

THE NEWS, Established Nov. 5, 1891. THE HERALD, Established April 10, 1864. Consolidated Jan. 1, 1900.

M'KINLEY ONCE MORE

Republicans Carry the Election for President, Vice President and Congress.

MANLEY CLAIMS IT IS A LANDSLIDE

All of the Disputed Territory Seems to Have Gone for the G. O. P.

NEWS AT THE LEADERS' HOMES

McKinley Receives It at Canton and Bryan at Lincoln, but Goes to Sleep Early - Returns From the Polling Booths.

Canton, O., Nov. 7.—Returns McKinley received the election returns last night at his home surrounded by a large number of his old friends and neighbors, including many ladies who came as the guests of Mrs. McKinley, to share with her the interest and excitement of this culminating event of the campaign.

Bryan is Making Up Lost Sleep. Lincoln, Neb., Nov. 7.—At 8 p. m. when the newspaper men congregated at Bryan's house sought to secure a statement from him they were told that he had just gone to sleep and could not be disturbed.

McKinley Gets Michigan—Bryan Has California—Lost in Minnesota. Detroit, Nov. 7.—President McKinley has carried Michigan beyond doubt. Conservative estimates place his majority at 55,000. His majority in 1896 was 41,542. The Evening News says that if McKinley's ratio of majority in the 110 districts heard from is maintained throughout the state his majority will be 90,000.

Lincoln, Neb., Nov. 7.—Lincoln complete gives McKinley a majority of 1,002, a gain of 5 over 1896. Des Moines, Ia., Nov. 7.—Fifty precincts received from over the state by Register give McKinley 10,216, Bryan 5,648. Net Republican gain of 1,974.

Manley's Claim of Victory. New York, Nov. 7.—At 10 p. m. yesterday National Committeeman Joseph Manley made a statement as follows: "The reports at headquarters at this hour show that President McKinley is re-elected by an electoral vote larger than he received in 1896."

Stone Concedes New York. Ex-Governor Stone, vice chairman of the national Democratic committee, at 10:30 p. m. gave out a statement in which he said: "At this hour the returns indicate that the Republicans have carried New York state by something like 100,000."

House Republican Again. Washington, Nov. 7.—Representative Richardson, chairman of the Democratic congressional committee, at 11 o'clock declined to make an estimate on the complexion of the next house. He said the returns received up to that time were too incomplete to determine the result so far as the house was concerned.

McKinley Plurality in New York. State Gives McKinley About 150,000 Over Bryan—Bryan's Big Gain. New York, Nov. 7.—At this writing the indications are that President McKinley has carried New York state by a majority over Bryan of about 150,000, compared with a Republican majority in the last presidential election of 28,469.

The total vote in the city of New York is approximately 60,000 larger than it was in 1896, and on the state the increase is about 30,000. In the city Bryan wiped out the plurality of 60,000, which McKinley had four years ago, and took on a plurality for himself of about 25,000. Up the state McKinley barely held the vote which he had in 1896, the added vote going to

Bryan. The vote for B. B. Odell, Jr., Republican nominee for governor is considerably larger than that for McKinley.

THEODORE ROOSEVELT, voting at city precincts and where the accused made it clear that they were innocent, they were permitted to return to the polling places and vote without further molestation.

IN THE WESTERN STATES. McKinley Gets Michigan—Bryan Has California—Lost in Minnesota. Detroit, Nov. 7.—President McKinley has carried Michigan beyond doubt. Conservative estimates place his majority at 55,000.

Denver, Nov. 7.—Returns indicate that Bryan's plurality in the state will be from 30,000 to 40,000. St. Paul, Minn., Nov. 7.—On state ticket Chairman Rossing, of the Democratic state committee, claims the election of Governor Lind by 25,000.

Butte, Mont., Nov. 7.—Returns from Silver Bow county, which casts about one-fourth of Montana's vote, indicate that Bryan has carried the state by something like 20,000.

Lincoln, Neb., Nov. 7.—Lincoln complete gives McKinley a majority of 1,002, a gain of 5 over 1896. Des Moines, Ia., Nov. 7.—Fifty precincts received from over the state by Register give McKinley 10,216, Bryan 5,648. Net Republican gain of 1,974.

