

ST. VITUS DANCE.

Dr. Greene's Nervura Cures Children of Nervous Diseases.

It is true beyond all question that Dr. Greene's Nervura cures St. Vitus Dance.

Mr. Charles A. Regnell, 13 Custer St., Brockton, Mass., says:

LITTLE ESTHER REGNELL.

"My little daughter, Esther, was stricken with Chorea or St. Vitus Dance, last September. I have since then tried two of our local doctors, but she grew steadily worse instead of better. A few weeks ago I was advised by a friend to try DR. GREENE'S NERVURA BLOOD AND NERVE REMEDY. She began taking it, and I can see that she has been improving every day since. I am willing to recommend Dr. Greene's Nervura to all who suffer from such a disease. This case of my own daughter has convinced me that Dr. Greene's Nervura is what it is claimed to be."

Is your child nervous and fidgety? Does its eyelids or lips twitch. Are there any involuntary movements of arms, legs, or shoulders? You must do something for that child at once!

To put off getting treatment, or to get treatment that is not known to be effective is doing your child permanent injury and casting the shadow of grief over your own life.

Dr. Greene's Nervura blood and nerve remedy is the perfect medicine for children. It always helps them. It is praised by grateful fathers and mothers everywhere.

Don't take chances with your child. To do so is almost criminal. Get the medicine that cures every phase of nervous disorder. Get Dr. Greene's Nervura now, today, and begin its use. Dr. Greene will advise you about your child free of charge, if you write or call. His address is 35 W. 14th St., New York City. Full examination and counsel free.

WISCONSIN

CHIPPEWA FALLS—The attorneys for the defense in the Seward murder trial are preparing arguments for a new trial.

EAU CLAIRE—Bernard Osann, representing the treasury department, spent a day here inspecting sites for the government building.

HUDSON—The first real case of smallpox made its appearance yesterday, when the two children of John Siegel were discovered to have the disease.

A CROSSE—Dan Gan Yen, a Chinaman, who, with Jong Pok, was on a train on the Milwaukee road on the way to Seattle, died while sitting in his seat.

JANESVILLE—The Wisconsin W. C. T. U. annual convention opened yesterday for a three days' session. There are about 150 delegates in attendance.

PLAINFIELD—The long drought in Waukegan, Portage, Wood and Adams counties is proving the most severe ever known. The strawberry and apple crop, which is in blossom, is being fully one-half shortened, if not entirely dried up.

WASHBURN—Sever and Hans Hagen, brothers, were buried in a sewer trench. Hans was not seriously injured. Sever is in a critical condition. Alphonse Lazare committed suicide by swallowing an ounce

of carbonic acid. She had quarreled with her husband.

WEST SUPERIOR—The case against Joseph Martineau, charged with manslaughter, has been dismissed.—Professor James S. Griffin, principal of the Blaine high school, has resigned his position and will next year be superintendent of schools at Houghton, Mich.

NORTH DAKOTA
FORMAN—The 7-year-old daughter of S. V. Sven, of Lake township, Sargent county, was burned to death.

GRAND FORKS—The small measuring worm which worked such havoc last year on shade trees has already put in its appearance. Little damage has so far resulted.

Taylor Falls
Special train to Chicago lakes and Taylor Falls Sunday, 26, 1901. The Northern Pacific Railway company will run special excursion train to Chicago lakes and Taylor Falls, stopping at intermediate points, next Sunday, May 26. Leave Minneapolis 8:25 a. m., returning, leaving Taylor Falls at 7:05 p. m. Half rate excursion tickets.

Do you want a roof that will never leak? See W. S. Nott Co. Telephone 376.

REGAINS A FORTUNE

Romance of a Count Who Fled From Germany.

HE KILLED A MAN IN A DUEL.

After Nearly Half a Century in Exile He Gets His Own Again.

New York Sun Special Service

New York, May 22.—Returning to his native land after forty-five years spent in exile, to claim rank, title and estates which were forfeited by a mad act of his youth, Count Edmund von Larisch's one regret is that he cannot sail for Germany on the anniversary of his flight. Saturday he will embark on the Umbria of the Cunard line. Within three weeks thereafter Count von Larisch expects to be restored to his rank and title and to be placed in possession of estates valued at \$5,000,000.

