

The Evening Star is served to subscribers in the city by carriers, on their own account, at the rate of one cent per copy per month. Copies at the counter 2 cents each. By mail—anywhere in the United States, Canada and foreign—five cents per month.
Saturday Quotable Sheet, \$1 per year, with foreign postage, \$1.50.
Entered at the Post Office at Washington, D. C., as Second-Class Matter, October 3, 1877.
All mail subscriptions must be paid in advance.
Rates of advertising made known on application.

MATTHEWS HANGED

Suffered Death for the Murder of James Irwin.

TRAGEDY OF ALLEN'S FRESH RECALLED

No Attempt at Violence by the Populace.

PRISONER WAS PENITENT

Special Dispatch to The Evening Star.

LA PLATA, Md., Mar. 12.—George Matthews was hanged at 8:30 this morning for the murder of James J. Irwin at Allen's Fresh in August last.

Matthews was hanged in the jail yard. The drop fell at 8:30 o'clock, and in twenty minutes after the body was lowered into a coffin by the undertaker, and at 9 o'clock was being driven to St. Thomas' cemetery, where the burial will take place. From the time the condemned man reached the jail yard to the time the drop fell was just two

minutes, and every one is loud in praise of Sheriff Wade, who performed his duty without a hitch or the slightest sign of bungling.

The condemned man slept little last night, although he addressed a good word to bed. He was up late and spent considerable time in writing letters, one of them being to Mrs. Taylor, formerly Mrs. Wood, his foster mother. Fathers John E. Wade and J. J. Broderick were with the condemned man early this morning and remained with him until the end.

At 8 o'clock Matthews told his spiritual advisers that he would like to see State's Attorney Adrian Posey, and that gentleman went in and spent ten minutes with him. Matthews told Mr. Posey that he had nothing whatever against him for prosecuting him, as it was all his own fault, and he did not blame the prosecuting officer for the performance of his duty.

He told Mr. Posey that he never said he would like to have him in front of a loaded gatling gun, as had been reported, but he did say in a joking way he would like to have such a gun between him and the people of Charles county.

He said further to the state's attorney that he hoped he would be forgiven for his crime. While talking to Mr. Posey Matthews showed no nervousness, save a twisting of the hands, and talked in a strong, clear voice.

When Mr. Posey left the cell the guards began to bind and rope Matthews for the execution, and in a few moments he was carried to the gallows. He was preceded by Deputy Sheriff L. T. Barber, T. H. Medley and John Maloney, and he walked with firm step and bowed head, listening to the prayers of the priests beside him. When the rope was fastened to the stairway he was prevented from stepping freely up by his gown, and Deputy Barber took hold of his arm and assisted him to the top.

The Execution.

Deputy Medley put on the black cap and Deputy Barber pinioned his feet and adjusted the rope around the man's neck. Deputy Barber walked off the scaffold to the steps, and gave the signal to Deputy Foggett, who in turn signaled Sheriff Wade, who held the trap rope at a down-stairs window in the jail. The drop was eight and one-half feet. The man hung for a few seconds without making a motion, and he then struggled violently once or twice and was still.

Mr. Thos. S. Owens, health officer for Charles county, who was on duty at the present, and ten minutes after the drop fell he pronounced the man dead. He was carried down after hanging seven minutes longer. Dr. Owens said that the man's neck was not broken. The remains were then placed in a coffin, which was put in a covered wagon and driven away.

A guard of twenty-five men, under the command of Mr. P. R. Williams, surrounded the jail inclosure to prevent any disorders that might possibly occur, but owing to the early hour of the execution not over 100 persons were in and around the jail inclosure.

About twenty persons, including newspaper men, were on the inside of the inclosure, and witnessed the execution. Sheriff Wade, who has not been in the county for some time past, bore up well, and performed his duty without the slightest sign of nervousness.

