
NEW-YORK DAILY TRIBUNE. TUESDAY. JULY 16. 1901.

A LOWLIVED MINISTRY. DIED. i
Dwtght Johnson-

Funeral services at her late watatoct. No. 39 Sidnofr«c. Brooklyn, on Tneikiiy July 13 at 10 a. m.Interment prlva.e. .
_
;

MEADE—On July 13. 1901. a: Es§ex. N. V.. C*ar>«Henry Mead>. of South Bethlehera. Fena.. sen vt tis*
*

late Charles .M.inoVvlll- UsadaT^
Interment at Woodlawn.
Special car leaves Grand Central Station at 10:30 a. m.
MO4[S— -^J't'lMJJy. of heart taUure. 00 July IX NOT.Theodore Mess, at his cummer resilience, seahrighl.

N. J.
Funeral private.

UNDERHILL—On Sunday. July H. 1001. at Batr!3=«Mary A. rnd«rtln. widow of the late WUltam E. Un—deraltl.
Funeral services willbe held at her late iulliafI. Baby-

Icn. Lns« Island. en Tuesday. July IS. at S a, m.
WATSON— At Xarrasae*ett pier, en Sunday. July 14.after a brief Illness. John 11. \Vat.«on.
rouaeral services will be held at St. Thomas's Church cn>Thuraday morning. July 1». at 10 o'clock.
WHEELER— On Saturday. July 13. at Short Hills. N. J.Minnie Etlith. beloved wife of 'lift,n H. Wheeler.Funeral serMces willbe held Wednesday. July 17. at 2:&>a m at the Moravian Chapel. Moravian Cemetery.

New-Dorp. Staten Island.
? special Midland Railroad car wi!i!eav« St. Ocor«a c:>arrival of id» boat from New-York.
WHITEHBAD—At Washington. D. C. Sunday, th* 14tk.James M. Whltehead 1. In his 9il year.
Funeral from his grandaon's residence. Nix 33? YawBoren-st.. Brooklyn. Tuesday evening at S o'clock.

•:
The Uiioillniin(<-meffr>

-_ Boroua* of Bronx. New York City.
OSco SO East 23d Street. Madison Square South.

Gpcci.ii Notices

A POSSIBILITY OF THE FUTURE IF THE POSTER IS NOT CURBED.

ENGLISH POLITICS.

delightfully vague. At all events, they have de-

cided to their own satisfaction that America
wll! be placed in a very awkward position.

I.N F.

THK NEWS OF LONDON.

AUSTIN DOBBOX RETIRES FBOSI THE

rfcVIL SERVICE.

Tribune $üb»crt]>tlon lt.it.-*.
Be'are you leave the city for your summer outlm b»•ore to subscribe for The Tribune. T(TO willfeel lost with-out It. The address willbe changed as often as destreO.

.._„,_ SINGLE COPIES.

r*.V,¦£*• 5 cents. IWEEKLY. "i cent*.DAn __
3 cents. ITill-WEEKLY. X II—«

TRIBUNE ALMANAC. 25 cents.

BY EARLY MAIL TRAIN
Fur all points la th« United States (outside of Create*
\u0084„

New-York*. Canada and Mexico.DAILYAND SUNDAY: ITKI-WEF.KLY:One Month. $1oof •£, Months. .19Three Months. $2 sol Twelve Months. IIV*P!x Months. ».-. on VTEEKLT:
CT'v

TrT.e Montht' *10W>l Six Months. .9*StNDAT ONT.T: Twelve Months. MM
TtinZ nnthß" «2 CO! TRIBUNE ALMANAC:DAILYONLY: | Per ropy. .3One M"nth. .!K>tTRIRfNE INDEX:Three Months. *2001 Per Copy. $1CO

F.xMonth.*. *4rtOITRIBrNKEXTRA?'Twelve Months. «*001 Send for cataloeue.

IN YORK CITY.
Mall subscribers to the DAILYand TRI-UXEKLTwo|oe ">ar»jed one cent a copy extra postase In addition t*the rates named above.

FRANCE GIYSB UP TARIFF WAR.
Vienna, July 13.—"'We learn from official

sources in Paris," says the "Politische Corre-
spon<i«-nz."' "that the difficulties of organizing an
e!T.-ti\ • European customs league against the
United States are considered insuperable."

AT PAN-AMERICAN EXPOSITION.
The Trn>une may he found durlne the F>r'~'ftt'">n en Cl»in the reading r«f>m of the International Paper Company.

Graphic Arts ButMlna". Every newsdealer in Buffalo willfcava tie paper on »ale.

TO POINTS ABROAD.
Th« Tribune willhe mailed t<» Cuba. Porto Rleo. tlawattand the Philippines without extra expense for foreign

pomace.
For joints InEuro|># and all countries In the Universal

Prfatal Union The Tribune Trillbe mailed at the foUown;-
rates:
DAILY AND SUNDAY: DAILYONT.Y:One Month. *t7a' One Month. ft 44

TWO Months. ».V. Two XI->mh«. *. ¦*

Three Months. M*.V. Tnre« M^>«it!:a. «3T
Six Month* $3 69 Six Months. $7 13
Twelve Mr*ths. flu.i> Twelve Mont*.a. JUS*

SUNDAYS ONLY: IWEEKLY:
Six Months.. «2Trf!i six Months. M03
Twelve Sfootha. «r. IS Twelve Month*. ««t

TRI-WEEKLY: SIX Months. SI 53: Twelve Months. *3 OS.

Address all comiminirattnns relitlve to subscriptions op
advertisements to THE TRIBT'NF:. New-Tork City. Re-
ran ty p»»sti>fnre money order, express aiunsy order, draft
or replster-l letter.

EFFORT TO reconcile liberals-censor-
ship IN AFRICA—PROPOSED boycott

OF am :ricax TRADE.

(Ocpyrlirht; 1001: By The, New- York Tribune.)

[BT CABLE TO THE TRIBCVE.I
London, July M(I a. m.).—Austin Dobson re-

signed yesterday the post of*principal of the
Harbor and Fisheries Department of the Board
of Trade and retired from the civil service. He
entered the Board of Trade in 1806 and had been
In continuous service for forty-five years, He
is entitled under the rules of the department to

a pension for the remainder of his life.
Arthur Balfour has interested himself la ob-

taining for him an additional pension from the
Crown "for his distinguished services to litera-
ture and his eminence as a poet." This second
pension amounts to £290, being equal in amount
to the one granted to Matthew Arnold. This is
the first pension from the Crown given during
the present reign for literary sen-Ices, and Is a
well deserved honor and reward.

