

baners and flowers, while at several of the larger banquets \$800 to \$1,000 will be paid to the decorators and florists.

SEATING THE GUESTS. Ask the committeemen what they consider is their worst task in arranging a dinner, and the chances are that they will reply in chorus that the most irritating of their experiences is the seating of the guests. It is necessary that the guests be seated together, and where the system of separate tables—a style which is becoming more popular every year—is followed this task is comparatively easy. But it is different at dinners which are attended by three hundred or four hundred guests. Then it is necessary that the old-fashioned long tables should be used. It is on these occasions that the committee have more than one peck of trouble on their hands. Obviously they can grant only a certain number of requests for seats at the upper ends of the tables where the speakers can be seen and heard, and they are called upon to bear with complaints the misgivings of the unlucky guests who find themselves placed toward the lower end of the room. Not until the last moment can the diagram of the seats be printed. Many people will delay their application for seats until perhaps the very day of the dinner, while others, owing to circumstances which they could not foresee, will cancel rearranging and repositioning of places, and when at last the names and diagrams are sent to the printers, sighs of relief from the committeemen go with them.

THE CHAMBER'S 182D DINNER. Morris K. Jessup will preside when the Chamber of Commerce holds its 182d annual banquet at Delmonico's on Tuesday evening. The committee in charge of the dinner consists of J. Edward Simmons, Henry W. Cannon, Charles S. Smith, Cornelius N. Bliss and John S. Kennedy. In the absence of President McKinley, Charles Emory Smith, Postmaster-General, will be Bishop Lawrence of Massachusetts, John K. Cowen, president of the Baltimore and Ohio Railroad, and Chief Justice Parker of the Court of Appeals. In the absence of Governor Roosevelt Senator DeWitt will speak for the State. One of the features of the illustration on the menu cover represents the beginning of the construction of the underground rapid transit road. Among the prominent members of the Chamber who will attend will be:

- J. Pierpont Morgan, Samuel D. Hahncock, William B. Woodhead, John S. Kennedy, Charles S. Smith, Henry W. Cannon, Charles S. Smith, John Crosby Brown, John S. Kennedy, James A. Cochran, Henry W. Cannon, James M. McLean, Isaac N. Seligman, Charles R. Smith, Edward J. Groom, Edward B. Hartman, Joseph C. Hendrix, Burton Heppner.

Among the guests of the Chamber will be: Charles Emory Smith, Postmaster-General, Rear-Admiral Albert S. Burr, Senator Chauncey M. Depue, Senator Thomas C. Platt, Bishop Lawrence of Massachusetts.

YOUNGUNG EXTRADITION CASE CLOSED.

COMMISSIONER ALEXANDER TO RENDER HIS DECISION NEXT FRIDAY. The extradition proceedings brought by the British Government against Frederick G. Youngung, son of the well known brewer, which have been pending for some time before United States Commissioner Alexander, were concluded yesterday. Youngung is accused of having embezzled \$87 from the Lion Brewery Company of Rossland, British Columbia, while employed as a collector by that corporation, which was consigned to the Youngung Brewery Company of this city. He denies the embezzlement, and says that the alleged error in his account was not discovered until he fled from the city last August. Commissioner Alexander will give his decision in the matter next Friday.

CHARGED WITH STEALING OPIUM.

LARGE QUANTITY OF THE DRUG TAKEN FROM A WAREHOUSE, AND TWO ARRESTS MADE. Joseph Boesch, a cooper, thirty-five years old, of No. 415 Third-ave., Brooklyn, and Maurice Shea, a junk dealer, of No. 444 Fourth-ave., Brooklyn, were held in \$200 bail each by Magistrate Zeller in the Central police court yesterday on charges of having stolen a quantity of opium, valued at \$3,888.60, from the warehouse of Lawrence, Son & Gerrach, at Nos. 425 and 427 Water-st. The opium was the property of John G. O'Leary, of No. 86 William-st. On August 9 last the warehouse was broken into and the opium cases, and some of the furniture, were taken away. Boesch and Shea were on the truck delivering the goods yesterday when they were arrested. The opium was seized by an officer of the Customs Department.