Matthews was brought last evening to the county from Baltimore city jail, where he had been incarcerated since his conviction. He was in the custody of Sheriff George A. Wade and Deputy Sheriffs L. J. Foggett and J. Hugh Murphy, who had been his watch since the death warrant was read to him in January. Father John E. Wade, pastor of Newport Catholic Church of this county, was in Baltimore for the purpose of attending to the funeral of a man to the county, and met the sheriff at the Calvert street station and remained at the office until his arrival at La Plata. Father J. J. Broderick, pastor of St. Thomas' Catholic Church at Chapel Point, met the party at Bowie, and the two priests, unless in their efforts to cheer the doomed man while en route to the place of his death. They apparently succeeded, for at times while in the custody of the sheriff, Matthews laughed and talked apparently forgetting the awful doom to meet him on the morrow.

Arrival at La Plata.

When Matthews arrived at La Plata many persons were on the platform to see him, but he was hustled through the crowd, and, with the guards around him, he was placed in one of the cells downstairs and immediately locked in with his spiritual advisers and Father Foggett. The clergyman remained with him for an hour, and then left to get needed rest and refreshment, returning at an early hour this morning and remaining with him until the execution.

Sheriff Wade says that just before he left Baltimore the jail physician, Dr. Clark

MANY SEEK OFFICE

Comparative Quiet Today in All the Executive Departments.

APPLICATIONS AT THE TREASURY

Secretary Bliss Has a New and Effective Way of Working.

WHAT THEY WANT

Affairs were quiet in all the executive departments today, and there was a decided falling off in callers all around. This state of affairs was probably due to the knowledge that the members of the cabinet would be in consultation with the President at the White House in regard to public business the best part of the official day.

That a change is not likely to be made soon in the office of assistant secretary of the navy is clearly indicated by the action of Secretary Long in requesting Mr. McAdoo, the democratic incumbent, to arrange his private affairs so as to be able to remain on duty with him for at least a month. The two gentlemen were together in Congress, and are good friends.

Today's gossip names Mr. Van Cott of New York as Assistant Secretary McAdoo's most probable successor. He has the support of Senator Platt and the party leaders of the empire state. Although the appointment is not yet made, it is understood that he has informed Secretary Long that he will be guided altogether by his personal wishes in the matter.

Many Applicants.

There was a big list of applications for presidential and other offices bulletined at the Treasury Department today. It was as follows:

Raymour Davis, Philadelphia, Pa., to be supervising architect of the treasury.

J. A. Wamsley, Philadelphia, to be drug inspector at Philadelphia.

M. T. McKinley, Harrisburg, Pa., to be auditor for the interior department.

For Revenue Collectors.

To be collectors of internal revenue: Robert Hector, New Castle, Cal., at Sacramento, Cal.; Jno. R. Hanna, Denver, Col., at Denver, Colo.; R. E. DeKard, Depford, Fla., at Jacksonville, Fla.; W. D. Denoddy, Springfield, Ill., at Springfield, Ill.; J. L. Bateman, Littlefield, Ill., at Springfield, Ill.; A. W. Sutar, Chicago, Ill., at Chicago, Ill.; E. C. Foster, Interoceanic, N. Y., at New York; W. H. Zimmerman, Brazil, Ind., at Terre Haute, S. R. Crumbaugh, Hopkinsville, Tenn., at Henderson, Ky.; W. E. Cowley, N. Y., at New York; Wm. L. Elliott, Boston, Mass., at Boston; E. B. Babcock, Kalkaska, Mich., at Grand Rapids, Mich.; E. M. Seton, St. Joseph, Mo., at Kansas City, Mo.; George Holling, Brooklyn, N. Y., at Brooklyn; Charles A. Walsh, Brooklyn, N. Y., at Brooklyn.

For Collectors of Customs.

Collectors of customs—James Armstrong, Jacksonville, Fla., at Pensacola, Fla.; C. C. Carlton, Plant City, Fla., at Tampa, Fla.; James A. Waddell, Key West, Fla., at Key West; O. S. Farr, Tampa, Fla., at Tampa; J. F. B. Beckwith, Savannah, Ga., at Savannah; J. L. McClure, Topeka, Kan., at Galveston, Texas; Henry A. Haigh, Detroit, Mich., at Detroit; Wm. M. McKee, Washington, D. C., at St. Paul, Minn.; B. K. Bruce, Washington, D. C., to be collector of the treasury.

