

THURSDAY EVENING, MAR. 22, 1900.

and was badly damaged. Jones was rescued with difficulty. A jury will investigate the fire and look into Jones's sanity. The police believe he cut himself last night and fired his house today.

Accounts received from Porto Rico today are to the effect that thirty thousand of the women of the island have been compelled to flee to the mountains because they have no clothes in which to hide their nakedness, and that few children attend the schools, for the reason that they have no clothing and the teachers will not admit nude children into their school rooms.

Representative John F. Rixey of the 8th congressional district of Virginia entertained the democratic committee of his district and his colleagues, Representatives Lamb and Jones, at a banquet at the Metropolitan Hotel last night, and afterwards at a theatre party. Mr. Jones, of Loudoun county, was the only member of the committee who was unable to be present.

It is said at the office of the chief engineer of the army today that the specifications and drawings of the different plans for the proposed memorial bridge across the Potomac at Arlington will be completed next week and then sent at once to Congress for such action as that body may choose to take in respect of them.

The House committee on foreign affairs today ordered a resolution to be reported, which is to be reported to the House such correspondence as may have passed between the Department of State and various foreign governments concerning the maintenance of the open-door policy in China.

The statement of the Walker-Rhea contest-election case from Virginia was concluded yesterday before the House elections committee, but it is said at the committee room today that nobody knows when the report in the case will be completed.

Representative Cummings of New York introduced a resolution today, requesting the Department of State to send to the House a copy of the correspondence as may have passed between the Department of State and various foreign governments concerning the maintenance of the open-door policy in China.

Representative Okey of Virginia was at the Postoffice today morning to get a postoffice established at Joppa, Bedford county, Va.; to have some allowance for distributing mail at Oak, Charlotte county, and to establish a daily mail on star route to West Charlotte county, also sent to the Auditor of the War Department to have adjusted the claim of David Cole of Keysville, Charlotte county.

NEWS OF THE DAY.

It is stated that General Joseph Wheeler says he will leave the army and resume his seat in Congress.

Admiral Dewey, who has been ill, had recovered sufficiently yesterday to take part in a celebration at Savannah, Ga.

The story of a combination between the Pennsylvania Railroad and the Norfolk and Western is revived in New York.

Comment is caused at Pretoria by the fact that Russia and France have not answered the Boer Presidents' appeal for intervention.

The estate of the late John Chamberlin, a famous Washington restaurateur, was shown to comprise a large number of unpaid bills, in which the names of prominent Senators, Representatives and leading social lights appear.

At the present moment Boer hopes of intervention by one or more of the great European powers appear to be doomed to disappointment. It is said that selfish schemes for grabbing land may lead to a clash of the "world's powers."

The Senate yesterday passed the additional urgent deficiency bill. In the House the Loud postoffice bill was discussed. Messrs. Lentz and McPherson became involved in a colloquy on the bill, wherein each denounced the other as an attorney for corporations interested in Congressional proceedings.

It is said there are reasons for believing that Great Britain will accept the Davis amendment to the Hay-Pauncefote treaty, under which the United States will have the right to place the same safeguards around the Nicaragua canal as the British government enjoys in respect to the Suez canal.

Bech Olsen, of Copenhagen, met Ernest Roeder, the heavy-weight wrestler of America, at Madison Square Garden, in New York, last night, in a Graco-Roman match for the world's championship, and Olsen was declared the victor by Referee Sam Austin.

The condition of Colonel W. F. Wickham, who was seriously injured last Sunday at his home in Powhatan county, is as satisfactory as could be expected. There is no reason to doubt that he will recover unless blood poisoning sets in, and this is said to be a remote contingency.

The condition of Dr. Hunter McGuire last night was more favorable than it was on Tuesday. His physicians feel encouraged to hope for his recovery, unless some unfavorable change takes place not expected.

The sinking fund commissioners in Richmond yesterday purchased \$115,000 worth of century bonds for the State. There were but two bidders, the successful one being the firm of Scott & Svingtholm.

A special meeting of Winchester Presbyterians adjourned last Tuesday night in Kent Street church, in Winchester. The Kent Street and the Loudoun Street churches were dissolved, at their own request, and the membership united in a new church, known as the Presbyterian Church of Winchester.

