
THE rRBSID-CTCY.
T.-ft Cla-fl-* 0K 00v- SK^M*11*

iv aw **tt~*f i* *. K ->.*.**¦
St*t Kr*»7 --.P-blk.an « »nxi ,ni' lll*A ;he '"" r' *"

»ills ea-iW** °* nomina»"»! at Cnicegn. And »i ea

mgaMT^bvr*.. tvieongh your ec.namis nrg .d the d
e_<eu'f_nrfT»t«B, I ee_w_r« *» write.

lie*» «vf yoor eoirespoodent», and even Th.-. Efttt»
_*Ev*»*rf, ndniite t». at Mr. Se**rd is he lu»»» |

tke fnt rhoioeof th« R«-mMrrtna, bu , at tiie a.m.

tics«, fevrro to ae-om» that he would poll fewer vote.

thsvi ««me other Wb .romieent, mau.
Now, I Www t.»»rit Mr» Se ward ts tne s-roiVr*si m tu

m the naden. And why ' Reject bun at Ohi«-*«. »vi
co-l'vVfr var»-o»«u:.rn its a v-arty. Every man «nd'mi.
the jatf^ettf rrtsciaims. There can h« no ex on se tor

éeaeifh-g Vrxn, aax-e voere. expediency. If we wominat«
a «na«. <*f the «Time principle«, we ««r-ly cbwige men -

the tewtfoT tbe yrtXHter. If we cb.iwse another man ap-

parently vr'-^alK Ittas radical, wi» tte**n either to try to

o>CA,rvt «Or îr»M*-»** from our pi-i»j«x-!«s. .n any es*««' w«

aacnr, and perhaps justly incur JEM biwer aud b-ighi.sg
oebatf.a otnertLcmg faithful t*»der* «ud cherishes! pnn-
¦*»ple?»f>vrt_a mere cöan.e «»1 vi -ot- This charge will
>Tne_t na at «¿very mm, to ««anaeb am aider,«ad to

.naf- home uo us, v» u. .-, our ingt
-«nrVmii_vtv.onrim.lii ^

iv ... ,|... KepiiMtean p»*-»y throw «verho.rd
tbet? m«. champion- a»d, to g.ún a transienr. a ly int-

«i|.«, t-hooce for »tanda-^d-'rarere nMSU 1°** Mtmi a»id me
known what enconn^ameat is there to hone« and
.trannoa« effort Whai bop»* thai an «Me nod «i« v, .«:

___i}ihb'?rir» can pain «»he ¿tut reward ot faith-at p t -lie
sertir»»

' If sre»t ffbliofromuieiice an». iid.lity mai¡e
men un: ved»'»!*, _h»«° oui -««> eipeol ear lb I

me- uni oreiortf \o tk taeii -i.uio.-t in tbe couiing can¬

tas. '

ïrntif we n-»-m«t« Mr. Soward we put thi; nun

«pt.i the platten« We taha »¦ «v,»eü uni éeeMed
c<B_wto¡ w« neither shirk nor dodge, hui stan-i mi-arelv
«>n o ir prirc..-i«kt'-. Oareotsrse andanrcandidats » Il
give rnanvhie» and dignity to the eoateat» Di_ro"y
uní -n.oliuesB are worth much, from their very rar-y,
m a pohttcal «»ntesi. As a yoaug mam, 1 m tj f-.el t _U
mire thanou:.»-.. Yet, rem-mber, ihe vouot- me.» :.re

toute tne Hrt» i-oi the campaign wor»; and f \:»or

the f many of that class, whan I say tuai

i»" chü. work hurl 1er any n»an on a l_epuhiv_.ii p' .'-

f«r_D-, but K»r Mr. Ieward,ihe Ufa Ism ehaa*y_oa of
Kr«*»h_t(»m, re ena toil with tenfold spirit ___d euercy.
With Tir. Seward us our staod_rd«be«rer, I -say,

then, we «nter the e__fn«M with open front, wit;,

m-nly Inriag, cons, mm ot digni'y, «;«ji_sisr«jn_*7, and
tasnenty. This position is a io *er ot strength.

Lut, it is raid, Mr. Sewatd is misnu'iersMod, and
eyed _skai.ee bj > men. T»me. He is "tbe
" liest H'T¡^*d man" in ih« land, and JQ.X lor that v»ry
reason, enlike a new candi«.tie, abuse can no langer
injure bim. Any review ol bis notile cartx-r aiids.>iind
priiii-it'ieB eannot fail to help his cause. " The I.-re
" prenjvble Cotftict we will Utke care that «neu un-

evand tha: mid then »hey will see ;u tt a ¡mi vimeuul
On ,h, iiivokiiif ns not to civil war, bat to nraetkal and
«onst]tuii«i»i ti action. Pamiliarity with the doetrine«
ol Vlr, Seward and pnblic discustion will sj_»edily scat¬
ter prejndn-e and idle fears. Kven no if mas work it

goinii on. Mr. Se.v». ard daily (.»aius favor, at leasi
throughout this coui-iiiuitx and Ü.I Sun-, Meu hcyir
to k_ow turn as a wise and prüden slate 'Jum, an hon
eel. ratspohea, and oeturaaeooa man.
The i.om'i_ation of M- inward will not ¡«ertr inently

alieiiaf» from us tin: so-called consei va» .ve aud no

party u.» n. Ir tney holti oil for a time, tbe progreai «>¦

opinion will bring tbem around, eepei u!!y if the
Ciiaik-FioTj Convention nouiit.a'e, as psessas. a[>j»ear-
Bii-es Indicate, Bi»ckeiiridç(e or Sie vene, or Lome other
extr-me Soiiin.m man.

