run down. They were seen to take hold of each other as though each was trying to pull the other out of harm's way.

The engineer brought the engine to a stop, with the men pinloned under the second caboose. It was found necessary to procure jacks and raise the caboose. Guncher's body was terribly mangled. Ward's right leg was cut off at the ankle and his left leg at the knee. He was removed to Roosevelt Hospital.

No arrests were made in the case.

After a number of attempts he brought it to the surface. He was greeted with a cheer.
Tony's parents filled the air with their lamentations, and tore their hair and clothing when they heard the news.

SCHOONER CAUGHT IN A WHIRLWIND.
The three masted schooner Agnes E. Manson, which reached this port yesterday, was caught in a whirlwind thirty miles southeast of Atlantic Highlands at Localest Saturday afternoon, and nar-

TUG'S SWELL CAUSED DEATH.

A PATROLMAN'S SON CAUGHT BENEATH A PILEDRIVER-MOURNING IN-STEAD OF A FEAST.

Charles H. Fick, eighteen years old, of No 597 East One-hundred-and-forty-third-st., the son of Martin H. Fick, a patrolman attached to the Morrisania station, met his death yesterday while swimming in the Harlem River.

Late in the afternoon the youth, accompanied by two companions, Frank Martin and Charles Northcliffe, went to Rutherman's float, at Onehundred-and-forty-third-st. They were all good swimmers, and were soon enjoying themselves in the cool water. A large tugboat, the name of which they could not recognize, came down upon the place where they were bathing at a high

speed, pushing before her a large wave. After the boat had gone by it was found that young Fick had disappeared. His companions swam to the point where they had last seen him. This was near a piledriver float, which was moored. They saw the body of young Fick beneath the piledriver, where he had been sent by the swell from the tug.

Twice they dived, but they failed to reach their friend. When they dived the third time he had disappeared. The body was not recev-

Patrolman Fick had a day off duty, and there was to be a reunion of friends at his home. The message of the boy's death changed all this, and instead of a feast the house was filled with sor-

TEN MEN AFTER A LUNATIC.

SWIMMING MATCH IN A MUDDY POOL BETWEEN A POLICEMAN AND A YOUNG MAN.

It took ten Hoboken policemen an hour yesterday to catch a youth made insane, it is said, by the excessive smoking of cigarettes. The greater portion of the time a policeman was swimming about in muddy water chasing the young man. of water, a result of Saturday's cloudburst, formed in a low-lying piece of land at Eleventh-st. It is about the size of two city lots, and probably eight feet deep.

A boy ran into the Second Precinct station house and informed Sergeant Ross that a man was drowning himself in the pool. The sergeant sent Patrolmen Sullivan and Murphy to the scene. They found the young man apparently trying to end his life. Patrolman Murphy weighs something over three hundred pounds. He waded into the pool up to his waist and tried to get the young man out, but he refused to be caught. He would out to the middle every time the officer entered the water. The patrolman, who is a powerful swimmer, took off his uniform and plunged in. The officer was not able to get hold of the youth. The patrolman was handicapped by his weight, and the youth was the better swimmer. When cornered he would dive under the officer and emerge in

the middle of the pool. Word was sent for more help, and eight more olicemen were sent. Then Murphy went in again. The chase continued for forty minutes more. The officer was pretty well blown and exhausted when the young man was induced to leave the water. He refused to leave while the officers and the crowd surrounded the pool. The officers then dispersed the crowd, and when the young man saw the way open he ran ashore and started up the Erie Railroad track. He was run down by nine of the officers. Murphy, when he came out of the water, had to be taken to the skating rink near by, and there a hose was turned on him to get the mud off. The youth who caused the trouble proved to be John Woods, twenty-one years old. He had no home. Police Surgeon Arlitz examined him and pronounced him probably insane from cigarette smoking. He was locked up pending a formal ex-

RESCUES TWO FROM THE RIVER.

A POLICEMAN DIVES INTO THE HARLEM WHEN A CROWD TELLS HIM A BOAT HAS CAPSIZED.

436 West One-hundred-and-twenty-fourth-st., and Jacob Simmons, twenty-three years old, of No. 2,358 Eighth-ave., had a narrow escape from drowning yesterday in the Harlem River off One-hundred-and-seventy-fifth-st. They had been rowing for some time, Macy handling the oars. When about thirty feet from the bank they changed seats, and the boat capsized. Macy could swim a little, but Simmons was un-

able to swim at all. There were big crowds on both banks of the river. The people yelled, and Policeman Mills came to the rescue. He threw off his helmet and coat as he ran, and dived in and swam straight to Macy. After Macy had been drawn up on the bank Mills returned for Simmons. up on the bank Mins returned to go to a hospital.