The convention recommended the nomination of a congressional candidate at the proper time. By a rising vote of majority of regret upon the death of Maj. Orrin E. Hine was adopted.

A resolution setting forth that in "deference to the wishes of President McKinley, the convention recommends that no federal officeholders be elected to the national convention" was voted down.

THE WAR IN AFRICA.

A Capetown dispatch says that no further movement from Bloemfontein is probable for three weeks, as "negotiations are in progress."

VIRGINIA NEWS.

The death of Mrs. Amanda Hatcher, wife of the late Thomas Hatcher, of Richmond, occurred at the residence of her son-in-law, Mr. George Welsh, on Tuesday. She was in the 64th year of her age.

At Newport News yesterday Judge Lee granted a stay of execution until after July 10, in the case of Frank Benjamin, who was recently sentenced to hang April 20, for criminal assault in Hampton.

Mr. J. O. Brotherton, a popular young man of Winchester, died Tuesday night after a brief illness, of pneumonia. He was a son of Mr. Thomas Brotherton, of Clarke county. He was 30 years of age and leaves a wife.

As nothing has been heard of Thos. Temple Powell, superintendent of schools, of Newport News, since his mysterious disappearance, several weeks ago, it is probable that an effort will be made in a short time to have the office declared vacant.

Professor H. L. Frawley, principal of the business department of the Newport News Military Academy, has not been seen since Tuesday either at the academy or by his wife, whom he married less than a month ago, and several people who hold his due bills are much concerned.

The State Board of Agriculture intended at its meeting Tuesday night to elect only the fertilizer inspectors and give them the maximum amount allowed by the new law, \$75 a month, but the political pressure for positions was so strong they appointed ten and cut the salary to \$50 per month.

The Spanish steamship Minerva, which had been given up for lost after three separate attempts to search for her on the high seas, and was finally picked up by a German tramp steamer and towed into Bermuda, came into port at Norfolk yesterday with a hard story of two months' tempest, starvation and helplessness drifting at sea.

The condition of Colonel W. F. Wickham, who was seriously injured last Sunday at his home in Powhatan county, is as satisfactory as could be expected. There is no reason to doubt that he will recover unless blood poisoning sets in, and this is said to be a remote contingency.

The condition of Dr. Hunter McGuire last night was more favorable than it was on Tuesday. His physicians feel encouraged to hope for his recovery, unless some unfavorable change takes place not expected.

The sinking fund commissioners in Richmond yesterday purchased \$115,000 worth of century bonds for the State. There were but two bidders, the successful one being the firm of Scott & Svingtholm.

A special meeting of Winchester Presbyterians adjourned last Tuesday night in Kent Street church, in Winchester. The Kent Street and the Loudoun Street churches were dissolved, at their own request, and the membership united in a new church, known as the Presbyterian Church of Winchester.

The convention recommended the nomination of a congressional candidate at the proper time. By a rising vote of majority of regret upon the death of Maj. Orrin E. Hine was adopted.

A resolution setting forth that in "deference to the wishes of President McKinley, the convention recommends that no federal officeholders be elected to the national convention" was voted down.

THE WAR IN AFRICA.

A Capetown dispatch says that no further movement from Bloemfontein is probable for three weeks, as "negotiations are in progress."

CECIL RHODES SAILED FOR ENGLAND YESTERDAY.

Cecil Rhodes sailed for Capetown for England yesterday. It is reported that the terms to be given the Boers will depend on what he says.

METHODIST CONFERENCE.

The Virginia annual conference of the Methodist Episcopal Church opened its session this morning at Trinity Church. Bishop John F. Hurst, of Washington, will preside during the session of the conference.

The morning session was opened with communion services conducted by Bishop Hurst. Thirty-seven ministers and a number of delegates were present.

The officers of the conference are Rev. John T. Hurst, D. D., LL. D., presiding officer; Rev. U. S. A. Heavener, of Falls Church, secretary; S. A. Wanless, assistant secretary; C. W. Ball, statistical secretary; A. R. Soedeger, treasurer, and W. A. Sharp, assistant treasurer. Rev. George B. Mains, of New York, made a report and spoke in support of the New York Methodist Publishing House, which furnishes literature for the Methodist Sunday-schools throughout the country.