Vv'_ _ie«-d not much nun. third party. Mr. Bites at

le.t t. ú be la.l .<. Secare I'-e «l.trnS-rfta, mil not held
ox.". If he will, he is eotfit tobe leeaeaed among
the Repnblit-aiis. All a»*.»mits al a third pany ha «/e

thus tar been abortive.
The tact is, the people have baea i{'il¡»-d cikiu.ii.

They U^in to a«t in earn»-*«-.. They arc d
couiiiix campaign to racve them.elvts on «»no side __¦

the oiX'er, and ii.ee- the ^reat issue befare the eeaatry
prenrtly and »«jnarelt. For this reason th;v itrmglj
«esue, and alûjObt «len.ud, caudit'ates wiom tney
k_o* »ii«l it») te !»e wesihy of ¡h-Jr HtflBragee. I'ohti-
<-ihi.-< hiiiKild !.'(i;ue tluii, iiKin- th.tic S~St '»alore, we
arn '.t»> i«i»i» -o have tbe liest men nommatel.

It m worth while to consider, t_o, that Mr. Se ward,
wbe.liei Lomiiiii'el or not, whether we will or no. will
be the representative man of the Republican party,be*
eau»e he i»i tin lepreanla ive man to-day. By a«_s_n-

iiig bini, ti.ei', w« ^ tin bitliiiit-, and li»<«« uiucii.

Some oi your eoneapendeaia arge th_; only eertaia
candidales caii carry prthmlsr Slates. I; ni«y be so:

1 will notvsnturesn opinion upon __at-p_»int| older
men ein jnd_-e hi :ter. Vet there is a potM to he «on-
eidered in tun« counection. 8ucb corrwpeadssa ¡u--

"_)«. that with any candidat, wc can carry most ol
the Northern States. Of this lam not so soie. There
tut* many Kepuhlicans rally eO-Ppetenl t.»r any «iHne iu
ll.e citt Of the jieople, and to whom 1 would gladly
x<>.« the hi^be«»t hoiors, but ti»e merit and position ol
Mr. bewara mi Mealier. Ons of the pioaean "i ihe
puny, faithtuJ t«i Liberty throojrh darkneei and o loitn,
for years the ackn«)whdged head ol the party and ex-

ponen', of us prisa* lee, against whom none eaa «vhie
ptrr uught mean or diehontst.u man brave and a*»le,
nue «no t'if.d, tne paiiy and the wofU owes tiiin
commoL oebi. Sop] >rt that the Douglas wing of the
Deuiucracy should uoiiiuiate SMSebody cine tlntu Doag*
hi«. 'Ihe (._»<..- are aiucloifous. I) »ve ahaadea hvti
Stfwartí, u.uy we not n> «la.(»en eiitini-«i>i.-»_, so

weak» ii oui pi«>ud ai.d honorable posstion, so «¦»>._-

piomiie «ni IdelHytO principle, ami so jtin'ly in ur
iiOK-ule and »«.< mi lor iLconsistency, as to render soin.

Ht rouer S'al« ^< Bt le-,-1 doubtlul 1 I, ¦*?..._« to me that
a latndiotctis i-ht.-»;n t.» carry a particular s.u .¦ m^y faú
tu easy othsia »pnte up Importaat. But, «x-ith Mr.
8e~»ar»i-s (»ur st«iiaard-*j.n_rer, we can raise a tide if
eiithutiai-tn and enlightened opinion which will ovt»r-
flow. purity, and re<_enei_te the (louhtlul S'at.^. We
sh-li o* *.». ni»- I.XX uta. We will send then mam, moaei.
auid docniu-*ai»> t" push the cause tt every honoraMe
w «iJVet, as I n-_i«l, older and wiser men can judge batten
We younj.» leeii will .iLn»íe til« i .

we STSOrt to ».»»il iin'iri!)í¿l_y lr«»cu the I6th day
till sundown <>n 'he 2d oay "f -November, mav we not

ífc'rly asi thai "tii !a_*e l.-¡"i'i.icans eOMUse, am»' ig
other circum.-i» nie», what iiui_e can h«í<! baFaaadOBi'l
w-iebnord.wlmt name will lire the so'ilb an«! loure
lb* otirTgitr of the young iii<-»ii ol the nation
Htm ilaata, tv./.., mmmjk aJ. il.

BATK8-WM. If. SKWARD.
To the Kdiior <J Ihe S. W Tribun*.

fin-.: Inyoui-«temi-we<rkly i-tueof theot,hin-t
aevet-lcciuuiOutions from various localities, tomb', ig
the lelaux»' stiengtn auo merit« of cerucin men piom-
.nent as candid-Ml foi iiominaliou at the Chieage
(,'onvt utioii.

lS'wxv, tveiy j«er»ou has his pn-lcreuces, an J n«. " u-

-can be fonnd so iiuiiflt-rent as not to «-ire who is nom
mated, and tbis preierence seem« to baaantaad tD

1__Jlues rallier liiaulo j ertong, which, of c >uin»-, is all
j«-* and proper, and a iia.iir._l const'¿u__u...

MuNeouii has bee ci.ü«-idate. Ohio has hers, so wiiJi
_\'»;W-York, I'tiii t-ylvaiiia, Misiachiicei's, llli.i lie, «V i.

.Tne li.si ijutriiiiu, iiowevei, is, Who repreaanti the
jyiuiOyltu ol tbe Itepuhlic-ui party ?.for i: cinn. tu a

moment be nrged that we should sacnlic. or I iy «side
a single plank in our platform i-i order to conform to
the notions of any proposed candidate, for such cuu, in
t*aitori and jostice. have no poasihie claim lo noli by
the- C«'!iventioii, aiid the issue of IMO bahag
aw that ol IXAi, then we have a Oas^ up«»n W-tefa to

««««it-, and when the mau ia louml who is idmititie«!
wtlh thoto pnnt-ipJt.s, be may clam attention at ;hc
tends ot -he Convention, ami not otherwise.

