

FRIGHTENED BY HEARST BOOM

Because of It the Democratic National Convention Will Be Held in St. Louis.

Action Taken to Get Away From a Hearst Paper Town, but to No Avail.

Hearst at Once Decides to Start a Paper in St. Louis—His Candidacy Serious.

Washington, Jan. 13.—The "presidential" Hearst boom (the adjective is quoted from a member of the democratic national committee) is responsible for the sudden determination to take the democratic national convention to St. Louis instead of holding it in Chicago. This possibility was referred to in these dispatches yesterday, which told of a plan of Mr. Hearst to hold a souper parade with sandwiches and labor union banners and his intention to pack the galleries and carry the convention by yellow journalistic methods.

Conservatives Wake Up. Conservative democrats realized for the first time that Hearst has become the nucleus of all the radicals, the unconverted 16-to-1, against-the-government elements in the democracy and for the first time they found it necessary to take the Hearst boom seriously. Senator Gorman, John R. McLean and promoters of the Parker candidacy all counseled that some course be taken to shake off the Hearst incubus. Their hopes are based on a conservative candidate and a conservative campaign to attract the money vote of the east, and inspire confidence in the minds of J. Pierpont Morgan, James J. Hill, John W. Gates, Edward Harriman and John D. Rockefeller. They propose also to attract the money vote of the democratic campaign fund from these sources. The candidacy of Mr. Hearst is not calculated to inspire confidence in these quarters. It is Hearst regarded as an ideal candidate to set off the "radically dangerous" traits of Theodore Roosevelt.

That is the situation at present. The national democracy is staggering under a tremendous load of "harmony" and in addition to trying to carry water on both shoulders is doing a footrace to get away from Willie Hearst.

How successful the party may be is indicated by the news that Hearst wired, ten minutes after the decision to go to St. Louis, ordering all the equipment for starting his new newspaper in Boston transferred to St. Louis. He intends to put his paper in the convention town if it breaks him. Many anti-Hearst democrats think it a mistake to take the Hearst boom so seriously. The Hearst boom has been so much recognized. The best political judges believe the national committee has been frightened by noise.

W. W. Jermans.

IN THE COLISEUM

Building Selected for Convention Hall Admirably Sited to Purpose.

New York Sun Special Service. St. Louis, Jan. 13.—The democratic national convention will be held in the Coliseum, which was built just after the republican convention here in 1896. The big hall was made by cutting off the northern end of the building in which the annual exposition was held and putting in its place an oval covered with a glass roof space practically clear from end to end.

The Coliseum is particularly adapted for accommodating the coming convention. The arena, with its seating capacity of between 3,000 and 4,000 persons, will furnish ample room for the delegates and alternates. Its boxes and lower balconies will seat all visitors, and the balconies will be reserved for spectators.

The democratic national convention will be the first democratic convention held in St. Louis since the nomination of Grover Cleveland in 1888. When Allen G. Thurman was named for the vice presidential candidate. The headquarters of the national committee have not been determined upon, but it is said that a large hotel, now nearing completion, within one block of the Coliseum, will be selected.

MUTINY!

Turkish Soldiers in Armenia Rebel and Drive Their Commander from His Palace.

PANAMANS SEEK ANNEXATION

R. R. McCormick, Who Has Just Returned from the Isthmus, Says Annexation Is Popular.

Declares That Only the Interference of This Country Prevented a Massacre.

New York Sun Special Service. New Orleans, Jan. 13.—Rutherford R. McCormick of Chicago, son of the United States ambassador to Russia, who is on his way home after making a trip across the Isthmus of Panama, says the Panamanians are crying for annexation to the United States. "The sentiment of the people is strongly in that direction," said Mr. McCormick. "Unquestionably the interference of this country prevented a massacre. The Colombian soldiers are merely bushwhackers from the mountains. Had not the American marines interfered they would have bombarded Colon, and a general massacre would have followed."

COLOMBIA WILL NOT GET A CENT

Any Demand for Compensation on Account of Panama's Secession Will Be Refused.

U. S. Government Will Not Submit Any Question to the Hague, Either.

Washington, Jan. 13.—It is stated on authority that the administration does not contemplate paying one cent to Colombia on account of the secession of Panama. Nor will it go before The Hague tribunal as a party to any proceedings growing out of the negotiations. To do either of these things would be to admit the administration to an admission of wrong doing against Colombia. On the other hand, it is again announced that the government stands ready to do everything in its power to bring about an amicable understanding between Colombia and Panama. It may be that Panama will consent to go before The Hague tribunal with Colombia and also that the United States will make some concessions to Colombia on account of the severance of political ties. The United States would look with favor upon the assumption by Panama of some small liability to make good the heavy loss Colombia has suffered and is even willing to go to the extent of guaranteeing the performance of Panama of any obligations she may assume toward Colombia. Exchanges on this basis between interested parties are now in progress.

