

RACING LAWS VOID

Guttenberg, Gloucester and Clifton Doomed.

BLOW TO NEW JERSEY TURF MEN

Important Decision by the Supreme Court.

REASONS OF THE JUSTICES

WASHINGTON, N. J., Jan. 8.—Justice Lippincott of the supreme court has filed his opinion...

Under the Great Seal

The warrant is a formidable document, with the great seal of the house of representatives...

Mr. Albert A. Wilson

Mr. A. A. Wilson is a native Washingtonian. He was born in this city April 1, 1840.

Three Times a Week and Attend to Public Business, Too

It is said at the White House that no arrangements have been made for a resumption of the tri-weekly afternoon receptions...

MAJ. THROCKMORTON'S CASE

The question of his right to salary still undetermined.

FIGHTING AND BLOODSHED

American Troops Reported to Have Been Landed at Honolulu.

THE REPORT NOT CREDITED

That Minister Willis Returned on the Corwin.

ADAMANT STANTON'S FLAG

Will Soon Again Be Hoisted, as He Takes Command of a Station.

SURPRISED MEMBERS

Caught in the Drag Net of the Sergeant-at-Arms.

Deputies Sworn Through the Country

Forty-Four Members Return.

TO BE THE MARSHAL

Mr. Albert A. Wilson Nominated by the President Today.

FILING THE DISTRICT OFFICES

Henry E. Davis Said to Be Selected to Succeed Mr. Birney

AT THE WHITE HOUSE

The President today brought to an end the long season of expectancy which the District democracy has gone through in relation to District appointments.

Mr. Albert A. Wilson

Mr. A. A. Wilson is a native Washingtonian. He was born in this city April 1, 1840.

Three Times a Week and Attend to Public Business, Too

It is said at the White House that no arrangements have been made for a resumption of the tri-weekly afternoon receptions...

MAJ. THROCKMORTON'S CASE

The question of his right to salary still undetermined.

FIGHTING AND BLOODSHED

American Troops Reported to Have Been Landed at Honolulu.

THE REPORT NOT CREDITED

That Minister Willis Returned on the Corwin.

ADAMANT STANTON'S FLAG

Will Soon Again Be Hoisted, as He Takes Command of a Station.

FORD'S THEATER DISASTER

First Meeting of the Select Senate Investigating Committee.

The Government to Pay Damages for Death and Injury—Col. Alinsworth to Be Examined.

The select committee of the Senate for the investigation of the Ford's Theater disaster, composed of Senators Harris, White, California, Faulkner, McMillan and Manderson met at 10:30 this morning in the office of the District committee and continued in session for an hour.

THE CORWIN'S NEWS

She Not Only Brought Mr. Willis' Demand for Surrender.

BUT PRESIDENT DOLE'S REFUSAL

The Administration Filled With the Gravest Anxiety.

TALK OF IMPEACHMENT

The statement that the dispatches from Willis brought by the Corwin confirm the Auckland dispatches as to Willis' demand upon the provisional government to retire is not a matter of speculation, but is absolutely accurate.

President Dole's Refusal

The dispatches from Mr. Willis, besides stating that the queen had accepted the terms of the United States, and that he, Willis, had notified the provisional government of the decision of the United States...

Talk of Impeachment

Talk of impeachment is heard in a good many quarters and it is entirely probable that if the royalist uprising occurs articles of impeachment against Mr. Cleveland will be introduced in the House.

Retelence at the Department

It is asserted at the State Department that the dispatches concerning the situation at Honolulu will be sent by the minister Willis on the Corwin.

American Troops Reported to Have Been Landed at Honolulu

It is stated on what appears to be excellent authority that the dispatches brought from Hawaii by the Corwin disclose that American troops were landed and that there was fighting and bloodshed.

THE REPORT NOT CREDITED

That Minister Willis Returned on the Corwin.

ADAMANT STANTON'S FLAG

Will Soon Again Be Hoisted, as He Takes Command of a Station.

BLOUNT'S EXPENSES

Mr. Hoar's Resolution Discussed in the Senate Today.

He is Attacked and Explains Why

The Information is Desired.

PREVIOUS QUESTION

On the Tariff Bill Ordered in the House.

MR. BOUTELLE MAKES SOME TROUBLE

Ex-Speaker Reed Takes a Hand in the Debate.

THE SPEAKER'S RULING

The proceedings of the House opened briskly this morning. At the very outset the struggle between Mr. Boutelle and the tariff bill resolution adopted a new line of tactics.