Manley's Claim of Victory. New York, Nov. 7.—At 10 p. m. yesterday National Committeeman Joseph Manley made a statement as follows: "The reports at headquarters at this hour show that President McKinley is re-elected by an electoral vote larger than he received in 1896."

Stone Concedes New York. Ex-Governor Stone, vice chairman of the national Democratic committee, at 10:30 p. m. gave out a statement in which he said: "At this hour the returns indicate that the Republicans have carried New York state by something like 100,000."

House Republican Again. Washington, Nov. 7.—Representative Richardson, chairman of the Democratic congressional committee, at 11 o'clock declined to make an estimate on the complexion of the next house.

McKinley Plurality in New York. State Gives McKinley About 150,000 Over Bryan—Bryan's Big Gain. New York, Nov. 7.—At this writing the indications are that President McKinley has carried New York state by a majority over Bryan of about 150,000.

The total vote in the city of New York is approximately 60,000 larger than it was in 1896, and on the state the increase is about 30,000. In the city Bryan wiped out the plurality of 60,000, which McKinley had four years ago, and took on a plurality for himself of about 25,000. Up the state McKinley barely held the vote which he had in 1896, the added vote going to

All this was done before a ballot was cast. Fifteen hundred special policemen had been sworn in for the day and about 1,000 special deputies. Orders had been issued by the fire and police boards to refuse to recognize the authority of the deputies and to arrest any who in any way interfered with the police.

Although troop C, Colorado National Guard, assembled early at the armory and remained under arms throughout the day, and it was understood to have been the order of Governor Thomas, the governor, yesterday afternoon positively denied having issued such orders and the officers of the troop refused to say by whose orders they were assembled.

CROKER'S PREDICTIONS OF VICTORY. Early in the Evening Claims the Election of Bryan as President. New York, Nov. 7.—A big crowd and a band to entertain the members of the Croker when he entered Tammany Hall at 7:30 o'clock last evening. A special wire to carry the election returns was watched closely by many local Democratic leaders.

At 8 o'clock Croker reiterated this opinion. He said that the Republicans keep up as they are now coming in, Bryan is elected. At the present percentage of Democratic gains over 1896, he shall carry Manhattan and the Bronx by about 40,000.

Cleveland is Not Talking. Princeton, N. J., Nov. 7.—Ex-President Cleveland when seen by the Associated Press last night and interviewed regarding the presidential election, said he had absolutely not a word to say, either on the election itself or as to the way he voted.

BAD MAN RUN TO DEATH. Policeman Got Him Who Knows How to Use His Artillery. Springfield, Ill., Nov. 6.—Police Officer Preston Howey Sunday arrested a stranger who had been arrested in connection with some postage stamps and started to the station with him.

Sioux City, Ia., Nov. 7.—H. J. Conlon, of this city, one of the four members of the board of arbitration of the International Association of Machinists, yesterday announced that a demand had been made for 10 per cent. advance in wages.

Close Race of 1,500 Miles. Philadelphia, Nov. 7.—The British steamship, the British Columbia, and the Inverclyde have arrived at the Delaware Breakwater from Java, finishing a race of 15,000 miles within four hours of each other.

Cattlemen Shot and Killed. Carlsbad, N. M., Nov. 7.—Robert L. Hally, one of the best known cattlemen in southeastern New Mexico, was shot and killed at his ranch south of this place, in a dispute over some trivial matter.

Schooner Ashore; Crew Saved. Oswego, N. Y., Nov. 7.—The schooner Fred L. Wells, of Sacketts Harbor, went ashore on Four Mile Point, east of here Monday night during a storm. The crew was rescued by the lifesaving crew of the Oswego station.

Beloit Oratorical Contest. Beloit, Wis., Nov. 6.—The annual preliminary oratorical contest took place in Pearson's auditorium Saturday night. Following are the names of the speakers who secured places for the home contest.

His Judge Was Very Merciful. Racine, Wis., Nov. 6.—Lester Holderness, pleader in the municipal court for taking improper liberties with a 5-year-old child, and was fined \$100 and costs or six months in jail. The fine was paid.

Farmer Has a Bad Failure. Louisville, Nov. 7.—Richard Wathen, a farmer and stock raiser of Bardonia Junction, filed a petition in bankruptcy yesterday. He owes \$204,075.35 and he has no assets.

