboard, University of the United States. These are the standing committees of the senate. Changes in the select committee, which were created to give every member of the majority a chair-

manship and to take care of the lead-KRAUSES WILL APPEAL CASE

following committees: Examination Convicted Land Fencers Plan to Carry and disposition of documents, indus-Action Higher on Writ of Error. OMAHA-The Krause brothers, cat. trial exposition, the Potomac river tle men from Sheridan county, re- front at Washington, investigate trescently sentenced to pay a fine of \$1,300 passes upon Indian lands, and nationand costs amounting to about \$1,200 al banks.

for illegal fencing of the public lands, PAPER TRUST MUST ANSWER. have determined to carry the case on appeal to the United States circuit Judge Vandeventer Rules That Ther court of appeals on a writ of error. is No Appeal from His Order. Application for the writ will be made ST, PAUL, Minn .-- Judge Vande early during the coming week. The basis of the alleged error will be the venter in the United States circuit here, decided that an appeal would impeachment of the testimony of the Osborns, the introduction of the Syl- not lie against his order handed down vester killing case as prejudicing the last Tuesday directing certain officers

jury against the defendants. Krause of the General Paper company to an swer questions propounded by the at brothers, which resulted in the jury torneys for the United States governfinding against them, that the court ment and to produce certain books erred in denying the motion for a new called for by the government in its trial; that the offense was a statutory suit for injunction against the so and not a criminal offense. called paper trust. The next step in

the proceedings will be for the wit-**ARCENTINE REPUBLIC TAKES** nesses named to appear before Examiner Robert S. Taylor next Tues-**DUTY OF FARM MACHINERY** day. It was intimated by their attor-

Engineers Reach Isthmus.

General Randall Retires.

on board are well.

neys today that these witnesses will WASHINGTON-The state departrefuse to obey the order directing ment has been informed by Minister them to testify. They will then be nunished for contempt, probably by bill regarding American importations, the imposition of a nominal fine. From thhis order of the court an appeal woll then be taken to the supreme court where the question of their testimony will finally be adjudicated. agricultural machines and parts of TO EXCHANGE WAR PRISONERS. machinery free of duty in the Argen-

tine Republic, but the duty will be col-Japs Get 1,866 and Turn Over 64,000 lected from all accessories such as Russians. bolting wrenches, esbestos, oil cans,

St. Petersburg-Russia on Saturday belt hooks ,washers, metal pins, nuts, agreed to the Japanese proposition to chains, pulleys, steam packing, evenexchange prisoners of war, whereby 1.866 Japanese prisoners in Russia wil be delivered at some point on the west-

ern frontier of Russia, and 64 000 Rus-COLON-The steamer Havana from sians will be delivered at the ports of New York, _eptember 28, having on Kobe, Nagasaki and Yokohoma board the advisory board of consulting whence they will be conveyed to engineers of the Panama canal and Vladivostok in ten Russian transports now interned at Shanghai and Saigon are being sent from Odessa.

France Ships Troops.

ST. PETERSBURG .- A strong sentiment against Count Witte developed at a caucus of the St. Petersburg municipality called to discuss civic tional quarantine, to take the place action in recognition of his services at Portsmouth. Suggestion that a banquet be given him and that he be given the freedom of the city or an address were rejected and a resolution was adopted declaring that he is not worthy of any special honor ers of the minority, will occur in the sible for the war."

> EVANS TO MEET PRINCE LOUIS. ratification of the treaty now pending

The British Squadron Expected to in the senate; action with respect to Reach Annapolis November 1.

