

BALL FIELD ROWDYISM

DRASTIC MEASURES ADOPTED BY NATIONAL LEAGUE MAGNATES

In Extreme Cases a Penalty of Expulsion for Life Provided by the Code—Tribunal of Three to Carry Out the New Rules of the League.

ST. LOUIS, Mo., March 1.—The base ball magnates of the National League were tried on the important session of last night, and it was long after 10 o'clock, the hour set for convening, when they came together. Very little business was transacted at the morning session. It pertained to telegraph and railroad matters. The telegraph question was settled by allowing each club to do business with which ever telegraph company it chooses. The railroad question, not having closed arrangements with the companies for rates, was continued in office indefinitely.

The afternoon session the doors were thrown open to newspaper men, who were given an opportunity to listen to the report of the committee, appointed last year to investigate means for doing away with rowdyism on the ball field. John T. Brush, chairman of the committee, presented the report, which included communications from base ball magnates, umpires, members of the press and others interested in the national game. These communications showed the necessity of adopting some measure to do away with the evil. All of the club representatives present spoke in favor of such action, but differed as to the details.

On motion of President James A. Hart, of Chicago, the press representatives present were asked to express their opinion on this subject. They were unanimously in favor of some action looking toward the doing away of rowdyism and vulgarity.

As the unanimous views of the committee, Chairman Brush submitted a measure for the suppression of obscene, indecent and vulgar language upon a ball field by players engaged in playing a game of ball during the championship season. A vote was taken on the measure, and it was adopted unanimously.

Mr. Robinson, of Cleveland, explained that whatever opposition he had shown to such legislation had been for the purpose of bringing out an expression of opinion. In the absence of President Freedman, of New York, his vote was cast by A. H. Soden, of Boston.

Stringent Rules.

In pursuance of this measure of reform and to carry into effect its intent, twenty-three regulations of some length are appended, in substance as follows:

The measure provides that the regulations shall be explained to and read by all players and employees in the league, who shall be obliged to sign a copy of the purpose of showing this legislation had been brought to their attention.

It is provided that no player or person, whether player, manager, umpire, club official or any other person, shall be permitted to utter or write or cause to be written or printed any obscene, indecent or vulgar language during the playing of a game by a player or employee of a national league club of which they have personal knowledge.

All charges of offense under this measure shall be submitted to the president of the league under oath within forty-eight hours of its alleged occurrence, the manager shall immediately furnish a copy of the same to the accused for his defense with the written notice of suspension, if any.

Five days, after the receipt thereof by the accused, he shall be allowed the one charged with the offense, for transmitting to the president of the league, under oath, of the charges and the evidence thereon, which shall be submitted by the president to a tribunal of three judges selected by this league, to be called the "court of discipline," who shall have absolute authority to acquit or convict upon the evidence submitted according to the rules adopted for its government and from which there shall be no appeal except to the board of directors.

When a case is thus submitted to said board, the president of the tribunal shall call the members of the board, and the accused, taking into account the nature and gravity of the offense, its importance in affecting the welfare of the national game, the provocation for its commission and such other circumstances as may be established by the evidence, and shall render and he shall report in writing his opinion and finding in the premises, and if the offense be proved he shall have the penalty that in his judgment should be imposed, and forward the same, together with his opinion and conclusions and all the papers, to his associate nearest the territory, who shall attach his opinion and conclusions and judgments and forward the same to the remaining member of the tribunal, who shall forward his opinion, conclusion and judgment to the president of the league, who shall return the papers and opinions, and the members of the board shall carry into effect the judgment of said board or a majority thereof by suspending or expelling a player or club for the period determined by the tribunal or a majority, or acquit him, as the case may be.

In Case of Division. When the members of the tribunal or a majority thereof do not agree upon a judgment, the president of the league shall select some one of the opinions as the one to be followed, provided it be not the extreme penalty, and he shall have the authority to enforce the same.

