

BAPTIST PREACHER IN JAIL

American Missionary Detained at Havana by Spanish Authorities.

HAS FREQUENTLY BEEN IN TROUBLE

Placed in Confinement and the Attention of the United States Representative Called to His Case.

(Copyright, 1896, by Press Publishing Company.)

HAVANA, Cuba, April 16.—(New York World Cablegram.)—A missionary of the Southern Baptist church of the United States, was arrested today and taken to police headquarters. His residence was thoroughly searched. As the prisoner is "incommunicado" there is nothing to be said concerning the nature of his offense. It is learned that nothing of an incriminating nature was found in his residence. Consul General Williams promptly made inquiries. Diaz is a native Greek. He has been acting as a missionary for a number of years, in charge of the Gethsemane church and has been frequently in trouble with the authorities.

He called on the consul general of the United States, February 12, 1887, and requested him to write a letter to the captain general and inform him that he (Diaz) was the supervising bishop of the Baptist church in Cuba. He had controversy with the Roman Catholic bishop of Havana, because the latter prevented Diaz from using property belonging to the church.

Diaz, who is engaged in the undertaking business. He is a naturalized citizen of the United States and has been a pronounced opponent of the government, talking rebellion openly.

Nothing of consequence comes from Pinar del Rio province. Maceo is showing more activity than he has for some time. There is a war between Artemisa and Cabanas yesterday.

Exciting rumors of an intended attempt to force the troops are circulated, with the usual force to realize.

In Vibora, a suburb of Havana, some young men attempted a demonstration yesterday. They were dispersed by the police.

ONLY OFFERS ONE CONDITION.

Zelaya Demands the Unconditional Surrender of the Insurgents.

MANAGUA, Nicaragua, April 16.—(Via Galveston.)—A telegram has just arrived here from Managua, where President Zelaya now is, which says a messenger from the rebels is now on his way to the city, bearing a message from the leaders of the revolt to the United States minister, Lewis Baker. It is supposed here that they want Mr. Baker to intervene and arrange a peace between the contestants. The only condition offered is that the rebels will be willing to consider an unconditional surrender on the part of the armed forces and the giving up for trial of the leaders. The program of the government is to accept the offer, and the rebels are to be treated as prisoners of war.

GOEMPLATE NO NEW LEASES.

President of the Grand Trunk Talks of the Future of the Property.

LONDON, April 16.—Sir James Wilson, president of the Grand Trunk railway of Canada, will sail for America on April 25. In an interview today he is quoted as saying that the object of his trip across the Atlantic is chiefly to inspect the road. The management, he added, was heartily gratified at the attitude of the shareholders at the recent semi-annual meeting.

RELEASING COMMAND.

General Echavaria has been relieved of his command, and is now in this city trying to explain his inaction to the satisfaction of the captain general. It is understood that the general is dissatisfied with the circumstances and in view of the difficulties offered by the country his columns had to be withdrawn.

General Ruiz at San Andreas de Los Rios, recently engaged with the insurgents under Torres, and has captured the latter's camp. The insurgents retreated with the loss of seven killed and took with them a column of Spanish troops near La Jua.

The enemy lost nine killed and left behind a large amount of arms and munitions. The troops had two wounded.

A detachment of Spanish troops under Colonel Alvarez, a member of the province of Santa Clara, has had brush with the insurgents, three of whom were killed.

Insurgent leader, Trujillo near Pinar del Rio, province of Santa Clara, recently surprised a detachment of government guerrillas and volunteers. Thirteen guerrillas were killed, according to the report, killed during the day.

During recent skirmishes at Bahia Honda, San Antonio de Los Baños and Juraca, the insurgents have been killed on the field and the captured arms and munitions. The insurgents have taken twenty-one miles south of Point Levis. This cut off all communication between this section and the New England states. The main line of the Quebec Central, the Boston & Maine Central and the Boston & Maine has been washed out in various places.

Trains will be interrupted for weeks. At Sherbrooke the St. Francis river has burst from its banks and covers the country for the distance of half a mile between that city and Richmond. At Richmond the water is several feet deep in the main street. The village of Jansenville is completely submerged. Umberton and Melbourn suffer in a lesser degree. The water is still rising.

Too Many Votes Returned.

MADRID, April 16.—The figures of the poll at Madrid give more votes than there are registered electors. The Marquis Cabrera was not elected. He only obtained 14,000 votes, and has protested, contending that votes in his favor were given to other candidates. It was the marquis who brought the situation of fraud against the municipal council, which resulted in a riot and considerable legal complications. The arts and crafts guilds demand that the elections be annulled.

Land Slides from Under.

BERNE, Switzerland, April 16.—An immense landslide has occurred at Trubb, twenty miles east of this place. Many farms have been devastated, whose woods have been carried off and the loss is said to be most serious.

No Crisis in Spain.

MADRID, April 16.—No disturbances have yet been reported as a result of the elections. The government newspapers contradict the current report that a crisis is impending.

New York Methodists Oppose Women.