COLOMBIAN TROOPS READY

Four Thousand Men Massed at Titimani—Well Equipped.

Colon, Jan. 13.—There is every indication that the Colombian troops are being massed at Titimani for the purpose of attacking Panama. A resident of that place has informed the Panama government that there are 4,000 men there under the command of General Ortiz. Urbe-Urbe, Bustamante and Novo, with arms, ammunition, four guns, three launchs and a large supply of cattle. The Indian chief Managuana yesterday returned to Cartagena to interview the Colombian officers regarding their request for 300 Indian small boats, to be used in crossing rivers. Colonel Villamil, who is stationed at Rio Mandinga, at the mouth of the San Blas bay, sent out scouts as far as Concepcion to the east and Culebra to the west, who have confirmed the belief that it would be an easy matter for the colonel's command of 100 men to stop an army attempting to pass over them.

SEEKS TREATY WITH CANADA

Germany Would Enter Into a Commercial Pact with "Our Lady of the Snows."

Special to The Journal. London, Jan. 13.—The statement that Germany is seeking a commercial agreement with Canada is confirmed. It is announced unofficially, but apparently authoritatively, that the modus vivendi between Great Britain and Germany has been renewed and that Germany has expressed a desire for an arrangement by which her commercial relations with Canada can be assimilated with those of the rest of the British empire. A special treaty will be necessary to effect this, and Germany has asked Great Britain whether she shall negotiate with her or directly with Canada.

Santa Ana de Llamazano, Uruguay—A sharp battle has been fought between the government troops under General Llamazano and the rebels from which the commander of the garrison fled over adjoining roofs.

BEAR'S SECRET HOLD ON CHINA

Russians Hold Chinese Official Documents Which Are Being Used as a Club.

The Papers Were Secured When the Powers Entered Peking Four Years Ago.

Facts Kept Secret, However—Would Have Shown Chinese Complicity in Attack on Legations.

Special to The Journal. Chicago, Jan. 13.—The secret of Russia's hold upon China and an explanation of the easy victories accomplished by Russian diplomacy at Peking, are to be found in an article contributed by Eliza R. Scidmore, who writes from the Chinese capital to the Chicago Tribune. She says that

A MENACE TO THE NATION

Emigration of Country Boys to the Big Cities So Regarded by Indiana Officials.

State Board of Public Instruction Issues a Significant Bulletin on the Subject.

New York Sun Special Service. Indianapolis, Ind., Jan. 13.—"The farmer boy of northern Indiana should beware of Chicago." This is one of the statements in an official bulletin which is being sent to teachers all over Indiana by the state board of public instruction in an attempt to stem the tide of emigration of farmer boys to the great cities of the country. The state board determined on its action after receiving statistics showing estimates of the number of boys who have deserted the farm for the city during the last few years. It

FIND DEATH IN KISS OF CHILD

Little One Had the Rabies and Her Caress Probably Will Prove Fatal.

The Tiny Boy Died To-day, While Father, Mother and Friend Are Infected.

Family Hurried from Madrid, Iowa, to Chicago for Treatment, but Arrived Too Late.

Chicago, Jan. 13.—The kiss of a 3-year-old child may cause the death of three persons now at the Pasteur institute under treatment for rabies. One is said to have but a slender hold on life. The child is dead of the malady. Altho the grief-stricken parents hurried the little one across the prairies

THE MERGER MAY EXTEND ITS LINES

Rumor That Northern Securities, if Sustained in Court, Will Seek Atlantic Outlet.

The Erie and Lehigh Valley Connected with This Rumor—Underwood Won't Talk.

Special to The Journal. New York, Jan. 13.—If the United States supreme court should render a decision favorable to the Northern Securities company which is anticipated in some circles, it is said the Securities roads will immediately seek a direct outlet to the Atlantic seaboard.

President Fred D. Underwood of the Erie, when asked to-day whether it was true that the Erie company would be absorbed by a holding company or otherwise, said: "It is beyond the power of any officer of the Erie company to answer that question." Mr. Underwood denied that the transfer of Willard from the Erie to the Burlington railroad had any significance bearing on the Northern Securities situation. "It was simply, he said, 'the acceptance by a railroad officer who has worked himself up thru his own ability from a low position, of a post which pays him considerably more than the one which he occupied with us.'"