The penalties for using obscene, indecent or vulgar language within the meaning of this measure shall be as follows: If within the discretion of the tribunal, and may be suspension for days, for months, for the unexpired season, for a year, or for life, according to the conditions, circumstances and nature of the offense, it being the sentiment of the tribunal that this law that unwarranted, unprovoked and brutal use of vulgarity to a spectator or within the presence of spectators and within the hearing of ladies, should be a debarment for ever from service with his club or any other club member of the league or subject to its jurisdiction.

The extreme penalty imposed in this measure is "life expulsion," that is, the unanimous approval of the three members of the tribunal, and provided also, before imposing such a penalty, the accused shall be notified that he can defend in person and by counsel, if he elects, in which event the president of the tribunal shall call a meeting of said board at some city to be selected by him, most convenient to the members and the accused.

That justice may be done and no wrong committed it shall be competent for either party to a case submitted to the tribunal to show, under oath, the character and standing of those who make the charges and give evidence, and before the "life expulsion" can be imposed the accused may, if he elects, have the opportunity of cross-examining the witnesses against him by deposition.

There shall be no appeal from a decision by the tribunal, for a majority, for the hearing or a reopening of a case, except

If there is a history of weak lungs in your family, take Scott's Emulsion.

It nourishes and invigorates.

It enables you to resist the disease. Even if your lungs are already affected, and if besides the cough you have fever and emaciation, there is still a strong probability of a cure.

The oil in the Emulsion feeds; the hypophosphites give power to the nerves; and the glycerine soothes and heals.

50c. and \$1.00, all druggists. SCOTT & BOWNE, Chemists, New York.

COMISKEY FEELS WELL

THOSE TWENTY GAMES AT HOME NEXT FALL

If the Club Should Happen to Be Behind That Will Keep Them Out—No More Flirting With Denzer—The Popular Manager Feels He Can Do Without Him.

"How can we lose?" will again be the slogan of the St. Paul base ball team for the season of 1898, and Manager Comiskey, who returned yesterday from the recent meeting of the Western league in Kansas City, enthusiastically declares that from the present prospects there is absolutely no solution for the above proposition.

In Manager Comiskey's own language, "If we can't finish on the part of we never can," and the qualification of the assertion is at once eliminated by the confidently expressed prophecy of the manager that victory's streamers will float proudly from the flag pole at Lexington park at the end of the season.

The prediction, Manager Comiskey says, is based upon more reliable and substantial omens than the flight of birds.

A favorable factor toward satisfying Saintly City's pennant ambitions is the arrangement of the schedule of games adopted at Kansas City. The local team closes the season with a series of twenty games on the home grounds, and it is conservatively figured that a bowling alley of smooth, hard Indians could pull themselves out of a deep pit under those circumstances, not to mention the possibilities of a grandstand full of cheering fans.

Manager Comiskey hasn't taken any one into his confidence as to how the end desired concerning the schedule was accomplished, but he looks happy and admits, with a smile, that he has at last gotten the best of a schedule he has been fighting for in the league meetings for several years.

The Western league season, as was stated with the publication of the schedule, will open on the 15th of the month after its adoption at Kansas City, and on April 21, St. Paul plays its first games away from home, crossing bats with the newly admitted Omaha aggregate at Omaha for four games, then going to Kansas City where the second series take place with the Cowboys.

The third series opens the season on the home grounds April 29, when the Kansas City players will assist in the inaugurating ceremonies, playing April 29 and 30, May 1 and 2.

St. Paul draws two of the holiday games, one at home and one at the suburban of July 4 and the Labor day game, Sept. 8. This is considered a fair share of the "schedule plums."

Regarding a telegraphic report in yesterday's Globe to the effect that Roger Denzer had refused to sign a St. Paul contract tendered him for the coming season, Manager Comiskey said that Denzer had returned the contract unsigned, and that so far as it was concerned this settled the lengthy twirler's chances of wearing a St. Paul uniform.

Realizing that the local baseball public is interested in Denzer, Manager Comiskey says he made Denzer's release to St. Paul one of the conditions of the Isbel transfer. Then he sent Denzer's contract, but the salary in consideration did not suit the once Chicagoan.