AMERICANS SAIL FOR CUBAN BONES.

Nearly fifty colonists left yesterday on the Munson liner "Curitiba," for La Gloria, the new American Colony in Cuba. This emigration, which is assuming large proportions, results from the reports of the splendid agricultural possibilities of the country, magnificent climate and healthfulness. The Cuban Land and Steamship Company of this city owns the colony, and expects to have two thousand people there in possession of their homes by early spring. The pioneers are seemingly very enthusiastic. They shipped a large amount of household effects. Several women and children went aboard.

DEADLOCK OVER CAPTAINCY.

Company C, 8th Regiment, has elected Lieutenant J. J. Cowdry captain. The Nominating Committee of Company A is in a deadlock, being divided between First Lieutenant Agostini and Second Lieutenant Kurtz. The difficulty will be ended, it is thought, by choosing an outside man. Lieutenant Kopetski is organizing a Spanish-American War company in the city. It is reported that the regiment are complaining about the delay in opening the armory gates.

Advertisement for 'The Kiale' featuring a large image of a man in a suit and the text 'It stands alone, The Kiale'. Address: 154 Fifth Ave., cor. 20th St.

REMEDY FOR OLD DISGRACE

(Continued from First Page.)

cheap kerosene oil which filled them, the prospect that the road will lay out money to purchase this real estate for the mere purpose of adding to the congestion of the street and its passengers is far from rosy. The Tribune does

A PLAN SUGGESTED.

But the Tribune does think that a way out of the difficulty can be found. For years the city groaned under the inconvenience of having the tracks of the New-York Central Railroad cross the Harlem River at grade. The cost of elevating the tracks was too great for the railroad to undertake alone. The project not long ago stepped under the name of the defray part of the expense. The company undertook to foot the rest of the bill. The tracks were then elevated, and this resulted in the mutual advantage of the city, the citizens and also as a widening of the street. The same course was pursued in the case of the Manhattan Elevated Railroad in Park Row. The same results would probably follow in the case of the elevated car track at the junction of Park Row and North William-st. It is a short block and a narrow one, and the buildings upon it are of comparatively little value. Some of the buildings are already razed in order to make way for a modern sky scraper, and then the property will be perhaps too costly to purchase. In its present condition the city ought to be able to condemn and buy half the block for little in excess of the value of the site. The space so acquired would be cleared of its present buildings and the street surface could then be turned to good advantage as a broad approach to the elevated car track at the junction of Park Row at that point, which is always overcrowded and so uncomfortably filled with pedestrians that one with difficulty makes headway upon the narrow sidewalk. If this is done in a few years, there is now in the busy hours, what will it be in a few years more? No New-Yorker ever forgets that his city grows constantly. He is proud of it and glad of it. But every now and then it is necessary to point out to him his duty to the New-York of the future. Here is a case in point. Park Row is already too narrow for the traffic it has to bear at the north side of the Bridge entrance, and in a few years it will become undurable. Why not kill two birds with one stone? Why not widen Park Row 25 feet now and at the same time relieve the terrible inconveniences which passengers endure at the City Hall station of the elevated road?

THREE PLATFORMS NEEDED.