Dr. Kelley, editor of the Methodist Review, of New York, and Dr. S. J. Herben, assistant editor of the New York Christian Advocate, were introduced by Bishop Hurst.

The standing committee on nominations then made the following report: On Missions: F. W. Sheppard, J. F. Giles, M. N. Davenport and Wm. M. Dye.

Church extension: J. D. Mays, W. V. Elliott and A. N. Munday. Sabbath observance: C. D. Houchins, H. P. Barnes and J. B. Keister. Periodicals: G. W. Marston, J. F. Giles and C. W. Ball.

Education: W. V. Elliott, M. N. Davenport and J. B. Keister. Sunday-school union: K. M. Wacker, B. L. Leslie and C. M. N. F. Tracts: A. M. Crubree, J. B. Keister and T. C. Jordan.

Auditors: D. C. Wedreck, M. N. Davenport, J. F. Giles and G. P. Wauh. Temperance: W. F. Sheppard, Jasper Sage and J. E. Allen.

Stewards: A. N. Munday, W. V. Elliott, C. M. M. Fultz and J. B. Keister. Conference Relations: A. M. Chappell, J. P. Felton and H. B. Barnes.

District Conference Ministers: W. V. Elliott and E. M. Harnesse. Public Worship: Presiding Elder of Alexandria district: S. A. Ball and preacher in charge of Trinity Church: East Master W. B. Masters.

Book Accountant: A. N. Munday. District Mission Secretary: G. W. Stalling, A. M. Chappell, W. A. Sharp and C. D. Houchins.

Episcopal Fund: Wm. L. Schooley, J. B. Keister and J. F. Giles. Twentieth Century Movement: U. S. A. Heavener, J. K. Rumbury, W. V. Elliott, Wm. M. Dye and L. I. McDougle.

Dr. J. M. King, secretary of the Church Extension Society, was then introduced and spoke concerning the workings of the society.

Reports from various sources were then given to the chairmen of the committees to which they belonged.

Dr. Kelley urged the claims of the Methodist Review, saying that no minister should be without it.

Dr. S. J. Herben, assistant editor of the Christian Advocate, was the next speaker and he earnestly supported the claims of his paper.

TO-DAY'S TELEGRAPHIC NEWS.

The Alexandria Case Feared. [Special dispatch to 'Alexandria Gazette'] Richmond, March 22.—It has been decided that the case of W. Frank Lambert, the Alexandria bank cashier, shall be selected as the one to make the fight in the Supreme Court against the law appointing commissioners of valuation for personal property. The case will come up next Wednesday.

Richmond, Va., March 22. Col. Francis L. Smith and A. W. Armstrong, Alexandria, Va. The court fixed your case to be orally argued next Wednesday. Can't you come here at once for conference with Major Daniel, who is here preparing to argue the case; also to confer with counsel for the State, who have expressed a desire for conference with you for agreeing necessary facts and material case for hearing.

B. B. Munford, Christian and Christian, John D. Horsley, M. J. C. Stringfellow, White, Turstall & Thom. Foreign News. Rouen, March 22.—The crew of the United States cruiser Prairie attended a performance of Siegfried here last night as the guests of the municipality. They were enthusiastically received.

Rome, March 22.—Mgr. Walsh, the archbishop of Dublin, arrived here today to consult with the Pope on the course of the Irish clergy towards the Queen's visit to Ireland next month.

The Hague, March 22.—The Holland ministry has formally decided not to intervene in the Boer war in view of England's declaration of her position but declares that it will always be disposed to support efforts for the re-establishment of peace.

The situation in South Africa. London, March 22.—Several of the South African correspondents allege that the negotiations are in progress by Sir Alfred Milner and the Boer leaders looking to a settlement of the war. It is further reported here that telegrams subsequent to the Boer's peace overture have passed between Kruger and Salisbury. It is not stated what the nature of these communications are and there is nothing to confirm the report that they have been exchanged.