Having made Denzer what he claims was an advantageous offer which Roger says is to decline, Manager Comiskey says he is to throw the country ball and will make no more overtures to Denzer, but the contract presented to him, as another scratch of a pen will receive from the twirler's hand, is to be returned to him.

Comiskey says he has five of the best pitchers in the league without Denzer, namely: Fred Beckwith, Fred Beckwith, Fred Beckwith, Fred Beckwith, Fred Beckwith. With Cross and any two of the others named Manager Comiskey says he has enough pitching strength to carry the circuit in Western base ball history. We have eight good ball towns in the league, each represented by a strong team, and with the league in financial condition, we look for an excellent season.

"The admission of Omaha to take the place of Grand Rapids was a wise step. Omaha is an enthusiastic ball town, and will undoubtedly generously support a strong playing club."

"We raised Ben Johnson's salary as president of the telegraph and railroad, and it was done in appreciation of his invaluable services. He is the Napoleon of Western base ball, and the league cannot afford to lose him."

"When the Omaha franchise was under consideration, the league was in a quandary. When might enter the Western league this year, but things went the other way."

Charles A. Roach—St. Bernard Chocolate Jack. A. C. Fiske—Great Dane Major. J. S. Shields—St. Bernard Victor. A. J. La Chance—Bloodhound Balzetta. Crawford Livingston Jr.—D. Eschmide Jigger. Mrs. E. L. Willis—Yorkshire Minnie S. Dr. William H. Siegler—English greyhound. Mrs. R. H. Reber—Blenheim spaniel Blenheim. Mrs. R. H. Reber—Blenheim spaniel Blenheim. Dr. R. H. Reber—Blenheim spaniel Blenheim. Dr. F. Clarke—French pointer Rasselie Bon Heur.

J. K. Ogden—Irish water spaniel Biddy. P. H. Flood—Kensell bull terrier. Mrs. J. J. Alexander—Fox terrier Biddy. L. M. Hill—Collie Jack. Roxey Reber—Fox terrier Skip. Great Dane. Mrs. Thad. C. Jones—Yorkshire Raga.

INTEREST TO TURFITES. Water Betting on the Two Big Eastern Handicaps. Winter books have been opened on the Brooklyn and Suburban handicaps. In the Brooklyn Handicap is made favorite at 10 to 1 Ben Holiday and Tillo are the choices at 12 to 1 each. Ben Holiday and Dr. Cartlet are quoted at 15 to 1 apiece. In the Suburban Handicap the choices are On Deck, Howard Mann, Den Oor, Previus, Handball and Traverser, respectively.

ENGLAND OPPOSED TO THE SPOLIATION OF THE ORIENTAL EMPIRE. John Bull's Interests Paramount, but Not Exclusive—Russia Advances in Corea—Descent on Hai-Nan—War Cloud in the East Again Looming Up.

LONDON, March 1.—Sir Ellis Ashmead Bartlett having brought up the Chinese question and the advance of Russia in the house today, Mr. Curzon, after some debate, said that British interests in China were "paramount, but not exclusive."

The British nation, he continued, would not be justified in regarding legitimate competitors with jealousy, but ought rather to "use all efforts to keep in an age of competition what was won in an age of monopoly." They could foresee that China would be confronted by greater dangers in the future than she has been in the past. Great Britain's policy was to prevent the disruption and to oppose the alienation of Chinese territory, and it was not likely that Great Britain would regard with satisfaction the attempts of others in the direction of such disruption and alienation.

PEKIN, March 1.—The Anglo-German loan contracts were signed yesterday. The interest was fixed at 4 1/2 per cent, redeemable in forty-five years. The contract price is 85 cents. The final Kiao-Chou treaty is not yet signed.

LONDON, March 2.—The correspondent of the Daily News at Nagasaki, Japan, hears that Russia has purchased a portion of Deer Island, near Corea.

LONDON, March 1.—A dispatch to the Daily Mail from Singapore says a Saigon newspaper asserts that the French gunboat Lion will proceed to Hai-Nan on March 10, taking troops for occupation.