By this means ample room would be afforded for the construction over the widened Park Row of three parallel platforms for the elevated station. One of these, which may be called platform "A," would lie between the uptown and downtown tracks. On this platform all passengers would be required to stand, and their trains, platform "B" would lie east of the tracks, and might extend almost to the front of the buildings on the east side of widened Park Row. Platform "C" would lie west of the tracks, and might extend almost to the front of the buildings on the west side of widened Park Row. The present platform now is. Trains coming into the station from uptown would disembark their passengers upon platform "B" and board their cars from the platform on the west side with the passengers waiting upon platform "A" who desired to go uptown. By this simple method the uptown stream would no longer be obliged to buck the downtown stream, and the passengers would be able to board from an outlandish barbarism into a modern convenience. That the Manhattan Railway would be willing to meet the city halfway in this scheme seems likely from the manner in which Alfred Skitt, vice-president and general superintendent of the company, received the proposition when a Tribune reporter laid it before him the other day. He said the company would be willing to operate with the city "to any reasonable extent." Just what share of the expense his road would bear was not then prepared to state. But there is another quarter in which part of the expense would be borne. One of the officers of the Department of Taxes said that the proposed widening of Park Row would add greatly to the value of surrounding property, and that the owners benefiting thereby would be ordered to pay a generous proportion of the expense. The property adjoining would be greatly enhanced in value, and the owner or owners would be assessed accordingly. A tracing from the maps of the Department of Taxes and Assessments was made of the property as it now stands. It is bounded by No. 121, 123, 125, 127, 129, 131, 133, 135, 137, 139, 141, 143, 145, 147, 149, 151, 153, 155, 157, 159, 161, 163, 165, 167, 169, 171, 173, 175, 177, 179, 181, 183, 185, 187, 189, 191, 193, 195, 197, 199, 201, 203, 205, 207, 209, 211, 213, 215, 217, 219, 221, 223, 225, 227, 229, 231, 233, 235, 237, 239, 241, 243, 245, 247, 249, 251, 253, 255, 257, 259, 261, 263, 265, 267, 269, 271, 273, 275, 277, 279, 281, 283, 285, 287, 289, 291, 293, 295, 297, 299, 301, 303, 305, 307, 309, 311, 313, 315, 317, 319, 321, 323, 325, 327, 329, 331, 333, 335, 337, 339, 341, 343, 345, 347, 349, 351, 353, 355, 357, 359, 361, 363, 365, 367, 369, 371, 373, 375, 377, 379, 381, 383, 385, 387, 389, 391, 393, 395, 397, 399, 401, 403, 405, 407, 409, 411, 413, 415, 417, 419, 421, 423, 425, 427, 429, 431, 433, 435, 437, 439, 441, 443, 