

POOR POLICE PROTECTION

Christian Endeavors at Montreal Disturbed by a Mob.

CONVENTION CLOSED AMID WILD SCENES

Delegates Forced to Abandon the Tent as a Result of the Threats of Hoodlums from the French Quarter of the City.

MONTREAL, July 9.—When the big tent of the Christian Endeavors was examined this morning, it was found that some of the ropes had been cut by the hoodlums last night. Although assured of ample police protection Secretary Baer thought it better to call the tent meeting off. The program was carried out elsewhere, however.

The closing scenes inside the drill hall tonight were characterized by much warmth and enthusiasm. Outside the scene was equally impressive in another way. Thousands of people were congregated on the Champ de Mars and on Craig street in front of the hall and for blocks to the east and west. The element of a riot was there in full force. The talk about Karmarha's ill-timed remarks had spread all over the French part of Montreal and in the crowd were many who burned at the instant.

Every One Expected a Riot. This was the situation when the doors of the hall were thrown open. Everybody expected a riot. The delegates emerged from the hall and turned to the west end. Instantly the volunteers formed a cordon at the edge of the sidewalk and handkerchiefs were produced and waved in the air.

At 2 o'clock when the meeting in the tent was called to order a large number were there to hear Anthony Comstock of New York in his address. Foes to Society, Church and State were the subjects.

Some matters he had to deal with in his position of postoffice inspector were so horrible that he had to leave the tent in the grace of God to keep him from defilement in waging the war against them.

Miss Belle Kearney, of Florida, Miss, followed and at times she was for a moment to follow her, owing to the rills of the crowd of Frenchmen outside, who joined in after the applause to Comstock, with a howl that might have expressed defiance, derision or anything else but a friendly feeling.

Before the adjournment the treasurer made the official announcement that the number of delegates attending the convention was 1800. He also assured the delegates that no violence need be feared at the evening session of the drill hall meeting, for ample police protection had been asked for and promised. However, it was not deemed advisable to hold an evening session in the tent.

As usual the drill hall was crowded this afternoon. The meeting was more than usually enthusiastic, probably because the convention was nearing its close.

WERE ALL HEROES BUT ONE

Crew of the Victoria Died as Men Should Die, Without Murmur.

ADMIRAL'S COXSWAIN THE ONLY COWARD

He Refused to Share His Life Buoy with Dr. Ellis—Gallantry Noted in Individual Instances—How Jeilcoo Was Saved.

[Copyrighted 1893 by James Gordon Bennett.] SANTIAGO, July 9.—(New York Herald Cable Special to The Bee.)—The widely published story of the touching and heroic scene on the bridge of the ill-fated Victoria during the minute before her capsizing, when Vice Admiral Tryon is reported as telling Midshipman Lanyon: "Jump, save yourself," is a family romance, and the only coward on board was the coxswain, who refused to share his life buoy with Dr. Ellis.

When Dr. Ellis, after having been sucked far down by the sinking Victoria, rose to the surface, greatly exhausted, he saw a midshipman and a marine in a rowing boat on the buoy for a moment's rest, when the coxswain told him to go away. This is the sole blot on the otherwise splendid behavior of everybody.

The tension of the survivors' nerves was unusually affected. Walker, Crick and Sinclair had been brought up from the sick bay by Dr. Ellis, but they became separated after the Victoria capsized.

ADDRESS BY BISMARK. Strong State Rights Sentiment of the Emperor. BRUNNEN, July 9.—About 400 excursionists from the principality of Lippe Detmold visited Prince Bismarck in Friedrichsruhe today.

WILLIAM IS SATISFIED. Germany's ruler confident that the army bill will pass. BRUNNEN, July 9.—Emperor William received this noon Herr von Lovetow, president of the Reichstag, and the two vice-presidents.

REGRETS OF THE PRINCE. "I regret the fact that the national idea has not caught fire in the parliaments and governments of the federated states as twenty or twenty-five years ago I hoped it would.