GUNBOAT SAVED THE COMMAND.

Maceo's Forces Had in Alfonso Battalion.

HAVANA, April 16.—Letters to Gomez, Maceo, Aguierra and other insurgent leaders show that it is estimated that the loss of property by fire in the district of Artemisa, province of Pinar del Rio alone is \$3,000,000.

The village of Corral Nuevo, in the Matanzas district has been burned by the insurgents. Sixteen houses and part of the local church were destroyed. The fields of the settlements of Labarinto, Zapata and Pumero, and the houses and farms of the Felices, near Bolondron, have also been burned.

Lacret, the insurgent leader, who was reported yesterday to be moving, is in the hands of the swamps in the southern part of Matanzas.

There are persistent rumors that the insurgent brigadiers Rego and Casallo have removed to the coast.

The splendid plantations and houses of Ochoenta and Don Justo in the Guira Melandri district have been destroyed by the insurgents.

The insurgent leaders, Maseo, Laste and Vega, with about 2,000 men, have passed Algueta, the province of Matanzas.

The details of the fighting between the Alfonso XIII battalion and the insurgents under Maceo, at San Claudio, near the northern coast of Pinar del Rio, shows that the Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

The Spanish gunboat Alerta, which so opportunely went to the assistance of the Spanish troops, was the only vessel to be destroyed.

POCKETS FULL OF DIAMONDS

Two American Crooks Taken in by London Police.

SUPPOSED TO BE DANGEROUS PEOPLE

Connected with a Recent Burglary in New York and Held to Await Information from the Authorities.

(Copyright, 1896, by Press Publishing Company.)

LONDON, April 16.—(New York World Cablegram.)—Two men, whose real names the London police say are William Turner and William Roberts Dunlap, were arraigned in the Marlborough street police court this afternoon, charged with the illegal possession of a quantity of jewelry.

Only a brief statement was made in court, and the prisoners were remanded into the custody of the police for a week. No evening paper makes any mention of the case.

The World correspondent is informed that the two men are undoubtedly the actual burglars, or accomplices of the burglars who robbed the Townend & Co. house in New York City some months ago. They were arrested this morning loitering before the Commercial bank at Bonville, Mo., was found dead on the levee at the foot of Chestnut street this morning.

He had stretched himself out on the rocks, drawn a heavy tarpaulin over him, and was apparently dead some time during the night, probably from heart disease, superinduced by drowsy and rheumatism, from which he was a sufferer. He was found by a friend of his name, Walter R. Hutchinson at one time stood high in the ranks of Knights Templar of the Masonic fraternity, and reared a most expensive household.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

MILLERS CHARGE DISCRIMINATION.

American Product Subjected to Extra Toll in England.

NEW YORK, April 16.—Charles C. Brey and John Crosby of Minneapolis, representing the National Millers' association, are in this city. They say four inspectors of London are greatly exercised over what they hold to be a discrimination against American flour.

Flour from America enters London through a special landing barge of 18 cents per ton. French flour and American wheat escape this charge. Parliament has enacted that no charge whatever shall be made on goods landing at London, but the steamship companies, it is stated, issued to American millers a bill of lading containing a clause subjecting flour to the 18 cent charge per ton. In this way the miller contracts himself out of the laws of Parliament and must pay the tax. Furthermore, the dock companies, it is stated, propose to increase the tax of landing materially.

With this fact in view, Messrs. Brey and Crosby have been in Washington, where they represented to a subcommittee of the house ways and means committee, that the clause in the bill of lading is subject to charges in contravention to English laws and which they have urged may be abated by retaliatory legislation here.

FOUND DEAD ON THE LEVEE.

Death Supposed to Have Resulted from Natural Causes.

ST. LOUIS, April 16.—Walter R. Hutchinson, the insane defaulter of the Commercial bank at Bonville, Mo., was found dead on the levee at the foot of Chestnut street this morning.

He had stretched himself out on the rocks, drawn a heavy tarpaulin over him, and was apparently dead some time during the night, probably from heart disease, superinduced by drowsy and rheumatism, from which he was a sufferer. He was found by a friend of his name, Walter R. Hutchinson at one time stood high in the ranks of Knights Templar of the Masonic fraternity, and reared a most expensive household.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

The police knew they lived in lodgings in Shepherd's Market, near White Horse street, Mayfair, and not far from Piccadilly. There the police found jewelry to the value, as they say, of \$200,000, together with the settings of the diamonds found upon them when arrested. The other jewelry was sewn up in a cushion in the lining of a coat.

On arrival at the York street station the men were searched and twenty-eight diamonds, valued at \$3,000 (\$15,000), were found in their pockets. They refused to give any explanation.

AFTER THE SECOND PLACE

New Jersey Republicans Advance Garretts.

COME UNINSTRUCTED FOR PRESIDENT

Vote of the State Will Undoubtedly Be Cast for a Western Man—Delegates Were Named Unanimously.

TRENTON, N. J., April 16.—The republicans of New Jersey met