445, 447, 449, 451, 453, 455, 457, 459, 461, 463, 465, 467, 469, 471, 473, 475, 477, 479, 481, 483, 485, 487, 489, 491, 493, 495, 497, 499, 501, 503, 505, 507, 509, 511, 513, 515, 517, 519, 521, 523, 525, 527, 529, 531, 533, 535, 537, 539, 541, 543, 545, 547, 549, 551, 553, 555, 557, 559, 561, 563, 565, 567, 569, 571, 573, 575, 577, 579, 581, 583, 585, 587, 589, 591, 593, 595, 597, 599, 601, 603, 605, 607, 609, 611, 613, 615, 617, 619, 621, 623, 625, 627, 629, 631, 633, 635, 637, 639, 641, 643, 645, 647, 649, 651, 653, 655, 657, 659, 661, 663, 665, 667, 669, 671, 673, 675, 677, 679, 681, 683, 685, 687, 689, 691, 693, 695, 697, 699, 701, 703, 705, 707, 709, 711, 713, 715, 717, 719, 721, 723, 725, 727, 729, 731, 733, 735, 737, 739, 741, 743, 745, 747, 749, 751, 753, 755, 757, 759, 761, 763, 765, 767, 769, 771, 773, 775, 777, 779, 781, 783, 785, 787, 789, 791, 793, 795, 797, 799, 801, 803, 805, 807, 809, 811, 813, 815, 817, 819, 821, 823, 825, 827, 829, 831, 833, 835, 837, 839, 841, 843, 845, 847, 849, 851, 853, 855, 857, 859, 861, 863, 865, 867, 869, 871, 873, 875, 877, 879, 881, 883, 885, 887, 889, 891, 893, 895, 897, 899, 901, 903, 905, 907, 909, 911, 913, 915, 917, 919, 921, 923, 925, 927, 929, 931, 933, 935, 937, 939, 941, 943, 945, 947, 949, 951, 953, 955, 957, 959, 961, 963, 965, 967, 969, 971, 973, 975, 977, 979, 981, 983, 985, 987, 989, 991, 993, 995, 997, 999, 1001, 1003, 1005, 1007, 1009, 1011, 1013, 1015, 1017, 1019, 1021, 1023, 1025, 1027, 1029, 1031, 1033, 1035, 1037, 1039, 1041, 1043, 1045, 1047, 1049, 1051, 1053, 1055, 1057, 1059, 1061, 1063, 1065, 1067, 1069, 1071, 1073, 1075, 1077, 1079, 1081, 1083, 1085, 1087, 1089, 1091, 1093, 1095, 1097, 1099, 1101, 1103, 1105, 1107, 1109, 1111, 1113, 1115, 1117, 1119, 1121, 1123, 1125, 1127, 1129, 1131, 1133, 1135, 1137, 1139, 1141, 1143, 1145, 1147, 1149, 1151, 1153, 1155, 1157, 1159, 1161, 1163, 1165, 1167, 1169, 1171, 1173, 1175, 1177, 1179, 1181, 1183, 1185, 1187, 1189, 1191, 1193, 1195, 1197, 1199, 1201, 1203, 1205, 1207, 1209, 1211, 1213, 1215, 1217, 1219, 1221, 1223, 1225, 1227, 1229, 1231, 1233, 1235, 1237, 1239, 1241, 1243, 1245, 1247, 1249, 1251, 1253, 1255, 1257, 1259, 1261, 1263, 1265, 1267, 1269, 1271, 1273, 1275, 1277, 1279, 1281, 1283, 1285, 1287, 1289, 1291, 1293, 1295, 1297, 1299, 1301, 1303, 1305, 1307, 1309, 1311, 1313, 1315, 1317, 1319, 1321, 1323, 1325, 1327, 1329, 1331, 1333, 1335, 1337, 1339, 1341, 1343, 1345, 1347, 1349, 1351, 1353, 1355, 1357, 1359, 1361, 1363, 1365, 1367, 1369, 1371, 1373, 1375, 1377, 1379, 1381, 1383, 1385, 1387, 1389, 1391, 1393, 1395, 1397, 1399, 1401, 1403, 1405, 1407, 1409, 1411, 1413, 1415, 1417, 1419, 1421, 1423, 1425, 1427, 1429, 1431, 1433, 1435, 1437, 1439, 1441, 1443, 1445, 1447, 1449, 1451, 1453, 1455, 1457, 1459, 1461, 1463, 1465, 1467, 1469, 1471, 1473, 1475, 1477, 1479, 1481, 1483, 1485, 1487, 1489, 1491, 