H_>ving found men who aie itoiiiid on the lam
W_»»e «a« who aie wijlmj, t» rise «»r 1 til iharriW. th-tt
Bent and mo-t imjiortant object is, who it
*** and «li.r.ii earn th targeet num.be» af StalaeT»
and tnit» a. a i_iu-, o» i.o lau
whf«. all lin», it Weir«ta eeuaidate withoui »ti i

o«lieiWMe,aiidl_»«t,i'« «oi^ai-esM the rt"|'i:«ix» «..
tboDour «ii."M. w.jj pntrefatile; there mn-i th.-n h-

e.»mti»_ç 1 ¡a the aum the prtuei| les ol the party ,.ui
«uei-Ktht-ju-lioi.c««.«, ,,.
w« htf iiaeNh«re__s Virtual..
Mr. B_t«s ol Mi»t»ij-*._vfc».Ul(,¡;) i,b m V(.r_ ,,.,,,_

^nndidai« m hia«»wii **« and unoaa in-
«tot« fnenda, »mi as 1er anility **¦ .snoiinl mttii,
rw-ablynoi-eri», u *cuJ . p'

** tujria.'
tl>- l.e'uli i. n candidate.

1», tie lira». p!a<« _ K»pnblie*o; h« bal
Levv-r o«»n id»-i ¦ I, r

valthooc/h be seems to be im Imett p«i»oUa
th»!*» ..n.w

ca rts-__ly r:oi heeaaae k_ k>ni ser iplei
_j reg«..«! Ui the
tl-ci wer" tneccise he W«M_ade«) l_sright ui _

peen n ta hold them, which i
,. |,cf opjK .d u< ii.e » ' '» :oi »n .' Kiev« y in I

,_>vr freene-angii
like is ti-it-M*-!'' o«th '(iro'-c>iy frei
fr<,. i ec'onsisleaeies.
And ticc-nd, ii we DO-einale « man ot

it will v-itiif ur «.«-'ih- »> "';¦ ' "" ¦

,r«> I-I ." ,i,d t9\Wmtm
led t«r th*ir own uw-es, «ad which

í

JU-IL .'-»te»,».
Ji i. wipQ \ini H.?-" -v.l. «any Mwanri, n_id i»is ..

t.*...« of State elfion«' H»« b«»n c;»««d tf> mr
tbe fact. New, I d« net he!*«"»« ¥r^ 0_^jBor any
«»iiu r i'Hiid't'Hta» <»n h I.****-tir»le_.i ticV ^¿.,,»4 «mry trat
¡-»tale, if he «tas half p. Ke,t»iblicá' . «¿..x ,,«. t,, the c Utes

here is no dependence t ^^'j»M*«*d ro ««¦-¦h i-rti«

m«i|iy, f«.r there «»ere loci .?^«.(«.nii,«»«.!* at issue, and,
s'.'ll sota, lb« exmiftat*-^ «,.fl1, .',ij >»,,..si ivery.
New York, wii_ l,aj¡**>y B ,i,H-*ntirt«! voies, «s fw

Wi_ II. S-twai«-;,', ¿M»*»«* heHg of ovnrs« th-the
risen Ol' «...., «-»er* bnt tui>rt« vnrti ¦ul>t> 1» he.-.ttijO

le, il «her 1 .II M)t->«ei'<i»H])ti«*- for '."' pasiioo. He

id in »«J^it** »"__pnb_ca , trietl and nrm; ¡a«: -"epre-
"U. ..,1,iv!l.«ieif.ly,ati(l '^¡'"^"Eií»be «IteroSRPilB party hi* r-"-"""' **** _.. .,",t;h° '

oe'.ineretue hto Uc-lriiy .e -qiiesUouodj he i« not un-

"-rilT'tr ""I»«*««' bt b.« v-A-w«. nor M be M OOBMTnV
uve ai to conoide«..« p«--"-ioB, aad noon, who ta«

read his lure sr*eo..b ran W ...limt 'hit If ."

ailrtarö^riorrectit.nrj feolint-. or pre^i-lire«, ma is

.itiry a Nation*«! mitri, nudor w.li«»«o admibistratiou.
t,ho¿«l be b««_4r*»««ii B» the olficc of «Vooi-BBt,BOBBtS
tion of « nr tVmfede'vi y would rtave just canse of cora-

«plaint. ¦___._.«

If we wai «a a revaetition ot tbe sceiie« ena-^ee m

Kancrf at ihe peoi'ftng of «J_h new B.BB yet tsj W> ad-
m'tted into tsHe ____, «hen nomiuafe ami elect a man

who h» indiforent wi.ether Slaxery goes there or no!

b»r. en the oil:**r tau«!, if it hi deemed of any ironort-
aiiee to fhe rovmtrv IhM MM citi/enI iv-otriM follow
jisjaetsfnl and kawfnl Hvocal»««jrii«, unmole.te-d by baud«
«it iiilbte«« dofperailot«, ami whose safetv in person
«id pr pt-ity s.iiili I**» bom «iici'od, and wnose righ'«
.cd privilege« «ball be MMgBried BH^qtmî to tho»eof
hi« tellnvtiwan, then Timrrna»e and elect a man whe
ha« e-w«,ni eternal hoctilily to the m va- on of thOH