Abraham L. Lawrie, Convers, Ind., to be deputy auditor for the Post Office Department.

Thomas Hanna, Indianapolis, Ind., to be surveyor of customs at Indianapolis.

Francis M. Hester, Indianapolis, Ind., to be United States treasurer.

Wm. G. Sink, Rising Sun, Ind., to be chief clerk of the Treasury Department.

Soon after Congress reconvenes it is expected to bring the matter up in the House, and it is said that the President has disclosed his will in relation to the civil service reform pretensions of Mr. Cleveland. One extension, for instance, was made in the face of a decision by the Supreme Court that the class of persons covered by the law were not to be derived from fees collected for services performed. This extension, like several others, was made on the ground that the President had the extension was not warranted. It would embarrass President McKinley to "take any steps backward," and that he would have to let it stand.

OFFICIAL CORRESPONDENCE.

One of the last orders issued by Ex-Secretary Lamont had a sort of Pinafore touch about it, in respect to the character of official correspondence. It reads as follows: "In the matter of official correspondence between officers of the army and officials of other branches of the public service, and especially in matters involving questions of jurisdiction, conflict of authority, or dispute, officers of the army are reminded that their correspondence should be courteous in tone and free from any expression partaking of the nature of a personal attack or insult. Whenever questions of such character shall arise and it is found that they cannot be reconciled by an interchange of courteous correspondence, the officer of the army, as the representative of the interests of the War Department in the matter in dispute, is directed to refer the matter to the Secretary of War, through the proper military channels, in order that the same may be properly considered."

THE MONTROE PURITAN.

Expected to Reach Hampton Roads Tonight or Tomorrow.

The big monitor Puritan is now on her way to Hampton Roads and should arrive there some time this evening or tomorrow morning, if all goes well. A message was received at the Navy Department this morning from the Hatteras life-saving station stating that the keeper had been unable to deliver to the commander of the Puritan the telegram which had been sent to him by Admiral Ramsay yesterday in response to his application for a conveyance to the States. He added that the Puritan had left Hatteras at 2 o'clock yesterday afternoon in company of the Colymbia, so both vessels are by this time doubtless far north of the dangerous Hatteras shoals. It is not an easy task to tow one of the big monitors in a seaway, and to prevent the tow from running under water the speed cannot much exceed six knots an hour unless the monitor is able to assist with her own engines, and as it is 250 miles from Hatteras to Hampton Roads the trip will not likely be completed until tonight or tomorrow.

Government Receipts.

National bank notes received today, for redemption, \$297,581; government receipts from internal revenue, \$406,940; customs, \$308,410; miscellaneous, \$23,011.

STANDING BY GREECE

Great Britain Favors Retaining Hellespont Troop i Crete.

PROPOSAL LIKELY TO BE ADOPTED

Attitude of the Different Powers Semi-Officially Stated.

NOT YET IN AGREEMENT

(Copyrighted, 1897, by the Associated Press.)

PARIS, March 12.—The following semi-official announcement was made this afternoon:

The powers, while united in principle, have not yet been able to reach a solution of the Cretan question. Proposals and objections are being exchanged hourly. The program drawn up by the admirals in Crete is as follows:

"First. A blockade of the Island of Crete.

"Second. A blockade of the Piræus and some of the other Greek ports.

"Third. The seizure by a detachment of the fleet of the telegraph offices at Syra.

"Fourth. Any Greek warships encountered are to be taken to the Island of Milo and kept there.

Any Greek warships firing on any foreign warships are to be sunk and the act to be considered casus belli.

"Sixth. Any Greek torpedo boat bearing a foreign warship is to be fired at.

"Seventh. As the blockade of Greece will require all the crews of the foreign warships, each power is to send to Crete a battalion of infantry not exceeding 600 men in all.