Mr.Dobeon's American friends will be pleased
to learn that his lit-alth is not Impaired by his
arduous labors in the civil service), and that he
Intends to devote himself exclusively to literary-

work.

THE THEATRICAL MANAGER'S ESTATE ESTI-

MATED AT BETWEEN |2.0«lO.0OI) AND $T..0«iU.000.

The funeral of Theodore Moss, the veteran theat-
rical manager, who died at his summer home at
Soabrlsht. N. J.. last Saturday, is to be private.
Ha willbe burled In Woodlawn Cemetery. Friends
of Mr. Moss »ay that his estate is estimated at

from i:.O0O,OC0 to |t^M.SOs. He began In the theatri-
cal business about forty years ago by selling tick-
ets in the box • Bee at Wallack's Theatre. Later
he was made treasurer of Wallace's, then situated
In Broadway near Dfoume si He afterward be-
came the treasurer of the old Star Theatre, at Thir-
teenth and roadway, He then went to the
theatre now known as Wallack's, at Broadway and
'inirtlcth-st. Alter •.• death o£ Mr. Wallack Mr.
iloss nought out the Wallack interest.

Mr. Moss attained prominence recently In his pro-
duction of ••riai>ho." as a result of its run he ii»
said to have netted large profits. Mr. Moss leaves
a son. Koyal i- Moss, now the business manager
of Wallack's Theatre, and a daughter. a widow,

who waa his sreond wife, also survives him.
Mr Moss «a« scventy-iive years old. He was

Identified with many puollc Interests outside of his
theatrical busings. He managed for years the
Charity Ball. He had charge of the reception ten-
df*r«"d Klr.g Edward vii. when, as the Prince of
Wale*, he vlsite.l this city. He was aald to have
been the oldest member of the Old (Juard.

Mr. Moss save much to charity. He paid the ex-
penaei of the first floating excursion of the St.
John's Guild.

THEODORE Moss TO LIE IX WOODLAWS.

OFFICE?.
MAINOFFICE— No. 134 Ka*a*»-st.
UPTOWN OFFICE— No. 1.242 Broadway, or any American

Di«trlctTeterrnnh Office.
NEWAPX BRANCH OFFICE -Frederick N.Somaser. No.

794 Br- a.! st

AMERICANS ADP.OAD willfind The TrtTvjr.*at:
LONDON—Offce of The Tribune. N.->. 149 Fl#er-«t.

Brown. 'joui-t *Co.. No. 34 New Oxford-at.
American Express Cmrrany. VIWater! Place.

The Lomion OtTlce of The Tr'ihur.e Is a rMSNSSI placsr
to l»ave advertisements ar«3 "Übserlption*.

PARIS— .IMonroe & Co.. No. 7 Rue Scribe.
J. hr. WanamakeT No. 44 Rue !••.• Pe:tr»* Ecurtes.
Kottiniraer *Co.. No. SS Rue rte Vrov-nee.
M«an. Harjes 4 Co.. No. 31 feonl-varrt -ivissir.ana.Creriit Lycmsalsv Burena itejiEtrar.sers.
American Express Company. No. 11 Rue Scribe.Si,ci#!* 4cs Irnprim«r>s Lemercicr. Stt S place &*

rr>p4ra.
GENEVA—Lombard. O-iler &Co.. and Union Bask.
FLORENCE— Whitby &Ca.
HAMBURG

—
American Express Company. No. If

PchTT>i»<ie Strasv*;

BrTEMEN
—

American Expresa Company. No. 6 mi>aihn»Strasse.

agrees or disagrees with what they have to say
The Parliamentary style of speaking must be
learned, Jfut It is not everything. The House
knows by a subtle sense whom It wants to

hear.
Political enfranchisement has armed the

masses In England with power, but the men
who have been leading them have been the sons
and grandsons of merchants, n-.anufacturers,
shippers, traders and bankers. Mr. Gladstone
sprang from the middle class, and. progressive
as was the e\olution of his political convictions
from TV>ryi?m to Radicalism, he retained the

characteristic conservative strain which he In-
herited with his blood. Only a champion of the
middle class could have defeated Home Rule
and prevented the consummation of Mr. Glad-
stone's Irish policies; and Mr. Chamberlain has
remained the most powerful member of a Tory
Cabinet in which the ascendancy of the privi-
leged classes is more apparent than real. He has
directed Its policies at home, in South Africa
and in Australia: and he forecasts more clearly
than any other leader in public life the trend
of the forces of public opinion toward Imperial
Federation. The men who have been doing
great work for England at home and abroad
stand with few exceptions for the same middle
class that has followed Mr. Chamberlain's fort-
unes. Lord Goschen. who has found retirement
in the House of Lords, after protracted service
in the Commons and in the Admiralty, is one of
them. Lord Cromer, who has reorganized and
reformed Egypt and reconquered the Soudan, is
another emin?nt example. Lord Mllner, who
seems destined to become an imperialist states-

man of a creative order of mind after he has
finished his work in South Africa, Is a true rep-
resentative of the same middle class England.

The Houße of Commons ia not defective in In-
stinct when it recognizes the authority of the
great intermediate commercial and trading
class, which has been ruling England since the
time of the elder Pitt. I.X. F.

CHILDRES OFF TO THE lIILL<

The Countess of Aberdeen continued the cam-
paign of social amenities by entertaining th?
members of th- Eighty Club and their friends
at an evening reception at the Royal Botanical
Gardens. Ifthe breaches In the Liberal party

are not mended it will not be through lack of
industry on the part of the Liberal hostesses.

Lord Avebury took the place of the Duke of
Devonshire in welcoming the colonial guests at
the British Empire League luncheon at the
Constitutional Club yesterday. These guests

were chiefly from Australia and South Africa,

and compliments were exchanged over th* ser-
vices rendered by the colonists during th« war
and over the practical measures now Inprogress

for giving to the self-governing dependencies
permanent representation In an Imperial court
of appeal. Several hearty speeches wore made
and encouraging views were expressed respect-
ing the progress of military operations.

HAFPESISCS AT XF.WPORT.
Newport. R. 1.. July 15 (Special).— Mr. and Mrs.

