

TRANSFERRED TO THE TOMB, THE BODY OF GENERAL GRANT IN ITS FINAL RESTING PLACE.

Simple ceremonies mark its removal from the repository to the monument at Claremont—members of the family present.

In the magnificent tomb just completed at Claremont rests for all time the body of General Grant. It was borne there yesterday afternoon without any formal ceremonies from the repository a few steps north in which it had lain since August 8, 1885.

At 3:35 the doors of the repository were thrown wide open, and the six young men appeared bearing the coffin. As it was borne down the wooden steps of the repository, the Stars and Stripes, floating from the flagstaff a few feet west of the old brick vault, were pulled down to halfmast.

The doors thrown open. At 3:35 the doors of the repository were thrown wide open, and the six young men appeared bearing the coffin.

A moment later the cover of the cedar case was fastened down and the solemn ceremony was over. Only the members of the Grant family, General Porter, the guard of honor and some visitors stood on the marble base of the sarcophagus, which is entirely of porphyry.

The first intimation anybody had that the transfer of the body was to take place yesterday was on Friday morning, when orders were issued that no one was to be allowed to approach the tomb or the repository nearer than 100 feet, until further notice.

AGRAND JURY IN POLITICS. DR. HUNTER AND OTHERS INDICTED AT FRANKFORT.

Denounced by Republicans as a conspiracy to drive the party's nominee for senator out of the race.

Louisville, Ky., April 17.—A dispatch to "The Evening Post" from Frankfort says: "The Franklin County Grand Jury has returned true bills against Dr. W. Godfrey Hunter, the Republican nominee for the United States Senate; ex-Congressman John Henry Wilson, of the 13th District; the Hon. E. T. Franks, of the 12th District; and Captain Noel Gaines and his brother-in-law, Thomas Tanner, of Frankfort. Those named have been indicted for conspiracy to bribe. All are Republicans with the exception of Gaines and Tanner."

Frankfort, Ky., April 17.—When the bribery indictments had been returned to-day Judge Cantrell ordered that bench warrants be issued for the arrest of the accused men and made returnable for the next term of the court, which is in September. Bail was fixed at \$200 in each case.

The vital portion of the true bill is as follows: The said W. Godfrey Hunter, John H. Wilson, Noel E. Franks, Thomas H. Tanner, John Henry Wilson, and the said Noel E. Franks, conspired, combine, confederate and agree together to attempt to bribe them, the said W. Godfrey Hunter, John Henry Wilson, Noel E. Franks, Thomas H. Tanner, and the said Noel E. Franks, to vote for the said W. Godfrey Hunter, John Henry Wilson, Noel E. Franks, Thomas H. Tanner, and the said Noel E. Franks, in the election for senator to be held on the 1st day of September next.

When the Grand Jury met this morning they were informed that the bribery indictments were returned against the said W. Godfrey Hunter, John Henry Wilson, Noel E. Franks, Thomas H. Tanner, and the said Noel E. Franks.

THE BOSTON HORSE SHOW. NEW-YORK AGAIN A STRONG RIDDER FOR MOST OF THE PRIZES.

Boston, April 17.—Preparations for the Horse Show which will open here on Monday, have been completed. There are 843 entries, and the competition between New-York and Boston horsemen for the blue ribbons will be of a lively nature.

THE CHINESE WERE ASTONISHED. WU TING FANG AND HIS SUITS GET A GLIMPSE AT AMERICAN MILITARY AND NAVAL EFFICIENCY.

San Francisco, April 17.—Wu Ting Fang, the new Chinese Minister to the United States, has received an insight into the military and naval efficiency of the United States through visits to the Presidio and the Union Iron Works. On both occasions even the usual stolid countenances of the Chinese expressed wonder and astonishment at the manly sights they saw.

OBITUARY. COLONEL W. L. KELLOGG.

Atlanta, Ga., April 17.—Colonel W. L. Kellogg, commanding the 5th United States Infantry, died at McPherson Barracks, near this city, this morning.

Washington, April 17.—Colonel Kellogg was born in Ohio. He served throughout the Civil War, being brevetted colonel for conspicuous gallantry at Chancellorsville. At the close of the war he entered the Regular Army, attaining the rank of lieutenant-colonel in 1885.

WILLIAM EVARTS BARNES. William Everts Barnes, who was at one time a well-known New-York shipping merchant, died at No. 19 East Twenty-fourth-st., yesterday.

CHARLES C. HINE. Charles C. Hine, proprietor and editor of "The Insurance Monitor," died at his home, No. 209 Washington-st., Newark, yesterday.

THE REV. I. P. FEIGL. The Rev. I. P. Feigl, the father of Colonel Frederick Feigl, Editor of "The Tammany Times," died yesterday.

MAJOR GREEN BEYTON. Richmond, Va., April 17.—Major Green Beyton, the venerable patriot of the University of Virginia, died early this morning in Charlottesville.