Each of the foreign admirals telegraphed a copy of these proposals to his government.

Germany immediately telegraphed to the powers that she would accept the proposals to the seventh, and that she would accept the seventh in principle, but she had not a battalion available.

Austria wired to the powers that she would accept the whole of the proposals of the admirals, but as Emperor Francis Joseph is ill, she must have time to consult with his majesty.

Italy telegraphed her acceptance of all the proposals of the admirals, but it was decided to postpone the matter to the cabinet council, which would be done within three days.

Great Britain and France were silent for a time, and then Great Britain proposed that a gendarmerie be organized in Crete by utilizing the Greek troops, not exceeding 6000 men, and using the Greek officers in this connection.

Russia eventually answered that as the powers had presented their ultimatum to Greece, and as Greece had replied by offering to withdraw her fleet, the answer was conciliatory and partly satisfactory. Therefore Russia proposed that the collective note demanding the withdrawal of the Greek troops from Crete, France secured the assent of a general agreement was suggested in that the powers should each advance a certain sum for the purpose of organizing a gendarmerie of Crete. This was immediately objected to by Germany on the ground that she was not willing to spend a penny for this purpose.

France this afternoon proposed to the powers a plan by which the powers proposed to organize a gendarmerie, naming a governor of Crete from Holland, Belgium or perhaps from Switzerland. Several names were suggested and considered.

Great Britain points out, the semi-official statement concludes, that the members of the present cabinet are not prepared to act in concert, and that the Greek troops are the best available for the purpose of organizing a gendarmerie, which will probably be a modus vivendi in the situation will be solved, as there is no doubt the Greeks will accept it.

SOLVING THE QUESTION.

Current Opinion at Athens Regarding the Cretan Question.

(Copyrighted, 1897, by the Associated Press.)

ATHENS, Greece, March 12.—The Cretan question is passing through a period of quiescence, a lull having followed the reply of Greece to the powers, and everybody seems to be wondering where and when the storm will break out afresh.

The split of the proposals made in the different capitals of Europe toward Greece it is remarked here that if this was the case the threatened coercion of Greece would have been an accomplished fact.

There seems to be but three ways out of the present difficulty. One is that the powers must accept the offers of Greece to withdraw her fleet and her army, and allow her army of occupation to remain nominally under the control of a foreign officer outranking Colonel Vassos, but actually under the control of the island, and when that is accomplished, a plebiscite shall decide whether the Cretans are to be annexed to Greece or not.

The second suggested solution is the coercion, real or seeming, of Greece by the blockade of the Greek coasts as well as the Greek ports.

This would be a dangerous and difficult task. In the first place it would require an immense fleet, owing to the blockade of the Greek coasts, and the Greek archipelago, to make such a blockade effective. Besides, Greece's reply to the ultimatum would probably be the lighting of the fires of war in Macedonia, the beginning of a conflagration which might spread over Europe. The most dangerous spot on the map of Europe is present is the frontier of Thessaly. If Greece is coerced or if she does not obtain the substance of her demands, she is liable to force the hands of the powers, and this might be done in more ways than one.

By crossing the border, trying to raise the flag of independence, and bringing about the long contemplated dismemberment of the Turkish empire.

The third solution is contained in the rumors that King George of Greece will stand taken by his eldest son, Crown Prince Constantine, Duke of Sparta, and his wife is the Princess Sophia of Prussia, sister of Emperor William of Germany. There are many persons who believe that the King's abdication would be the best way of clearing up the situation. While the Duke of Sparta is a young man, his abdication would be a popular step, as the populace has never quite forgiven the king for being a foreigner, while his sons, who were born in Greece, are regarded as being one with themselves.

The crown princess is known to be a true Greek, second son of the king, whom Prince Constantine always allowed to be bracketed as equal with himself. The princess, it should be added, is said to be a very young woman, and an abundance of people. Her husband is much admired and respected, but he is a man of silent, retiring disposition, and disposed to ignore the shouts of the populace. Prince George, who is of a different temperament, is the popular idol, and many would prefer him to his elder brother as king of Greece.