. ven 'uiinniiitie«. J. W.
V. Y. Mirth 8. ltSBo

C< N'.'Ki'TK'lT MIT KOk.U ".'('i: BATOS.
Ta the Ré tor oj The S Y. Tribune.
Sin: Y«,u mvi'b «*,!'.*,:. .«lion« upon the " important

nii«l tu-r« «ting theme " of tbe candidate for the I're«*.-
<ii*jiv aid a« «M man Irotn Connecticut ha« spoken,
in yenr i «tie of M.-ivh f, pleaee allow me a vvonl 01

two. Your correspondent, «aye:
" Judie Ilatrt line tlouht tin tust «bel «¦ o' (.nine, tit it hit

ehssaeti r nnj ia. j^i.itin.i *.»¦ »like k<_i.trd to tii- urne et pebH«
iriit'.nn r.t b'tc. HtsOBM it tin' probsble nominee a'. Clilfigf,
«rill sive li'r ti,«l ««tr<-1 ct ti 'o o ir Mltf in 'fie «everc Ml'uiiir'e
»iii 1. it impendí Bg in our «-tg... Pi,.-ti0ii. I trust that we atin.ll
triiimpli »t my rsie : I »litmlt! lie «.«¦rttttii of MSA-eat H ¡aim
Bolea w«-r«* our nomine«-. ltd Ml ii'.mc artjallj ins, riimi un S ir

bttitirr."
Thi« may be that writer'« t pinion, bnt 1 believe naos;

dtcidedly that he ib egregi.msiy imi.'.ikeii. He cannot,

have mingled much with the people af this St it«-, an 1
he must In* miiiiiforrce«! upon tue «subject- I Mat« p"i- -

tivel«, .Jndge Hat«*« is no! the tir«t, nor the «OOOBd. nor

the third choice of this Sta'e. lie is not ¡1 Kepubli ia,
and if he is nommât«d h« xvill be a hard pill for u« to
«wallow. He may po-nibly -.arry t'ae S'ate, but he
will be n «load drag. "Wim; Republican« voting iiixl
working for ibe man xvho preeided at the Convention
vx ht h uoiiiii'H e>d Fillmoi-r-, aud be ut changed in hi«
Opinion« Well, we might rf-nribly do it, bnt w«*

"dont hanker aier it.' 1 have nof. berrd hi« namu
mei.tioii» tl with approval by a tsim/le Bopablkaa m
this Statir.and all who know ine will «glBO that I an
arorud «aiOPg Keimhlicins cont/'derabl« if not rnore."
I do not propoee U> give un opinion as to who m the
firet choice of Connecticut. With Fremont ChBM,
l.nicli,, Wado, 'I'rumbiill, ami, I btjJkrve, Howard, wo
«.«iilii t'itrry Ih« Sta»«* with an ovei vviielming majoriiy;
bul don t «addle us with Hau s.

My own individual preferencei- are for Fremont.
Hi« Hume rom«« »'I the lire of '«ML Give 11« Fremont,
und you will eee eiirhueianm in this State which will
throw »he «¡imi'iigii of I856ia the sbitde. Nine ehtan
for Freniuii«. Kesr>etrfully vours,

OKO f. RISSKLf.. ?ie«id.-Pt of tl,.- Hirtford
i'r. mont (lull ol la.S, .iJ a h*i«i tvorke.-

llurtjtird. Com... M»rc)i 1», '1*60.

TfIK VOICi: OF MICIIICAX.
7b the Kditorut ¡he .V. Y. Tribune.
Sir: I hav«- read attentively and cuitionsly your

view« in repaid to the availdbibty of Mr. Hate« a« our

m it (¡ixditlite for tbe FresHency, an aleo those of your
coirei«r>ondeiite<.more pmticuUrly J. II. V. A., which
appears in your paper of the !'t'u rait.

1 airree wi;h all that you or any of your correspond¬
ent« may say ontheeubject ol Mr, Batas, ill tracter

for honeity. Ml upright: i al«-, l,r ie.ve him
to be an e.r nest Rap« *_ n< «ad, if he should be nom-

iniit'j'l, ,-Lall give _*_| nay licir.y mpjioi-t. Yet I do
i.ot tiiink hi.the pioper person U. be nominated at

this time, and doubt very inuch if he could be elected.
The mol that can l-e or^ed on th«: ground of h's uv.iil-
»liiliiy is t.bat h«; may cany Iuih.nn. Illinois, «ad
Pi t ii.'ylvaiia.iiLiltratuo ra«li .»! SepabD -an can carry
them.

I am not W__ag ro a*a_I »bis a« a fact, but if it
elioultl be ro, are ibeir ii«.' flier ,M .'--.'. ,t be would
lob« rh«t a raihtal Bejpnblioaa WO.Id not.' One thing
is ctitiiiii: tl.c Qanaaa Kepublicin«hold in their hamis
tbe bclance of powr in verv many of the Nortlierii
State«.tay low«, Illinois, "(\"i«conrin, and to a great
eMent in Mlrbigei.and it i« e«|ually eertaiii tíi.t they
will aovar hommmI Mr. Botta, They have Democracy
of the jiresent «Uipe with too cardia*! a hii'rcd »o tote
that ! (.«('., but tney will «'.iid aloof and let the contest
go by default. Tfiere is no liond ol alliraity, no gym-
palhy, no aMl.rtoabatwoaa th. aad Mr. linter ¡md
his friend«.
Th y aie reidici!, and love radicalism, no*, «'iily in

poli its but in everything alee. Iowa vrives a Repúbli¬
ca 1 majority of «ome 3,1100, and the (¡«-raaan-Kepubli*
can vol» ia that S'ate _ over 10,000. Wfa oui 111 ifives
11 BepnbUean majority of .r> iiihi, and tbe Granaan« cob«
tialiiitt- 10,000 01 IS on vn'im to make up the result.
Illinois has «riven »,im0 Kepubluatn majority, ami th«
(iermain have at least l.),0i!U voi~« in that Slate, lu
this Siaie, ihay poll 5,000 votoi.not «aaoagb, pcrhap«,
to lo-e tbe Sfri'tr,, but enough tomake it doubtful (Jan
we l'tlort| to dispense wit!« such a power.'
Ayain: I'ereonal popnhtiity ba« a jrreat de .1 to «lo