1493, 1495, 1497, 1499, 1501, 1503, 1505, 1507, 1509, 1511, 1513, 1515, 1517, 1519, 1521, 1523, 1525, 1527, 1529, 1531, 1533, 1535, 1537, 1539, 1541, 1543, 1545, 1547, 1549, 1551, 1553, 1555, 1557, 1559, 1561, 1563, 1565, 1567, 1569, 1571, 1573, 1575, 1577, 1579, 1581, 1583, 1585, 1587, 1589, 1591, 1593, 1595, 1597, 1599, 1601, 1603, 1605, 1607, 1609, 1611, 1613, 1615, 1617, 1619, 1621, 1623, 1625, 1627, 1629, 1631, 1633, 1635, 1637, 1639, 1641, 1643, 1645, 1647, 1649, 1651, 1653, 1655, 1657, 1659, 1661, 1663, 1665, 1667, 1669, 1671, 1673, 1675, 1677, 1679, 1681, 1683, 1685, 1687, 1689, 1691, 1693, 1695, 1697, 1699, 1701, 1703, 1705, 1707, 1709, 1711, 1713, 1715, 1717, 1719, 1721, 1723, 1725, 1727, 1729, 1731, 1733, 1735, 1737, 1739, 1741, 1743, 1745, 1747, 1749, 1751, 1753, 1755, 1757, 1759, 1761, 1763, 1765, 1767, 1769, 1771, 1773, 1775, 1777, 1779, 1781, 1783, 1785, 1787, 1789, 1791, 1793, 1795, 1797, 1799, 1801, 1803, 1805, 1807, 1809, 1811, 1813, 1815, 1817, 1819, 1821, 1823, 1825, 1827, 1829, 1831, 1833, 1835, 1837, 1839, 1841, 1843, 1845, 1847, 1849, 1851, 1853, 1855, 1857, 1859, 1861, 1863, 1865, 1867, 1869, 1871, 1873, 1875, 1877, 1879, 1881, 1883, 1885, 1887, 1889, 1891, 1893, 1895, 1897, 1899, 1901, 1903, 1905, 1907, 1909, 1911, 1913, 1915, 1917, 1919, 1921, 1923, 1925, 1927, 1929, 1931, 1933, 1935, 1937, 1939, 1941, 1943, 1945, 1947, 1949, 1951, 1953, 1955, 1957, 1959, 1961, 1963, 1965, 1967, 1969, 1971, 1973, 1975, 1977, 1979, 1981, 1983, 1985, 1987, 1989, 1991, 1993, 1995, 1997, 1999, 2001, 2003, 2005, 2007, 2009, 2011, 2013, 2015, 2017, 2019, 2021, 2023, 2025, 2027, 2029, 2031, 2033, 2035, 2037, 2039, 2041, 2043, 2045, 2047, 2049, 2051, 2053, 2055, 2057, 2059, 2061, 2063, 2065, 2067, 2069, 2071, 2073, 2075, 2077, 2079, 2081, 2083, 2085, 2087, 2089, 2091, 2093, 2095, 2097, 2099, 2101, 2103, 2105, 2107, 2109, 2111, 2113, 2115, 2117, 2119, 2121, 2123, 2125, 2127, 2129, 2131, 2133, 2135, 2137, 2139, 2141, 2143, 2145, 2147, 2149, 2151, 2153, 2155, 2157, 2159, 2161, 2163, 2165, 2167, 2169, 2171, 2173, 2175, 2177, 2179, 2181, 2183, 2185, 2187, 2189, 2191, 2193, 2195, 2197, 2199, 2201, 2203, 2205, 2207, 2209, 2211, 2213, 2215, 2217, 2219, 2221, 2223, 2225, 2227, 2229, 2231, 2233, 2235, 2237, 2239, 2241, 2243, 2245, 2247, 2249, 2251, 2253, 2255, 2257, 2259, 2261, 2263, 2265, 2267, 2269, 2271, 2273, 2275, 2277, 2279, 2281, 2283, 2285, 2287, 2289, 2291, 2293, 2295, 2297, 2299, 2301, 2303, 2305, 2307, 2309, 2311, 2313, 2315, 2317, 2319, 2321, 2323, 2325, 2327, 2329, 2331, 2333, 2335, 2337, 2339, 2341, 2343, 2345, 2347, 2349, 2351, 2353, 2355, 2357, 2359, 2361, 2363, 2365, 2367, 2369, 2371, 2373, 2375, 2377, 2379, 2381, 2383, 2385, 2387, 2389, 2391, 2393, 2395, 2397, 2399, 2401, 2403, 2405, 2407, 2409, 2411, 2413, 2415, 2417, 2419, 2421, 2423, 2425, 2427, 2429, 2431, 2433, 2435, 2437, 2439, 2441, 2443, 2445, 