In any case, the war fever is apparently subsiding, due no doubt to the popular

MANY SEEK OFFICE

Comparative Quiet Today in All the Executive Departments.

APPLICATIONS AT THE TREASURY

Secretary Bliss Has a New and Effective Way of Working.

WHAT THEY WANT

Affairs were quiet in all the executive departments today, and there was a decided falling off in callers all around. This state of affairs was probably due to the knowledge that the members of the cabinet would be in consultation with the President at the White House in regard to public business the best part of the official day.

That a change is not likely to be made soon in the office of assistant secretary of the navy is clearly indicated by the action of Secretary Long in requesting Mr. McAdoo, the democratic incumbent, to arrange his private affairs so as to be able to remain on duty with him for at least a month. The two gentlemen were together in Congress, and are good friends.

Today's gossip names Mr. Van Cott of New York as Assistant Secretary McAdoo's most probable successor. He has the support of Senator Platt and the party leaders of the empire state. Although the appointment is not yet made, it is understood that he has informed Secretary Long that he will be guided altogether by his personal wishes in the matter.

Many Applicants.

There was a big list of applications for presidential and other offices bulletined at the Treasury Department today. It was as follows:

Raymour Davis, Philadelphia, Pa., to be supervising architect of the treasury.

J. A. Wamsley, Philadelphia, to be drug inspector at Philadelphia.

M. T. McKinley, Harrisburg, Pa., to be auditor for the interior department.

For Revenue Collectors.

To be collectors of internal revenue: Robert Hector, New Castle, Cal., at Sacramento, Cal.; Jno. R. Hanna, Denver, Col., at Denver, Colo.; R. E. DeKard, Depford, Fla., at Jacksonville, Fla.; W. D. Denoddy, Springfield, Ill., at Springfield, Ill.; J. L. Bateman, Littlefield, Ill., at Springfield, Ill.; A. W. Sutar, Chicago, Ill., at Chicago, Ill.; E. C. Foster, Interoceanic, N. Y., at New York; W. H. Zimmerman, Brazil, Ind., at Terre Haute, S. R. Crumbaugh, Hopkinsville, Tenn., at Henderson, Ky.; W. E. Cowley, N. Y., at New York; Wm. L. Elliott, Boston, Mass., at Boston; E. B. Babcock, Kalkaska, Mich., at Grand Rapids, Mich.; E. M. Seton, St. Joseph, Mo., at Kansas City, Mo.; George Holling, Brooklyn, N. Y., at Brooklyn; Charles A. Walsh, Brooklyn, N. Y., at Brooklyn.

For Collectors of Customs.

Collectors of customs—James Armstrong, Jacksonville, Fla., at Pensacola, Fla.; C. C. Carlton, Plant City, Fla., at Tampa, Fla.; James A. Waddell, Key West, Fla., at Key West; O. S. Farr, Tampa, Fla., at Tampa; J. F. B. Beckwith, Savannah, Ga., at Savannah; J. L. McClure, Topeka, Kan., at Galveston, Texas; Henry A. Haigh, Detroit, Mich., at Detroit; Wm. M. McKee, Washington, D. C., at St. Paul, Minn.; B. K. Bruce, Washington, D. C., to be collector of the treasury.

Abraham L. Lawrie, Convers, Ind., to be deputy auditor for the Post Office Department.

Thomas Hanna, Indianapolis, Ind., to be surveyor of customs at Indianapolis.

Francis M. Hester, Indianapolis, Ind., to be United States treasurer.

Wm. G. Sink, Rising Sun, Ind., to be chief clerk of the Treasury Department.

Soon after Congress reconvenes it is expected to bring the matter up in the House, and it is said that the President has disclosed his will in relation to the civil service reform pretensions of Mr. Cleveland. One extension, for instance, was made in the face of a decision by the Supreme Court that the class of persons covered by the law were not to be derived from fees collected for services performed. This extension, like several others, was made on the ground that the President had the extension was not warranted. It would embarrass President McKinley to "take any steps backward," and that he would have to let it stand.