Willi I lie snii^;«-*' of (li'le.H ol 1aili'liiiater, W'lie'her they
aie in.iiii).' iir a Ward olüce or ior President. Mi".
Hutes is in.iliinb.eiily weaker thun any cither candidate

-^ii. s'.fir- as 'ii.it element eut»r« into th» ««a»
vaea. tJoiniiaiativcly ___M>WB.aad ¡lerboinilly aqtUOl,
t'.iy-ii-lii,iLe boitol a pcr«ou, he ciiuinu rally aronnd
h'tii u paitii'e of i":i.*oi,al «tle'ltttb In laany of the
Siate». 1 presume, m ha« no' a pen»f»ual »c ¡ti «amane*:.
With to*Mo_, 'liase, L__ixB, <n (lay, th« «oe«

w.. ii.i be «|Uitc «Jilttrent. Host« of mmtmotknl Ir¡«*n,ir.
would niitbtr rotiiid ilicirb.li'iai»), and COB.IbaM 'ime
an») money to tht-ir »u« ..-.-.

They are of me ptOfl-O. 'J'liey have their -ty in i«

thie«, their ^1*00 «r__4M, and can a|>)>e.sj to ibeui tot
»iie.r riupj'oit, bocaur-c tliey Know theii..
In MJuuiiyan, nino-tentbs oftb« Bepnblicaoi arc !«,¦

S«\tnrJ, bet inse they Bk« him, tirst; a_d, s«*'">ntliy,
bat.MM with him they eee PUtîceH«?. irisciribed upon tbeir
banner.
Hut, if it bhonid be deemed advisable to go Boatb foe

u .aiiiiitute. we tien vx«.iilti ptel.-i " Ctsli ('lay to

any oilier man. Sautid on nil the tlin.iiif'ive prtoeipltM
ol "the Kepnblican party, peivmaily ptrrtlai wit.'i ;tll

of men, brave at» a lion, he woi.lil ouimaiid our

enure etreu^lb.
His 1...1I e. ami roj »ut» itiim would bo a terror tot.s

eifiny. M« I \ r- ,n 1 »avie, ate., woold
i«t tt.'lk Disntaii.n to ' Oasb " Clay.
Mx months alter he wit« iiiMuiriirated, the vvnoli:

coimtry would beul» down toqoiat «Mpeae«; lb«
legiü._.I business ot (hccoiiitiy would soc_fal_«
«<< nitomo- path good wni towai-ald iirooBi of thi
coiinlry wouhi take the «_MO«. ttiile and a liitior.y.
With «Seward «,r Hin-olu or Clay, y m will .-..« tbe

e.ntu«: N< ithwail roll up r.ic'. g maion'.y a« ah« ¡,. mi

ha« before, «.¦ . in tie "good listo .it
V ...ir» Ire., »;.

Jn.'oit, Mua., bla11.11 lo l;-.i.

KDWsUUD It.\ri;s.
lb the t.u.turoj 'the ... 1. It

í-ait: In .OWiMHM of lo-tiay, you invii« n'i -\ j, re r

«ion ot opinion from any af yOBI IBB-M- vviio ttiiuk
fey have any «tiggeation of importance »', in i!.,-in

.' I«, the glOBl llieuie lli.it now m-iphM lb"
i.ll.aaioi, ol ill..- J»i ,1'iiiii.itn j, l'y, vi/: tie CbîeifO

Al an or; -in '. \i< j abli» an in

AV'biK, I would like to cu'.l ÜM atlMltitta oj that «IBM
oí t'iir fitra«_. ia year fit«ti andaleowbtu
lave t«i en \. And 1 BOB i)"t only «BBal ji.;,,,ah
vi» in. but ..I«*" what, I know i, 1,- H* MMJWlQB ti .i

gnat extant, of my brotbor B«pub W«-
oo for EnwiKii Batí« of MIm nri, 11 Preoi-lo_t of

t'iblic in this year lr*-_J, thai we therebv may
(«u,si,|i<-;ate a fatly a'i'e to jila.-e it«ell in j'.i'ver, aid

ih« puriiy o'
Id i, va,- «ii: be abl« to rew« -'

|i iu!« re 'vil" have '-.irr" 'I Um rl ig Ihi-oxrii
ib« fii/h".arid ¡imofig whom the first in

< m luve Hid «da-iralion ia the yiem «t«to«Bi«a of
A.vv-Voik Bal vve Iiuvi, ii'-t tie- hOBli t" s-« «of

m! place«, in artositioii where there Ii th« least
.'¦¦ d «»s eai ¿.wa wi'h thai flag

,i s, Img; rather lot bin go on .laetiot*
ti it !<wti ni Liberty, mm m» b m ..<

,. j ii gb and *.\ ban ruopli lad
.d «m th« n

"¦'. repi i. ,ii prd rples, Bui, Mr,
W« III I'i-i.i l iv.ll... 111..'.«, .MH'I- Bf« ~ .11 Hi

aiui «MOag wb'iin ii 'i i il

,¡"1"; tb« i" l'en.'
i,l om vil «

-at('¦'.' BKM I. ;,,!... ;,, ,. .:,. m m .,,L .(.,,.,,
'!.¦'n.K» Inn. i.. Jim i.-t ,....,i-ai'n

.! ¦'. lllll
" a., und we ere for him ,| gMat fit

.v,*7 ' I ton «a-rtanasoal, iiutiJ

tbe fun sets en *.ie (hv of bsfl". And, on tbe c^,,,.
bai d le» »hem nominate -on » Hepiihliew pl«t«,,>a._Ä
^rifcctrfl/e-OHnciratioiils», KowaRB IUtkboI 4,,*.,,-«
thin notonly «very tine K«publlov>, hut ». ,*..-«,d /,,,;
Whir and exery Auueu-aii m our y^^ ^i, ¦.
1 is vote and voice Üiai d_y Ihr the ^eaadard-he-trer at
n» pablicen pnnclnlee, and a ib»»'^ kjh ^ ,, frgi_ ,llt,
valltyi «.f lViiiitylva-m. on tt»Ht «:ver.trui night which
veil proclaim a land once more free, and rej«
beaitl . all 'he'rue lovera of Liv>rtT-rh^.K(,niit xts
bremlih snd width« Ptirt|svi » «si»

Ih.l.itlelphin, Maicli 9, 18ft-.