RAILROAD THEVES CAPTURED. Leaders of a Gang Operating in Mexico Behind Bars. CHICAGO, Ill., July 9.—The leaders of the band of thieves who have robbed the baggage cars on the Mexican Central between the City of Mexico and Juarez, Mex., of many thousands of dollars worth of goods in the last few months, have been captured.

Must Be Paid in Gold. PITTSBURGH, July 9.—Circulars have been received here from W. H. Shedd & Co. of New York, the largest drug importers in this country, announcing that in the future all orders for imported drugs must be paid in gold.

WANDERKOLK TURNS TRAITOR

Brazilian Admiral Deserts and Joins the Rio Grande do Sul Rebels.

HE IS DENOUNCED BY THE GOVERNMENT

Plexoto Orders a Warship to the River to Give the Recreant Admiral Battle—Egan Formally Denounced in the Chilean Congress.

[Copyrighted 1893 by James Gordon Bennett.] VALPARAISO, Chile (via Galveston, Tex.), July 9.—(By Mexican Cable to the New York Herald—Special to The Bee.)—A more serious turn has been given the revolution in Rio Grande do Sul, Brazil, by the attitude of Admiral Wanderkolk of the Brazilian navy. His formal declaration in Buenos Ayres yesterday that the admiral had joined the revolutionists and is now off the town of Rio Grande do Sul with a warship preparing for an attack.

Federal Authorities Aroused. Wanderkolk's activity has aroused the authorities at Rio de Janeiro and President Plexoto has ordered the cruiser Republica to proceed immediately to Rio Grande do Sul and give battle to the rebellious admiral.

EGAN FORMALLY CONDEMNED. Chili's Minister of Foreign Affairs Tells Congress His Opinion of Patrick. [Copyrighted 1893 by James Gordon Bennett.] VALPARAISO, Chile (via Galveston, Tex.), July 9.—(By Mexican Cable to the New York Herald—Special to The Bee.)—Foreign Minister Blanco's reply to the request of Enrique Montt in the Chamber of Deputies for an explanation of the complimentary letter sent to Patrick Egan by ex-Foreign Minister Errazuriz did not afford much comfort to the ex-minister from the United States.

RECORD OF REMOVALS. Number of Postmasters Appointed by the Present Administration. WASHINGTON, July 9.—The records of the postoffice department show that during the first four months of the present administration 494 postmasters were appointed.

NECESSARY FOR PEACE. Dictator Vasquez's Drastic Measures Defended by His Official Paper. PANAMA, Colombia (via Galveston, Tex.), July 9.—(By Mexican Cable to the New York Herald—Special to The Bee.)—The Herald's correspondent in Tegucigalpa writes that El Diario Honduras, the official newspaper of Honduras has published an editorial in which it defends the executions authorized by Dictator Vasquez.

BLACKMAILED THE CORPORATION. Government of Peru Holds Up the Foreign Company for \$25,000. [Copyrighted 1893 by James Gordon Bennett.] LIMA, Peru (via Galveston, Tex.), July 9.—(By Mexican Cable to the New York Herald—Special to The Bee.)—The representative of the Peruvian foreign corporation, has written a letter to the newspapers, in which he severely criticizes the government for imposing a fine of \$25,000 against that company.

RUSSIA'S COP CONDITIONS. St. Petersburg, July 9.—The last report issued by the Department of Agriculture indicates that the prospects of winter and summer wheat have improved greatly since the beginning of June.

RESISTANCE OF A CHURCH BOW. Dynamite Used to Blow an Unpopular Priest to Pieces. MOUNT CARMEL, Ill., July 9.—A dastardly attempt to wreck the paragonage of the Polish church of Mount Carmel with dynamite was made last night.

Excursion Train Wrecked. CINCINNATI, July 9.—An excursion train returning from Melbourne, Ky., was wrecked here this evening by a misplaced switch.

CAPSIZE THE CHESAPEAKE

Four Chicago People Lose Their Lives During a Wind Storm.