HOPE OF PEACE SEEMS FUTILE

German Statesmen Concede That They Now Look for War Between Russia and Japan.

Troops Have Taken Possession of Chinese Railroad in the Vicinity of Niuchuang.

Berlin, Jan. 12.—Official opinion regarding the probability of war between Russia and Japan has suddenly changed. Intelligence received at the foreign office yesterday has caused the government for the first time since the controversy began to believe that the situation is extremely tense. The views hitherto held are reversed, and war has become a proximate contingency, according to the view held in official circles here. Japan's delay in answering Russia's last note is deemed here as being a symptom of a grave decision is under consideration.

MANCHURIAN PORTS OPEN

American Commercial Treaty with China Ratified at Washington.

Washington, Jan. 13.—Ratifications of the American-Chinese commercial treaties were exchanged at the state department to-day by Secretary Hay and Sir Chentun Ljang Cheng, the Chinese minister here. The treaty provides for the opening of the ports of Mukden and Antung in Manchuria to the world's commerce. The treaty is now an accomplished fact. It remains only to proclaim it and appoint the necessary consuls. The president has selected men of experience already in the consular service, and consequently able to open up the new field to trade with the least possible delay. Their names will be sent to the senate as soon as congress makes provision for their salaries. It is very desirable that such rights as we have acquired in Manchuria shall be fully established and asserted in advance of any war that might affect that vast territory.

JAPS LEAVE DALNY

Russians at Port Arthur Expect the Seizure of Mukpho.

Port Arthur, Jan. 13.—The Japanese are leaving here. More than 100 have left Dalny in one day. The Russians regard the Japanese seizure of Mukpho as a probable with the object of making Russia fire the first shot. The trains from Europe are crammed with troops. It is reported that unknown persons have tried to set fire to the coal stores at Harbin.

KOREA MAY FAVOR JAPAN

Change in Government Expected—Wiju Will Be Opened.

Seoul, Korea, Jan. 13.—It is confidently affirmed that changes will soon be made in the personnel of the Korean government. These changes are expected to be favorable to Japanese interests. Recent intrigues have been directed against the Russophile party and altho the emperor is inclined to side with the Russians, he has ordered the opening of Wiju, subject to the acquiescence of China. The American, English, Russian, Italian and Japanese legations here are under guard.

CHINESE RAILROAD SEIZED

Russian Troops to Occupy the Terminus 100 Miles from Niuchuang.

Niuchuang, Jan. 13.—A Russian force has occupied the terminus of the new branch of the Shan-Hai-Kwan Niuchuang railroad, recently completed by the Chinese. The terminus is 100 miles northwest of here, and it will be an important strategic base in the event of war.

AN INNOCENT LAD UPSETS TRADERS

A Guileless "New Boy" Is the Victim of a Serious Frank.

Other Boys Told Him to "Register" by Ringing the Big Gong.

He Followed Instructions and the Traders Nearly Had Heart Failure.

One small boy in the employ of the Postal Telegraph company ran amuck on 'change this morning and almost broke up the session. At 11:35 he stepped boldly up to the entrance of the big exchange room, seized the rope and rang the great gong. Instantly there was a commotion on the floor, and in the pit the traders were thrown into great excitement. A hundred hands shot into the many pockets and as many watches were hastily consulted. From the smoking room and the lobbies and from adjoining offices men crowded out to find if by what strange circumstance they were so far behind for 1:15 is the time for the gong to strike, and never is it touched at any other time, except to announce the opening at 9:30.

That an extraordinary thing had happened; that the president of the chamber had something of great importance to announce; that some great man had died or that there was a big fire or the occasion for a riot call were some of the ideas that went chasing thru the brains of the traders as they hastily sought for explanations of the sudden alarm.

Meanwhile Mygatt, the veteran doorkeeper, had corralled the boy in a corner and was for ejecting him from the floor, but his sorrowful expression and evident innocence of evil intent saved him.

A Most Guileless Youth. A hasty explanation followed, the boy telling a straight story. Henry was his name. He was a new boy. He had never worked before. "Skimmer," the "stone stretcher" and the "left-handed monkey wrench" were all utensils unknown to him. Henry was hired by the Postal yesterday, and promptly at 8 o'clock this morning, with shining morning face and lunch box under arm, he reported for duty. He was a nice boy and some of the Western Union messengers eyed him with suspicion. His first messages took him up and down the building, and in the lobby on the fourth floor he met Mickey and Dan, other messengers who were just in. "Well, dat's de register, see? When you go in dere you have to register, see?"