LONDON, March 2.—The Constantinople correspondent of the Daily Mail says: Bulgaria's attitude concerning the Macedonian troubles is causing great anxiety at the Turkish court. It is believed at the palace that Russia is backing Bulgaria, and rumors of impending war with Russia and Bulgaria are in circulation. An extraordinary ministerial council was summoned today (Tuesday).

DISGRACEFUL AFFAIR. Truth's Decision as to the Fate of the Jerusalem Cemetery. LONDON, March 1.—Truth today, as a sequel to the request made that its editor take steps to expose an alleged scandal in regard to the sale of the American cemetery at Jerusalem by the American Presbyterian board of foreign missions, says: The American missionaries and the consular were represented, the bodies were reverently exhumed and were removed. But the action of Lord Salisbury in having the pit in the English cemetery, in which they were buried, opened in order to recover the remains of an English officer led to the ghastly discovery that all the bodies had been broken up and packed in small wooden boxes, so that neither the body of the officer nor any other body could be identified. The burial court was ordered to remove the bodies of the corpses appear to have been carried out in an extremely disgraceful manner.

COMISKEY FEELS WELL

THOSE TWENTY GAMES AT HOME NEXT FALL

If the Club Should Happen to Be Behind That Will Keep Them Out—No More Flirting With Denzer—The Popular Manager Feels He Can Do Without Him.

"How can we lose?" will again be the slogan of the St. Paul base ball team for the season of 1898, and Manager Comiskey, who returned yesterday from the recent meeting of the Western league in Kansas City, enthusiastically declares that from the present prospects there is absolutely no solution for the above proposition.

In Manager Comiskey's own language, "If we can't finish on the part of we never can," and the qualification of the assertion is at once eliminated by the confidently expressed prophecy of the manager that victory's streamers will float proudly from the flag pole at Lexington park at the end of the season.

The prediction, Manager Comiskey says, is based upon more reliable and substantial omens than the flight of birds.

A favorable factor toward satisfying Saintly City's pennant ambitions is the arrangement of the schedule of games adopted at Kansas City. The local team closes the season with a series of twenty games on the home grounds, and it is conservatively figured that a bowling alley of smooth, hard Indians could pull themselves out of a deep pit under those circumstances, not to mention the possibilities of a grandstand full of cheering fans.

Manager Comiskey hasn't taken any one into his confidence as to how the end desired concerning the schedule was accomplished, but he looks happy and admits, with a smile, that he has at last gotten the best of a schedule he has been fighting for in the league meetings for several years.

The Western league season, as was stated with the publication of the schedule, will open on the 15th of the month after its adoption at Kansas City, and on April 21, St. Paul plays its first games away from home, crossing bats with the newly admitted Omaha aggregate at Omaha for four games, then going to Kansas City where the second series take place with the Cowboys.

The third series opens the season on the home grounds April 29, when the Kansas City players will assist in the inaugurating ceremonies, playing April 29 and 30, May 1 and 2.

St. Paul draws two of the holiday games, one at home and one at the suburban of July 4 and the Labor day game, Sept. 8. This is considered a fair share of the "schedule plums."

Regarding a telegraphic report in yesterday's Globe to the effect that Roger Denzer had refused to sign a St. Paul contract tendered him for the coming season, Manager Comiskey said that Denzer had returned the contract unsigned, and that so far as it was concerned this settled the lengthy twirler's chances of wearing a St. Paul uniform.

Realizing that the local baseball public is interested in Denzer, Manager Comiskey says he made Denzer's release to St. Paul one of the conditions of the Isbel transfer. Then he sent Denzer's contract, but the salary in consideration did not suit the once Chicagoan.

Having made Denzer what he claims was an advantageous offer which Roger says is to decline, Manager Comiskey says he is to throw the country ball and will make no more overtures to Denzer, but the contract presented to him, as another scratch of a pen will receive from the twirler's hand, is to be returned to him.