On Missions: F. W. Sheppard, J. F. Giles, M. N. Davenport and Wm. M. Dye. Church extension: J. D. Mays, W. V. Elliott and A. N. Munday. Sabbath observance: C. D. Houchins, H. P. Barnes and J. B. Keister. Periodicals: G. W. Marston, J. F. Giles and C. W. Ball.

Education: W. V. Elliott, M. N. Davenport and J. B. Keister. Sunday-school union: K. M. Wacker, B. L. Leslie and C. M. N. F. Tracts: A. M. Crubree, J. B. Keister and T. C. Jordan.

Auditors: D. C. Wedreck, M. N. Davenport, J. F. Giles and G. P. Wauh. Temperance: W. F. Sheppard, Jasper Sage and J. E. Allen.

Stewards: A. N. Munday, W. V. Elliott, C. M. M. Fultz and J. B. Keister. Conference Relations: A. M. Chappell, J. P. Felton and H. B. Barnes.

District Conference Ministers: W. V. Elliott and E. M. Harnesse. Public Worship: Presiding Elder of Alexandria district: S. A. Ball and preacher in charge of Trinity Church: East Master W. B. Masters.

Book Accountant: A. N. Munday. District Mission Secretary: G. W. Stalling, A. M. Chappell, W. A. Sharp and C. D. Houchins.

Episcopal Fund: Wm. L. Schooley, J. B. Keister and J. F. Giles. Twentieth Century Movement: U. S. A. Heavener, J. K. Rumbury, W. V. Elliott, Wm. M. Dye and L. I. McDougle.

Dr. J. M. King, secretary of the Church Extension Society, was then introduced and spoke concerning the workings of the society.

Reports from various sources were then given to the chairmen of the committees to which they belonged.

Dr. Kelley urged the claims of the Methodist Review, saying that no minister should be without it.

Strike of Machinists.

Cleveland, O., March 22.—Fifteen hundred machinists went on strike this morning in fifty odd shops. Three shops only in the whole city are running. In these the employers have acceded to the men's demand. There is no violence and none is anticipated. The men declare that will not again take up their tools until the nine hour day shall have been established as the normal working day for which shall be paid the wages now given for ten hours. President O'Connell, of the International Association of Machinists says that if the nine hour day is not granted by April 1, more than 200,000 machinists throughout the country will strike.

A Priest Commits Suicide. New York, March 22.—With a crucifix in his hand, a man, who registered as P. L. Doty, a New York city, was found dead in a room in the Ashland House this morning. The room was full of gas, which came from an open burner. Appearances indicated that the man had committed suicide. A search of his effects revealed a bank book made out to P. J. Duffy. The book showed a credit of \$2,135 in the First National Bank of Port Jervis. A long distance telephone talk with the bank developed that P. J. Duffy was pastor of the Church of the Sacred Heart of Germantown, a suburb of Port Jervis.

Lynching Feared. Raleigh, N. C., March 22.—In Garner, six miles from here, last night, a negro believed to be Tom Jones went to the house of Ella Jones, colored, murdered her and her five children and set fire to the house. Two children aged 5 and 7 escaped. Three bodies were found this morning, the others being yet in the burning embers. The children who escaped said Jones is the murderer. He was quickly arrested and blood was found on his clothing. Excitement is intense and there are threats of lynching. One child burned was nearly grown. The sheriff and deputies have gone to the place. It is said Jones had made threats against the woman.

Consumption Hospital Burned. Buffalo, N. Y., March 22.—The consumption hospital attached to the Erie county almshouse burned to the ground at a few minutes after 11 o'clock last night. Sixty patients escaped in their night clothes. Five patients were not ridden and unable to help themselves. They were carried out by keepers and other inmates not more than three minutes before the flames which they occupied was a mass of fumes and smoke.

Reported Filipino Victory. Paris, March 22.—The Intrasegret has a telegram received by Aguinaldo, Aguinaldo's envoy, announcing that the Filipino General Pavia has routed the Americans near Cubat and captured the town.