"Yes, sah, you don't want to forget it," said Dan. "Or dey won't know you're workin' and on Saturday you won't git no coin, see?"

Henry followed out his instructions.

DOORS TAKEN AS EVIDENCE

Chicago Authorities Carry Them Away from Iroquois Theater for Use Later.

Chicago, Jan. 13.—Evidence to be used against any persons held to the grand jury has been obtained at the Iroquois theater by three detectives of the police department. The doors and one piece of drapery have been removed from the ruins and hauled to the criminal court building. Most of the doors bear evidence of having been broken. They are burned on but one side, and in a number of instances were forced open and the locks broken. The door where the bodies of the two men were found is among them.

Another piece of evidence is the drapery that concealed an exit on the first floor. Neither the door nor the drapery was burned.

Fund for Chorus Girls. A fund for the aid of chorus girls unable to work owing to the closing of the theaters of Chicago has been placed in the hands of Rev. John Johnston Myers, pastor of the Immanuel Baptist church.

Dr. Myers proposes to use the fund in giving chorus girls stranded in Chicago transportation to their homes if they wish to go. If they wish to remain in Chicago until the theaters are opened the fund will be used in assisting them to live. Dr. Myers says the money was sent by a friend in Prescott, Ariz.

ORDINANCES WERE IGNORED

Building Commissioner Williams' Testimony—Missing Child Is Wanted.

Chicago, Jan. 13.—Building Commissioner George Williams testified yesterday that the inquest over the deaths at the Iroquois theater that personally he knew nothing of the construction of the building, save what he had learned from an inspector.

Mr. Williams declared that he refused to permit the builders to ignore the ordinances in some respects, but had in others, and that he did not know until after the fire that many of the provisions had been ignored. Last October he reported to Mayor Harrison that not one of the theaters in Chicago was complying with the ordinances. The mayor turned over his report to a committee and nothing was ever done.

Girl Is Lost. Fourteen-year-old Caroline Ludwie has been missing since the Iroquois horror. With the exception of Caroline, the youngest child, the entire family of Harry Ludwie of Melrose Park perished. Louis Willmski, a half-brother of the girl's dead father, has learned that an unknown physician carried her to his home. He is advertising for her.

Reply Was "Conciliatory." London, Jan. 13.—A special dispatch from Tokyo says the ministers who attended the recent conference for the consideration of the reply to the Russian note assert that the "conciliatory" Japan has taken up is remarkably conciliatory.

THE DEMOCRATIC "BAD BOY" LEAP YEAR ADVENTURES OF AUNT DEMOCRACY. Chicago—You Will, Will You—Drive My Company Away With Your Tricks?

when the powers went to the relief of their legations at Peking in 1900, Russia's share of the loot was a vast collection of the secret archives of China, documents which were suppressed and which have served the bear well ever since.

When the forbidden city was entered the Russians quartered themselves in the palace, whence the emperor and empress dowager had fled a few hours before. The fans lay where the imperial pair had dropped them, the pipes and cups of tea were barely cold, and the last books and papers were untouched.

Visitors of those first days turned their sheets of written characters idly, one of them, a sinologue, remarking that there lay the daily reports of the city governor and the officers conducting the attacks on the legations.

Plot Against Legations. The British legation will be finished, and then I will blow up all the foreigners," reported one officer.

"We have fired the mine under the Pettang and killed half the foreigners to-day. The rest will be killed to-morrow," wrote another—and so on for pages, sufficient proof that the siege was under implicit control, by imperial forces, imperial commands.

Documents Disappear. When the sinologue had told several people of these incriminating documents, and went to take another look at them and make copious notes, they were gone, and the courteous Russian officers could not be made to understand what he was looking for. They talked of and showed him everything else.

"Pray, monsieur, accept a souvenir of your visit," and a jade trifle was thrust upon him. "Perhaps you will choose some of these," and a drawer full of marvelous snuff bottles hypnotized him completely. Historic documents, papers of damning evidence were buried in bags and waste scraps to him then, so human are the most learned ones.

Besides these papers and the treasures of the winter palace, the Russians secured the archives of the tsung-li-yamen, or foreign office, and the archives and personal papers, effects and treasures in the summer palace. Small wonder that the Russians were ready to withdraw from Peking when they had all these. There was nothing else worth staying for, and they could keep straight faces and pose as the disinterested friend, the benevolent well-wisher of China, since the possession of all the state papers and private records, the whole inside history of the reign, gave them such weapons as no other power held.

Constantinople—The Porte has notified the Austro-Hungarian and Russian ambassadors of its full acceptance of the Macedonian reform scheme, and of its consent to the repatriation of the Macedonian refugees, promising amnesty to all political prisoners with the exception of dynamites.