F. K. Pcadletoo are expected shortly aa guests of

Ufa Cornelius Vanderbllt. Jr.
Mr». John R. Drez«l has cards out for dinners on

Tuesday and Friday of this week.
Mrs. Clarence Dolan gave a luncheon at the

Clambake .lib this afternoon.
Mrs. WlUiam B. Og'ien. who ha« taken Plr.ard

cottage No. 2. Is • x; • !Md here this week.
Mrs. George Crocker entertained at dinner to-

Blfht at her villa In B*Jlevue-ave.
To-morrow there will be placed In position !n

Trinity church a winJow In memory of Mrs. Henry
Bull, rom a destg by Miss M. E. TUltnghast. of
New-York.

Mr. and Mrs. Richard Mor?!mer. of New-York.
have reived at the D'Hauievllla cottage In Bel-
levuf-H\e. fwr the season.

To-day Mrs. <;--irs- A. Huhn entertained at

luncheon at the Clambake Club, iii;Mrs. Stuyve-
sar.t Finn at the Newport Golf Club.

Mr. and Mrs. William Payne Thompson have re-
turned from Southampton where they have b«*fn
on a visit Of a few days.

Mr. and Mrs. O. O. Haven will arrive at their
cottage In Narragan^ett-ave. from Lenox on next
Saturday for the seanon.

WORK OF THE WALDECK-ROUSSEAU I
CABINET IN A TIME OF CRISIS. \

Paris, June 2G.
When the Waldeck-Rousseau Ministry came

into power on June 22. I*o9, no one dreamed
that it would

%
last beyond the Dreyfus court

martial at Rennes. It was regarded on a!' sides j
as a "temporary expediency" which would en- }
able the decision of the Court of Cassation to be i
carried out In regard to the new trial of Drey- 1
Mi without plunging the country into civil war. •!
Nevertheless, this "temporary expediency" has j
remained for over two years, and if Wald»< j
Rousseau's Cabinet is not ousted before Sep- {
tember 20 it will have become the most long- t
lived of the ThirdRepublic. Itis already fourth
on the list in respect to longevity. The three j
which beat Its record are the M- :¦¦• Ministry,
which came into office on April29, IS'.HS, and
lasted two years, two months and a day; the
Jules Ferry Ministry, wherein M. Waldeck-Rous-
seau held the portfolio of the Interior, which
was formed on February 21. 1883, and lasted
two years, two months and thirteen days, and
the Ministry of Thiers. which began on Febru-
ary 19, IS7I. and lasted two years, two months
and twenty-nine days.

Since the fall of tft? Second Empire, on Septem- !

ber 4. IS7O. thirty-two Ministries have suc-
ceeded each other in France, and the average
lifeof a Ministry under the Third Republic is, so
far. nine months. Sixteen Ministries lasted
longer than the average, which eighteen never
attained. The most shortlived

"
Ministry was

that of M. Dufaure, which came into office on
May IS. 1873, and lasted only seven days, and
next to this stands the Rochebouet Ministry of
November 22, 1877. which came to the end of its j
tether In twenty day?.

It is curious in this connection to note how ,
rapidly political men are rolled through the min-
isterial mill. In thirty years the number of
Senators or Deputies who have been Ministers j
or under- Ministers Is 237. Of these 105 have I
been In office once. 56 twice, 34 three times, 13
have held portfolios four times. 10 five times, 7 j
six times, 5 seven times, 2 eight times, 2 nine

'
times, 2 ten times. 3 eleven times, and 1twelve
times

—
the one who holds the record being M.

de Freyclnet.

In spite of its long life the Waldeck- Rousseau
Ministry has been most vigorously attacked by

the Clericals and Nationalists. It was my good

fortune to be present in the Chamber of
Deputies on that hot June afternoon two years
ago when the Ministry of "Republicans de De-

fence" first appeared before the Chamber. The

shouts and yells of derision which greeted M.
Waldeck-Rousseau as he ascended the tribune
to read his declaration of policy were deafening.

The Prime Minister wore a dark blue coat and
trousers, and he so trembled with nervousness
that those near him could hear the sheets of
paper which he held in his hand rattle against

each other. M. Deschanel, the President of the
Chamber, broke his bell in endeavoring to re-
store silence, and It was not until fully ten min-

utes had elapsed that he succeeded In making

himself heard. Meanwhile, a group of socialists,

bearing in mind the execution* of communists

ordered by General de OallifTVt in I*7l, shook

their fists at the Minister of War and yelled.

"Assassin!" Murderer!"
The number of interpellations which the Wal-

deck-Rousseau Ministry has successfully dealt

with during the two years of its existence is
forty-nve. Of these twenty-nine ended with

votes of confidence, ten with resolutions to

"pass to the order of the day." and six resulted
in such confusion to those who proposed them that

no vote was taken. No less than one hundred
and forty-three Interpellations were formally

registered against the Waldeck-Rousseau Min-
istry, and of these forty-five were debated, fifty-

one were withdrawn by their authors, and forty-

seven remain on the registry for future discus-

sion. This is good evidence of the parliamentary
activity of the opposition.

To the Waldeck-Rousseau Ministry belongs

the credit of Steering the country out of the
Dreyfus agitation at a time when civil war was

imminent. The timely proposal of the Amnesty

bill enabled the country to pull itself together.

M. Walde<-k-Rou?s««>au has secured majorities in

both Senate and Chamber on the Associations

billat & time when the Pope seemed Inclined to

measure his strength against the aggressive

schemes of the French Republic. The Repub-

lican financial extravagance is now the most

imminent peril for the Cabinet, which, ifitholds

out until the end of September next, willhave

been in office longer than any other Ministry

during the existence of the Third Republic.
C. I.B.Til\MTIHLE BEQVEBTB AT STAKE.

XEW ROGERS WILL CATEATB.

Po«tr»fllee totlre.
(Should be* read PAIL" !y all Interested, as chaagss)

may occur at an» time.)
Foreign ma!ls fr the week er ".r.« July 2f». 1301. win

close (promptly In all ca«M>«> at the General Postofflee as
follows: Parcel* Pest Mails olese one hour earlier than,
dosing tlrre shown bei-^w Parcels Pist malls for Ger-
many clo*e at 5 p. m. We-InesJay. per ». *. Friedrlca £*.c
Grosse. -la Bremen.

Regular and Supplementary mails does at Frrelsa
Branch, half hour later than doatßjc.tlßM sho-wa below.

TRANSATLANTIC MAILS.
WEDNESDAY— At IMa. m far Europe, par s. a Ft.Louis, via Southamoton ma fat Ireland exist *•

directed "per s. s. St. Liuis'"'1;al «:M a. m. (supple-
mentary 10 a. rr..) foi Eurcp-. r*rr. s. Majestic, vta>
Queens: .at 10 a. n. fur Z>l<iu:n direct, per <«. a.
Fr:»»land tmatl must he Jlreo»el "per 9. s. Frlesland").