HIS DEATH NOT DUE TO VIOLENCE. AUTOPSY IN THE CASE OF THE DROWNED

Coroner's Physician Higgins yesterday made an autopsy on the body of Robert B. Douglass, of No. 29 Brinckerhoff-st., Jersey City, who was found drowned off One-hundred-and-thirty-ninth-st., in the North River Saturday, with his wrists tied loosely together with what appeared to be a shoe string. Dr. Higgins was unable to find any evi dence of violence, and he determined that death had been caused by drowning.

Y. M. C. A. ASSISTANT SECRETARY.

The dead man's brother, Harvey Douglass, of the same address, identified the body as that of his brother, who, he said, had been assistant secretary of the Young Men's Christian Association in Jersey City, and had lived with his parents. He was unmarried and was thirty-eight years old. The dead man was subject to fits of depression. His brother did not think there had been any four play, nor did he think that his brother had com-mitted suicide.

BODY RECOVERED FROM NORTH RIVER.

The body of Charles Topping, nineteen years old, who was drowned off Danforth-ave., Jersey City, on Thursday, was found yesterday by Edward Miller, who was fishing near where Topping was Road. Newark, went to Jersey City in a yacht with a party of friends. A rowboat that was towed behind the yacht broke loose, and in trying to re-cover the boat Topping fell overboard.

DROWNED WHILE FISHING John Kunkle, a pedler, of No. 273 Bowery, went

fishing yesterday at Pier 43, North River. He lost his balance and was drowned.

FIGHTS EDDY TILL EXHAUSTED.

OVER - DARING BOY, WHO HAD JUST LEARNED TO SWIM, DROWNED

Tony Gralato, nine years old, of McKeon-st., Stapleton, Staten Island, went bathing in the Upper Bay with some companions of about his own age yesterday morning. Off Vanderbiltavt. in Clifton, the boys plunged into deep water. Tony had just learned to swim this summer, and could hardly reach the pier after the plunge from it, but he had great confidence in his powers as a swimmer. He was finally caught by an eddy which the tide made about the pier, was drawn out, and before aid could be summoned he became exhausted and sank. Some of the boys dressed and ran to inform

Tony's parents. Meanwhile "Jack" Sullivan,

who is employed in a livery stable near by, stripped off his clothing and dived for the body.

lands at 1 o'clock Saturday afternoon, and narrowly escaped being sunk. The schooner was coal

laden, from Newport News, and was bound for Boston. The whirlwind, which revolved at terrific speed, struck the ship astern. It broke the spanker boom, spanker gaff, main gaff and mizzen top-mast. The spanker boom, which was 18 inches thick, was broken in three pieces, which shows the great strength of the wind. The lower salts were torn to ribbons and the rigging tangled and snarled. The schooner reached port early yesterday morning with her decks littered with wreckage. She moored off Stapleton, Staten Island. There was a crew of twelve aboard, none of whom were hurt. The schooner belongs to Manson Brothers, of New-Haven.

BODY OF WELL DRESSED MAN FLOATED BY Patrolman McAuley, of the East Fifty-first-st. station, and James Marino, of No. 415 East Forty sixth-st., yesterday saw the body of a well dressed man float past Pier 58, East River, at East Fortysixth-st. The body, which was dragged ashore, was that of a man apparently fifty years old, five feet nine inches in height, weighing 1% pounds, with gray hair and moustache and blue eyes. The clothing consisted of gray trousers, blue sack coat, striped outing shirt and gaiters.

EIGHT HURT IN A CAR CRASH.

REAR END COLLISION ON A TROLLEY LINE TO CONEY ISLAND.

A rear end trolley collision in which eight persons were slightly injured took place at 4:30 o'clock yesterday afternoon at Gravesend and Fort Hamilton aves, between car No. 1,095 of the Vanderbilt-ave. line and car No. 1,070 of the Fifteenth-st. line. The injured were attended by Ambulance Surgeon Cain, of the Norwegian Hospital, and all refused to go to the hospital. The injured are:

CAVANAGH, JOHN, twelve years old, of No. 263 Nassau-st., Brooklyn; contusion of right eye. CAVANAGH, WILLIAM, forty years old, of No. 263 Nassau-st., Brocklyn; cut on forehead. Nassau-st., Brocklyn; cut on foreneau. FINNEGAN, MARY, thirty-three years old, of No. 97 Summit-st., Brocklyn; bruise on forehead. HOUGHTON, JOHN D., twenty-three years old, of No. 497 Seventh-ave., Brocklyn; bruise on left eye. MAGES, LIZZIE, thirty-three years old, of No. 58 Har-mon-st., Guttenburg, N. J.; injury to spine. MARKS, GEORGE W., four years old, of No. 244 High-st., Brooklyn; contusion of left eye.