DENBY DEAD

Former United States Minister to China Passes Away at Jamestown, N. Y.

Jamestown, N. Y., Jan. 13.—Colonel Charles Denby of Evansville, Ind., United States minister to China during

of Iowa as soon as they learned the nature of the illness, they were too late. The victims are: Harold Latta, 3 years old, bitten by mad dog at Madrid, Iowa, Oct. 28; died to-day.

W. V. Latta, the boy's father, who kissed the child while ill and was bitten on the hands.

Matilda Latta, the mother, whose lips were infected from kissing the boy.

Forrest Birdsall, 12 years old, Madrid, Iowa, who kissed the child, was bitten and will probably die.

CANADA AFTER FLOUR TRADE

American Consul at Edinburgh Says Canadians Are Cutting Into the American Business.

From the Journal Bureau, Colorado Building, Washington. Washington, Jan. 13.—Rufus Fleming, American consul at Edinburgh, says there is great danger that this country may lose its wheat and flour trade with eastern Scotland, owing to the increased competition of Canada. Up to this time four-fifths of the flour, two-thirds of the wheat and one-half of the corn consumed in that quarter has come from the United States. Canada is making an active bid for this trade, and is being helped by British capital, which of late has invested heavily in Canadian mills and elevators.

SEVEN MINERS KILLED

Fearful Explosion in a Mine at Michael, British Columbia.

Special to The Journal. Vancouver, B. C., Jan. 13.—An explosion occurred in No. 3 mine at Michael, B. C. Crow Pass, killing seven miners. Several who attempted to recover the bodies were overcome by fire damp. The cause of the explosion is unknown.

LEGISLATION FOR ALASKA

Senator Nelson Introduces Bill to Carry Out Committee's Recommendations.

Washington, Jan. 13.—Senator Nelson has introduced bills which provide for an additional judge for Alaska; for construction and maintenance of schools; care and support of insane and destitute persons; amend and codify the laws relating to municipal corporations; provide for the election of a delegate to the house of representatives, and amend the act defining and punishing crimes and providing a code of criminal procedure.

MONEY FOR CONSULATES

Berlin, Jan. 13.—Foreign Secretary Von Richthofen, addressing the budget committee to-day on the needs of the German consulates in the United States, asked for an appropriation of \$7,500 each for the consulates of Atlanta, New Orleans, St. Paul and Seattle.

MANCHURIAN PORTS OPEN

American Commercial Treaty with China Ratified at Washington.

Washington, Jan. 13.—Ratifications of the American-Chinese commercial treaties were exchanged at the state department to-day by Secretary Hay and Sir Chentun Ljang Cheng, the Chinese minister here.

The treaty provides for the opening of the ports of Mukden and Antung in Manchuria to the world's commerce. The treaty is now an accomplished fact. It remains only to proclaim it and appoint the necessary consuls.

The president has selected men of experience already in the consular service, and consequently able to open up the new field to trade with the least possible delay. Their names will be sent to the senate as soon as congress makes provision for their salaries.

It is very desirable that such rights as we have acquired in Manchuria shall be fully established and asserted in advance of any war that might affect that vast territory.

JAPS LEAVE DALNY

Russians at Port Arthur Expect the Seizure of Mukpho.

Port Arthur, Jan. 13.—The Japanese are leaving here. More than 100 have left Dalny in one day. The Russians regard the Japanese seizure of Mukpho as a probable with the object of making Russia fire the first shot.

The trains from Europe are crammed with troops. It is reported that unknown persons have tried to set fire to the coal stores at Harbin.

KOREA MAY FAVOR JAPAN

Change in Government Expected—Wiju Will Be Opened.

Seoul, Korea, Jan. 13.—It is confidently affirmed that changes will soon be made in the personnel of the Korean government. These changes are expected to be favorable to Japanese interests.

CHINESE RAILROAD SEIZED

Russian Troops to Occupy the Terminus 100 Miles from Niuchuang.

Niuchuang, Jan. 13.—A Russian force has occupied the terminus of the new branch of the Shan-Hai-Kwan Niuchuang railroad, recently completed by the Chinese.

The terminus is 100 miles northwest of here, and it will be an important strategic base in the event of war.

Foreigners fearing hostilities are urging their consuls to secure the neutrality of Niuchuang, as business would be seriously impaired, and the Russian occupation is not recognized by China.

In 1870 the German people barely exceeded 40,000,000; in 1885 they had risen to nearly 47,000,000; and in 1900 the census returns gave 54,945,014.