THURSDAY—At .' a. in ;¦r France. Switier!a=4 Italy.
Spain. Portu**!. Turkey. Esypt. Gre»c». British India
and Lorerzo Marque-. p»r ». s. L*Aqultaln#. via Hivr»
»mali for other parts of Europe must be directed "per
s. s. L"Aqultalne^: at «r;n a. zv.. f-r Azores Islands,
per s. 9. Marco Mlnsfcetti (mai: for Italy must be
directed "per s. s. Marco Minghettl").

SATURDAY—At 9 •"?" *. m. for Eurer*'. P*r c s. Uinbrla.
via Queensrown; «• 7 a. m. f:r Azcie* abud* pat « s.
Spartan Frlnce: at 7 a m. firDer.mark direct, pe-
rn. s. Island (mail must be rt'.rected "per s. s. Island'");
at 7:30 a m. f-sr Netherlands direct, per s 9. Jtaasdam
(mail must be diret-teit ""per a § Msaf!«m">: at S
a. m for Italy direct, per a. ». Trave imal! mnst *>•»
dlr-ctwl ••per # *. Tmve"V. af !fc:2i> a. m. for Scotland
direct, per s. s. Fumessla (mall must be directed "per
a. * FumM>l»">.

•PRINTED MATTER. ETC.—Thin «»imer -i'«»a Printed
Matter. Oninirw'iai Papers, and Sample* f~r Germany
only The «ame class of mail matter for other part*
ef Europe willad be sent by this ship unless specially
directed by her.

After the .-¦ .«c .if the Purrlementarv Transatlant.a
Malls named ab^ve, additional *uT>pl»m*ntarv matts s--t
Opened en the piers ~t the Amerl<"in. Fr.aMsh. French
find Omasa »teanier» and remain r>ren until witha
Ten Minutes of the hour of sailing of st?am-r.

WILL. OF WOMAN WHO LEFT, |3».(H10 TO BUFFALO

INSTITUTIONCONTESTED.

Suit has been brought In the Supreme Court by

Gamaliel C. St. John, Individuallyand as the ex-
ecutor of the will of Mrs. Margaret St. Jr»hn
Andrews, and Jonathan Sluway. In which Ashton
Buchanan Talbot, the husband and sole executor

of the will of Mrs C. M. Talbot, la named as the
principal defendant, to have Mrs Talbofs will de-
clart-n null and void. A number of, benerlclarles
are also named as defendants, as well as several
charitable and benevolent associations In Buffalo,
which received legacies.
Mrs. Callsta Taiixti died In this city. Her home

was In Buffalo. After disposing of KS.OOO in specific
b«-qu«-sta to friends and relatives, she left the resi-
due of her estate to h»-r husband, after making
legacies amounting to $33,000 to be divided among
fourteen Buffalo charitable and benevolent Institu-
tions.

The plaintiff alleges that the will was obtained
by fraud and coercion on the part of Mr. Talbot
and other persons unknown to him. and that Mrs.
Talbot at the time of Its execution was of unbound
mind and not capable of disposing of her property.

RELATIVES FILE PAPERS WITH THE SUR-

ROGATE AT PATERSON. N. J.

Peterson. N. J.. July 15 (Special).— Three more
caveats against the will of the late Jacob 3. Rog-

ers were filed with the Surrogate of this county
to-day, making five In all now. The first one this
morning was filed by Warren Dixon. of Jersey
City, for Flora E. Rogers, daughter of Jason Rog-
er*, a brother of the dead man. Mrs. Wester-

flVld. a sister of Miss Rogers, filed a caveat last
Saturday. In the afternoon Magle A Bedle. of
Jersey City, filed a caveat for Thomas Rogers, a
brother of Flora E. Rogers and Mrs. Westerfleld.
and son of Jason Roger* Thomas was not men-
tioned in the will, while his sisters get WB.OOO each
under It. ,

The last caveat filed to-day was by Helen Rog-
ers Bradford, of Wilmington. Del., a niece of the
testator who receives J3s.'V»> r.y the will. She Is a
slater of Theodore B. Rogers, one of the executors.
The name of the proctor is not given. It was
handed to the Surrogate by a young man who was
a stranger to Surrogate King.THE WEATHER.

PASSLXUERS OX THE TET TOXIC.
London. July 15. -Joseph Pulltser. the proprietor

of
'
Thf World." and Mrs. Pulttser and Mr. and

Mrs. W. Bayard Cutting willBali for New-York on

the White Star Line steamer Teutonic, leaving
Ltrcrposi »n Wednesday. July IT.

MARRIED.
MONTAGUE

—
GARDNER—On Monday. July 13. 1901. at

Brooklyn N. T.. by the Rev. Percy T.Olton. Hobart
T\>mllnson Montague to Beatrice Marshal Gardner.

Notices of marriages and deaths must be In-
dorsed with full name and address.

MORE PARTIES UNDER THE FRESH AIR
FUND START FOR VARIOUS PLACES.

Another busy week for The Tribpne Fresh Air
Fund was opened yesterday. The opening was an
early one. Before 9 o'clock a party of children was
waiting In the Chambprs-st. ferry house to start
for the country. There w«re twenty-seven of them.
They were bound to Great Bend. Perm.. and Conk-
Un, X. Y. With the* party was one "special." going
to Sherman, N. Y. The Great Bend part of the
party was the larger. In fact, it was the main
party. The others, who numbered six, went out to
be the guests of the J. J. Bartlett Relief Corps, of
Blnghamton, at Conklln, a village a few miles away
from that city. Those who went to Great Bend will
be the guests of the people of the town, who invited
them through the Rev. S. Guy Snowden.

This Is a great Fresh Air year at Blnghamton.

From all accounts, the large party of children
which went there a week ago took the city by
storm. The party was delayed in renehlnj; It*des-
tination by an annoying mishap to the engine, but
its arrival was awaited with great Interest by hun-
dreds of people, who had assembled at the station
to meet it. Although there were 119 children and
allhad been invited specifically by the people, there
were not enough children to go round. No sooner
had they alighted from the train than people who
had not been forehanded and asked for children
pressed forward and begged the committee which
had arranged for their coming for at least one
child. There were not enough, and a few more
went yesterday.