Dumas would have revealed in the story of this soldier of fortune, who is now about ready to own after nearly half a century of wandering in a strange land. Count von Larisch, when 22 years old, engaged in a duel with his superior officer, Major Count von Penitz of the Fourth Uhlans regiment. The duel, precipitated by Lieutenant von Larisch's attentions to the major's sweetheart, was fought May 22, 1856, in a Saxon village. Von Penitz was killed with a sabre thrust in the chest. The count's estates were seized, and a military court sentenced him to forty-five years' imprisonment, which will expire June 14.

In New Orleans the fugitive assumed the name of Edmund Heinecke, by which he has since been known. For want of better employment he was compelled to wash dishes in the French market. Then an aged watchmaker befriended and taught him the trade. At the outbreak of the war von Larisch or Heinecke accepted a captaincy in the Second Louisiana rifles, C. S. A., and arrived with credit in New York. He then opened a small jewelry shop in Houston street. He is now 67 years old and the father of six children.

Count von Larisch will be met in Liverpool by his sister, Princess Wladimir. With her he will re-enter Germany on June 14 in the uniform of a lieutenant of the guards and after reporting to his regiment he will be received by the kaiser. The count's estates will be restored to him by imperial edict, and he will be placed on the retired list, with the rank and pay of a lieutenant. In the autumn Count von Larisch expects to return to New York for his family, and at the same time he will distribute \$25,000 among friends who assisted him in his need.

ALDERMANIC CICERO

Magnificent Oratory of a Famous Gotham City Dad.

New York Sun Special Service

New York, May 22.—Alderman James J. Bridges, poet, philosopher and orator, delivered a wonderful address before the board of aldermen last evening. It was a fair sample of New York aldermanic oratory. The subject under discussion was the delay in acting on the Brooklyn tunnel project. The following paragraph will illustrate the alderman's fervid style.

Mr. Chairman, I stand here before this honorable body with the favorable report of the tunnel to Brooklyn as applied for by the rapid transit board to this honorable body. Now I want to tell these here people who has come here for to hear what I has got to say on this here proposition the reason why in this here committee which I am the honorable presiding officer could not get this matter acted on sooner if they wanted to. Now, it seemed like at that first public hearing which we accorded to the project that the heart and soul for the tunnel which the rapid transit commission has demonstrated was the best. They all raised up in masses and demanded that this report which we put them about to pass on and which was as new as a springtime flower, should be made favorably.

In closing he said: It is beyond the human brain of any man to know what some men will concoct with that brain of theirs for the simple purpose of vilifying this board.

RED WING AROUSED

Club and Council Combine to Retain the Hauge Seminary.

Special to The Journal. Red Wing, Minn., May 22.—The city council has gone on record as favoring liberal action toward the Red Wing Hauge seminary, a special meeting of the council and a committee of nine from the Commercial Club was held. This committee had been investigating the status of the seminary matter and had decided that prompt action should be taken to secure the permanent location. A new street was ordered opened, and new water mains will be laid to the seminary and other improvements made at the expense of the city.

Mr. and Mrs. M. P. Lovgren, who will leave shortly for Wheaton, were given a farewell surprise by friends Monday evening, who, for a parting gift, presented them with a beautiful picture. Mrs. J. C. Johnson was given pleasant surprise Monday afternoon by lady friends. It was the eleventh anniversary of her marriage.

DEAD MISSIONARIES

Total Number of Those Massacred in China Last Year.

New York Sun Special Service

London, May 22.—Your correspondent learns from an official source the following authentic returns of the missionaries killed in China in 1900: Catholics—French, eighteen priests and two nuns; Italians, five priests and two nuns; Belgians, three priests and one nun; Dutch, seven priests and one nun, and Americans, one priest. The foregoing include two Italian bishops and a Dutch bishop.

Protestants—English, thirty-nine men, forty-six women and twenty-seven children; Americans and Swedes, twenty-six men, twenty-four women and thirty-four children.

The Christian natives killed numbered at least 30,000.

The French Line Booklet.

The French line of steamers between New York and Havre has just issued a beautiful booklet descriptive of their new passenger steamships La Lorraine and La Savoie. The text was written by Jean Hess and the illustrations are by F. Le Quenne. The booklet is a very clever production, and is very interesting, when one intends to travel on these floating palaces or whether one simply wishes to know about their great size, their beauty and their completeness. Altogether it is one of the finest productions of the engravers and printers arts, besides being a clever literary work.

Telephone your want ads to No. 9, either line. You will be told the price and you can send the money in.

TEARS OF PORTO RICO

GOV. ALLEN'S ANNUAL REPORT

He Believes an Infusion of New Blood Would Be Just the Thing.