WASHINGTON. - Announcement anese, with a view of preventing a rewas made at the Navy department of currence of the boycott of American the tentative programme arranged for products by China and to avoid bad the entertainment of the British relations with Japan; negotiation of a squadron under command of Prince general reciprocity agreement with Louis of Battenberg, which will visit Germany, to take the place of that New York and Annapolis next month. which will expire next March; appoint-According to the present arrangement of a representative to the conments Prince Louis's squadron will ference of the powers which will take arrive at Annapolis Wednesday, Noup the Moroccan question and which vember 1, when it will be received will meet next month at Algeciras, by Rear Admiral Evans with the bat- Spain; negotiations with the powers | frigate was slowly rotting, has aroused tle ship and armored cruiser division in regard to the program to be disof the North Atlantic fleet.

George B. McClelland for Mayor. NEW YORK .- Mayor George B. McClellan was renominated for mayor of New York city for the four years' term beginning January 1 next by the Democratic city convention, or Tammany hall organization. Mr. McClellan is now rounding out his first term government has received a large numof two years, the state legislature having recently amended the city ber of replies to the peace conference charter so as to provide for a four invitations, all of which are favorable. years' tenure of office for officials of The time of the meeting will be fixed Greater New York.

Chicago University to Teach Russian.

CHICAGO .-- A course in the Russian language has been instituted at the University of Chicago. Samuel Harper, son of resident W. R. Harper, is the instructor. Mr. Harper acquired his knowledge of the language while studying in mission schools in Russia.

A Big Jap Treasury Bill Issue. vate fortune of \$600,000. NEW YORK .- An issue of 61 milion dollars in treasury bills by the Japanese government was announced in a dispatch received here by S. Uchida, Japanese council general in this city. All the bills were taken by the Bank of Japan.

Scared a Patient to Death.

terstate commerce commissioner to ex- times. He says the islands are not a gasaka, Tsusnima and Hakodate was Governor Fifer of Illinois, whom the good place for investment now but passd. commission believes will be ex-Gov- will be in a thort time.

lands.

GOMEZ TO GO TO WASHINGTON Quarantine-Consideration of the question of the establishment of a na-

The Cuban Leader Wants to Interview American Officials.

NEW YORK .- It is probable that Foreign Affairs-These include: General Miguel Jose Gomez, governor Whether or not the United States of the province of Santa Clara, Cuba, shall intervene in Venezuela, and the who is in New York, will go to Washcommunication to France of the policy ington, where he will seek an interthis government will adopt in case view with Secretary Root and perbecause his services at Portsmouth the French government should take haps with Mr. Roosevelt. If General were only a redeeming sacrifice for measures to exact reparation from Gomez, who says that Cuban liberty the political mistakes in which he has President Castra for his insult to its is a farce, is received by the state acquiesced and which were respon- charge d'affaires in Caracas; discus- department the reception probably sion with senators of the policy of the will be of an unofficial character. United States in Santo Domingo in He will go as a Cuban citizen and not preparation for the struggle to secure as an officer of the new republic.

TO SAVE "OLD IRONSIDES."

the immigration of Chinese and Jap-Secretary Shaw Sends a Revenue Cutter to Cruise in Canadian Waters. BOSTON.-It is announced here frigate Constitution now moored at the Charleston navy yard. The suggestion that school schildren of Brookport, and the report that the historic | tories in peace as well as war. local interest and steps will be taken cussed at the international peace conto save the vessel so that it may ference of The Hague, and the apagain be utilized as a training ship.

> Mr. Cleveland to Nebraska. NEBRASKA CITY, NEB. - The committee which has in charge the arrangements for the unveiling of the Morton monument has changed the date of the event from Oct. 14 to Oct. 28. The committee has received from ex-President Cleveland assurances that he will speak.

Tied Up a Big Skyscraper.

CHICAGO .- Work on the 18-story Majestic theatre building in Monroe street was brought to a standstill by a sympathetic strike of building trades. The completion of the skyscraper had been hurried to permit the opening of the theater Nov. 1.

Asks 2 Millions Commission. is being continued before the special NEW YORK .- Homer Lee has sued examiner, Richard W. Wyman. It is Eugene Zimmerman for 2 million dolthe tenth consecutive cross-examina- las. Lee says is due him for commistion in the case in which the governsions for his work in the combinament seeks to confiscate Carter's pri- tion of Pere Marguette, the Toledo Terminal and the Cincinnati, Hamilton & Dayton.