Comiskey says he has five of the best pitchers in the league without Denzer, namely: Fred Beckwith, Fred Beckwith, Fred Beckwith, Fred Beckwith, Fred Beckwith. With Cross and any two of the others named Manager Comiskey says he has enough pitching strength to carry the circuit in Western base ball history. We have eight good ball towns in the league, each represented by a strong team, and with the league in financial condition, we look for an excellent season.

"The admission of Omaha to take the place of Grand Rapids was a wise step. Omaha is an enthusiastic ball town, and will undoubtedly generously support a strong playing club."

"We raised Ben Johnson's salary as president of the telegraph and railroad, and it was done in appreciation of his invaluable services. He is the Napoleon of Western base ball, and the league cannot afford to lose him."

"When the Omaha franchise was under consideration, the league was in a quandary. When might enter the Western league this year, but things went the other way."

Charles A. Roach—St. Bernard Chocolate Jack. A. C. Fiske—Great Dane Major. J. S. Shields—St. Bernard Victor. A. J. La Chance—Bloodhound Balzetta. Crawford Livingston Jr.—D. Eschmide Jigger. Mrs. E. L. Willis—Yorkshire Minnie S. Dr. William H. Siegler—English greyhound. Mrs. R. H. Reber—Blenheim spaniel Blenheim. Mrs. R. H. Reber—Blenheim spaniel Blenheim. Dr. R. H. Reber—Blenheim spaniel Blenheim. Dr. F. Clarke—French pointer Rasselie Bon Heur.

J. K. Ogden—Irish water spaniel Biddy. P. H. Flood—Kensell bull terrier. Mrs. J. J. Alexander—Fox terrier Biddy. L. M. Hill—Collie Jack. Roxey Reber—Fox terrier Skip. Great Dane. Mrs. Thad. C. Jones—Yorkshire Raga.

INTEREST TO TURFITES. Water Betting on the Two Big Eastern Handicaps. Winter books have been opened on the Brooklyn and Suburban handicaps. In the Brooklyn Handicap is made favorite at 10 to 1 Ben Holiday and Tillo are the choices at 12 to 1 each. Ben Holiday and Dr. Cartlet are quoted at 15 to 1 apiece. In the Suburban Handicap the choices are On Deck, Howard Mann, Den Oor, Previus, Handball and Traverser, respectively.

ENGLAND OPPOSED TO THE SPOLIATION OF THE ORIENTAL EMPIRE. John Bull's Interests Paramount, but Not Exclusive—Russia Advances in Corea—Descent on Hai-Nan—War Cloud in the East Again Looming Up.

LONDON, March 1.—Sir Ellis Ashmead Bartlett having brought up the Chinese question and the advance of Russia in the house today, Mr. Curzon, after some debate, said that British interests in China were "paramount, but not exclusive."

The British nation, he continued, would not be justified in regarding legitimate competitors with jealousy, but ought rather to "use all efforts to keep in an age of competition what was won in an age of monopoly." They could foresee that China would be confronted by greater dangers in the future than she has been in the past. Great Britain's policy was to prevent the disruption and to oppose the alienation of Chinese territory, and it was not likely that Great Britain would regard with satisfaction the attempts of others in the direction of such disruption and alienation.

PEKIN, March 1.—The Anglo-German loan contracts were signed yesterday. The interest was fixed at 4 1/2 per cent, redeemable in forty-five years. The contract price is 85 cents. The final Kiao-Chou treaty is not yet signed.

LONDON, March 2.—The correspondent of the Daily News at Nagasaki, Japan, hears that Russia has purchased a portion of Deer Island, near Corea.

LONDON, March 1.—A dispatch to the Daily Mail from Singapore says a Saigon newspaper asserts that the French gunboat Lion will proceed to Hai-Nan on March 10, taking troops for occupation.

LONDON, March 2.—The Constantinople correspondent of the Daily Mail says: Bulgaria's attitude concerning the Macedonian troubles is causing great anxiety at the Turkish court. It is believed at the palace that Russia is backing Bulgaria, and rumors of impending war with Russia and Bulgaria are in circulation. An extraordinary ministerial council was summoned today (Tuesday).