JOHN C. FUKMOK-.
loth* Editor ot .Sx K V. Tribune.
Sin: I'.rmitavjasunst reader ol Tin. Tan»« M, mil

aga iwht has travel'-il ertensively »ni the Northern and
Northw»?st4»«i States, to briefly e^y, that th.re is one
mime which, when 'ne-ii'mi'»-1, fills the marses of tbe
paofle wiü, piithii;»ik-ui. And why ehoiil_ it be other¬
wise? Indeed, i' n:eiiis s ringa to roe that this fa I is
fo utterly ignored liy the;)i:r«a!s of tlie«__,y. D» penal
upon it, he is the only man who can call oui the
and em h u"'asm neccssa-'w» secure a reccessful cia--

pairu, and reeaWag la the _ria_apb of the Beenbttc ta
cante. Ni.t to the ephrioa of your h'irrble correipoiiJ-
ent alone, is this tact evident, as ten- of thninanfia
woald gladly tuetlfyi hut B0-4oaef_fte!tnett>ne__-to
the name irr- on our ItH.-iner xvhe»i _»:ng to the bree/.e,
t-honld be ¿ohn li. Fremont. Who douhts the p.-riot-
ism cd Ulis intrepi«! and noble son of our soil / V, no

doubts his love ol, ami devotion to the I'nion ' Name,
gentlenen éditerai x. be, of all c»nr noble and true«
hearted Bat.Ota, »»m be _<«r«- liriu-y ulied up in, in the
hour of nager ei peiil, xvhen disunion aud treason

Hauotinyly d-plaj their incendiary torches to reduce
t"-.is fair ntblM Of government t». ashes, than .lohn C.
Kr»m«ii>t I 'ihe "little giant'' would soon find him to
l»e "Jack the t-'iaut-K-'ler." Indeed, to coin-It_<-,
¦lee Ihi Bapnhtkaaa rh-i»- gallant l-^ader ef \9SA\ wun
DaaMianor Deyten for the Vice-l'resideiK-y, and vio-
torj is oiirs.

Your« truly, um] for »he ftnte of I'nion »nil Yrreiom.
Cleveland, Ohio, M»r-h Vt, lBtsi. KKPl Bt-I-AN.

THE (¡KKMAN 1EPUBLICANI WILL BOLT.
To the y.ditor vt The S. _. Tribune.

Sut: You prc'i i- Mr. B.t'es of Missouri hs the Ke-
pnhlicaa candidate for the Presidency, be« .Hse " he

"aright aaity the doubtful Btatei to I'enusylvani-,
" New Jersey, lndi.ua, and lllinoir«, an«l perbap- M

"souii," c llealal-Bg tout all tne o-.ber .St.ttes whi-ii

gave their atotoenl voie, for Vreaeenl iu 1856are ma
lor Mr. Baits now.
The ItVpubJiian Conventions of several S'.r»-,

c-pecially t* ose of Hawaii and »Viccnnsiii, indical»; the

Intinieiineai of your calculation.. Supposing Mr.
Bales thould he able to «. ¡try 1*. rmsylviiijn and New-
JeriH-y, be WOnld, xvitbout Hie slightest doubl. IraaafM
not only Illinois and In Immi«, t;'it also Wihc.iisíu,
Iowa, Mfa-Beeota, and uio-t likely Ohio iiii«i New-
Terki vote to ihe Democraiic puny.
A laige proportion of the K-:| uiilican votes in thece

Stater me cam l»y ¡(dotted citizens, »i whom ato one

amatmg a bMafreaeaa be induced to vote for the Proel»
«U nt oi ;he Know-Bothna Ceatvaatoon w_iea aoaat«
Dated Mr. bllhaore ia 1856^ sad who will bolt In a

body the eery moatem Ihe BepnbHoaaa nomintt«- ¡i

man who is DO BepobHcsn as regard« Bfattery, bol
who la the i si it«- ii v »ii ihe pi in« ¡pi, h ot a party
is coni-iil.rid by then» more áBngeBMH than even Uto
loti» n 11. m i¦¦«¦>.

'j'hi (¡CILL..11 UspobHcaai ait-are to thepriaciplsi
proclai" . «l m ÜM fhUadtophle I'liitiorin apiatkiroi
wbici. had no grantor opponent to l»S56 than the enrj
gentlaataa whoae y<-u, carieasly eii(>n_,'h, mir\i to r«e

iiOi-inaii <l a |hs -'ii'.d .v.j-ii.-.ii.-j to the I.-piililiciii
Deity ia I8fl6.agendeaaaa who. if eeaahnew iwin«¡i
1 do hardly deahl in a ma» at the e__inen«'e and age
ot .Mr. Bat«.«), will he hound to vote again at-ainsi the
Kejxihlican nominee, if choeun ii|H»n the phittorm of
IK.K», even il the <'hic_go Conxeiitioii êh«mld be w.-.ik
enoiiyh to ntn imie the gentleman hi__ecll.

Will jeu have the goodnea. Ml gtre the above a

id.!, e itiJiony y»»nr 'Lettânfroto the People I 'sad oblige
> i.ir n''i. dii nt .«rvciit,

A (¡KKMAN UKrilll.li AN \ OTKK OK THE
111IK1..KMII \v.\;tii.