HUNDREDS OF SMALL CRAFT THREATENED

Without a Moment's Warning the Torpedo Swooped Down on the Many Pleasure Boats on the Lake, Carrying Death and Destruction.

CHICAGO, July 9.—Chicago was visited at 5:30 this afternoon by the most terrific storm it has experienced for several years. The wind blew almost a hurricane and the rain fell in torrents.

ETHEL CHASE, 10 years old of Boston, Mass. HARRY MARLOW. N. M. CORNELL. THE MISSILES TIMBALLS. Those who were rescued are: GEORGE GRAY. EDITH CRAMPTON. WILLIAM AVERY. FRED AVERY. WILLIAM ELLIOT.

Destroyed the Balloon. As the basket touched the ground the passengers were let out and as the last anchor was made fast the wind struck it.

Straggling in the Lake. The police at South Chicago were notified tonight that during the storm three men were seen struggling in the lake off the southeast end of the city.

REPLACING STRIKERS. CLEVELAND, July 9.—Five more switching crews in the city yards of the Lake Shore road struck today.

Had Murdered Six People. CANTO, N. D., July 9.—Albert Boberger, who murdered six members of the Creder family Friday last, was captured yesterday in Manitoba and was taken back to Dakota by Sheriff McClure.

Went with Briggs. IVESTINGTON, S. Y., July 9.—Rev. Dr. John S. Penman, rector of the Presbyterian church at this place, today resigned his pastorate.

Had Murdered Six People. CANTO, N. D., July 9.—Albert Boberger, who murdered six members of the Creder family Friday last, was captured yesterday in Manitoba and was taken back to Dakota by Sheriff McClure.

Had Murdered Six People. CANTO, N. D., July 9.—Albert Boberger, who murdered six members of the Creder family Friday last, was captured yesterday in Manitoba and was taken back to Dakota by Sheriff McClure.

ADMIRAL'S COXSWAIN THE ONLY COWARD

He Refused to Share His Life Buoy with Dr. Ellis—Gallantry Noted in Individual Instances—How Jeilcoo Was Saved.

When Dr. Ellis, after having been sucked far down by the sinking Victoria, rose to the surface, greatly exhausted, he saw a midshipman and a marine in a rowing boat on the buoy for a moment's rest, when the coxswain told him to go away. This is the sole blot on the otherwise splendid behavior of everybody.

ADDRESS BY BISMARK. Strong State Rights Sentiment of the Emperor. BRUNNEN, July 9.—About 400 excursionists from the principality of Lippe Detmold visited Prince Bismarck in Friedrichsruhe today.

WILLIAM IS SATISFIED. Germany's ruler confident that the army bill will pass. BRUNNEN, July 9.—Emperor William received this noon Herr von Lovetow, president of the Reichstag, and the two vice-presidents.

REGRETS OF THE PRINCE. "I regret the fact that the national idea has not caught fire in the parliaments and governments of the federated states as twenty or twenty-five years ago I hoped it would.

RAILROAD THEVES CAPTURED. Leaders of a Gang Operating in Mexico Behind Bars. CHICAGO, Ill., July 9.—The leaders of the band of thieves who have robbed the baggage cars on the Mexican Central between the City of Mexico and Juarez, Mex., of many thousands of dollars worth of goods in the last few months, have been captured.

Must Be Paid in Gold. PITTSBURGH, July 9.—Circulars have been received here from W. H. Shedd & Co. of New York, the largest drug importers in this country, announcing that in the future all orders for imported drugs must be paid in gold.

RESISTANCE OF A CHURCH BOW. Dynamite Used to Blow an Unpopular Priest to Pieces. MOUNT CARMEL, Ill., July 9.—A dastardly attempt to wreck the paragonage of the Polish church of Mount Carmel with dynamite was made last night.

Excursion Train Wrecked. CINCINNATI, July 9.—An excursion train returning from Melbourne, Ky., was wrecked here this evening by a misplaced switch.

Excursion Train Wrecked. CINCINNATI, July 9.—An excursion train returning from Melbourne, Ky., was wrecked here this evening by a misplaced switch.