Washington, May 22.—Governor Charles Allen of Porto Rico has presented to the president, through the state department, his first annual report. The governor expresses the opinion that a scheme of colonial administration such as is found in the Danish, French and English West Indies might be safely instituted, with variations dependent upon the future policy of the home government.

The governor refers to the many suggestions offered that the form of territorial government in the United States be applied to Porto Rico, but points out that a standard form of such government, while useful in the United States, would not apply successfully to this island possession. He calls attention to the fact that while in such close proximity to the United States, Porto Rico has been comparatively unknown to the island to Americans.

If, as the result of a year's close study on the spot of all the conditions surrounding this problem," said Governor Allen, "that congress went quite as far as it could safely venture, a form of government already existing on the island, and as the result of such experience and observation, I fully believe, with the men devoted to the work, the island will develop faster under such form, and its people, through experience and advancement, more rapidly in their knowledge of civic virtues under a guidance of present methods than could be attained by any other means.

FOR EMPLOYEES' BENEFIT

COMING CONFERENCE AT BUFFALO

Social and Economic Advancement of Wage Earners Is the Object Sought.

Buffalo, N. Y., May 22.—The conference of representatives of firms and corporations in the Buffalo area, for the advancement of employees, which will be held in Buffalo on June 24, was asked to give details of his plans. Mr. Savage said:

We are seeking to improve the social and economic interests of employees. Our object in having the conference is to see what can be done. There is no literature or anything to guide us, so we are striking out in new fields. The conference is being held in Germany at the Krupp works, in France, and some in England, but these have been only partially successful. We do not aim to supplant unions, which we do not propose to touch upon at all. We want to see what can be done to make employees contented. While we stand for the interests of the workmen, we will be representatives of corporations and economic advancement of employees, which will be held in Buffalo on June 24, was asked to give details of his plans. Mr. Savage said:

We are seeking to improve the social and economic interests of employees. Our object in having the conference is to see what can be done. There is no literature or anything to guide us, so we are striking out in new fields. The conference is being held in Germany at the Krupp works, in France, and some in England, but these have been only partially successful. We do not aim to supplant unions, which we do not propose to touch upon at all. We want to see what can be done to make employees contented. While we stand for the interests of the workmen, we will be representatives of corporations and economic advancement of employees, which will be held in Buffalo on June 24, was asked to give details of his plans. Mr. Savage said:

MINNESOTA

LAKE CITY—Mrs. Margaret Fenstermaker of Breckenridge died here at the home of her mother, Mrs. Robert Gray.

PARIBAUT—The quarantine against the opera-house and public buildings and public gatherings is to be raised on Monday.

DODGE CENTER—At the oratorical contest by the pupils of the high schools Miss Eva Churchward was given first place, Miss Edna Bosard second and Miss Alta Franklin third.

MOORHEAD—The May term of district court began yesterday. The grand jury has examined the Annapolis naval academy has been passed.

WINONA—A term of the United States court will open on June 4. The calendar will be very light. Another of the old Russia cases, that of Russell Sage vs. the township of Pepla and the city of Wahsaga.

DULUTH—The strike of the lumber pilers at West Duluth has ended in a victory for the men, who get the better of the strike.

LE STEUER—"German day" was well attended. It was a grand success. The big parade in the morning was followed by the celebration of high mass at St. Anne's church. The afternoon was given up to a dress and music. The principal speakers were Professor George Stetzle of St. Cloud, J. W. Jeunemann and Fathers Jung and Georgen of St. Paul.

SOUTH DAKOTA

IRROQUOIS—Colonel John H. King of Huron will deliver the Memorial Day address here.

STURGIS—The Modern Woodmen of the Black Hills will hold their annual picnic at Sturgis on Wednesday, June 18.

HURLEY—About a year ago R. W. Wiesman purchased the C. T. Holm farm, four miles west, for \$3,750. The other day he sold the place for \$600, making a profit of \$2,650.

HOT SPRINGS—The date for the annual meeting of the state federation of women's clubs of South Dakota, to be held at Hot Springs, has been fixed. The meeting commences June 18 and continues three days.

EGAN—South Dakota municipal and school bonds are in good demand. The \$7,000 refunding bonds recently voted have been purchased by a Chicago firm at 4 1/2 per cent interest. A few years ago interest rates were 7 and 8 per cent.

PIERRE—Thirteen charters for Catholic churches at different points were secured from the secretary of state yesterday. The incorporators are Bishop Thomas O'Gorman and Thomas A. Lynch, in connection with local men at each place.

