

PROLONGED TRIPLE ALLIANCE.

Emperor William Acquiesces at the Request of the Austrian Government.

COUNT KALNOKY'S FINE ITALIAN HAND.

The Renewal of the Treaty Due in a Great Measure to His Efforts--Complicity to Prussia Valued.

Copyright 1890 by the New York Associated Press.

BERLIN, Sept. 13.—The extension of the triple alliance to May, 1897, has been accepted by Emperor William at the request of the Austrian government.

The revised treaty increases the guarantee of both Germany and Italy to support Austria in the event of Russian invasion of the Balkans. Modifications of the treaty virtually confirm Austria's possession of Bosnia and Herzegovina. The renewal of the treaty before its expiration is due to the assistance of Count Kalnoky, who feared that the Italian case would cripple Signor Crispien and cause a change in Italy's foreign policy.

Count Kalnoky's fine Italian hand is credited with the renewal of the triple alliance. He is credited with the renewal of the triple alliance to May, 1897, has been accepted by Emperor William at the request of the Austrian government.

Semi-official communications in St. Petersburg announce that Russian political circles are confident that Emperor William, in conference with Francis Joseph and the king of Saxony, has consented to prevail upon him to harmonize his policy in the Balkan peninsula with that of Russia.

Emperor William in his after dinner toasts made constant references to the great deeds of Prussians. Dining with the officers of a regiment of cuirassiers he alluded to the battles around Bismarck during the period of Prussia's deepest humiliation.

The proposal, which was approved at socialist meetings held here and in Hamburg, to have the first of next month on the night of October 1 in honor of the expiration of the anti-socialist law is opposed by the moderates.

Mr. William Walker Phelps, the United States minister, and Mrs. Phelps sailed today on the steamer Elbe for home. This is the minister's first leave of absence for a year.

Mr. William Walker Phelps, the United States minister, and Mrs. Phelps sailed today on the steamer Elbe for home. This is the minister's first leave of absence for a year.

Diphtheria is epidemic in this city, and there are numerous cases of typhoid fever. The hospitals are crowded with patients. This condition of affairs is largely attributed to the high price of meat, driving the poorer portion of the population to eat garbage and diseased food.

The late Cardinal Newman. The Rev. W. P. Neville of the entomological Birminghams in his possession to send them to him, that he may have at his disposal the material Mr. Neville justifiably avails that Cardinal Newman's letters may not be printed separately in papers or magazines, which mode of publication is known to have been contrary to his wishes on the subject.

THE STRINGENCY IN MONEY.

Treasury Department Doing Everything Possible to Avert a Panic.

THE PRESIDENT ALIVE TO THE SITUATION.

Secretary Windom Strongly Opposes the Proposition to Put Government Money on Deposit in National Banks.

Copyright 1890 by James Gordon Bennett.

LONDON, Sept. 13.—[New York Herald Cable-Special to The Bee.]—Andrew Carnegie, Pittsburgh millionaire, must have passed several millions of dollars in English papers attentively since his recent diatribe against the country to which he is indebted for such generous hospitality.

WASHINGTON, Sept. 13.—There was a long consultation today by wire between the president and Cresson Springs, acting Secretary of the Treasury, and Assistant Secretary Nettleton at the treasury department, concerning the stringency in the money market, during which the whole situation was thoroughly gone over. The president, it is understood, stated that it was his desire to avert a panic in the money market and that no step shall be permitted to occur if the treasury department can prevent it.

SALVATION ARMY IN ENGLAND.

General Booth Will Publish a Book in October.

Copyright 1890 by James Gordon Bennett.

LONDON, Sept. 13.—[New York Herald Cable-Special to The Bee.]—General Booth of the Salvation Army has undertaken to settle offhand, in a book he is about to publish, some of the great social questions that have perplexed philosophers, theologians and political economists for ages.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely. The women could, by a gradual system of care, protection and training, be made respectable members of society again.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely.

It is either the result of his own fault or the result of the circumstances in which he is placed, that the Salvation Army is the only body that has been able to extend indefinitely.

THE LUTHERAN SYNOD.