HE WANTS NO OFFICE

Gomez in Advance Declines Any Official Honors From the Cubans.

WRITES SOME WORDS OF WISDOM

Indicative of Study of the History of South America—The Convention Adjourns.

Havana, Nov. 7.—The Cuban constitutional convention, which met Monday in the Marti theatre, reassembled yesterday afternoon at 2 o'clock. The first business was the adoption of a resolution to send to President McKinley the following telegram: "The Cuban constitutional convention has the honor to salute the president and congress of the United States and to express sentiments of gratitude to the American people."

Two committees were appointed, one on credentials and the other on rules. In the tragedy resulting in the death of Milton Knapp.

Franklin, Ind., Nov. 5.—The tragic death of Milton Knapp near here last week was the sequel of a feud. The men were brothers-in-law and both aged.

Probably several days will elapse before the permanent organization is effected. Gomez writes to the Cubans. General Maximo Gomez, in a letter to the Havana papers, says he will not accept office under the Cuban republic.

General Maximo Gomez, in a letter to the Havana papers, says he will not accept office under the Cuban republic. "As a revolutionist," he declares, "I have always understood that from the moment the revolution was ended my mission will be terminated."

Wants the Esteem of All. "Cuba now presents a great field for improvement, which must be carried out judiciously. It is a field where all her children should be engaged."

Convention Adjourns to Monday. The convention adjourned until Monday, when the committee will report. The question of securing other quarters is under consideration.

PRAISE FOR AMERICANS. British Officers Tell of Their Bravery at the Relief of Peking.

London, Nov. 7.—The Gazette prints General Gaselle's dispatches to the secretary of state for India, referring to the operations for the relief of Peking, and General Doward's report of the operations of the Tientsin-Tsin. General Gaselle among half a dozen officers mentioned for special services.

Queen Carlos Her Thanks. Ottawa, Ont., Nov. 5.—The Ottawa soldiers of the first contingent returned yesterday from South Africa. Thousands turned out to welcome them.

NOT SO BAD AS IT LOOKED. Senator Davis' Case More Hopeful—Another Operation Performed. St. Paul, Nov. 6.—Last evening Dr. A. J. Stone, the physician in charge of United States Senator Davis, told the Associated Press representative that a slight operation on the senator's foot yesterday afternoon showed it to be in much better condition than either he or Dr. Murphy had expected to find.

San Diego, Cal., Nov. 5.—James C. Hussey, of National City, has received a letter from James Thompson, a prisoner of company C, Twenty-seventh United States infantry, written while he was in the hospital at Manila, and dated Sept. 1, in which the writer says that a young Filipino occupying a bed next to him at the hospital stated that Aguinaldo was really shot dead as reported some time ago, but that it was kept quiet.

Genuine Case of Smallpox. Lincoln, Ill., Nov. 5.—A genuine case of smallpox was discovered Saturday at New Holland, a village west of here. Mrs. M. Rice, who has just returned from Oklahoma, is the one stricken. Many in the village have been exposed, and the community is greatly alarmed.

SECOND CORPSE FOUND.

Taken from the Ruins of the Tarrant Company's Building, New York. New York, Nov. 5.—Another body was taken from the ruins of the Tarrant building yesterday. The body proved to be that of a man. The right leg and the left arm were missing, and the features unrecognizable.

TARRANT CO'S BUILDING. leg and the left arm were missing, and the features unrecognizable, and there were no marks on the clothing which would identify the wearer.

BOTH MEN ARE AGED. In the Tragedy Resulting in the Death of Milton Knapp.

Franklin, Ind., Nov. 5.—The tragic death of Milton Knapp near here last week was the sequel of a feud. The men were brothers-in-law and both aged.

Probably several days will elapse before the permanent organization is effected. Gomez writes to the Cubans. General Maximo Gomez, in a letter to the Havana papers, says he will not accept office under the Cuban republic.

Wants the Esteem of All. "Cuba now presents a great field for improvement, which must be carried out judiciously. It is a field where all her children should be engaged."

Convention Adjourns to Monday. The convention adjourned until Monday, when the committee will report. The question of securing other quarters is under consideration.

PRAISE FOR AMERICANS. British Officers Tell of Their Bravery at the Relief of Peking.