ABERDEEN—E. T. Taubman, representing the brewing companies, has prepared papers in a suit against the state to recover the money paid for state license. The demand will be made on the state auditor and the amounts will aggregate several thousand dollars.

IOWA

CRESCO—A contract was awarded A. N. Wirth for a new 600-foot well for the city waterworks.

DUBUQUE—Five leading ministers will, by mutual understanding, deliver sermons Sunday evening on the strict enforcement of the mulct law.

DES MOINES—Governor Shaw appointed Felix E. Hughes judge of the Cooks' superior court. Judge Richard P. Miller, killed in a runaway.

MOUNT PLEASANT—Dr. Frank C. Hoyt, superintendent of the Mount Pleasant hospital for the insane, died at his home here of tuberculosis, complicated with rheumatism.

BURLINGTON—The sixty-second annual meeting of the Congregational Association of Iowa convened yesterday for a three days' session. The delegates were welcomed by Congressman Hedge, Rev. H. B. Gordon, of Iowa City, responding. Rev. G. W. Wilson, of Council Bluffs, delivered the opening sermon.

Telephone your want ads to No. 9, either line. You will be told the price and you can send the money.

Yellow King Cigar

Your best cigar. The king of its class.

Will be found an excellent remedy for sticklehead, Little Liver Pills. Thousands of letters from people who have used them prove this fact. Try them.

CARBUNCLES AND BOILS

SYMPTOMS OF BAD BLOOD

There is a popular belief that every boil is worth many times its weight in gold, and the sufferer patiently, even cheerfully, endures the pain under the mistaken idea that these little tormentors are health promoters; that they thin the blood when too thick, and cleanse and cool it when too hot or too rich. On the contrary, boils and carbuncles are evidence of blood poverty, or a fearfully depraved condition of that fluid. There may be no external evidence of bad blood until the warm days of spring set in motion the sluggish circulation and the pent-up impurities, unable to escape through the natural outlets, gather near the surface of the skin, and a Carbuncle or a Boil is the result. When the blood is burdened with an undue amount of this impure matter, the Boils come in greater number, eat deeper into the surrounding flesh, and being nearly always located on a bed of nerves, cause the most intense suffering. Robust and apparently healthy people are subject to Boils, and there is always some hidden agency at work within the blood and system that will eventually undermine the health, but those whose constitutions are broken down by previous sickness or other causes, are most often the unhappy victims of Boils and Carbuncles. Exposure to the deadly malaria destroys the red corpuscles and reduces the blood to such a weak and watery condition that it succumbs to the boil-producing poisons, and the pale and sallow

sufferer is continually nursing one or more of these feverish and painful eruptions. A harmless Boil is sometimes the precursor of dreaded Cancer, and too often the best evidence of a deranged condition of the kidneys or chronic liver trouble, brought on by lack of nutritious blood; or it may develop into a running abscess or ugly eating sore, causing years of suffering, and often terminating fatally. To seek relief from the inflammation and pain produced by these terrifying eruptions through the application of local remedies is natural and right, but this method of treatment does not prevent others coming, or bring the slightest relief to the disease-burdened, deeply poisoned blood. Only a thorough regeneration and building up of the depreciated blood can bring about a lasting cure of Carbuncles and Boils and prevent their reappearance.

DANGEROUS CARBUNCLES.

Mr. J. B. Scott, a resident of Haeelhurst, Miss., writes: "S. S. S. cured a malignant carbuncle on my neck which the doctors had been unable to bring to a head. As soon as I began to use S. S. S. I was relieved of pain and the carbuncle got entirely well. My skin is clear, sound and smooth, and I am well today through using S. S. S. I am 65 years old."

BANEFUL BOILS.

Mr. R. M. Pratt, Cave, S. C., says: "For twenty years I was afflicted with boils and carbuncles, part of the time being unable to work or sleep. Several doctors treated me and I tried numerous blood remedies, but received no benefit. During the summer of 1898 I was persuaded to try S. S. S. A few bottles cured me entirely and I have had no return of these painful pests."

S. S. S. restores to the old blood all its lost properties, re-invigorating and giving it the healthy red color that only pure, fresh blood can have, and through this new blood strength and vigor comes to the bodily organs; the skin resumes its functions, and impurities of whatever character are taken up and filtered out of the system in nature's way.

S. S. S. is made exclusively of roots and herbs selected for their wonderful purifying and tonic properties. It cures blood poison diseases of all kinds, whether acute or chronic. No matter how long the poison may have been in the blood, S. S. S. removes every vestige of it, thus insuring a faultless circulation and healthy body.