For several years the people of Blnghamton have
been entertaining Fre*h Air children, but In much
smaller numbers than this year. Blnghamton de-
cided to be enthusiastic on the subject this year,
and William F. Seward. of "The Binghamton Re-
publican." the president of the committee, kept
the matter before the public, and as a result,
coupled with the efforts of the other members of
the committee, Mrs. T. M Farrlngton, the Rev. M.
J. Bleber and Mrs. Charles A. Weed. 173 children
have been sent to Blnghamton this season.

Some of the children who went to Great Bend yes-
terday never had been in the country before. Can
any one realize what that means? Those who will
entertain the children at Great Bend are Mrs. Xor-
ton Roosa, Mrs. 8. H. Claflin, Mrs. W. B. Ham-
lln, P. H. Lines. John Young, T. D. Clauss, Mrs.
Bradshaw. E. R. Hartman, Mrs. Weldon, Grace
Church Guild, the Rev. G. R. Bishop and Mrs.
George Raymond.

Twenty little girls started for Amherst, Mass.,
last night In th» Xorwich boat to be the guests of
the people of the college town. George Cutler, Jr.,
e«*nt the Fund the invitation to have them spend
the two weeks there.

A large number of children will be sent outto-day.

Lord Kitchener's Idunt telegrams enabled
William St John Brodrick to tarry a,u«-:«tlona
respecting Vlakft^nteln. hut the last has not

been heard of complaint* of military censorship.
Whii»- the DOST r«/mmandoen may \f hd (leniural-

ized and scattered that neither Qenerals Botha
nor De Wet can put an end to atnx Iti^s
such as the massarre of the wounded If their
attention he called to them, the public has a
right to know what Is K^lng on, esp»-i-tally when
the pro-Boers on the Continent and in England
are charging th<» British army with conducting
an inhumane campaign. Thlß is the opinion of
the English press, which has united in con-
demning the military arrangements f>r keeping
the country In Ignorance of the real nature of
the warfare now In pro«rre»s.

Details of General French's combined attack
upon Scheeper's atronghokl ar*? still meagre,
but the results were evidently not bo complete
as had been expected, from the employment of
a Beriea of columns working toward a common
goal. The main force escaped, and General
French will need to set another trap.

Reports that a large body of British Infantry
willbe sent home, and that the railway between
Johannesburg and Durban will be the only one
occupied In strength, are not credited by mili-
tary men. This would Involve the practical
abandonment of the line between Btoemfoa-
teln and Johannesburg, and would be regarded
by the Boers as a British retreat and a confu-
sion of failure.

Mr. Carnegie has completed hl« princely en-
dowment to Scottish University education by
signing the deed of trust placing the $10,000,000
at the disposal of those who are to administer
It. The executive committee at once made ar-
rangements for setting the scheme In motion.
Mr. Carnegie having promised that the funds
for the payment of students' fees should be
made available when the next session opens
in October. In a letter to the committee Mr.
Carnegie expresses tht> hope that the honest
pride for which Scotchmen are distinguished will
prevent claims from those not requiring assist-
ance.

i>n:n.
Adee Charlea S. Johnson. Jan«.
i(aie.>. John 8. Meade. Charlea H.
cory I>avld IT. Moaa. Theodore.
Haddaca. Arthur H. M. rnderhlll. Mary A.

Hinds. Uncoln B. Watson. Jot
Hlrsrh. Ferdinand. Wh*»ler. Minnie E.
Jelll(h«n. Oeorglanna B. Whltehead. JUN X.

Washington. July 15.
—

Hot weather continued on Mon-
day throughout (lie ifT»-al corn belt Temperatures were,

also hluh over the lake region and I'pp^r Ohio Valley, but
fell considerably <sutin -

the afternoon or early evening
over th« latter district and along I^ake Erie, under the

Influence of local thunderstorms. At Marquette, Mich.,
the temperature reached the remurkable. height of 108
decree*, six degrees above the previous high record of
Sunday. In Central lowa, Northwestern Missouri, Kan-
sas. Oklahoma and Northwestt-rn Arkansas the maximum
temperatures were again I<*» or higher.

In addition to the thunderstorm* above mentioned there
were also others In the .south. In. Arkansas, portions of
Eastern Texan, the Central Hooky Mountain region and
South Dakota. West of the Rocky Mountain* the weather
continued fair, with little change In temperature.

The unsettled conditions In the Went point to a break-
Ing for a time at leust ul the. present hot wave, and
thun«4ernhowers with consequent lower temperatures are
probtiblo on Tuesday over the great portion of the corn
belt, with a prospect of a continuance on Wednesday In
the Ohio and Mississippi Valleys and upper lake region.
Then, nil;also be showers In tl-.«- South Atlantic and Gulf
States anl Eastern Colorado. Went of the R 'Cky Moun-
tains the weather willbe fair and not quite su warm.

On lh« Atlantic and Gulf coaata the winds will be light
to fresh southerly, and on the Great Lakes light to fresh
southeast to south.

Steamers which depart on Tuesday for Ouropean ports
will liav.i light to fifth south to southwest winds and fair
weather to the Grand Hunks.

Henlker Heaton has received a vatit number
of letters from the colonies regarding the pro-
posed extension of the King's title. The addi-
tion which seems to And most favor is "Sover-
eign Lord of Canada. Australasia and South
Africa." Several correspondents suggest that
the two sons of the Duke of Cornwall and York
should be created Prince of Australia and Prince
of Canada.

ACKNOWLEDGMENTS.
Proceeds of a circus given at Norwalk. Conn.,

by five little boys: Kenneth Vemam. Raymond
Gerard, Randolph Ii«-Tt«. Forrest Butterworth
and Frank Addlnon «5 00

"In loving memory of Julie" 3 00
A. C. Rome, N. T 5 on
William A. Dv Boil as ,x,
proceeds Of a sale of two water-colors through

Mi»« K. MacKinnon jg 23
His Grace the Duke of Newcastle :,<¦•,
Maud N-, Bar Harbor. Me 10 00
J. F. R

' 1300
M. G. R- aOO
No name U*-^V. 10 00
-In memory of M. E. E. 500
"In memory of A.

* E." 800
"Inmemory A. C".. . goo
D. O. Wlc*hant.... looo.)
Irene Le Flora, Oak Lod»e. lad. Ter.; 00
"Inmemorial!!. G. M. 8." 28 00
M.IU. 00
Cash • • a S»
Albert R. Selbert -\u0084,
D. P. Vf •••• ¦

150()
Prertoiwlr acknowledged 11111111111 11.564 16

Tta; July 15, 1901 .$11,503 01

FORECAST FOR TTBHPAY AND WEDNESDAY.
for N<w-ran(laiKl, fair; continued warm on Tuesday,

except possibly showers and somewhat cooler In Maine,
winds mostly fresh southerly; Wednesday generally fair.