RUBENSTEIN, ROSE, twenty-seven years old, of No. 129 East Eighty-second-st., Manhattan; contusion of SMITH, SARAH H., sixty years old, of No. 32 West Flittieth-st., Manhattan; injury to left side.

The Vanderbilt-ave. car, in charge of John Carr, motorman, and Bergen Sandhaur, conductor, was on its way to Coney Island, and was crowded with passengers. Immediately followcrowded with passengers. Immediately following it was the Fifteenth-st. car, in charge of John Lynch, motorman, and John Greene, conductor. The road at this point is slightly down grade for about a mile. The brake on the Fifteenth-st. car would not work. The motorman shouted to the car ahead to put on more speed. His car had gained so great a momentum, however, that the crash could not be avoided. This is the same line on which the disaster occurred which killed two persons a week ago.

EXPLODING BOMBS HURT FOUR.

ACCIDENT TO BALLOONIST'S OUTFIT AL-MOST CAUSES PANIC IN A PARK.

At the Plattdeutscher Fest at Schützen Park Union Hill, last night, four men were more or less hurt by the explosion of a balloonist's outfit. Leo Stevens was to be shot out of a bomb at Manhattan Beach on Saturday night, but the rain prevented. Yesterday he had the bomb apparatus shipped to Schützen Park, so that it and the bombs could be packed with the rest of the apparatus after last night's ascension, to be shipped to Buffalo, where the act is to be done at the Pan-American. The bombs are made of papier maché, aluminum and other light material, and contain just enough explosive to rip the outside covering apart and release the man inside, who drops by means of a parachute.

When Stevens ascended from the park at 10 o'clock last night he had his apparatus, with a lot of the explosive, in an old shooting gallery. He left it in charge of Benjamin Benjamin and Fred Deale. With them were George Harrison and Frank Dooley. It is said that Deale lit a cigarette and threw the match aside. It landed in the box which contained the explosive and caused it to go off. The flash burned Deale badly. Harrison and Dooley were hit by pieces of the nd Renjamin was sli similar manner. The explosion also badly damaged some of the apparatus stored near by. Deale was removed to the North Hudson Hospital, where he

removed to the North Hudson Hospital, where he will be kept a few days.

The crowd in the park made a rush for the scene of the explosion, and the police had a difficult job handling it. With about twenty thousand persons trying to get to a space only a few feet square, the injured man was almost trampled upon. Twelve policemen tried to hold the crowd in check, and only by forming a bridge over Deale did they prevent him from being crushed to death. In the jam clothing was torn and women fainted. Blows were struck, and for a time there was great excitement.

william H. Hill was performing on a wire forty feet in the air at the time of the explosion, and was close by. The sudden start he gave caused him to slip from the wire, but as he was going down he caught the wire under one knee and saved him-self.

A KITE FLYER FALLS FROM ROOF.

CLOTHESLINES PREVENT THE BOY'S FALL OF SIX STORIES FROM BEING FATAL.

William Grossman, six years old, while flying a kite on the roof of his home, at No. 178 Forsyth-st., yesterday, fell six stories to the area-

way. It is thought that he is not seriously hurt. The boy's father, a tailor, said that the lad had been saving his pennies for several days to buy the kite. Yesterday afternoon there did not seem to be much wind in the street, and he, with a companion, went to the roof, where there was more breeze. After flying the kite some time the Grossman boy, who wa who was near the edge of the

There were a number of clotheslines stretched in the yard, and these broke the force of his fall. He broke two of the lines in falling. At Gouverneur Hospital Dr. Lyons said that the boy had not been seriously hurt.

A BOY CAUGHT ON A MEAT HOOK.

PAINFULLY SAVED FROM DEATH IN A FALL FROM A FIRE ESCAPE.

Henry Reisner, four years old, of No. 2,133 Thirdave., while playing on the second story fire escape at his home last night fell off. He was caught in the fleshy part of his left leg on a meat hook on

the neshy part of his left leg on a meat nook on a rack in front of a butcher shop underneath. He hung head downward until his screams brought a passerby, who litted the little fellow off the hook. The boy's condition is not dangerous. Charlotte Hall, two years old, was playing on the fire escape of her home. No. 289 Eighth-ave., when she lost her balance and fell from the second story to the sidewalk. She received internal injuries which are not serious.

WILL ADVISE MANUFACTURERS.

UNITED STATES CONSUL TO PARAGUAY HAS POINTERS FOR NEW-YORK EXPORTERS.

J. N. Ruffin, United States Consul to Asuncion Paraguay, has just reached this city from Buffalo, where he has been carefully examining the exhibits of American manufacturers which are suit able for export to that South American country. He says he found there about two hundred differ ent articles which Americans manufacture on an extensive scale, and which Paraguayans consume in considerable quantities. They import them, however, from England and Germany, and not from this country.