.Xiu- Yarn, Msstoh 14, istc
m

UR. BEW1SD and 1'i:nnsvi.vani\.
Jo the y.BO.Tvl The ... Y.Tubiine.
sin: I f..- it r«ta!i«l n yenrgaperto

t!»ti. Oaaaeetn had _atd that Mr. g«ward eealdi ¡\

this Slate by Lfl,OM majoiity. In tins there m

suielx be an eiror, a«. Ue La_ ijuite leoeu'.ly ajit:rted
heie, to my «ei.ani knowledge, m.ti Mr. Beward id
not even the «hadow of a ch.inco for sairytogtbs
State: illiii he xvbH riL.bt. -US,Ü.M.

PAflaittakim, matt* is, IMS.

THE vuicr: dp OHIO.
I'ruiiiUtit! tiuui tbe «Jin. itir'»£i V olkahlc'.t.

The laal >.¦.<!¦ Ouuieaa-ua to I »Jji«». bald for ihe el«»c-
titm of Heaatoiial Delegates to the i.'-pubiicui tftofenal
Convention, wad ofgna^ inip.rtaiice, aefor M it as«

preen d th» ssnthas-is el » n people of (Ihio, m regard
to tue candid.tic toi th PreoMencj.
Alihengh the State hü then n four m»-L in her

ujidt-t w ho _aahe «' uni- for the eanAdaey i<» me highen
office of the I i.ii'i', und, a t':ioii_!i evt-iy one to ih»M
peeM-MgreatabitHeaanl many warm friends, Mr.
l'hase, aeverthelsea, hy a «..';' of Ml ;i_m;!i-t ïj x-o'e»»,
wasdedaitdaathachelee ef tic Convention lor tlie
1'rt-fii!» aej
Whatever may be raid of Ihe nun-hiuery of conv«-n.

lions, iiii'! ¡.iwvii < iiniiiii).' eh tidii. eiitig OHJ be done
in Iav«ir of one candidate or the other, yet it connu be
ieated UiKt in the overwhelming vote given hy the

Coartntlon,theToieeto the pe«»pie was oleaity ex-

pressed, aadthewiebeeof thaaMaaM were tmiy re¬

tí, ai d. In a foiiii.r ii_-ticle, we tat red !" the p .Ui »ii
»«entiments ofthe people, ifrtbey bave i»'-».ii deivaloped
i .. IMÖ, open which principle, not oaly the politteal
¦evamcnti nnee Ihto tine hie bseed, bal .ils«, the
ori) in of the Republican party, Hi Chaseneojtthe
beadottbeM laeeaessd«, lea thea^ nod mavr» th. n.

Ufo: ans\ hy hie a_r«ng hamst uni seih bJ iswdsrsbtp,
niitiiit.i'iied the luid Badal the tmmt sdveise eircaat-
s"¡ii,i tu. Ih» people rtrc'ii'iu/».- a bin, to oerteiade«
area, ih»: » nbodtoienl <>f the wn-.c. Idea, " free s »il ¡or
beeiaboi préservation ofihe tree territoriei to trat
labor»" li is. therefore, nol «. rphsingth_ Mr. Chana,
h} I itch an overwhelm!:'. aMJorttJi bei he.-ii ».-». m

n ein'« «I to lbs (hi' iil'o Ueavi iiiiuii us ihe i.tpiihiiciiii
¦Mu daid-beaier .»i ibë mata to I ?_i <¦

The x« lee ofthe j-<-"(d» to 'oi". -" l*ariy pr« sami
i:i thle li'-lloli, iilili"illic-. il' the HUD« -_BS ! .;»» ¡'"fl'inli
which rl.ii- Blets will essnaie o_\ her delegates al the
_x'.iii"iiii Convention. Ihn will ia] por« .Mr. Uhaae
a»» long aetaera leerej e. hope for his noniaation.
They will lor« no opportunity to eni ires lui- daims,
lad aae all boaoratde laaans for tin re ognitloa «»i tne
saine. \\ hat in itijuind above every iIiiiil» «.! e ol tie
iiiiiuiii'-fc "i the CtiicagoCoaventioa i twsltonld
he a intin nt « reereeanUt-w. eharaetar.-.i eaoald
have proven hh-Mil hy nis aoteand deids as a trae
und failhtal represantativs of Republican principle«.
We weal ao wotneni polhi dan, or one who In the lael
hiiiu eaihraet Bepnbheau priaéiplee, aad Modeeesatoe
loghfi pledget and eamraneee for the aake to beaer
»mi promotion: we should have >i tii«-«! mni pmadneat
Repnbhcan Btateeitan, whe, ';»«¦ irom Jeenhieto
einölet'- In I Ii'.m lilt rep'« ,n n«:- i. vin^ Mad fol
voice in tax ».rot («very Corn.pt appTOOriatiiMi, -

mainly and rigoroosly ia defoaee of KeonbllcM prie«
cipi-íi»; ¡uni who eonin bettar u.vwci all thaooi
thai Mi. Chai ». I His whole life wc-» dedic i*__d t » ih»«
i< .J/iiiiuii ofthe great idea of liberty» U» i
aaderall ciirrnaislanrri even ander ta« greatest «us-

eonrageBente.eo truly and u-idy, thai hi- n-xnbMtion
iil'ine, wnboal ami ef » pl«tl«i_n, woodd sniii.".
Dnring the laet twelve yean he fun
m ins Ualted S'.iies get aie, and ae ¦«. .. i.. of.,
id»» hi_'i'«- prool (.' ptoideal wiedoni» li ».« gsnerady
eeaeeewd Ü do (»tu».» Heaetoi from tliis dtita has
t\i-i doae a»» mach tor tn«- St.io, .ici t.» \\

ii, m be has dona. 11»- slwayi i tedpronptry.
boldly and sat i «stonily fee hn i-onentnente.
Do tic OerauuM reeollec. !io\\ iafluao-rstythei

