

About People and Social Incidents.

AT THE WHITE HOUSE.

Washington, April 16 (Special).—There were callers at the White House to-day...

There was renewed gossip at the White House to-day about the appointment of a Southern Republican to a place in the Cabinet...

President Roosevelt received two parties of visitors from Massachusetts, Rhode Island and other States...

The proposition to construct an annex to the White House for executive offices is likely to assume definite form...

Washington, April 16 (Special).—The Minister of Brazil and Mme. de Assis-Brasil, who have been on a visit to South America...

Washington, April 16 (Special).—Miss Julia Florence Scott, daughter of Major Douglas M. Scott...

Washington, April 16 (Special).—The fish hawk tells us when the shad begin to run up the river...

Several weddings claimed the attention of society yesterday, among them that of Hector Havemeyer...

Several weddings claimed the attention of society yesterday, among them that of Hector Havemeyer...

stated of being discredited, the cadets themselves behaved well, and while the outrageous practices in which individuals had indulged...

As to the real need of radical improvements at West Point no rational being who is familiar with existing conditions can entertain a doubt...

THE SUFFRAGE IN BELGIUM. The present efforts to effect a political revolution in Belgium are a striking reminder of the speed at which political movements sometimes proceed...

THE TALK OF THE DAY. One million five hundred thousand Russian children each year receive their education in elementary schools maintained by the Orthodox Greek Church...

FOREIGN AND DOMESTIC TRADE. A nation, like an individual, sells its surplus, and it does not follow that a season of reduced sales is necessarily one of misfortune...

FOR IMPROVEMENTS AT WEST POINT. There is now an excellent prospect that the present Congress will make provision for the crying needs of the Military Academy at West Point...

It is gratifying to hear, however, that in modernizing the academy scrupulous care will be taken to preserve features which it is not essential to destroy...

It is gratifying to hear, however, that in modernizing the academy scrupulous care will be taken to preserve features which it is not essential to destroy...

Table with columns: Name, Address, and Description of various theaters and performances.

Table with columns: Page, Col, and Description of advertisements.

New-York Daily Tribune

THURSDAY, APRIL 17, 1902. THE NEWS THIS MORNING.

CONGRESS.—Senate: The drastic Chinese Exclusion bill proposed by Pacific Coast Congressmen was defeated...

FOREIGN.—The British Cabinet met yesterday afternoon to discuss a message from Lord Milner...

DOMESTIC.—President-elect Palma talked of his plans, and outlined his first message to the Cuban Congress...

CITY.—Stalls were strong and active. John H. Starn said he had been heavily in accord with the movement for an East Side subway...

"SKY SIGN" RESTRICTION POSSIBLE. It is extremely discouraging to the workers for municipal improvement to find such obstacles thrown in their path...

FOR IMPROVEMENTS AT WEST POINT. There is now an excellent prospect that the present Congress will make provision for the crying needs of the Military Academy at West Point...

It is gratifying to hear, however, that in modernizing the academy scrupulous care will be taken to preserve features which it is not essential to destroy...