For Eastern New- York. Eastern Pennsylvania and New-
Jersey, continued warm and generally fair Tuesday and
probably Wednesday; lljrht southerly winds.

For th« District of Columbia. Delaware and Maryland,
partly cloudy and wanner Tuesday; Wednesday fair; light
southerly winds.

For Western New-York, partly cloudy Tuesday, possibly
tl-.unilerahowon In western portion; Wednesday fair; light
eaet to south winds

For Western '
Pennsylvania, partly cloudy Tuesday;

warmer insouthern portion; Wednesday fair; light south-erly winds.

; MAILS FOR SOUTH ANT> CENTRAL. AiJERICA. west
INTUE.^. ETC.

j TI'ESPAT— AIMl a m. imipplr»menfa-v 10:30 a. m >
for Omral America, if*xrept Costa Rlci and ?ourlx
Psjrlflc Ports. p*r s • Allianca. via Cbton tmitll for
Guatemala, must N» -•-•••.! "per >. ». AHtanca">; at
12. p. m. MMMissaas^airy

'
P- rr.> firTurks IsJari't

and Pomlnlean R»r"ihl!c. r»r ». a. New-Tnrk: at 12:*>
p. m. i»ur>T>lemeniaiT 1 p. m.) -for St. Thomas. 5?.
Crolx. I^^warJ and Windward Islands. Brit'uh. Dntc!»
an.! French Guiana, per a « Pretrria. at *:*>p. m.
for Jamaica, per ». a Admiral D»w*r. frmn B<^*t'n; at
11 p. m. for Jamaica, per » •. T'ranla. frnm Phllaiel-
phta.

WIDNIBDAT-At » 3rt a. m fir lingua an.-< Haiti, per
a, > Pelvem^n: at ttV a. m. for Xewfoundland dfrect.
p*r a a. Silvia: It12 m fa Cuba. TskMbjk Campetrhe.
Tabasx-o and Chiapas. per » » M¦-•-¦¦•*¦. rla Havana
and siaau <matl for other parts of Mexico mint b*
directed "tier s. ». Mcnterey11):at 12 m. tiiuprlemvntanr
12..W r. m- • far Nassau, per s. ». Anttiia <mall must t->
airwetl "per <.

-
Antli:a">.' THI'RSDAT—At 9:30 a. 18. for Argentine Repnhlle. fro-

«uav and Paracuny. per « « Saltust: »t 12 m. Mou
pleinenrarY 12:31* p. M.i fr>r Na«»»ii. Guantanamo and
Sanilano. per s. >. Saratnn: at 12 m. f»r Tucatan. per• a. Ravensdale. via Pr.~ar»^'. at 1-*1 p. m. for
Jamatra p*ra ». Admiral Samps'™, from Boston.

FRIDAY—At M a. m. fa* Haiti, per s a Pr;n.<t Wb,

IVimall for Curacao. Venezuela. Trtnl'laa. British an!
Put'h Guiana must be directed "per s. •- Prlns Wm.

i SATVRPAY—At »:»> a. m. for Brazil, per s. » Wort*.
worth (mall for Northern F.razll. Ar«entine RepuMle.
I'rua-uay an.l Paraguay must b» directed "per a. a.
¦Wordsworth"): at «:3«> a. m. for Arsertlae/ Republic.
t"ru»iiay and Paraguay, per ». ». Comnda: at » a. m.
for Porto Rico, per s. m. San Juan, via San Juan; at

0 a m. (supplementary 9:3** a. m.i for Venezuela and
Curacao per s. ». Zutia (mall f-r Savanllla and Car-

tha^ena must t» d;rected #-per • a Zuila">: at »:3B>

a. m. (supplementarj- |l>:30 a. m.» f"¦ Fortune lalaad.
Jamaica s*avanl!la. Carthacena and r.r«ytown, per a. a.
Alene imall for Cost* Rica must be directed "per a. a.
Alene'i at 10 a. m. for Cub* per s. a. Morro Castle,
via Havana, at lrt a. m for Mexico, per s. » N'.atara,
rta Tatnplco (mail miwt be directed "per » a. Niagara

Malls for Newfonndtan;?. by rail to North Sydney. an*
thenc« by «tearaer. close at this office dally at (J:3O o. m.
<eonne<-ttns close here every Monday. Wednesday and
Saturday). Malls for Mlrjuelon. by rail to Boston .and
lhenc« by steamer, close at this offl.-e dally at *!:3O
p m Malls tor Cuba, hv «•* to Port Tampa. Flaw.
and thence, by steamer close at this office dally, at ta
a m. (the connecting closes are on Monday. Wednesday
and Saturday). Mall*frr Mexico City orerland. unless
specially addressed for dispatch by steamer, close at
this ofilce daily nt ISO p. m. and 11 p. m. Malls for

Co*ta Rica. B#lt»e. Puerto Cone* and Guatemala, by

rail to N»w-OrUana. and thenc* by •team*r. cloa» at
this ottte* dally at tl:-T«> p. m. (connecting close* bar*
Mondays far Belize. Puerto Cortea and Guatemala and
Tuesdays for Costa Rica). tRegistered mail closes at

0 p. m. previous day. . "

TRANSPACIFIC MAILS.
Mails for»Chlna and Japan, via Seattle, rlos* her* 4b^Sjb>

! at 6^U> ?m.up to July tIT. inclusive, for dispatch per

a. a. Kasa Maru ire»i»tered mall must be directed "vaa>
i Mails for Hawaii. China. Japan and Philippines. via Baa.

rraactacu. close Mr*dally at *»» p. m. up to July rSaV
inclusive, for dispatch, per a. s. Peru.'

MaUa for Australia, <«»capt West Australia, wWeh iow
Tta Europe, and New-Zealand, which **a via Saa
Francisco), and FIJI Islands, via Vancouver, c!cs« bar*
dally at «:30 p. m. afi»r July Vi and up to July t=o.

! inclusive, for dispatch per a. a. Aorand tsupplementary
mall*, via Seattle and Victoria), close at «:3» p. m.

1 July t2L
MaUa for China and Japan,

'
via Vancouver, c.oa* her»

dally at S:» p. m. <Ip to July «*. inclusive, for dla-
p&teh per s. ». Empress of ladta (reirlstered mall must
be direct l"Tta Vancouver").