Those subject to boils or any skin eruption, old sores or ulcers, are asked to write our physicians all about their disease, and any information or advice wanted will be cheerfully and promptly given without any cost to the patient whatever. A valuable book on Blood and Skin Diseases sent free.

THE SWIFT SPECIFIC CO., Atlanta, Ga.

CABLE FLASHES

London—The health of Earl Roberts, commanding-in-chief of the British army, is giving his friends concern.

London—The gossips alternately raise Sir Alfred Milner to the peerage and supersede him as high commissioner of South Africa.

Caracas, Venezuela—The city of Cumana was visited by a violent earthquake shock. There was no loss of life, the only damage being to property.

Milan—The village of Aurenza has been partly destroyed by an avalanche. The number of fatalities is not yet known, but already ready corpses have been recovered.

Rome—Italy has demanded satisfaction from Turkey for the death of Derovic, the Italian who was summarily shot by the sultan's order on suspicion of being an emissary of the young Turkish party.

Peking—The officials of Tung Chow handed over 10,000 taels to the American board of foreign missions in part payment of the indemnity for the destruction of the college and mission property at that place.

Porto Rico—A considerable commando of loyal Boers is in the neighborhood of Niguelre, Transvaal. Last week General Colville's men

attacked General Hans Botha's larger and after hard fighting captured and burned it.

Berlin—Dr. von Luthold, Emperor William's physician, recently asserted when discussing the Wladland attack that a variation of a quarter of an inch in the location of the wound would have cost the kaiser his life.

Shanghai—Reports have been received from Peking that Field Marshal Count Von Waldersee has informed the Chinese that his troops will not leave Peking until the court returns and he himself is received in imperial audience.

Manila—It is announced from the headquarters of the federal party that the negotiations looking to the surrender of General Malvar have failed and that General Malvar has proclaimed himself dictator in succession to Aguinaldo. He will reorganize the rebel forces.

Havana—Justus Lyman of Chicago, a private in the Second United States artillery, who was sentenced to fourteen years' imprisonment by the Cuban courts for killing a policeman, escaped from the guardhouse shortly after the order was issued to transfer him to the jail.

San Juan, Porto Rico—The trial of Harold Crowley of Lockport, N. Y., son of ex-Congressman Crowley, and a former employe of

THE SWIFT SPECIFIC CO., Atlanta, Ga.

the postal department, on a charge of misappropriation of postal funds, was concluded at Ponce. He was sentenced to-day to four years' hard labor.

Manila—E. C. Lawrence, formerly a private in the Thirty-third volunteer infantry, and afterwards employed as a civilian clerk in the adjutant general's office at Manila, has been accused of forging the signature of Captain Stevens, the insular disbursing officer, to certain checks, purporting to be payable to General MacArthur.

Middleburg, Cape Colony—An important concentration of the Boers is proceeding at Zaurburg. Many fresh invaders are crossing the Orange river into Cape Colony and Commandant Fouché has also joined the burghers in that district. The total strength of the Boers in that district is estimated at between 1,000 and 1,500. There is an unconfirmed rumor that General De Wet is again in command of the Boer invaders.

San Juan, Porto Rico—The trial of Harold Crowley of Lockport, N. Y., son of ex-Congressman Crowley, and a former employe of

the postal department, on a charge of misappropriation of postal funds, was concluded at Ponce. He was sentenced to-day to four years' hard labor.

Manila—E. C. Lawrence, formerly a private in the Thirty-third volunteer infantry, and afterwards employed as a civilian clerk in the adjutant general's office at Manila, has been accused of forging the signature of Captain Stevens, the insular disbursing officer, to certain checks, purporting to be payable to General MacArthur.

Middleburg, Cape Colony—An important concentration of the Boers is proceeding at Zaurburg. Many fresh invaders are crossing the Orange river into Cape Colony and Commandant Fouché has also joined the burghers in that district. The total strength of the Boers in that district is estimated at between 1,000 and 1,500. There is an unconfirmed rumor that General De Wet is again in command of the Boer invaders.

San Juan, Porto Rico—The trial of Harold Crowley of Lockport, N. Y., son of ex-Congressman Crowley, and a former employe of

the postal department, on a charge of misappropriation of postal funds, was concluded at Ponce. He was sentenced to-day to four years' hard labor.