The Speaker's Ruling

Speaker Reed acceded Mr. Boutelle very courteous consideration to make his statement and then ruled that he could not recognize Mr. Boutelle to raise the point of order. He explained that a motion to amend the rules of the House is now before the House and suggested that the other motion save one to adjourn can be in order. He said by way of illustration, "Suppose a motion to amend a rule were pending and a gentleman should move to amend the rule which was intended to amend, and the House should vote on the amendment, then the House would be bound and foot. It is clear," he said, "that the choice is to obey the rule which says the House shall entertain pending the consideration of a report from the committee on the rules, or to decline to recognize Mr. Boutelle."

Mr. Reed's Inquiry

At this point Mr. Reed rose to a parliamentary inquiry. Mr. Reed said: "The chair has stated to the House that it would be in the power of the House to control this matter by direct action, namely, by opposing the adoption of the rule now proposed. Would it be in order to raise the question of consideration against this, in order to test this very question? That the House should have control of its own proceedings would seem to be beyond dispute, but it cannot have control of its own proceedings if the chair has the right to refuse to entertain a motion to amend a rule which has been adopted by the House."

Out of the Secret Service Fund

"I take it for granted that it has been," Mr. Gorman replied, "although I know nothing about it. I know that in the last year the House has appropriated a sum of money for the purpose of conducting the business of the State Department and that it has been always expended at the discretion of the President and without further inquiry."

All that I ask, said Mr. Hoar, "is paid out of this secret fund or not."

"I would consider it a great misfortune for the House to have a great sum of money appropriated by Congress to conduct the business of the State Department and that it has been always expended at the discretion of the President and without further inquiry."

I want to know, said Mr. Hoar, "and I want the country to know, whether this gentleman, whose mission was conferred upon him and who exercised his authority and reported his action without the advice and consent of the Senate, was treated as a public minister or as a private agent of the President or whether he was treated as a public agent. And the question of the method in which the money was expended by him bears very strongly on that question. That is what I want the information for."

THE RESOLUTION REFERRED

Mr. Hoar's resolution was referred to the committee on foreign relations. Then Mr. Turpie (Ind.) offered a resolution which went over until tomorrow, declaring among other things, that foreign intervention in the affairs of the Hawaiian Islands will be regarded as an act unfriendly to the government of the United States.

The Frye Resolution as to Hawaii was laid before the Senate, and went over until after the adjournment of the House.

After disposing of a few unimportant bills on the calendar the Senate, on motion of Mr. Vest (Mo.), proceeded to the consideration of executive business.

ADAMANT STANTON'S FLAG

Will Soon Again Be Hoisted, as He Takes Command of a Station.

REMOVAL OF DERELICTS

The recent discussion in the British house of commons concerning the removal of derelict vessels, especially from the established lanes of transatlantic travel, has been followed by a communication from the British ambassador here inquiring whether the government of the United States has taken or will take any definite steps for the removal of these menaces to ocean trade and travel.

Removal of Derelicts

The recent discussion in the British house of commons concerning the removal of derelict vessels, especially from the established lanes of transatlantic travel, has been followed by a communication from the British ambassador here inquiring whether the government of the United States has taken or will take any definite steps for the removal of these menaces to ocean trade and travel.

The Cruiser New York Accepted

The last act necessary to give the United States absolute ownership and control of the cruiser New York was performed today when Secretary Herbert signed a letter to her builders notifying them of the final acceptance of the vessel by the government. He also made preliminary acceptance of the cruiser Marblehead, which is expected to be completed in four months, while she serves the government on probation.

Personal Mention

Mr. Henry R. Elliot, who was for a number of years a well-known newspaper man in this city, has severed his connection with the Dry Goods Economist of New York, and accepted a prominent position on the Evangelist, Dr. Field's paper.

Death of Admiral Paulding's Widow

HUNTINGTON, L. J., Jan. 8.—Mrs. Hiram Paulding, widow of the late Rear Admiral Paulding of the United States navy, died at her home at West Neck, Huntington, yesterday evening. She was eighty-seven years of age and had been in poor health for some time. Her husband was a son of the Paulding who figured conspicuously in the capture of Major Andre. Two sons and two daughters survive her. The funeral services will take place at the Paulding home on Wednesday, at 1:30 p. m.

Barnett of Cincinnati Surrenders

CINCINNATI, Ohio, Jan. 8.—Ex-District Attorney W. H. Barnett, who was indicted in the Old Man and Widow's Home mortgage scandal, arrived from New York this morning to face the charge. He proceeded at once to the court house and gave bond for his appearance.