Malls for Australia (except Wssl Australia, which Is for-
warded :.i Eurci*). N>w-Z<-aland. Fiji, -.ii.-:
Hawaii, rla San Francineo. cloa* here dally at 8:30
p. m. after July f-1 and up to July ttl.Inclusive, em

; en arrival of s. s. Etrurta. due at Xew-York July -".
for dispatch per s. a. Sonoma.

Malls for Hawaii. Japan. China and Philippine Islands.... San Francisco, clese here dally at *n. p. m. v,
to July t». Inclusive, far dispatch per s. s. Coptic

; ,:.».»«.-:r.. m»IU are forwarvled to port cf salllna- dally
and •*-schedule of closing Is arranged en the arsaump-*

lion of .th'lr uninterrupted overland tranatt. tR«.»-
ter«d mall clsses at •« p. m. prerlous day.

CORNEIJU3 VAN COTT. Postmaster.
»oatofllc« N'aw-Tork. X. V.. ,'oly 12. i«a8»

' *

rpiroßr piroßARY REVIVAL OF POLITICAL

aLON
-

_the SOURCE OF POWER

; in THE commons
London. July 6.

liberal revolt has been a tempest in a tea-*****
Henry Carnpbell-Bannerman has be-

'cL c necessary leader of a faction rent Op-""
tz& whenever there Is serious trouble

ll
*fi:sohousehold a threat of resignation suffices
» tbe 001 a eernblance of unity. With Mr.
13 ijLorge behind him as mentor he has sum-

c? . Liberal conference, and Mr. A^qulth"s
ssCC
'
(ihave assured him In advance of their

'nation not to oppose a vote of confidence*
f

v:«x tf ht 1
" 518 in demanding it. Unless*"^*g a«l t the conference will be harmonious.*'*

'ptiJer. by the timely display of courage

**!!political resource, has kept the embittered
l"l_icvß 0

* Liberalism together and strength-

ib!s own authority. The revolt came to an
r"\ *hen the Liberal benches were emptied into

iilland drawing room of Lady Campbell-

Tfsiii'T"* in Grosvenor Place, and the***
j^uj^ groups found that they were on

j<M. terms with one another. A gracious"^^
united the party, and everybody went

i*in a conciliatory and peaceable frame of

J.1..J Mr. Gladstone succeeded in emergencies

—lling the party together under his green
|f H^lla. a woman's pink parasol now offers

!^r for the Liberal factions,

«*e political salon has not been much in use

c'S-t recent years In London. Possibly there
«af be a revival of the social functions of Llb-. hostesses, now that there has been a con-
_
l)l|M)Mldemonstration of their utility. Lady

<vpbell-Bann»?rman has rallied the Liberal

actions at a critical moment by invitingall the

of Parliament owingallegiance to her
hajbsad to an evening party. The Grosvenor
mf/ge mansion is not spacious, and Liberal Im-

1 K'ialis's. oldtime Whigs. new fangled Radl-

r£t,and even pro-Boers, found themselves cheek

MJtvi and made themselves agreeable to one

,-jtha-. Lord Rosebery and Mr. John Morley

agl the or.ly conspicuous absentees: and Mr.
Sir Edward Grey, Sir William Har-

oßt Mr. James Bryce, Mr. Herbert Gladstone,

y.r. Labouchere. Mr. C. P. Scott. Mr. R. W.

per and scores of other Liberals holding an-

I—(Oiitic views respecting national policies and

JJ.-1T Interests were hobnobbing for several
vjsrs in the most amiable spirit. Social amen-

£»s promoted good feeling, and the hostess was

tasked* silently as the best politician in the
any. The political salon triumphed after a
jcir period of desuetude, during which public

interests had been sacrificed to idolatrous wor-
ii!p of smartness— besetting: social sin of

London. At once there Is a shower of invita-
tion* to similar functions. Lady Tweedmouth
<r!H receive the Liberal peers, members of Par-
jMnatand leading party men, with their wives.
next week at Brook House, where there are
Epadons accommodations for a great throng;

ted within a fortnight Lady Crewe, Lady

Burstclere. Lady Ellen Munro-Ferguson and

L»df Grey are to open their houses to Liberals.

Mr*. Asquith may yet enter the lists, and there

to mmore charming and fascinating hostess in

Lor.1-:.

tills social campaign may serve more pur-

poses than one. Apart from the beneficial re-
salt of bringing the Liberal factions together

sad putting rancorous and embittered poli-

fldaas on their good behavior, it may help to
¦move the reproach that the party has lost
lasocial prestige. The Conservatives have been
k the habit for a long time of sneering at the

literals as a party of social outcasts, without
poeperous clubs for men and without fashion-
tile and smart houses for entertainment on a
tags scale. Liberals have been sensitive to
Hi reproach, and Radicals have been ready

a condemn with fine irony men of their own
jatr who accept Invitations to Tory country

tones and are conspicuous figures in London
«cie:y. Not a little of the resentment which
IL-. Asquith has excited among Radicals may

be attributed to his own and his wife's social
Kemr c. Because they have been Included in
—

utij house parties and smart sets in town,
:Sey have been accused of abandoning Liberal
principles, and courting the Tories. Radicals
Tith strong prejudices have been envious and
dogmatic, whenever they have observed indica-
tors that leading men on their own side of the
Csnnnone were favorites in society. They have
expressed strong disapproval of social patron-
age and blandishments, and have contended
•-Sat thoroughgoing Liberals must set their
lise* sternly against compromises with the

*Oed class and fashionable people. A series of
•ocial functions designed for Liberals of every

ics-if of political opinion may help to render
¦at of these cynical dogmatists more tolerant
¦their Judgments and more flexible in their
OB practice.