Manila—E. C. Lawrence, formerly a private in the Thirty-third volunteer infantry, and afterwards employed as a civilian clerk in the adjutant general's office at Manila, has been accused of forging the signature of Captain Stevens, the insular disbursing officer, to certain checks, purporting to be payable to General MacArthur.

Middleburg, Cape Colony—An important concentration of the Boers is proceeding at Zaurburg. Many fresh invaders are crossing the Orange river into Cape Colony and Commandant Fouché has also joined the burghers in that district. The total strength of the Boers in that district is estimated at between 1,000 and 1,500. There is an unconfirmed rumor that General De Wet is again in command of the Boer invaders.

San Juan, Porto Rico—The trial of Harold Crowley of Lockport, N. Y., son of ex-Congressman Crowley, and a former employe of

the postal department, on a charge of misappropriation of postal funds, was concluded at Ponce. He was sentenced to-day to four years' hard labor.

Manila—E. C. Lawrence, formerly a private in the Thirty-third volunteer infantry, and afterwards employed as a civilian clerk in the adjutant general's office at Manila, has been accused of forging the signature of Captain Stevens, the insular disbursing officer, to certain checks, purporting to be payable to General MacArthur.

Middleburg, Cape Colony—An important concentration of the Boers is proceeding at Zaurburg. Many fresh invaders are crossing the Orange river into Cape Colony and Commandant Fouché has also joined the burghers in that district. The total strength of the Boers in that district is estimated at between 1,000 and 1,500. There is an unconfirmed rumor that General De Wet is again in command of the Boer invaders.

San Juan, Porto Rico—The trial of Harold Crowley of Lockport, N. Y., son of ex-Congressman Crowley, and a former employe of

the postal department, on a charge of misappropriation of postal funds, was concluded at Ponce. He was sentenced to-day to four years' hard labor.

Manila—E. C. Lawrence, formerly a private in the Thirty-third volunteer infantry, and afterwards employed as a civilian clerk in the adjutant general's office at Manila, has been accused of forging the signature of Captain Stevens, the insular disbursing officer, to certain checks, purporting to be payable to General MacArthur.

Middleburg, Cape Colony—An important concentration of the Boers is proceeding at Zaurburg. Many fresh invaders are crossing the Orange river into Cape Colony and Commandant Fouché has also joined the burghers in that district. The total strength of the Boers in that district is estimated at between 1,000 and 1,500. There is an unconfirmed rumor that General De Wet is again in command of the Boer invaders.

San Juan, Porto Rico—The trial of Harold Crowley of Lockport, N. Y., son of ex-Congressman Crowley, and a former employe of

the postal department, on a charge of misappropriation of postal funds, was concluded at Ponce. He was sentenced to-day to four years' hard labor.

Manila—E. C. Lawrence, formerly a private in the Thirty-third volunteer infantry, and afterwards employed as a civilian clerk in the adjutant general's office at Manila, has been accused of forging the signature of Captain Stevens, the insular disbursing officer, to certain checks, purporting to be payable to General MacArthur.

Middleburg, Cape Colony—An important concentration of the Boers is proceeding at Zaurburg. Many fresh invaders are crossing the Orange river into Cape Colony and Commandant Fouché has also joined the burghers in that district. The total strength of the Boers in that district is estimated at between 1,000 and 1,500. There is an unconfirmed rumor that General De Wet is again in command of the Boer invaders.

San Juan, Porto Rico—The trial of Harold Crowley of Lockport, N. Y., son of ex-Congressman Crowley, and a former employe of

the postal department, on a charge of misappropriation of postal funds, was concluded at Ponce. He was sentenced to-day to four years' hard labor.

Manila—E. C. Lawrence, formerly a private in the Thirty-third volunteer infantry, and afterwards employed as a civilian clerk in the adjutant general's office at Manila, has been accused of forging the signature of Captain Stevens, the insular disbursing officer, to certain checks, purporting to be payable to General MacArthur.

Middleburg, Cape Colony—An important concentration of the Boers is proceeding at Zaurburg. Many fresh invaders are crossing the Orange river into Cape Colony and Commandant Fouché has also joined the burghers in that district. The total strength of the Boers in that district is estimated at between 1,000 and 1,500. There is an unconfirmed rumor that General De Wet is again in command of the Boer invaders.

San Juan, Porto Rico—The trial of Harold Crowley of Lockport, N. Y., son of ex-Congressman Crowley, and a former employe of

the postal department, on a charge of misappropriation of postal funds, was concluded at Ponce. He was sentenced to-day to four years' hard labor.

Manila—E. C. Lawrence, formerly a private in the Thirty-third