OFFICIAL CORRESPONDENCE.

One of the last orders issued by Ex-Secretary Lamont had a sort of Pinafore touch about it, in respect to the character of official correspondence. It reads as follows: "In the matter of official correspondence between officers of the army and officials of other branches of the public service, and especially in matters involving questions of jurisdiction, conflict of authority, or dispute, officers of the army are reminded that their correspondence should be courteous in tone and free from any expression partaking of the nature of a personal attack or insult. Whenever questions of such character shall arise and it is found that they cannot be reconciled by an interchange of courteous correspondence, the officer of the army, as the representative of the interests of the War Department in the matter in dispute, is directed to refer the matter to the Secretary of War, through the proper military channels, in order that the same may be properly considered."

THE MONTROE PURITAN.

Expected to Reach Hampton Roads Tonight or Tomorrow.

The big monitor Puritan is now on her way to Hampton Roads and should arrive there some time this evening or tomorrow morning, if all goes well. A message was received at the Navy Department this morning from the Hatteras life-saving station stating that the keeper had been unable to deliver to the commander of the Puritan the telegram which had been sent to him by Admiral Ramsay yesterday in response to his application for a conveyance to the States. He added that the Puritan had left Hatteras at 2 o'clock yesterday afternoon in company of the Colymbia, so both vessels are by this time doubtless far north of the dangerous Hatteras shoals. It is not an easy task to tow one of the big monitors in a seaway, and to prevent the tow from running under water the speed cannot much exceed six knots an hour unless the monitor is able to assist with her own engines, and as it is 250 miles from Hatteras to Hampton Roads the trip will not likely be completed until tonight or tomorrow.

Government Receipts.

National bank notes received today, for redemption, \$297,581; government receipts from internal revenue, \$406,940; customs, \$308,410; miscellaneous, \$23,011.

STANDING BY GREECE

Great Britain Favors Retaining Hellespont Troop i Crete.

PROPOSAL LIKELY TO BE ADOPTED

Attitude of the Different Powers Semi-Officially Stated.

NOT YET IN AGREEMENT

(Copyrighted, 1897, by the Associated Press.)

PARIS, March 12.—The following semi-official announcement was made this afternoon:

The powers, while united in principle, have not yet been able to reach a solution of the Cretan question. Proposals and objections are being exchanged hourly. The program drawn up by the admirals in Crete is as follows:

"First. A blockade of the Island of Crete.

"Second. A blockade of the Piræus and some of the other Greek ports.

"Third. The seizure by a detachment of the fleet of the telegraph offices at Syra.

"Fourth. Any Greek warships encountered are to be taken to the Island of Milo and kept there.

Any Greek warships firing on any foreign warships are to be sunk and the act to be considered casus belli.

"Sixth. Any Greek torpedo boat bearing a foreign warship is to be fired at.

"Seventh. As the blockade of Greece will require all the crews of the foreign warships, each power is to send to Crete a battalion of infantry not exceeding 600 men in all.

Each of the foreign admirals telegraphed a copy of these proposals to his government.

Germany immediately telegraphed to the powers that she would accept the proposals to the seventh, and that she would accept the seventh in principle, but she had not a battalion available.

Austria wired to the powers that she would accept the whole of the proposals of the admirals, but as Emperor Francis Joseph is ill, she must have time to consult with his majesty.

Italy telegraphed her acceptance of all the proposals of the admirals, but it was decided to postpone the matter to the cabinet council, which would be done within three days.

Great Britain and France were silent for a time, and then Great Britain proposed that a gendarmerie be organized in Crete by utilizing the Greek troops, not exceeding 6000 men, and using the Greek officers in this connection.

Russia eventually answered that as the powers had presented their ultimatum to Greece, and as Greece had replied by offering to withdraw her fleet, the answer was conciliatory and partly satisfactory. Therefore Russia proposed that the collective note demanding the withdrawal of the Greek troops from Crete, France secured the assent of a general agreement was suggested in that the powers should each advance a certain sum for the purpose of organizing a gendarmerie of Crete. This was immediately objected to by Germany on the ground that she was not willing to spend a penny for this purpose.