The Paraguayans, Mr. Ruffin says, are a nation of cattle raisers and manufacture almost nothing, but import all the manufactured articles which they need. Mr. Ruffin will be at the Astor House for two weeks before he sails for Asuncion, and New-York manufacturers and exporters who wish to consult him there as to the best way to capture this Paraguayan export trade from Germany and England can get many valuable pointers from the consul.

MORE MILLS TO OPEN.

STEEL OWNERS PREPARING TO RUN WORKS WITH LARGER FORCES -A QUIET DAY.

Pittsburg, Aug. 25 .- Some remarkable changes in the strike ridden mills of the United States Steel Corporation are promised for the present week, that will change the aspect of affairs con siderably if carried out. It was stated on good authority to-day that before the end of the week those of the plants that have been operating on single turn would be run with full force, and for the usual three full turns each day. Men enough have been secured for this purpose, the officials say, in spite of the claims of the strikers that the companies could not get enough men to operate their plants, and the managers of the various mills say they will be ready with all the skilled men required to start up the machiner; and turn out a heavy tonnage.

The most interesting situation is in the Star mills of the American Tin Plate Company, in Twelfth-st. This plant was until this summer considered as doomed. The tinplate company had, it is said, decided to abandon the mill and move the machinery elsewhere. Since the strike has come, and it was demonstrated that the operation of the mill with non-union men was possible under the protection of a well equipped police force, the officials decided to keep this mill, make extensive improvements in its equipment and make it a permanent fixture of the company. The most significant feature of this plan has been carried out in the last week. This onsists of fitting the mill in the same manner as that of the plant in Monessen, Penn. The former eight mills have been changed to four double mills. Other improvements have been added that will give the plant a larger capacity, increase its force of men and make it one of the most modern of all the tin plants of the company STAR MILLS TO OPEN THIS WEEK.

With the completion of these improvements the company will be prepared to place a sufficient number of men in the plant to work the four double mills three full turns. This is said to be expected to take place in the present week. Before Saturday, according to Superintendent Piper of the Star mills, the plant will be operated to its full extent.

Referring to the present condition of the mills, Mr. Piper said:

We received eight skilled men early this morning. Mr. J. R. Phillips, of the company, accompanied the men to the mill, and it was not until after they were comfortably settled for the night that the strikers discovered their presence. These men are of the best in the trade, and will enable us to move the plant on a better busis than before.

Outside of the Star plant to-day there was a large number of strikers on picket duty. They were quiet and orderly, but had their eyes and ears open for any signs of newcomers. peculiar feature of the strike about the Star plant is the good feeling displayed between the strikers and the managers of the plant. There are no signs of bitterness up to the present time, and when Superintendent Piper left the buildings early this morning he met the strikers and laughed good naturedly at them. He said to the anxious pickets: "I had more fun in getting those last men into the plant than at a game of

STRIKERS DENY STATEMENTS.

When the strikers were told of the statements of the officials of the Star mills, they denied was said. They alleged that those who were in the plant were sent there from the Monessen plant, which was being crippled in order to accomplish this work. Strenuous demials were also made regarding alleged desertions from the Amaigamated ranks to fill the places offered by the corporation, and it was said that it would be impossible to obtain men enough to operate the plant without settling the strike.

There was no change in the situation regarding the tube mills to-day. The mills were all quiet, and the former employes remained away from the plants. It is understood that the officials of the National Tube Company have prac tically determined not to start these plants for the present.

Everything at McKeesport is reported quiet. Pickets are around the Demmler tinplate mill in large numbers, but they are orderly and are determined to be on hand all night, as they believe an attempt will be made to start the plant in the morning. While the fires are lighted and the mill apparently in readiness for a start, it was impossible to get any of the officials to name the exact time when the attempt will be made.

STRIKERS MAKE CONCESSION-

CIVIC FEDERATION TO ACT AS MEDI-ATOR IN SETTLING THE DISPUTE.

Pittsburg, Aug. 25.-In furtherance of the 'peace" programme which is said to have been in the course of preparation for several days, it was given out to-day by one on the inside, and one who should know, that the Amalgamated's executive officers have consented to have certain propositions made to the officials of the United States Steel Corporation, through members of the conciliatory committee of the National Civic Federation. These proposals are expected to bring about a settlement of the great strike Those interested in the matter were waiting all day to-day for word to proceed with the pro gramme as outlined at the conference of the Amalgamated executives and the conciliatory committee of the Civic Federation last Friday.