DISGRACEFUL AFFAIR. Truth's Decision as to the Fate of the Jerusalem Cemetery. LONDON, March 1.—Truth today, as a sequel to the request made that its editor take steps to expose an alleged scandal in regard to the sale of the American cemetery at Jerusalem by the American Presbyterian board of foreign missions, says: The American missionaries and the consular were represented, the bodies were reverently exhumed and were removed. But the action of Lord Salisbury in having the pit in the English cemetery, in which they were buried, opened in order to recover the remains of an English officer led to the ghastly discovery that all the bodies had been broken up and packed in small wooden boxes, so that neither the body of the officer nor any other body could be identified. The burial court was ordered to remove the bodies of the corpses appear to have been carried out in an extremely disgraceful manner.

COMISKEY FEELS WELL

THOSE TWENTY GAMES AT HOME NEXT FALL

If the Club Should Happen to Be Behind That Will Keep Them Out—No More Flirting With Denzer—The Popular Manager Feels He Can Do Without Him.

"How can we lose?" will again be the slogan of the St. Paul base ball team for the season of 1898, and Manager Comiskey, who returned yesterday from the recent meeting of the Western league in Kansas City, enthusiastically declares that from the present prospects there is absolutely no solution for the above proposition.

In Manager Comiskey's own language, "If we can't finish on the part of we never can," and the qualification of the assertion is at once eliminated by the confidently expressed prophecy of the manager that victory's streamers will float proudly from the flag pole at Lexington park at the end of the season.

The prediction, Manager Comiskey says, is based upon more reliable and substantial omens than the flight of birds.

A favorable factor toward satisfying Saintly City's pennant ambitions is the arrangement of the schedule of games adopted at Kansas City. The local team closes the season with a series of twenty games on the home grounds, and it is conservatively figured that a bowling alley of smooth, hard Indians could pull themselves out of a deep pit under those circumstances, not to mention the possibilities of a grandstand full of cheering fans.

Manager Comiskey hasn't taken any one into his confidence as to how the end desired concerning the schedule was accomplished, but he looks happy and admits, with a smile, that he has at last gotten the best of a schedule he has been fighting for in the league meetings for several years.

The Western league season, as was stated with the publication of the schedule, will open on the 15th of the month after its adoption at Kansas City, and on April 21, St. Paul plays its first games away from home, crossing bats with the newly admitted Omaha aggregate at Omaha for four games, then going to Kansas City where the second series take place with the Cowboys.

The third series opens the season on the home grounds April 29, when the Kansas City players will assist in the inaugurating ceremonies, playing April 29 and 30, May 1 and 2.

St. Paul draws two of the holiday games, one at home and one at the suburban of July 4 and the Labor day game, Sept. 8. This is considered a fair share of the "schedule plums."

Regarding a telegraphic report in yesterday's Globe to the effect that Roger Denzer had refused to sign a St. Paul contract tendered him for the coming season, Manager Comiskey said that Denzer had returned the contract unsigned, and that so far as it was concerned this settled the lengthy twirler's chances of wearing a St. Paul uniform.

Realizing that the local baseball public is interested in Denzer, Manager Comiskey says he made Denzer's release to St. Paul one of the conditions of the Isbel transfer. Then he sent Denzer's contract, but the salary in consideration did not suit the once Chicagoan.

Having made Denzer what he claims was an advantageous offer which Roger says is to decline, Manager Comiskey says he is to throw the country ball and will make no more overtures to Denzer, but the contract presented to him, as another scratch of a pen will receive from the twirler's hand, is to be returned to him.

Comiskey says he has five of the best pitchers in the league without Denzer, namely: Fred Beckwith, Fred Beckwith, Fred Beckwith, Fred Beckwith, Fred Beckwith. With Cross and any two of the others named Manager Comiskey says he has enough pitching strength to carry the circuit in Western base ball history. We have eight good ball towns in the league, each represented by a strong team, and with the league in financial condition, we look for an excellent season.

"The admission of Omaha to take the place of Grand Rapids was a wise step. Omaha is an enthusiastic ball town, and will undoubtedly generously support a strong playing club."