France this afternoon proposed to the powers a plan by which the powers proposed to organize a gendarmerie, naming a governor of Crete from Holland, Belgium or perhaps from Switzerland. Several names were suggested and considered.

Great Britain points out, the semi-official statement concludes, that the members of the present cabinet are not prepared to act in concert, and that the Greek troops are the best available for the purpose of organizing a gendarmerie, which will probably be a modus vivendi in the situation will be solved, as there is no doubt the Greeks will accept it.

SOLVING THE QUESTION.

Current Opinion at Athens Regarding the Cretan Question.

(Copyrighted, 1897, by the Associated Press.)

ATHENS, Greece, March 12.—The Cretan question is passing through a period of quiescence, a lull having followed the reply of Greece to the powers, and everybody seems to be wondering where and when the storm will break out afresh.

The split of the proposals made in the different capitals of Europe toward Greece it is remarked here that if this was the case the threatened coercion of Greece would have been an accomplished fact.

There seems to be but three ways out of the present difficulty. One is that the powers must accept the offers of Greece to withdraw her fleet and her army, and allow her army of occupation to remain nominally under the control of a foreign officer outranking Colonel Vassos, but actually under the control of the island, and when that is accomplished, a plebiscite shall decide whether the Cretans are to be annexed to Greece or not.

The second suggested solution is the coercion, real or seeming, of Greece by the blockade of the Greek coasts as well as the Greek ports.

This would be a dangerous and difficult task. In the first place it would require an immense fleet, owing to the blockade of the Greek coasts, and the Greek archipelago, to make such a blockade effective. Besides, Greece's reply to the ultimatum would probably be the lighting of the fires of war in Macedonia, the beginning of a conflagration which might spread over Europe. The most dangerous spot on the map of Europe is present is the frontier of Thessaly. If Greece is coerced or if she does not obtain the substance of her demands, she is liable to force the hands of the powers, and this might be done in more ways than one.

By crossing the border, trying to raise the flag of independence, and bringing about the long contemplated dismemberment of the Turkish empire.

The third solution is contained in the rumors that King George of Greece will stand taken by his eldest son, Crown Prince Constantine, Duke of Sparta, and his wife is the Princess Sophia of Prussia, sister of Emperor William of Germany. There are many persons who believe that the King's abdication would be the best way of clearing up the situation. While the Duke of Sparta is a young man, his abdication would be a popular step, as the populace has never quite forgiven the king for being a foreigner, while his sons, who were born in Greece, are regarded as being one with themselves.

The crown princess is known to be a true Greek, second son of the king, whom Prince Constantine always allowed to be bracketed as equal with himself. The princess, it should be added, is said to be a very young woman, and an abundance of people. Her husband is much admired and respected, but he is a man of silent, retiring disposition, and disposed to ignore the shouts of the populace. Prince George, who is of a different temperament, is the popular idol, and many would prefer him to his elder brother as king of Greece.

In any case, the war fever is apparently subsiding, due no doubt to the popular

STANDING BY GREECE

Great Britain Favors Retaining Hellespont Troop i Crete.

PROPOSAL LIKELY TO BE ADOPTED

Attitude of the Different Powers Semi-Officially Stated.

NOT YET IN AGREEMENT

(Copyrighted, 1897, by the Associated Press.)

PARIS, March 12.—The following semi-official announcement was made this afternoon:

The powers, while united in principle, have not yet been able to reach a solution of the Cretan question. Proposals and objections are being exchanged hourly. The program drawn up by the admirals in Crete is as follows:

"First. A blockade of the Island of Crete.

"Second. A blockade of the Piræus and some of the other Greek ports.

"Third. The seizure by a detachment of the fleet of the telegraph offices at Syra.

"Fourth. Any Greek warships encountered are to be taken to the Island of Milo and kept there.