SYRACUSE, N. Y .- "David Har-Fairbanks to Quit Indiana? um," the novel written by the late BLOOMINGTON, ILL-It is re-Edward Noyes Westcott of this city ported here that Vice President Fairnetted the author's estate about \$125,located near here.

Baron Shibusa, addressing the associated chambers of commerce, said the development of trade communications and carrying power was of the highest importance to Japan. He criticised the ultra-pessimistic views taken of Japans financial future and said he was confident of greater developments.

JAP DEBT ONE AND ONE HALF BILLION

TOKIO .- The ex-foreign minister, Mr. Okuma, said that when the withdrawal of the troops is completed Japan will find itself confronted with a debt of 11/2 billion dollars, the interest on which alone, roughly speaking will be 75 million dollars, or nearly twice the revenue of the country 10 years ago. The per capita rate of taxation before the war was \$2. Now that the Daughters of the War of 1812 it is .6. The per capita share in the and the Daughters of the Revolution national debt before the war was \$6. propose to raise funds to restore the It is now \$25. Count Okuma, however, was not pessimistic. He spoke eloquently of the necessity for the business men redoubling their energy lyn and New York collect money in or- in the development of productive der to take "Old Ironsides" to that | works of all kinds, thus securing vic-

Funds for Philippine Victims.

WASHINGTON .- In order that the damage resulting from the recent typhoon in the Philippine islands may be at once repaired and to prevent suffering among the many people whose houses and property were destroyed by it, the quartermaster general of the army has cabled to Manila that an extra allotment of \$50,000 has been made to meet the expenses.

A Mutiny Among 500 Students.

SIOUX CITY, IA .- Because George Millner, captain of the football team, Ralph Heitman, manager of athletics. and two other students were expelled from Morningside college for hazing a freshman, the entire football team is on a strike and 500 students are in a state of mutiny.

Yellow Fever in Mexico.

THE CITY OF MEXICO.-Several cases of yellow fever have appeared in Tuxtepec, state of Oaxaca. Strict precautions have been taken to prevent spread. There are two cases in Vera Cruz and five cases with two deaths in Tezonapa.

WANTED: JOB PRINTERS-Will pay first-class wages and refund cost of transportation. Steady employbanks is to move on one of his farms | ment. Address George D. Barnard & Co., St. Louis, Mo.

without greater delay than necessary to permit all the delegates to reach The Hague. Ex-Capt. Carter Still Being Examined. CHICAGO. - Cross-examination of ex-Captain Oberlin M. Carter by attorneys for the Federal government

pointment of the American commissioners. ALL FAVOR PEACE CONFERENCE. But No Nation Suggests Subjects for Discussion. ST. PETERSBURG .- The Russian

"David Harum" Netted \$125,000.