Nebraska Germans Attempt to Form an Order of Their Own.

THE LUTHERAN SYNOD.

Nebraska Germans Attempt to Form an Order of Their Own.

Copyright 1890 by James Gordon Bennett.

DENVER, Colo., Sept. 13.—[Special Telegram to The Bee.]—At the session of the Lutheran synod yesterday most of the morning was spent in considering the request of Nebraska Germans to form a separate synod.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

The clerical delegates elected are as follows: English, Dr. C. Lutz, Dr. Eyster, Rev. W. S. Reimberg, E. Detwiler; German, Revs. Rosenstobed and Huber; Scandinavian, Revs. H. Hansen, English, H. W. Snyder, Scandinavian, E. D. Christie.

THE FLOODS IN THE EAST.

Heavy Rains and Waterpouts Do Great Damage to Property.

THE RIVERS RISING VERY FAST.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Copyright 1890 by James Gordon Bennett.

WATERBURY, N. Y., Sept. 13.—The rain which has fallen in torrents almost continually for five days past has swollen every stream in this section to spring freshet height and today the effects are seriously felt hereabouts by the almost complete tying up of the Rome, Watertown & Ogdensburg railroad and its branches, obstructing mills and doing other damage to manufacturing and farm property.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

Several Rivers Narrowly Escape Death in Ohio--Heavy Frosts Break the Record of Previous Years.

MAULIFFE-SLAVIN.

Both Busy Preparing for Their Coming Encounter.

MAULIFFE-SLAVIN.

Both Busy Preparing for Their Coming Encounter.

Copyright 1890 by James Gordon Bennett.

LONDON, Sept. 13.—[New York Herald Cable-Special to The Bee.]—The exact date of the approaching contest between Slavin and McAuliffe has not yet been fixed, nor will it be until shortly before the fight.

Both Busy Preparing for Their Coming Encounter.

DECOLLETE DRESSING.

Elizabeth Stuart Phelps' Tirade Calls for Comment.

DECOLLETE DRESSING.

Elizabeth Stuart Phelps' Tirade Calls for Comment.

Copyright 1890 by James Gordon Bennett.

LONDON, Sept. 13.—[New York Herald Cable-Special to The Bee.]—The tirade of Elizabeth Stuart Phelps (Mrs. Ward) on décollete dressing has called forth considerable comment from the London press, much of which is far from complimentary to the thin-skinned American propagandist.

Elizabeth Stuart Phelps' Tirade Calls for Comment.

ANOTHER PROHIBITION DEBATE.

This Week at Grand Island Under the Sugar Palace Management.


ANOTHER PROHIBITION DEBATE.

This Week at Grand Island Under the Sugar Palace Management.

Copyright 1890 by James Gordon Bennett.

GRAND ISLAND, Neb., Sept. 13.—[Special Telegram to The Bee.]—Another prohibition debate is on the boards. The sugar palace management announce that on Thursday and Friday, September 18 and 19, Hon. E. Rosen and Hon. John L. Webster of Omaha will debate the amendment question with Attorney General Bradford of Kansas, Governor Larrabee of Iowa and Chancellor Creighton of Lincoln.

Another Prohibition Debate.


THE ASS BETWEEN TWO STACKS OF HAY.

that such a proceeding was impossible. In regard to the proposition of the government paying a year's interest on \$5,000,000 of currency...

Kuhn's, E. Lipe; German, Revs. Streckman and Waage; Scandinavian, H. Thomsen.

It was decided that those should be deemed eligible to act as German delegates who were members of congregations in both tongues.

At the afternoon session the report of the committee recommending that there be no restricting of the conference was read and adopted.

At New Philadelphia, O., there is a landslide on the Cleveland & Marietta railway, which will delay trains a long while.

A fire broke out last night at Ironside. The water came down in torrents, and a few minutes the people living in the lower portion of the town were compelled to flee to the higher grounds.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville. Tygart creek is out of its banks.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.

At West Virginia, PARKERSBURG, W. Va., Sept. 13.—The Little Kanawha was twelve feet and rising last night at Grantsville.