"We raised Ben Johnson's salary as president of the telegraph and railroad, and it was done in appreciation of his invaluable services. He is the Napoleon of Western base ball, and the league cannot afford to lose him."

"When the Omaha franchise was under consideration, the league was in a quandary. When might enter the Western league this year, but things went the other way."

Charles A. Roach—St. Bernard Chocolate Jack. A. C. Fiske—Great Dane Major. J. S. Shields—St. Bernard Victor. A. J. La Chance—Bloodhound Balzetta. Crawford Livingston Jr.—D. Eschmide Jigger. Mrs. E. L. Willis—Yorkshire Minnie S. Dr. William H. Siegler—English greyhound. Mrs. R. H. Reber—Blenheim spaniel Blenheim. Mrs. R. H. Reber—Blenheim spaniel Blenheim. Dr. R. H. Reber—Blenheim spaniel Blenheim. Dr. F. Clarke—French pointer Rasselie Bon Heur.

J. K. Ogden—Irish water spaniel Biddy. P. H. Flood—Kensell bull terrier. Mrs. J. J. Alexander—Fox terrier Biddy. L. M. Hill—Collie Jack. Roxey Reber—Fox terrier Skip. Great Dane. Mrs. Thad. C. Jones—Yorkshire Raga.

INTEREST TO TURFITES. Water Betting on the Two Big Eastern Handicaps. Winter books have been opened on the Brooklyn and Suburban handicaps. In the Brooklyn Handicap is made favorite at 10 to 1 Ben Holiday and Tillo are the choices at 12 to 1 each. Ben Holiday and Dr. Cartlet are quoted at 15 to 1 apiece. In the Suburban Handicap the choices are On Deck, Howard Mann, Den Oor, Previus, Handball and Traverser, respectively.

ENGLAND OPPOSED TO THE SPOLIATION OF THE ORIENTAL EMPIRE. John Bull's Interests Paramount, but Not Exclusive—Russia Advances in Corea—Descent on Hai-Nan—War Cloud in the East Again Looming Up.

LONDON, March 1.—Sir Ellis Ashmead Bartlett having brought up the Chinese question and the advance of Russia in the house today, Mr. Curzon, after some debate, said that British interests in China were "paramount, but not exclusive."

The British nation, he continued, would not be justified in regarding legitimate competitors with jealousy, but ought rather to "use all efforts to keep in an age of competition what was won in an age of monopoly." They could foresee that China would be confronted by greater dangers in the future than she has been in the past. Great Britain's policy was to prevent the disruption and to oppose the alienation of Chinese territory, and it was not likely that Great Britain would regard with satisfaction the attempts of others in the direction of such disruption and alienation.

PEKIN, March 1.—The Anglo-German loan contracts were signed yesterday. The interest was fixed at 4 1/2 per cent, redeemable in forty-five years. The contract price is 85 cents. The final Kiao-Chou treaty is not yet signed.

LONDON, March 2.—The correspondent of the Daily News at Nagasaki, Japan, hears that Russia has purchased a portion of Deer Island, near Corea.

LONDON, March 1.—A dispatch to the Daily Mail from Singapore says a Saigon newspaper asserts that the French gunboat Lion will proceed to Hai-Nan on March 10, taking troops for occupation.

LONDON, March 2.—The Constantinople correspondent of the Daily Mail says: Bulgaria's attitude concerning the Macedonian troubles is causing great anxiety at the Turkish court. It is believed at the palace that Russia is backing Bulgaria, and rumors of impending war with Russia and Bulgaria are in circulation. An extraordinary ministerial council was summoned today (Tuesday).