The propositions which are to be taken to New-York carry certain concessions by the Amaigamated officials which, it is hoped, will pave the way for the reopening of direct negotiations between the association and the company. The propositions include terms under which President Shaffer and his advisers stand willing to settle the strike. What these terms are, and the manner of their presentation are carefully guarded secrets. There is only the implication that they contain concessions of such importance that those interested expect the corporation to drop its adverse attitude and eopen negotiations.

The proposal contains nothing looking to ar-

This mode of settlement was waived on the advice of the Civic Federation men.

While the conferrees were discussing peace plans, to the Amalgamated men was shown the impracticability of sympathetic strikes by the miners and other organized men affiliated with the American Federation of Labor.

The action of President Shaffer in abrogating the wage contracts with the Federal Steel Com-pany covering its Western mills and in other instances was questioned. Messrs. Mitchell, White and Jenks spoke of the importance of strict observance of wage agreements as contracts by the labor unions. President Shaffer maintained his position to the satisfaction of most of the conferrees.

It has been reported that the conferrees disapproved the move in abrogating the Federal Strict. Messrs. Mitchell, the importance of

It has been reported that the conferrees disapproved the move in abrogating the Federal Steel Company contracts, and told President Shaffer so with unmistakable emphasis. Of this, however, Secretary John Williams said to-day that during the conference he had heard no adverse criticism by the Civic Federation conferrees on the attitude of President Shaffer in this matter

MACHINISTS STILL PICKETING Chicago, Aug. 25 .- Striking machinists at the Al-

lis-Chalmers and the Gates fron works continued picketing the plants to-day, despite the temporary injunction issued by Judge Kohlsaat. Picket abounded at both plants during the day, and it is reported that five imported machinists employed at the Gates works, who ventured outside the plant, were waylaid and severely beaten by friends of the strikers. Former Governor John P. Alt-geld has been asked to fisht the injunction on the part of the strikers, but, it is said, has refused to

No other disease is so fatal as worms. Dr. Jayne's Tonic Vermifuge evadicates these pests, and it the same time a health-builder.

Smith, Gray & Co. 1

WHAT THINK OF YOU DO

Fall Suits Worth Up to \$32, for \$12.50.

THEY are suits from last season, but they are anything but "back-numbers." Here's September coming in a few days, and these suits will be in full bloom before that month is over.

Best fabrics of last Fall and Winter and next Fall and Winter. Plaid and striped cheviots, fancy worsteds, Oxford mixtures, cassimeres, blue and black cheviots, and some medium-weight and dark-colored striped flannels. Single and double-breasted sack suits, and some walking suits.

Last Fall you paid us \$18, \$20, \$22, \$25, \$30 and \$32 for suits like these. Next month we shall have to ask you \$18, \$20, \$22, \$25, \$30, \$32 for suits as good. This Week you may choose from about two thousand at

TWELVE DOLLARS AND FIFTY CENTS.

Of course, the \$25, \$30, \$32 suits will be grabbed first. There will be about 450 grabs in those grades. Will you grab to-day or growl too late? New York Store Only.

New York: Broadway at 31st St.

Brooklyn: Fulton St. at Flatbush Ave., B'way at Bedford Ave.

take charge of the case, except in an advisory

MILLS GAINING WORKERS. CORPORATION REPORTED NOT EAGER TO END THE FIGHT.

[BY TELEGRAPH TO THE TRIBUNE.] Pittsburg, Aug. 25.-The number of men in the steel plants that have been in partial operation for the last week was materially increased to-night. The Painter mill in particular bears the apeparance of full operation, while the Clark, Lindsay & McCutcheon and the lower Union mills are running with forces practically

full. The recovery of these mills is depressing the strikers, in spite of the successes at the National, Pennsylvania and Continental Tube Works, the strongholds of non-unionism for The Amalgamated officials do not deny that they are expecting peace, and under terms that will be satisfactory. It is denied that Prtsident Mitchell of the United Mine Workers and Pro-

fessor Jenks, of Cornell, are interesting themselves in the case, but other sources of information equally authoritative state that these men are in the front of the movement to end the strike. A representative of the steel corporation whose name for obvious reasons cannot be given, makes the positive statement here that the steel corporation does not want to hunt for terms of settlement; that the corporation does not greatly care to settle the strike, as a matter of fact, preferring the fight to go to a finish to determine the relative power of the two sides

He said bluntly that since the fight is on th steel corporation proposes to place itself in the position from which it will be impossible to be again attacked by the Amalgamated Asto be again attacked by the Amalgamated Association. The power of the association is to be broken, and broken so thoroughly that it will never again interfere with the United States Steel Corporation. This man said he was not authorized to make public such a statement, but that that was the attitude of the steel corporation. The intention is to defeat the Amalgamated Association so decisively that it will not hunt for another fight.