London, Nov. 7.—The Gazette prints General Gaselle's dispatches to the secretary of state for India, referring to the operations for the relief of Peking, and General Doward's report of the operations of the Tientsin-Tsin.

Queen Carlos Her Thanks. Ottawa, Ont., Nov. 5.—The Ottawa soldiers of the first contingent returned yesterday from South Africa. Thousands turned out to welcome them.

NOT SO BAD AS IT LOOKED. Senator Davis' Case More Hopeful—Another Operation Performed. St. Paul, Nov. 6.—Last evening Dr. A. J. Stone, the physician in charge of United States Senator Davis, told the Associated Press representative that a slight operation on the senator's foot yesterday afternoon showed it to be in much better condition than either he or Dr. Murphy had expected to find.

San Diego, Cal., Nov. 5.—James C. Hussey, of National City, has received a letter from James Thompson, a prisoner of company C, Twenty-seventh United States infantry, written while he was in the hospital at Manila, and dated Sept. 1, in which the writer says that a young Filipino occupying a bed next to him at the hospital stated that Aguinaldo was really shot dead as reported some time ago, but that it was kept quiet.

Genuine Case of Smallpox. Lincoln, Ill., Nov. 5.—A genuine case of smallpox was discovered Saturday at New Holland, a village west of here. Mrs. M. Rice, who has just returned from Oklahoma, is the one stricken. Many in the village have been exposed, and the community is greatly alarmed.

GREAT DAY FOR CUBA

Representatives of Her People Assemble in a National Convention.

BODY IS OPENED BY GEN. WOOD

Who Tells the Delegates What They Are There For—Organized and Members Sworn.

Havana, Nov. 6.—The Cuban constitutional convention met in the Marti theatre yesterday afternoon at 2 o'clock. Long before that hour the theatre was crowded. Many thousands were unable to gain admittance, and the streets in the neighborhood were blocked with people.

As military governor of the island of Cuba and occasionally visited his farm from his quiet home in the village of Whitehall. Saturday he went out to his Harbert farm, and it was here that Pherson came upon him just at dark.

Wishes the Delegates Luck. Before withdrawing General Wood wished the delegates a speedy and successful conclusion of their work. He said that Chief Justice Perez would administer the form of oath which the delegates might select, and he concluded by appointing Senor Figueroa, under secretary of state and government, as temporary chairman.

CONVENTION IS DULY ORGANIZED. Form of the Oath the Members Took—Greeting to McKinley and Wood. The convention organized with Senor Lorente, justice of the supreme court, as president, and Senor Villuend as secretary.

"We, delegates elected by the people of Cuba to the national constitutional convention, swear faithfully to fulfill the duties of our office. We publicly and solemnly renounce allegiance to or compact made with any state or nation, whether made directly or indirectly, swearing to the sovereignty of the free and independent people of Cuba and swearing to respect the solution this convention may adopt, as well as the government established by the constitution.

Senor Allemen, who said that the convention was "only a continuation of the fight for independence," moved that the regulation governing the Cuban assembly at Yaya in 1896 be adopted. As nobody seemed familiar with them the convention adjourned until today at 2 p. m. when copies will be furnished to the delegates.

"The undersigned delegates propose that the constitutional assembly adopt the following resolutions: "First, That a committee of the assembly proceed immediately to call on General Wood to cable to the satisfaction with which the delegates have seen him carry out the difficult mission entrusted to him."

"The delegates elected to the constitutional convention assembled at their inaugural meeting give to the president of the United States of America, and they are satisfied with the honesty demonstrated in the fulfillment of the declarations made in favor of liberty and the independence of the Cuban people."

Tragedy Causes an Insane Suicide. Elgin, Ill., Nov. 6.—Miss Ella Wright, of Chicago, a patient at the Asylum, committed suicide Sunday by hanging herself with her bed clothing. She was a portrait painter and was employed by Lutz Bros., of Chicago. It is said she was in love with one of the partners, who shot the other and was sentenced to the penitentiary for the offense.

Lived a Week Terribly Hurt. Sioux City, Ia., Nov. 6.—E. A. Manship, a shirt manufacturer, who was injured Oct. 28 by a passenger elevator in a downtown building, died Sunday. Both of his legs were broken, his lungs were penetrated by five of his ribs, which were torn loose from the sternum and fractured; his head was fractured and his legs denuded of flesh in places.