Any Greek warships firing on any foreign warships are to be sunk and the act to be considered casus belli.

"Sixth. Any Greek torpedo boat bearing a foreign warship is to be fired at.

"Seventh. As the blockade of Greece will require all the crews of the foreign warships, each power is to send to Crete a battalion of infantry not exceeding 600 men in all.

Each of the foreign admirals telegraphed a copy of these proposals to his government.

Germany immediately telegraphed to the powers that she would accept the proposals to the seventh, and that she would accept the seventh in principle, but she had not a battalion available.

Austria wired to the powers that she would accept the whole of the proposals of the admirals, but as Emperor Francis Joseph is ill, she must have time to consult with his majesty.

Italy telegraphed her acceptance of all the proposals of the admirals, but it was decided to postpone the matter to the cabinet council, which would be done within three days.

Great Britain and France were silent for a time, and then Great Britain proposed that a gendarmerie be organized in Crete by utilizing the Greek troops, not exceeding 6000 men, and using the Greek officers in this connection.

Russia eventually answered that as the powers had presented their ultimatum to Greece, and as Greece had replied by offering to withdraw her fleet, the answer was conciliatory and partly satisfactory. Therefore Russia proposed that the collective note demanding the withdrawal of the Greek troops from Crete, France secured the assent of a general agreement was suggested in that the powers should each advance a certain sum for the purpose of organizing a gendarmerie of Crete. This was immediately objected to by Germany on the ground that she was not willing to spend a penny for this purpose.

France this afternoon proposed to the powers a plan by which the powers proposed to organize a gendarmerie, naming a governor of Crete from Holland, Belgium or perhaps from Switzerland. Several names were suggested and considered.

Great Britain points out, the semi-official statement concludes, that the members of the present cabinet are not prepared to act in concert, and that the Greek troops are the best available for the purpose of organizing a gendarmerie, which will probably be a modus vivendi in the situation will be solved, as there is no doubt the Greeks will accept it.

SOLVING THE QUESTION.

Current Opinion at Athens Regarding the Cretan Question.

(Copyrighted, 1897, by the Associated Press.)

ATHENS, Greece, March 12.—The Cretan question is passing through a period of quiescence, a lull having followed the reply of Greece to the powers, and everybody seems to be wondering where and when the storm will break out afresh.

The split of the proposals made in the different capitals of Europe toward Greece it is remarked here that if this was the case the threatened coercion of Greece would have been an accomplished fact.

There seems to be but three ways out of the present difficulty. One is that the powers must accept the offers of Greece to withdraw her fleet and her army, and allow her army of occupation to remain nominally under the control of a foreign officer outranking Colonel Vassos, but actually under the control of the island, and when that is accomplished, a plebiscite shall decide whether the Cretans are to be annexed to Greece or not.

The second suggested solution is the coercion, real or seeming, of Greece by the blockade of the Greek coasts as well as the Greek ports.

This would be a dangerous and difficult task. In the first place it would require an immense fleet, owing to the blockade of the Greek coasts, and the Greek archipelago, to make such a blockade effective. Besides, Greece's reply to the ultimatum would probably be the lighting of the fires of war in Macedonia, the beginning of a conflagration which might spread over Europe. The most dangerous spot on the map of Europe is present is the frontier of Thessaly. If Greece is coerced or if she does not obtain the substance of her demands, she is liable to force the hands of the powers, and this might be done in more ways than one.

By crossing the border, trying to raise the flag of independence, and bringing about the long contemplated dismemberment of the Turkish empire.

The third solution is contained in the rumors that King George of Greece will stand taken by his eldest son, Crown Prince Constantine, Duke of Sparta, and his wife is the Princess Sophia of Prussia, sister of Emperor William of Germany. There are many persons who believe that the King's abdication would be the best way of clearing up the situation. While the Duke of Sparta is a young man, his abdication would be a popular step, as the populace has never quite forgiven the king for being a foreigner, while his sons, who were born in Greece, are regarded as being one with themselves.

The crown princess is known to be a true Greek, second son of the