The effort to strike the big Duquesne plant

The effort to strike the big Duquesne plant seems to have failed through the watchfulness of the management and other influences that have been barely hinted at recently. There have have been barely hinted at recently. There have been rumors that certain of the Amalgamated Association members in the Duquesne plant are acting in the interest of the steel corporation, and are keeping the mill managers closely informed of all that is being planned. This may account for the postponements in the time of the strike at Duquesne. The association leaders continue to assert that the Duquesne mill will strike under orders, and the moral effect of a strike at Duquesne is counted upon as a factor of tremendous importance to the strikers. The of tremendous importance to the strikers. T

PLEAS AND THREATS AT CHICAGO. DAVIS DENOUNCES MEN WHO STOOD BY CONTRACT-JOLIET AND BAY VIEW WORKMEN ABSENT.

[BY TELEGRAPH TO THE TRIBUNE.] Chicago, Aug. 25 .- Epithets and invectives ap-

plied to the steel workers in South Chicago were mingled with persuasive pleas to the men to strike by the speakers at an open meeting held at Ninety-second-st. and Commercial-ave. to-day. The demonstration was planned as a final attempt by Vice-President Davis to induce the men to abandon the position which had caused their expulsion from the Amalgamated Association, and the failure of the steel workers to attend the meeting evidently irritated the speakers. Epithets of "Judas" and "Benedict Arnold" for the men who "had stabbed their friends in the back" alternated with admonitions to members of other unions present to exert all their influence with the absent steel workers and their families to urge them to reconsider their action.

would have no perceptible influence on the present strike, another asserted that a failure to join their Eastern companions would prove a deathblow to the Amalgamated Association. Michael F. Tighe, W. C. Davis, Mrs. Emma Lamphere and Samuel D. Nedrey, organizers for the American Federation of Labor; H. J. Skeffington, of the boot and shoe workmen; Robert Collins and James H. Bowman, president of the Chicago Federation of Labor, were the speakers in vindication of the course taken and the first attitude of Vice-President Davis. The eulogies applied frequently to Mr. Davis evidently were appreciated by their recipient, who applauded vigorously all compliments to himself.

The absence of the representatives of the Joliet and Bay View plants testify to the solidity of their ranks in those cities, and caused much comment. Although a dozen members of the union were in South Chicago on the previous evening, none could be seen in the hall during the meeting. After adjournment a long consultation between Secretary Tighe, Mr. Davis and the men was held, which may result in the departure of the Amalgamated officers for those points to-morrow.

The meeting was called to order shortly after 2 o'clock, about five hundred persons being present. The majority of the attendants were members of the labor unions of South Chicago, while many of the residents had been attracted through curiosity. Six of the steel workers who had refused to obey the order of President Shaffer occupied seats, and apparently were unmoved by the denunciations or appeals of the

GENERAL GEORGE H. FORD MARRIES. New-Haven, Conn., Aug. 25 (Special).-It was announced here last night that the marriage of General George H. Ford, of New-Haven, and Countess Ruth Leonard Laurenius had taken place in Lu-Ruth Leonard Laurenius had taken place in Carzerne on Thursday, August 22. General Ford is
one of the most prominent men in this city, and
Mrs. Ford was the widow of a well konwn Italian
count, and comes from a wealthy and prominent
Maryland family. She met General Ford while
visiting his late wife in New-Haven, and is related
here. She is an American by birth, and for a time
was a leader in society in Baltimore. General and
Mrs. Ford will live in New-Haven.

THE FIRE RECORD YIMTERDAY. 3:30 a. m.—No. 61 East One-hundred-and-sixth-st.; Carl Hyman; \$150 4:00 p. m.—No. 803 First-ave; owner unknown; no dam-age. m.—No. 9 Duane-st.; John Shea; no damage.

Soups

EXPOSITION'S SUCCESS.

LAST WEEK'S ATTENDANCE THE LARG-EST OF THE YEAR.

PREPARATIONS FOR THE PRESIDENT'S

[BY TELEGRAPH TO THE TRIBUNE.] Buffalo, Aug. 25 .- Plainly the Pan-American Exsition is winning the favor of the country. The attendance is increasing, and last week's was the

largest for any week since the great fair was

While the exhibits were all installed two months ago, there has been an increased interest imparted to certain departments by changes in them. For instance, the Horticultural Building now contains with each additional week a finer and finer exhibition of the fruits of the various States. Fruit of a tropical nature arrives weekly from California and Florida, and the Northern States of the Union are constantly renewing and improving their supply of apples, plums, peaches and other examples of fall fruits. The interior of the building is redolent with the attractive per-fume of these fruits and of flowers. The Horticultural Building is naturally crowded at all times with farmers and their wives, but thousands of city residents also visit the building daily and inspect the exhibits with great interest.