Geobal Assassination Suspect Halted. Frankfort, Ky., Nov. 6.—G. Golden, held as one of the Geobal assassins, was admitted to bail in the sum of \$5,000 yesterday.

STATUS OVER IN CHINA

Foreign Ministers Trying to Find a "Basis of Harmony."

Berlin, Nov. 6.—Regarding the present status of affairs in Peking an official of the German foreign office made the following statement yesterday: "Conferences are occurring daily between the different ministers representing the powers in Peking with a view of gaining a basis upon which they can proceed jointly and harmoniously."

"Only after such thorough accord has been obtained will the representatives of the powers be ready to enter into actual peace negotiations with the Chinese plenipotentiaries." The press dispatches from China regarding the various anti-foreign appointments have been corroborated by official advices from the German minister to China, Dr. Mumm von Schwarzenstein.

NEW YORK'S FIGHT IN COURT. Chief of Police Devery Under Bail—Governor Takes a Hand. New York, Nov. 6.—Chief Devery announced at police headquarters last night that he would rescind his order of Sunday regarding the McCullough men and voters. Mayor Van Wyck issued an order to the chief to revoke the order.

New York, Nov. 6.—The most interesting development in New York on the eve of battle is the indictment found by the local grand jury against Chief of Police William S. Devery, on the charge of interfering with the work of the State Superintendent of Elections John McCullough. Chief Devery's bail was fixed and arrangements were made for hearing the case the day after the election.

Still more interest was injected into the matter last night by a letter from Governor Roosevelt, at Oyster Bay, to Mayor Van Wyck, as follows: "Sir:—An attention has been called to the official order issued by Chief of Police Devery, in which he directs his subordinates to disregard the chief of the state election bureau, John McCullough, and his deputies. Unless you have already taken steps to secure the recall of this order it is necessary for me to point out that I shall be obliged to hold you responsible, as the head of the city government, for the action of the chief of police if it should result in any breach of the peace and intimidation, or any crime whatever against the election laws. The state and city authorities should work together."

"Sir:—I am sorry to hear that you have already taken steps to secure the recall of this order it is necessary for me to point out that I shall be obliged to hold you responsible, as the head of the city government, for the action of the chief of police if it should result in any breach of the peace and intimidation, or any crime whatever against the election laws. The state and city authorities should work together."

MADE FUN OF THE SUFFRAGISTS. Woman Suffrage Caricatured in a Parade That is Wheeling an Exclusive Feature. Wheeling, W. Va., Nov. 6.—Wheeling's "Mother Hubbard" parade—the evening before presidential elections, when the members of the marching clubs of all parties come together and join in a great demonstration in honor of the woman's suffrage candidate for president—is unique, and original with this city. Last night's affair, in honor of Mrs. Catt, was the largest on record, fully 2,000 marchers being in line.

The real woman's suffragists, however, have on this occasion entered an emphatic protest against the demonstration, but the opposition seemed to add to the favor with which the public looked at it. Over 30,000 people lined the streets and laughed at the queer and ridiculous costumes the marchers wore.

Will Shut Up the Saloons. Cleveland, O., Nov. 6.—The police have been ordered by Acting Mayor Rice to strictly enforce the statute requiring that all saloons shall be kept closed on election day. He construes the law to mean a day of twenty-four hours, whereas it has heretofore been enforced merely during the time the polls were open.

Iowa Y. W. C. A. Adjourns. Cedar Falls, Ia., Nov. 6.—The Y. W. C. A. convention closed Saturday evening with a farewell service, led by Miss Ruth Paxson, Miss Susan Foxon of Chicago, spoke in the afternoon of work among factory girls. Mrs. C. A. Rawson, of Des Moines, was elected president; Miss Martha Weaver, Fayette, vice president; Miss Eva Severs, Cedar Rapids, second vice president; Miss Lillian Burt, Des Moines, treasurer; Miss Ruth Paxson, Des Moines, secretary.

Died of His Domestic Troubles. Bradford, Ill., Nov. 6.—Ella Shimmel, aged 30, living at Whitfield, committed suicide with strychnine. Domestic trouble was the cause.

Dr. Darling, Asylum. (Small text at the bottom right corner of the page.)