JOHN LANE. Chicago, April 17.—John Lane, the veteran inventor and pioneer manufacturer of Chicago, who has been ill for some time with heart disease, died yesterday.

HENRY D. HYDE. Boston, April 17.—Henry D. Hyde, a prominent corporation lawyer and counsel for the West End Street Railway, died at his home, in Commonwealth-st., at 8 o'clock this morning.

AN UNKNOWN MAN FOUND DEAD. SUSPICIOUS CIRCUMSTANCES IN CONNECTION WITH THE DISAPPEARANCE OF A YOUNG MAN.

LOUISIANA'S LINE BROKEN. BAD CREVASSE AT BIGGS, A LITTLE BELOW DELTA.

Water rushing through an opening more than fifteen hundred feet wide and flooding a great area.

Memphis, Tenn., April 17.—The crisis has arrived in Northern Louisiana. The mighty force of Nature has won the fight. Last night at 10 o'clock the workers on the levee at Biggs, four miles below Delta, La., were horrified to see a sudden bulge in their embankment.

The break has widened rapidly, and to-night a solid stream of water is passing through an opening more than one thousand five hundred feet wide.

NEW-ORLEANS, April 17.—The break on Bayou La Fourche is proving much more serious than was anticipated. It is over two hundred feet wide, and no attempt is being made to close it.

TO PROTEST TO THE GOVERNOR. PROMINENT CITIZENS WHO WILL URGE MR. BLACK TO VETO HIS CHARTER.

TO FORTIFY PORT TOWNSEND. Port Townsend, Wash., April 17.—Information has reached here in a private telegram that before the beginning of May a force of United States soldiers will be sent to Port Townsend to put the place in readiness for immediate occupancy by the Army.

NOT MYSTERIOUS AFTER ALL. Trenton, N. J., April 17.—The mystery surrounding the disappearance of Miss Adelle Keeler, the pretty companion of Mrs. Howard Bower, has been solved.

MAINE VOTES FOR WOMEN DELEGATES. Portland, Me., April 17.—At this forenoon's session of the Maine Methodist Conference the proposition to admit women to the General Conference was adopted by a vote of 65 to 5.

DIED. BARNES.—On Saturday morning, April 17, at the residence of his son-in-law, Edward H. Schell, No. 19 East 22d-st., New-York, at 8 o'clock, after a long illness, died Mrs. Elizabeth M. Barnes, nee Johnson, widow of Ludvig Monson Hoyt, in the 75th year of her age.

TRIBUTE LOCAL OBSERVATIONS. 48 HOURS: Morning. Night. Bar. inch. 48 12.2 12.2 30.5 49 12.2 12.2 30.5 50 12.2 12.2 30.5 51 12.2 12.2 30.5 52 12.2 12.2 30.5 53 12.2 12.2 30.5 54 12.2 12.2 30.5 55 12.2 12.2 30.5 56 12.2 12.2 30.5 57 12.2 12.2 30.5 58 12.2 12.2 30.5 59 12.2 12.2 30.5 60 12.2 12.2 30.5

Special Notices. "Could Not Live Without It." U. S. CHEMIST CO. (L.D.) 62 East Houston St., New York. Write for sample.

Special Notices. Tribune Terms to Mail Subscribers.

Daily \$10 a year; 30 cents per month. Single Copies 5 cents. Postage Extra. Postage in Advance. Payment in Advance. Payment in Advance.

Spurious Coca Wines. An article in the subject of spurious coca wine which recently appeared in the British Medical Journal is suggestive of various metrical and dangerous imitations of the standard French preparation, Vin Mariani, which is so generally well known to and approved of by physicians that it would be superfluous for us to recapitulate the virtues.

NOTE.—Vin Mariani has been introduced in England by more than 7,000 physicians in Europe and America, who pronounce it an agreeable tonic-stimulant which gives permanent strength to the system.

VIN MARIANI. A sovereign remedy in all cases of Malaria, Spring Fever, Profound Lament of Body or Mind, and General Debility.

Postoffice Notice. (Should be read by all interested as changes may occur at any time.) Foreign mails for the week ending April 24, 1897, will be brought out in accordance with the following schedule:

TRANSATLANTIC MAILS. TUESDAY—At 7 a. m. for Germany, Denmark, Sweden, Norway (Christiania) and Russia, per s. s. "Sprea," via London.

NOT MYSTERIOUS AFTER ALL. Trenton, N. J., April 17.—The mystery surrounding the disappearance of Miss Adelle Keeler, the pretty companion of Mrs. Howard Bower, has been solved.

THE WEATHER REPORT. YESTERDAY'S RECORD AND TO-DAY'S FORECAST. Washington, April 17.—A depression is central over the Gulf of St. Lawrence and is moving slowly eastward.

Religious Notices. AT SOUTH CHURCH, Madison-st., 28th-st., Rev. H. H. HERRICK, Pastor. Morning services, 11 a. m. Service of the Sunday-school, 3:30 p. m.