The Markets. Chicago, March 22.—The market closed as follows: Wheat—May 66 1/2, July 67 1/2, 68 1/2. Corn—May—, Port—day—.

Rev. McKay.—A dispatch from Newport News says: A sensational feature of the McKay scandal has developed in the form of an affidavit from Dr. Knight which shows that McKay in a rather peculiar light. In his affidavit before the Ministers' Association the religious commissioner-preacher declared that the whole thing was an infamous conspiracy concocted in revenge for his crusade against the cotton gin. Dr. Knight now says that Mrs. By the confessed to him a condition of affairs similar to that charged in Knight's divorce suit bill the day after the date set forth in the bill. This was several months before Mrs. McKay's divorce was granted. Rev. McKay still talks of suing his alleged landlady.

A life size figure of Maud Adams, the actress, was cast in New York yesterday at a cost of \$157,000. It is of pure gold and will be shown at the Exposition as typifying an American woman.

As Gretna, Neb., last night a mob took Louis Figg and his wife, religious lecturer, from Dr. Knight which showed that McKay in a rather peculiar light. In his affidavit before the Ministers' Association the religious commissioner-preacher declared that the whole thing was an infamous conspiracy concocted in revenge for his crusade against the cotton gin. Dr. Knight now says that Mrs. By the confessed to him a condition of affairs similar to that charged in Knight's divorce suit bill the day after the date set forth in the bill. This was several months before Mrs. McKay's divorce was granted. Rev. McKay still talks of suing his alleged landlady.

A life size figure of Maud Adams, the actress, was cast in New York yesterday at a cost of \$157,000. It is of pure gold and will be shown at the Exposition as typifying an American woman.

As Gretna, Neb., last night a mob took Louis Figg and his wife, religious lecturer, from Dr. Knight which showed that McKay in a rather peculiar light. In his affidavit before the Ministers' Association the religious commissioner-preacher declared that the whole thing was an infamous conspiracy concocted in revenge for his crusade against the cotton gin. Dr. Knight now says that Mrs. By the confessed to him a condition of affairs similar to that charged in Knight's divorce suit bill the day after the date set forth in the bill. This was several months before Mrs. McKay's divorce was granted. Rev. McKay still talks of suing his alleged landlady.

A life size figure of Maud Adams, the actress, was cast in New York yesterday at a cost of \$157,000. It is of pure gold and will be shown at the Exposition as typifying an American woman.

As Gretna, Neb., last night a mob took Louis Figg and his wife, religious lecturer, from Dr. Knight which showed that McKay in a rather peculiar light. In his affidavit before the Ministers' Association the religious commissioner-preacher declared that the whole thing was an infamous conspiracy concocted in revenge for his crusade against the cotton gin. Dr. Knight now says that Mrs. By the confessed to him a condition of affairs similar to that charged in Knight's divorce suit bill the day after the date set forth in the bill. This was several months before Mrs. McKay's divorce was granted. Rev. McKay still talks of suing his alleged landlady.

A life size figure of Maud Adams, the actress, was cast in New York yesterday at a cost of \$157,000. It is of pure gold and will be shown at the Exposition as typifying an American woman.

As Gretna, Neb., last night a mob took Louis Figg and his wife, religious lecturer, from Dr. Knight which showed that McKay in a rather peculiar light. In his affidavit before the Ministers' Association the religious commissioner-preacher declared that the whole thing was an infamous conspiracy concocted in revenge for his crusade against the cotton gin. Dr. Knight now says that Mrs. By the confessed to him a condition of affairs similar to that charged in Knight's divorce suit bill the day after the date set forth in the bill. This was several months before Mrs. McKay's divorce was granted. Rev. McKay still talks of suing his alleged landlady.

A life size figure of Maud Adams, the actress, was cast in New York yesterday at a cost of \$157,000. It is of pure gold and will be shown at the Exposition as typifying an American woman.

FROM WASHINGTON.

[Correspondence of the Alexandria Gazette.] Washington, March 22. C. E. Macrum, the former U. S. consul at Pretoria, will be here tomorrow and appear before the House committee on foreign affairs for examination as to his statements that his consular mission was opened by the British censor Chairman Hitt says that until it has been ascertained what proofs Macrum has it will not be determined whether the full committee will hear him. M. Wheeler, who introduced the resolution proposing an investigation, says that Macrum and his papers are the only witnesses he desires to have examined, and as the committee already has jurisdiction in the matter he will not insist upon the report of the resolution.