_^__

Times have changed since Holland House -was
% stronghold of the Whigs, where statesmen.
Politicians, literary celebrities and painters were
•¦Untly enjoying hospitality and exchanging
Wets. Politics has been considered bad form
h the drawing rooms of Vanity Fair, and has
tap relegated to the clubs and the meeting
•••¦¦¦ of the Primrose habitations. During re-
*>• years the closest approach to a political
*nC literary salon in the West End has been
**£yJeun-'s house. In Harley-st., and this has
**«opened to men of all parties and nationali-
se*, »nd has not been devoted, like Holland House*Ib b«st days, exclusively to a single political
jgEPBt. When Mr. Gladstone arrayed London
»c!«y against the Home Rule cause political

&«us!!on languished in the drawing rooms.
¦w«*y became almost unanimously Conserva-
5^ and there was no scope for argument or
Kttirove'rsy. Men went to their clubs when they
•*tbe<i to talk about politics, and the great
¦"¦•a were taken out of politics. Celebrities.
t-tists, authors, actors and musicians were wel-**•*at dinner parties and afternoon recep-
"<>£»: bet the smart sets became more luxuri-
'u Ifnot more exclusive, year after year, and
MM«a* a shrinkage of intellectual activities
« Vaxity Fair, with Its sumptuous order of en-
**•*¦«>»««. Its idolatry of wealth and its love«Plwunrable excitement.

n»ni!arJy enough, the House of Commons has
Wtteed the stronghold of middle class Eng-
*ad

-
Even with the Liberal party demoralized*Idistracted through the strife of factions,

¦¦ «'th an overwhelming and easily managed
*T majority in power, It retains to a large

°*«c its democratic character. The men who
¦•¦* a hearlnc from day to day are repre-- âr« ci tb« same middle class England

V^"followed the Great Commoner during: the.***
ha ' ° th eighteenth century ,'"Itis

j?! People wj-o have sent me here," was the
*J!

"
rlStlcboa '-' of the elder Pitt when titled

¦¦• and court favorites sought to thwart
*Ul; and while the great middle class

by the progress of industry and com-
.••••¦ not adequately represented in the
**}*&?*'llreccen!z

"
d Inhlm lts champion, and

him withmoral earnestness and sub-
unanimity out of Parliament- That

*hw ioUrce ci hls strength and power, and
itTrr*ma!n *d ••-

secret of political influence
th» v

''rrr: h " : Tn*- r:'"r *'*•'' -:;
***^jhM Qt lhe llouse ln debate are not

x*a^-J natural orators, and they seldom
like j^-J036 Prl^'*"B*dclauses. Th*«y are m.'

cl*»
'

?-¦^•••-rlsln. who represent middle
Ul;W*^-*!n'Mth ltß practical mercantile In-

.-'•hr,*,' ''> co:r-"'-prclalprclal instincts and its hard,
,*«!yyr-*ltlrion »^r:.e TV- House, which IS
;tetuttsv^Crjl"d iroiri th middle*class, knows
VorC«.r it£

th^ "' ''
'r T

':'"'--- of its. own'- .̂Invariably tTer.e to them whether it

FUXD for wouex TEACHERS.
Philadelphia. July 13.—Under the provisions of

the will of -Lewis Elkin. who was well known In
financial and railroad circle*, admitted to probate
to-day, the bulk of his large •fortune Is loftIn trust
to create a fund for the benefit of disabled women
teachers who have taught in the public schools of
the city for twentr-flve year*, and have no means
of support. TV." testator was a member of the
Board of Education. The estate Is valued at about
$2,000,000. - The fund is to be known as the "Lewis
Elkin fund for the relief of disabled school teach-
ers in the employ of the city of Philadelphia"
Th« beneficiaries of the fund are to receive an
annuity of WOO. .J;-

Tribune Office. Midnight.
—

The following omclal record
from the '.•.-!•:.• Usir.au shows the changes In the tem-
perature for the last twenty-four hours In comparison
with the corresponding date of last year:

1

1001 woo.) nun 1000
3 ft- m 73 70! 9 p. m 81 8»
« a. m 72 M a p. m 7l> 71)
« a. m 74 to iiD,m

—
¦' TO

12 m 7.., \u0084-, 12 d. m
—

77* p. m . h;< «4|
Highest temperature yesterday, SB; lowest. 68: average

temperature, for corresponding date last year. 80; average
temperature for corresponding date last twenty-live years.

Forecast for
—

Continued warm and generally fair
to-day and probably Wednesday; light south winds.

APBE
—

On Sunday. July I*.of typhoid fever. Charles
Stunton Adee, eon of George A. and Adelaide Stan ton
A.fw. In his 27th yaar.

Funeral services WillI*held at St. Petals Church. West-
cheater, on Wednesday. July IT.at 4:1.' p. m.

Train will leave 129th -st and 3d-av».. via Harlera River
Branch of X. V.. N. H. -? 11. 1 It., at 3:43 p. m.

BATBB— nhlnebeclc. N. V.. July 13. John 8. Bates,
aged 07 years.

Funeral services from fcts late residence, Thursday. 11
o'clock a. m—

Suddenly, at Bnstewood, N. J.. on July 13. David
U. Cory.

runers.l services willbo held on Tuesday. July W. at the
residence of his »later. Mrs. Henry A. Lyraan, at Engle-
wood N. J.. on the arrival of the 4:53 p. m. train from
Chambers- st. (Erie 'Railroad).

HADDACK—On July 15. 1901. Arthur 11. M. Haddaek, In
the. 81»t year of hl» ftfre.

Funeral fervlces on Wednesday. July IT, at 3:30 p. m.,

from his late residence. Osainlns. H. T.
_

earrings will meet train at Ossbi us on arrival of train
leaving Grand Central Station at 2:06.

HfNDB—On July 14. In his 30th year. Lincoln SheparJ

lUnil.-i. at Hempntead. Lonn Island.
Services at the ham*. Wednesday, 3:30.

HIRBCH—On Saturday afirrn.">n July 13. at EJ«emere.
l>in*r Island. Ferdinand Htrsch. __> •a.v^.

H-i:."i!n- at House of '¦'¦. '- No. '•' East _Stn-«t., near
.••,•.¦ Monday evening.

Friend* of famllj-are Invltej to attend funeral at House
of [>», ... Tuesday merninir. at 0:90 o'clock.

\u0084;;;.- . v Entered Into rest. July 13. 19rtl, li"f«llnn.
Hraxier wife of Zaoharlah Jelllson and daughter of the
late George and Abby D. "nil" of Portland. Me.

Funeral 'son-Ices at her late residence. No. 344 Carlwa-
ave... Brooklyn. Wednesday, 2:30 p. m.

Burial at Portland, M«.

InCity circles th* projected Continental boy-
cott of American goods la taken much more se-
riously than by "The Spectator," and there are
some who do not share that paper's belief that
England should under no circumstances Join
such a movement. Their view Is that the
menace of America is not merely a matter of
trade. They profess to regard the question
from a highly moral standpoint. They Bay it Is
no advantage to the world that a groat nation
should dominate Itwith Ideals Into which, they
allege, nothing except money can enter and
with a system of government In which money
is the controlling power. The Ideals of Europe
have ever been higher than that, and to drop
to the American standard would be a fatal error.
Something will have to be done, they conclude,
but as to what that something: will be they are

' 9

