

THE HOME RUN OF THE RELIEF MARCH. Map of the Pei-Ho Valley from Ma-Tow to Peking, showing the route traversed by the allied armies since Sunday last.

PEKING ATTACKED ON MONDAY

CAPTURE OF THE CAPITAL CITY AGAIN REPORTED, BUT STILL WITHOUT OFFICIAL CONFIRMATION.

CHINESE DEFEATED WITH LOSS AT CHING-CHIA-WAN.

A dispatch received in Berlin from Tien-Tsin, dated August 14, said that the allies had captured Ching-Chia-Wan, about five miles from Peking, with slight loss, the Chinese leaving five hundred dead on the field.

NEGOTIATIONS REPORTED. REAR OF ALLIES IN DANGER

A dispatch received here from Tien-Tsin, dated August 14, announces that the allies have captured Ching-Chia-Wan with slight loss. The Chinese left five hundred dead on the field.

THE SHANGHAI MUDDLE.

The news of the rapid progress made by the relief force received on Wednesday evening increased the tension with which intelligence from China was awaited yesterday.

STEYN REPORTED DEAD.

London, Aug. 17.—Ex-President Steyn, according to a dispatch to "The Daily Mail" from Lourenco Marques, dated yesterday, is reported to have died, as the result of a severe wound, while endeavoring to reach Mr. Kruger.

WOODRUFF LOOMING UP.

Lieutenant-Governor Woodruff was put forward yesterday by Senator Platt, State Chairman Odell and the Brooklyn admirers of the Lieutenant-Governor, in order to learn more about the sentiment toward Mr. Woodruff throughout the State.

DE WET SLIPS THROUGH THE CORDON.

Krugersdorp, Aug. 15.—General De Wet has crossed the Krugersdorp-Potchefstroom Railway, and is making to the north in order to join Commandant Delarey, who is holding Rustenburg.

EX-BOER ARMY OFFICERS HERE.

TWO MEN WHO SERVED IN THE IRISH BRIGADE TO LIVE IN THIS COUNTRY. Matthew Kane, a Boer, and Peter E. Oates, an Irishman, who have been fighting in the Boer army as officers in the Irish Brigade, arrived yesterday on the steamship La Bretagne.

FOR WIDOWS AND ORPHANS.

Edwin Booth, Grand Treasurer of the Order of Sons of St. George, for the State of New-York, paid over to C. Clive Bayley, Consul-General for Great Britain, on August 15, \$4,541.29, as a contribution from lodges in New-York State, to the Widows and Orphans' "Mansion House" Fund.

CHOSEN BY LOT TO KILL KING ALBERT.

London, Aug. 17.—A youth about twenty years old was arrested at Leipzig yesterday, according to a dispatch from Berlin, who admits having conspired to kill King Albert of Saxony.

BONDHOLDERS ABANDON ROAD.

Kington, Jamaica, Aug. 16.—The bondholders of the Jamaica Railway, constructed by American engineers, have voluntarily abandoned control of the line, and the Government took possession today.

NO CHANGE IN DEMANDS

AMERICA INSISTS ON THE ENVOY'S DELIVERANCE. ANSWER TO APPEAL FROM EARL LI—MR. CONGER'S IMPORTANT MESSAGE—DISPATCH FROM REMEY.

Washington, Aug. 16.—The Ministers and other foreigners who have been besieged in Peking since June 23, will be liberated and safely delivered to the commanders of the international forces.

ANSWER TO APPEAL FROM EARL LI

Washington, Aug. 16.—The Ministers and other foreigners who have been besieged in Peking since June 23, will be liberated and safely delivered to the commanders of the international forces.

MR. CONGER'S IMPORTANT MESSAGE

Washington, Aug. 16.—The Ministers and other foreigners who have been besieged in Peking since June 23, will be liberated and safely delivered to the commanders of the international forces.

DISPATCH FROM REMEY

Washington, Aug. 16.—The Ministers and other foreigners who have been besieged in Peking since June 23, will be liberated and safely delivered to the commanders of the international forces.

TELEGRAPHIC NOTES.

Montreal, Aug. 16.—William Wood, captain of an American coal barge, the Mossa, was run over and killed by a Grand Trunk train and his body was found in the street.

ALONG THE BLUE JUNGLE

Lies the route of the Pennsylvania Railroad. Refreshing scenery; inviting prospects.—Adv.

ANSWER TO APPEAL FROM EARL LI

Washington, Aug. 16.—The Ministers and other foreigners who have been besieged in Peking since June 23, will be liberated and safely delivered to the commanders of the international forces.

MR. CONGER'S IMPORTANT MESSAGE

Washington, Aug. 16.—The Ministers and other foreigners who have been besieged in Peking since June 23, will be liberated and safely delivered to the commanders of the international forces.

DISPATCH FROM REMEY

Washington, Aug. 16.—The Ministers and other foreigners who have been besieged in Peking since June 23, will be liberated and safely delivered to the commanders of the international forces.

TELEGRAPHIC NOTES.

Montreal, Aug. 16.—William Wood, captain of an American coal barge, the Mossa, was run over and killed by a Grand Trunk train and his body was found in the street.

ALONG THE BLUE JUNGLE

Lies the route of the Pennsylvania Railroad. Refreshing scenery; inviting prospects.—Adv.

TIMOTHY L. WOODRUFF, (Copyright, 1888, by Rockwood, N. Y.)