2447, 2449, 2451, 2453, 2455, 2457, 2459, 2461, 2463, 2465, 2467, 2469, 2471, 2473, 2475, 2477, 2479, 2481, 2483, 2485, 2487, 2489, 2491, 2493, 2495, 2497, 2499, 2501, 2503, 2505, 2507, 2509, 2511, 2513, 2515, 2517, 2519, 2521, 2523, 2525, 2527, 2529, 2531, 2533, 2535, 2537, 2539, 2541, 2543, 2545, 2547, 2549, 2551, 2553, 2555, 2557, 2559, 2561, 2563, 2565, 2567, 2569, 2571, 2573, 2575, 2577, 2579, 2581, 2583, 2585, 2587, 2589, 2591, 2593, 2595, 2597, 2599, 2601, 2603, 2605, 2607, 2609, 2611, 2613, 2615, 2617, 2619, 2621, 2623, 2625, 2627, 2629, 2631, 2633, 2635, 2637, 2639, 2641, 2643, 2645, 2647, 2649, 2651, 2653, 2655, 2657, 2659, 2661, 2663, 2665, 2667, 2669, 2671, 2673, 2675, 2677, 2679, 2681, 2683, 2685, 2687, 2689, 2691, 2693, 2695, 2697, 2699, 2701, 2703, 2705, 2707, 2709, 2711, 2713, 2715, 2717, 2719, 2721, 2723, 2725, 2727, 2729, 2731, 2733, 2735, 2737, 2739, 2741, 2743, 2745, 2747, 2749, 2751, 2753, 2755, 2757, 2759, 2761, 2763, 2765, 2767, 2769, 2771, 2773, 2775, 2777, 2779, 2781, 2783, 2785, 2787, 2789, 2791, 2793, 2795, 2797, 2799, 2801, 2803, 2805, 2807, 2809, 2811, 2813, 2815, 2817, 2819, 2821, 2823, 2825, 2827, 2829, 2831, 2833, 2835, 2837, 2839, 2841, 2843, 2845, 2847, 2849, 2851, 2853, 2855, 2857, 2859, 2861, 2863, 2865, 2867, 2869, 2871, 2873, 2875, 2877, 2879, 2881, 2883, 2885, 2887, 2889, 2891, 2893, 2895, 2897, 2899, 2901, 2903, 2905, 2907, 2909, 2911, 2913, 2915, 2917, 2919, 2921, 2923, 2925, 2927, 2929, 2931, 2933, 2935, 2937, 2939, 2941, 2943, 2945, 2947, 2949, 2951, 2953, 2955, 2957, 2959, 2961, 2963, 2965, 2967, 2969, 2971, 2973, 2975, 2977, 2979, 2981, 2983, 2985, 2987, 2989, 2991, 2993, 2995, 2997, 2999, 3001, 3003, 3005, 3007, 3009, 3011, 3013, 3015, 3017, 3019, 3021, 3023, 3025, 3027, 3029, 3031, 3033, 3035, 3037, 3039, 3041, 3043, 3045, 3047, 3049, 3051, 3053, 3055, 3057, 3059, 3061, 3063, 3065, 3067, 3069, 3071, 3073, 3075, 3077, 3079, 3081, 3083, 3085, 3087, 3089, 3091, 3093, 3095, 3097, 3099, 3101, 3103, 3105, 3107, 3109, 3111, 3113, 3115, 3117, 3119, 3121, 3123, 3125, 3127, 3129, 3131, 3133, 3135, 3137, 3139, 3141, 3143, 3145, 3147, 3149, 3151, 3153, 3155, 3157, 3159, 3161, 3163, 3165, 3167, 3169, 3171, 3173, 3175, 3177, 3179, 3181, 3183, 3185, 3187, 3189, 3191, 3193, 3195, 3197, 3199, 3201, 3203, 3205, 3207, 3209, 3211, 3213, 3215, 3217, 3219, 3221, 3223, 3225, 3227, 3229, 3231, 3233, 3235, 3237, 3239, 3241, 3243, 3245, 3247, 3249, 3251, 3253, 3255, 3257, 3259, 3261, 3263, 3265, 3267, 3269, 3271, 3273, 3275, 3277, 3279, 3281, 3283, 3285, 3287, 3289, 3291, 3293, 3295, 3297, 3299, 3301, 3303, 3305, 3307, 3309, 3311, 3313, 3315, 3317, 3319, 3321, 3323, 3325, 3327, 3329, 3331, 3333, 3335, 3337, 3339, 3341, 3343, 3345, 3347, 3349, 3351, 3353, 3355, 3357, 3359, 3361, 3363, 3365, 3367, 3369, 3371, 3373, 3375, 3377, 3379, 3381, 3383, 3385, 3387, 3389, 3391, 3393, 3395, 3397, 3399, 3401