Additional interest also has been given to the exhibits in the Electricity Building by the exhibition of new applications of the use of elec tricity as an illuminative or as a motive power The practical uses of electricity, as well as the experimental, are shown in a large number of recently invented electrical machines. The Elec-trical Building, as a consequence, is constantly crowded. No man receives more attention in this building than one who, by direction of the directors of the enterprise, gives an explanation of the processes used in illuminating the buildings of the exposition. This illumination of the elecings at the fair is, by general consent, the most beautiful spectacle ever witnessed at such an exhibition. The lecturer in the Electrical Building tells of the origination of the electrical fluid by the power of the Niagara River at Niagara Falls, and then goes on to give information about volts, ampères and transformers. "The electrical power

by putting a steel billet in water." Changes also have taken place in the Agricultural Building which seem to interest the multitude. Here all kinds of specimens of wheat, corn and oats are shown. The exhibits of tropical countries are varied and curious, and therefore are examined with care by many persons. Residents of Eastern cities look with evidently great interest upon th pictorial exhibits of the enormous wheat fields of the Northwest. "That's where our bread comes from," said a New-York City resident the other day, locking at a depiction of a North Dakota wheat field, and his companions appeared to agree

One of the buildings which is constantly crowded is that of the United States Government. Most people who visit it express the opinion that the exhibit made by the general government in this building is much more extensive and much more interesting than that made by it at the World's Fair at Chicago in 1893. One exhibit here which is row attracting universal attention is that of the five models of the warships of the nation which took part in the great naval battle off Santiago. New-York heads the column, and beyond it are the Texas, the Iowa and the Oregon. Then comes the Brooklyn. Further along are models of the Olympia, the Baltimore, and other vessels of Admiral Dewey's squadron at the battle of Manila Another point of interest in the United States Government Bullding is the representation of life in the Philippine Islands, the houses of the natives, their carts and the costumes worn.

THE PRESIDENT'S VISIT.

When President McKinley arrives here, on the evening of September 4, the United States Government Building will naturally become still more a subject of interest, since it will be substantially his headquarters while in attendance at the ex-President McKinley will be ac here by Mrs. McKinley, Dr. and Mrs. Rixey and other members of his household. They will be met at the New-York Central station by a military escort and conducted in carriages to the house of John G. Milburn, president of the exposition company, who has given up his home for the period of

pany, who has given up his home for the period of the President's stay here to his exclusive use. On September 5 the President will be escorted to the exposition grounds by a body of mounted troops, and will be met at the Lincoln Parkway troops, and will be met at the Lincoln Parkway gate by two regiments of the National Guard, the military forces of the United States Government here and the United States Marine Band. A procession will be formed, and the President will be escorted through the Triumphal Causeway to the West Esplanade bandstand, where the formal address of the day will be delivered by him. From there the procession will march to the Stadium, where the President will review the military. Then President McKinley will go to the New-York State Building to attend a luncheon given in his honor by the New-York State Commissioners. The President afterward will proceed to the United States Government Building and inspect its exhibits from 3 o'clock onward for two or three hours. In the course of his stay in the Government Building the President will hold a reception. In the evening he will be present on the exposition grounds to witness the beautiful illumination.

MAKING READY FOR NEW-YORK DAY. MAKING READY FOR NEW-YORK DAY.

Preparations are already being made by the New-York Commissioners for the celebration of New-York Day, September 18. The tentative programme for the celebration that day has been arranged, and will soon be issued. There will be a military parade of large dimensions from Governor Odell's hotel to the Temple of Music on the grounds. The military force which will escort Governor Odell, Lieutepant-Governor Woodruff, the other State officers, heads of State bureaus, the members of the legislature, the United States Senators and Con-gressmen and the Mayors of cities, to the fair gressmen and the Mayors of cities, to the fair grounds will consist of the 65th and 74th regiments, of Buffalo; the ten separate companies which constitute the 3d Regiment, Squadron A, from New-York; the Fourth Brigade Signal Corps and one of the National Guard batteries from the eastern part of the State. Special ceremonies will be held at the Temple of Music at II o'clock, at which Governor Odell will accept the New-York State building from Daniel N. Lockwood, chairman of the Board of New-York Commissioners, and in turn present it to the Buffalo Historical Society. The building is to be permanent, and is greatly admired for its beauty. An address by St. Clair Mc-Kelway, Editor of "The Brooklyn Eagle," will follow that of Governor Odell. A reception will be held afterward at the New-York building by Gov-

REED & BARTON.

SILVERSMITHS, Broadway and 17th Street, N.Y.

THOMAS E. KEPNER. WILLIAM B. DENMARK

KEPNER & DENMARK.

Manila, Philippine Islands.

Excursions.