A CONTRACT OF THE ACTION	killed, two were probably mortally wounded and one other was appre- hended tonight in a desperate fight with a posse of fifty armed citizens of this village aroused by the burglary of the postoffice and attempted looting of the state bank early this morning. The bandits were caught in a forest eight miles from the village and fought with guns for an hour and a half. The fourth man did not surren- der until his companions were shot	northern division of the United States army, with headquartes in St. Louis, has retired from command. Buys Land for a Colony. SAN ANTONIO, Tex.—S. B. Brun- dage of St. Louis, acting for eastern parties, closed a deal with ex-Senator A. H. Kerr of this city for 44,000 acres of land in McMullen county, on the Nueces river.	tary demonstrations on the occasion of the denarture of the conscripts failed utterly owing to the strict pre- cautions taken by the police. Fifteen arrests were made outside the eastern terminus, from which 5,000 recruits took trains for the sarrisons along the German frontier. The crowds replied to the seditious cries of the anar- chists with patriotic songs. At Chal- ons-mer-Mal recruits were placed under arrest for singing songs and insulting their officers.	which he was about to undergo caus- ed the death of Andrew Peebles. While the physicians were preparing their instruments and the operating table, the patient stepped into the room and fell to the floor dead. It is believed his fright caused paralysis of the heart. Chile's President to Receive Hicks. SA FIAGO, CHILE.—The Ameri- can minister, John Hicks, will be re- ceived by President Riesco.	and surrounding towns were terrific- ally shaken by an explosion of pow- der at the Dupont powder works just butside the city limits. The force of the explosion was felt 12 miles. No one was injured, as the workmen had not yet reported for duty. A Chilean Political Leader Dead. SANTIAGO, CHILE.—Senator Car- tos Walker Martinez, an eminent pol- tician and leader of the Conservative party, is dead.	at Hodeida, Yemem province, Turkish Arabia, of the British cruiser Fox, promises to lead to a speedy settle- ment of the British claims in con- nection with the piractical attacks of Arabs on British dhows in the Red sea. To Have Fewer Hospitals. WASHING-ON. — Secretary Shaw has decided to recommend to con- gress the abandonment of eleven of the twenty-three marine hospitals.	pendicitis was performed on August Belmont, the banker. The operation was reported by the surgeons to have been entirely successful and Mr. Bel- mont is expected to recover rapidly. Jackies to Entertain. NEW YORK.—The enlisted men aboard Rear Admiral Evans's battle- ship squadron have raised \$10,000 to entertain the Jack Tars of Prince Louis of Battenberg's British squad- ron, which comes in November.
	SPRINGFILED, Ill.—An oil portrait of Salmon P. Chase of Ohio, for many years a member of the supreme court of the United States, was presented by a member of the bar of southern Illinois to the United States circuit and district court for the southern dis- trict of Illinois on Saturday, the cere- mony taking place in the court room. Governor Deneen made the presenta- tion speech, and was followed by Sen- ator Foraker of Ohio, who delivered an address on "Salmon Portland	day afternoon gutted the store of the W. K. Morrison Hardware company, on Nicollet avenue, causing a loss es- timated at \$75,000, covered by insur- ance. Was Chief of Grant's Staff. NEW YORK — General William Thomas Clark, only surviving adjutant general and chief of staff of General Grant's army of the Tennessee is dy.	of the casualties of the Jananese army throughout the war show 46.180 killed,	ments showed about one-quarter mil- lion dollars missing from the Alamosa bank, which closed Monday. The as- signee, G. W. Brickenstein, admitted that \$70,000 of the depositor's money went into a doubtful mining venture at Idano Springs. Miss Roosevelt in Yokohoma. YOKOHOMA.—Miss Alice Roose- velt and her party arrived here Wed-	WASHINGTON. — The army strength in Haiwaii is to be increased from two companies to a batallion of infantry. The additional force is not needed except that the present force is lacking in dignity. Fishing Boat May Be Lost. CHARLEVOIX, MICH.—A fishing boat with four families of Indians, in- cluding several women and children has been given up as lost. There are supposed to have been about twenty	ments can be completed early enough for the second peace confer- ence in 1906 and do not expect it to assemble before 1907. Discuss Printing Office Plans. WASHINGTON.—Members of the government printing office commission are said to believe it easily possible to reduce the expenses of the govern- ment printing office at least 1 million	Nebraska's Women's Clubs Meet. LINCOLN, NEB.—The Nebraska State Federathion of Women's clubs met here for a three days' session. Mrs. Sarah Platt Decker of Colorado, president of the National federation, is the principal guest of the Nebraska club women. Fire Made 400 Hometess. RHINELANDER, WIS.—Fire in the lumber district of this town destroyed property valued at \$600,000 and ren- dered 400 persons homeless. The to- tal insurance is about \$400,000.