DISGRACEFUL AFFAIR. Truth's Decision as to the Fate of the Jerusalem Cemetery. LONDON, March 1.—Truth today, as a sequel to the request made that its editor take steps to expose an alleged scandal in regard to the sale of the American cemetery at Jerusalem by the American Presbyterian board of foreign missions, says: The American missionaries and the consular were represented, the bodies were reverently exhumed and were removed. But the action of Lord Salisbury in having the pit in the English cemetery, in which they were buried, opened in order to recover the remains of an English officer led to the ghastly discovery that all the bodies had been broken up and packed in small wooden boxes, so that neither the body of the officer nor any other body could be identified. The burial court was ordered to remove the bodies of the corpses appear to have been carried out in an extremely disgraceful manner.

A FORTUNE WAS EXPENDED IN THE MAKING INTO BOOKS OF

DR. RIDPATH'S

WONDERFUL HISTORY OF NATIONS AND RACES

—and the bookmaking is but the setting for this very remarkable literary gem. The author, a profound scholar and a man eminently fitted for such an undertaking, made this his great life work. He brought to the task the mature judgment of middle life, the results of years of historic and scientific study, and the record is written in a style so fluent, simple and elegant that the world's story makes fascinating reading for old and young. It stands alone as

The One Great History of the World.

It is in eight elaborate volumes, and was never sold except by subscription—the prices being \$43 to \$175 a set. But the Club plan out was tempting, and we are now offered an edition at half the lowest prices the publishers have ever accepted, the books to be used in forming a club. That is the basis of the Ridpath History Club.

The entire eight-volume set is delivered upon payment of ONE DOLLAR—each member agreeing to make fifteen monthly payments to complete the transaction. The first payment is due thirty days after joining. This is the scale of payments. Resignations from the club accepted within ten days, when club fee will be refunded—but few will care to give up this great history.

THE eight imperial octavo volumes contain in round figures 6,500 double column pages, the equivalent of about 65 ordinary volumes. Nearly 4,000 engravings, reproductions, maps, chronological and race charts and diagrams, many of them in color, illustrate the text and constitute the most expensive Art Gallery of History ever gathered together. The type is large and well spaced, the printing even and clear, the paper clean and super-calendared, and the bindings handsome and substantial. Write Us for 40-Page Book of Specimen Pages and Illustrations, Maps, Charts, Etc., Free.

ST. PAUL BOOK & STATIONERY CO., Fifth and St. Peter Streets, St. Paul, Minnesota.

PLEGDED TO INTEGRITY

ENGLAND OPPOSED TO THE SPOLIATION OF THE ORIENTAL EMPIRE

John Bull's Interests Paramount, but Not Exclusive—Russia Advances in Corea—Descent on Hai-Nan—War Cloud in the East Again Looming Up.

LONDON, March 1.—Sir Ellis Ashmead Bartlett having brought up the Chinese question and the advance of Russia in the house today, Mr. Curzon, after some debate, said that British interests in China were "paramount, but not exclusive."

The British nation, he continued, would not be justified in regarding legitimate competitors with jealousy, but ought rather to "use all efforts to keep in an age of competition what was won in an age of monopoly." They could foresee that China would be confronted by greater dangers in the future than she has been in the past. Great Britain's policy was to prevent the disruption and to oppose the alienation of Chinese territory, and it was not likely that Great Britain would regard with satisfaction the attempts of others in the direction of such disruption and alienation.

PEKIN, March 1.—The Anglo-German loan contracts were signed yesterday. The interest was fixed at 4 1/2 per cent, redeemable in forty-five years. The contract price is 85 cents. The final Kiao-Chou treaty is not yet signed.

LONDON, March 2.—The correspondent of the Daily News at Nagasaki, Japan, hears that Russia has purchased a portion of Deer Island, near Corea.

LONDON, March 1.—A dispatch to the Daily Mail from Singapore says a Saigon newspaper asserts that the French gunboat Lion will proceed to Hai-Nan on March 10, taking troops for occupation.

LONDON, March 2.—The Constantinople correspondent of the Daily Mail says: Bulgaria's attitude concerning the Macedonian troubles is causing great anxiety at the Turkish court. It is believed at the palace that Russia is backing Bulgaria, and rumors of impending war with Russia and Bulgaria are in circulation. An extraordinary ministerial council was summoned today (Tuesday).

DISGRACEFUL AFFAIR. Truth's Decision