THE ONLY ALL-WATER ROUTE TO CONEY ISLAND. Leave FOOT 22D ST., North River, 2.00, 10.00, 11.00 a. m., 12.00 m., 1.00, 1.45, 2.30, 3.15, 4.00, 5.00, 600 7.00, 8.00 9.00 p. m.

IRON STEAMBOAT CO.

Leave Pier (New) No. 1. Half hour later.

Leave NEW IRON PIER, CONEY ISLAND, 10.40, 11.40, m., 12.40, 1.40, 2.40, 3.25, 4.10, 4.55, 5.40, 6.40, 7.40, 8.40, A40, 10.40 p. m. ROUND TRIP TICKETS, 25 CENTS.

OCEAN ROUTE TO LONG BRANCH. PALATIAL 4-DECK OCEAN STEAMER

"COLUMBIA." Time Table for To-days Leave Pier (New) No. 1, North River. 10.00 A. M. 1.30 P. M. 4.00 P. M.

ROUND TRIP TICKETS, 75 CENTS. SINGLE TRIP TICKETS, 50 CENTS.

EXCURSION 40 CENTS.
Including Admission to all Attractions

By Rail to the Sea. MANHATTAN BEACH.
LEAVE FOOT EAST 34TH ST., N. Y., week
tys. 5.40, 6.40, 7.40, 9.20, 11.00 A. M., 12.10, 122-40 Satdays only), 1.10, 1.40, 2.10, 2.40, 3.10, 3.40, 4.40, 5.10,
10, 6.00, 6.40, 7.10, 7.40, 8.10, 8.40, 9.30 and 10.50 F.
Trains stop at East New York 25 minutes after 34th 15 time. FROM WHITEHALL ST., N. Y., via 39th St., South Brooklyn, Ferry, connecting with steam trains, Long Island Railroad. Leave on week days 7.00, 8.00, 9.00, 10.00, 11.00 A. M., 12.00 noon, and from 1.00 P. M. every forty minutes to 10.20 P. M.

ROCKAWAY BEACH. Trains leave 34th st. E. R., N. Y., week days, 8.40, 6.40, 8.30, 9.20, 10.30, 10.55 A. M., 12.50, 1.50, 2.50, 4.20, 5.20, 6.30, 7.20, 8.20, 9.20 (10.00 P. M. Hammel only). 10.30 P. M. On Saturdays additional trains will leave 1.20, 2.20, 3.20 and 9.50 P. M. Returning last train leaves the Beach at 11.55 P. M.

LABOR DAY TRIPS, Including Railroad Tickets, Hotels, &c. Pan-American Exposition and \$13.50 Niagara Falls, 5-day trips, from \$13.50

Thousand Islands, Rapids,
Montreal, and Lakes, 4-day trip. \$30.00
Independent Tickets Everywhere. THOS. COOK & SON.

WEST POINT. NEWBURGH & POUGHK EEPSIE.

UP THE PICTURESQUE HUISON.
Grand Daily Excursion, (except Sunday.)
EY PALACE IRON DAY LINE STEAMERS
NEW YORK and ALBANY.
rom Brooklyn. Fulton St. by Annex, S.A. M.
rom New York, Desbrosses St. Pier, 8:49 A. M.
rom New York, West 22d St. Pier, 8:00 A. M.
Returning, due in New York 5:30 P. M.
MORNING AND AFTERNOON CONCERTS.

FOR SAIL UP BEAUTIFUL SHREWSBURY TAKE THE RED BANK LINE Leave foot of Franklin St., daily, 9 A. M. and 3:30 P. St. Sundays, 9 A. M. only.

ernor Odell. Lieutenant-Governor Woodruff and the members of the New-York State Commission. There have been twenty thousand invitations is sued for New-York Day, and it is hoped two have been sent to President McKinley. Senator Platt. Senator Depew. to every New-York Congressman and members of the legislature, to the Mayors and chief officers of all cities, to all State judges, to the bishops of the Methodist Episcopal. Protestant Episcopal and Roman Catholic churches, to other prominent clergymen, to leading lawyers, to heads of all State and county institutions, and the officers at the head of State and city political features at the fair on New-York Day.

This week there will be Scottish and Irish games in the Stadium, the Scottish on Monday and Tuesday and Staturday. The West Point cadets will remain here until Wednesday. They have greatly enjoyed the fair, and they have contributed much to its interest by their exhibition drills in the last week. One of these drills, at which here was exhibited the present United States Army methods and Tuesday and Staturday. The Mest Point cadets will be some cavely dream and staturday of fleid artillery, the putting of mediated the physical training of west Point cadets and the drilling of cavalry and Mest Point cadets and the drilling of cavalry and the Stadium. The thorough training of the cadets was strikingly shown at that time.

LAWYERS,

6 Maiden Lane, N. Y.