According to the best information obtainable Senator Beveridge declined not to speak today at the request of most of the older and prominent republican Senators. It was noticed yesterday that several of the caucus "peace committee" labored with him, and coupled with that his call this week upon the President and their cooperation upon the situation in the Senate undoubtedly had some effect upon him. On the authority of one of the Senator's friends it can be stated that Mr. Beveridge has not changed his views regarding free trade with Porto Rico, but he has yielded to pressure and decided to postpone his remarks for a week or more until an agreement. According to reports from Indiana the republicans of that State are strongly in favor of free trade with Porto Rico as the President originally recommended, and the republican leaders in the Senate have pleaded hard with Mr. Beveridge to do nothing at this stage to further disturb party harmony in Congress.

The case of Captain Oberlin M. Carter reached the United States Supreme Court today for the second time, this time on an appeal from the decision of Judge Lacombe, who discharged the writ of habeas corpus and remanded Capt. Carter to prison for his military offenses. The arguments will probably be heard April 9.

Bill Jones, the "Avenger," who tried to shoot Guitaua immediately after the shooting of Garfield, and who was sent to the hospital last night suffering with a mysterious stab wound, left the hospital this morning. This afternoon he was there again nearly burned to death. After leaving the hospital he went to his home in the suburbs. Soon after his arrival his house was found on fire

and was badly damaged. Jones was rescued with difficulty. A jury will investigate the fire and look into Jones's sanity. The police believe he cut himself last night and fired his house today.

Accounts received from Porto Rico today are to the effect that thirty thousand of the women of the island have been compelled to flee to the mountains because they have no clothes in which to hide their nakedness, and that few children attend the schools, for the reason that they have no clothing and the teachers will not admit nude children into their school rooms.

Representative John F. Rixey of the 8th congressional district of Virginia entertained the democratic committee of his district and his colleagues, Representatives Lamb and Jones, at a banquet at the Metropolitan Hotel last night, and afterwards at a theatre party. Mr. Jones, of Loudoun county, was the only member of the committee who was unable to be present.

It is said at the office of the chief engineer of the army today that the specifications and drawings of the different plans for the proposed memorial bridge across the Potomac at Arlington will be completed next week and then sent at once to Congress for such action as that body may choose to take in respect of them.

The House committee on foreign affairs today ordered a resolution to be reported, which is to be reported to the House such correspondence as may have passed between the Department of State and various foreign governments concerning the maintenance of the open-door policy in China.

The statement of the Walker-Rhea contest-election case from Virginia was concluded yesterday before the House elections committee, but it is said at the committee room today that nobody knows when the report in the case will be completed.

Representative Cummings of New York introduced a resolution today, requesting the Department of State to send to the House a copy of the correspondence as may have passed between the Department of State and various foreign governments concerning the maintenance of the open-door policy in China.

The condition of Colonel W. F. Wickham, who was seriously injured last Sunday at his home in Powhatan county, is as satisfactory as could be expected. There is no reason to doubt that he will recover unless blood poisoning sets in, and this is said to be a remote contingency.

The condition of Dr. Hunter McGuire last night was more favorable than it was on Tuesday. His physicians feel encouraged to hope for his recovery, unless some unfavorable change takes place not expected.

The sinking fund commissioners in Richmond yesterday purchased \$115,000 worth of century bonds for the State. There were but two bidders, the successful one being the firm of Scott & Svingtholm.

A special meeting of Winchester Presbyterians adjourned last Tuesday night in Kent Street church, in Winchester. The Kent Street and the Loudoun Street churches were dissolved, at their own request, and the membership united in a new church, known as the Presbyterian Church of Winchester.

The convention recommended the nomination of a congressional candidate at the proper time. By a rising vote of majority of regret upon the death of Maj. Orrin E. Hine was adopted.

DALE ALTO CARBATION PINK... WARD & HALL...