To Test a Cruiser

Arrangements have been made at the Navy Department for the official trial of the cruiser Montgomery over the Long Island course on the 15th instant. The commander of the vessel, Rear Admiral Montgomery, will return to Baltimore from a preliminary run down Chesapeake bay and is reported to be all ready for her official inspection and sea trial.

Despatches from Willis

The statement that the dispatches from Willis brought by the Corwin confirm the Auckland dispatches as to Willis' demand upon the provisional government to retire is not a matter of speculation, but is absolutely accurate.

President Dole's Refusal

The dispatches from Mr. Willis, besides stating that the queen had accepted the terms of the United States, and that he, Willis, had notified the provisional government of the decision of the United States...

Talk of Impeachment

Talk of impeachment is heard in a good many quarters and it is entirely probable that if the royalist uprising occurs articles of impeachment against Mr. Cleveland will be introduced in the House.

REASONING THE DISTRICT OFFICES

Henry E. Davis Said to Be Selected to Succeed Mr. Birney

AT THE WHITE HOUSE

The President today brought to an end the long season of expectancy which the District democracy has gone through in relation to District appointments.

Mr. Albert A. Wilson

Mr. A. A. Wilson is a native Washingtonian. He was born in this city April 1, 1840.

Three Times a Week and Attend to Public Business, Too

It is said at the White House that no arrangements have been made for a resumption of the tri-weekly afternoon receptions...

MAJ. THROCKMORTON'S CASE

The question of his right to salary still undetermined.

FIGHTING AND BLOODSHED

American Troops Reported to Have Been Landed at Honolulu.

THE REPORT NOT CREDITED

That Minister Willis Returned on the Corwin.

ADAMANT STANTON'S FLAG

Will Soon Again Be Hoisted, as He Takes Command of a Station.

REMOVAL OF DERELICTS

The recent discussion in the British house of commons concerning the removal of derelict vessels, especially from the established lanes of transatlantic travel, has been followed by a communication from the British ambassador here inquiring whether the government of the United States has taken or will take any definite steps for the removal of these menaces to ocean trade and travel.

Removal of Derelicts

The recent discussion in the British house of commons concerning the removal of derelict vessels, especially from the established lanes of transatlantic travel, has been followed by a communication from the British ambassador here inquiring whether the government of the United States has taken or will take any definite steps for the removal of these menaces to ocean trade and travel.

ADAMANT STANTON'S FLAG

Will Soon Again Be Hoisted, as He Takes Command of a Station.

REMOVAL OF DERELICTS

The recent discussion in the British house of commons concerning the removal of derelict vessels, especially from the established lanes of transatlantic travel, has been followed by a communication from the British ambassador here inquiring whether the government of the United States has taken or will take any definite steps for the removal of these menaces to ocean trade and travel.

Removal of Derelicts

The recent discussion in the British house of commons concerning the removal of derelict vessels, especially from the established lanes of transatlantic travel, has been followed by a communication from the British ambassador here inquiring whether the government of the United States has taken or will take any definite steps for the removal of these menaces to ocean trade and travel.

The Cruiser New York Accepted

The last act necessary to give the United States absolute ownership and control of the cruiser New York was performed today when Secretary Herbert signed a letter to her builders notifying them of the final acceptance of the vessel by the government.

Personal Mention

Mr. Henry R. Elliot, who was for a number of years a well-known newspaper man in this city, has severed his connection with the Dry Goods Economist of New York, and accepted a prominent position on the Evangelist, Dr. Field's paper.

Death of Admiral Paulding's Widow

HUNTINGTON, L. J., Jan. 8.—Mrs. Hiram Paulding, widow of the late Rear Admiral Paulding of the United States navy, died at her home at West Neck, Huntington, yesterday evening. She was eighty-seven years of age and had been in poor health for some time.

Barnett of Cincinnati Surrenders

CINCINNATI, Ohio, Jan. 8.—Ex-District Attorney W. H. Barnett, who was indicted in the Old Man and Widow's Home mortgage scandal, arrived from New York this morning to face the charge.

To Test a Cruiser

Arrangements have been made at the Navy Department for the official trial of the cruiser Montgomery over the Long Island course on the 15th instant.

Despatches from Willis

The statement that the dispatches from Willis brought by the Corwin confirm the Auckland dispatches as to Willis' demand upon the provisional government to retire is not a matter of speculation, but is absolutely accurate.

President Dole's Refusal

The dispatches from Mr. Willis, besides stating that the queen had accepted the terms of the United States, and that he, Willis, had notified the provisional government of the decision of the United States...


Mr. Albert A. Wilson