iiifiilieil i«-¡i D« iniiciiit« Beiuiaor ". Immum ia ihi
nited Htate Beaate. Um tofsmoi toaatt oa t'1'«-

i lermaa ___nttar troa thai Deaoei D
\» (mili, pent,tj'«-, have r*-iii,tiii.-«l Btaaswi I, had II »I
Mi. Caere, then (hmator, in a \ery ible
iy, dem ¡anjee to the Ooraii U'hodo« 4, ton

mi mh» hit msnli bearinf) i^ the dimueioo ol the
Raneas-Nebraska bill, Wamn Don sdbis
plaasibl» m -he-iic mto the leñan Il n
ni»» mash down. Whb aeataiiflss of m..¦,!«.¦(he dm
semsd j-tnsediatelt tbe «ma n "i- «. around «

».«iryifc in. tuned, ano «rbie-i is ati c
,i .i territorial politice. Honda* boasted, in hit

weeded euan r, that the rhrritotiei would them
hovtieiguiy.

in ornar to last th \a* ritj <¦! t_Ja opiakmi iq
to the in,i.ii »,1h c mi; Ur. Cbaae Introdn ed u«.nd-
in» m in «'nil" rer Territorial Id r ihihii

\ m ih». i erritoi «.'. dih » » i-1.i ¦;.
:i c1 -i«, ^i¡ i «.¦ m..i,. .

.I«,:,» I '¦« j d .. u«l i». We ah i,,r

opportaal y i t1!" ak oi imemt-
m» n'. We ri t«-i
«d riiiiny i»i >x k* Mr. C_see 'o»»k aa ¡,, n k> «i

tfaudpohit.
Il'.r hit eervioas a» (I. ¦» .».

iiiitil» d -i - .'

ih_t posi Ion »dmtnlBtt.'Jve >» tiee, « . se « u

. -i m cd il uiSBijueli y w. h j \H

garíed «s one of the trmast eminent (tovtnr /n, «r)t,¡0
. ver ha<!, and the _«JBf«BBta«l «f the lato Hta» » t '«noven¬
tón i« an evident «if»n that th« people of <)hia know
how to uppre.« ¡ate bun.
The elevation to the Presidency of a -rttatogm in of

the Welt, one oho understands t>,e watv.Mf the We-d,
and know« how to provide forUibui i* e.vrrywhere
cofiridercd n mHii»roi imiio-.tance. tar-« West is of
great importance, and the «Kvelo'ftswt-trit of b_ ntsnu-ies
I« vital m nil paite of the union, with (he exception of
ouenioi.tti, ihe I"» e*t «tue never retire«*,mted in th" Proel-
«lential chair, although «be has many «Uit>«m«*n, who
tun lie favorably compared with lb« ablest in any part
ot Ui« I ni'etl Si ite.. Ahho-tgb we «el not much i n-

portanco iijx.n local «oreiarencos, yet «lie seu'imeut of
tl « mnefspf» of IbB people cannot be entirely disre-
Kiadv-d, mucli MM their n"lf-c<»nti<|em*o vi*i!«'e«l. Mr.
Cha#c tine a «triaftg hold in the he irt of the West, and
by hi« 110-1 .tbilti _sj und merits ai state-«n-tn, we earn*

«i«Iit bun a« the- ablest «BOdidaM (or th« btg-MOt mm\m
m mm I'ni D, ami b, M tb_* tbfl voi"" of Ih« n**o,)le of
Ohio at tiro rhicfi'/o (.' l_BaB_Ofl will find a ree-no.

.Hut we frt"'ucii»lv h«ar il sai dl a man of so dee'ded
i cliii-atter a« Mr. Chuee wi>l fuel lor. mach resist «ice
in the tin.¡d and comv rvat've «.««MO-B, To that we

would oubv re pi v. I hit if the ...ynblicun party bow
down before the Hani h in the »'«iinvrva'ive eloaMBt, it
will have M tutirre, and detent will iieve.theh*«- be
inevitable.

I.ot ne l'nrt'icr hear what il-elarntion the South m.-ke«
by i's M'iiat' r GUagMmW of Norih Carolina:
"The objoctioB« ¡ire not only agailUt th« B.ItOt

[flows id) but ba*/e equal app i __ob i" -my ¦__«aaf
the Kepubliciiu pa tv m .y «b-rt."
No mat 1er, «ven if tbe Itepnblicari party, from fe.r

of the Sou'n and th» conservative element«, «lumia d«*)-
lirnde itself by tak irif a com[rrami«e «______ of bulb..
fnl ciiar-a.'ier, !'ie Htiiilh would neve Mieles« «»ill «.itry
on the WH- «fj__.I il ..' party. Tier, 'ore, no «neb un¬

manly iiifiim:«' it'iir Wfl wan' B __M_IMB OfB dß-ded
reprerciitaitiv.- thagaoter, aad with s ich a one al ant
we an obtain u i:c,..ry worthy our .«Por'«.
Hut, «ay o'lier*, if Chase sli, ultl bavs DO "banco for

a Domination M Coicago, would otiio, Botwitha___inn*,
ohriinBtely ioiist on rbrvir c.atulida»e. We have no

doubt 1 hat Mr. Cb-MO, if hi« eer-.ice« ;tre rightly rqi'iro-
iiated, «¡II witliiiii» much diffi. nlty be noroimvod. Lei
his fiiendg in OU« and other Slates aaygmtmmj co-

opei.ite. Slioiild every possibility ol his not.iin.tion
vennh, then the Ohi" B.MBBtiOB -TOold BOt af OOBIM
obi-tir.ittely insist upon an imtioss'bility.
The <)hio delegation would then, in »ur opinion, yo

for ihe nmn who, four year« ago, with an OS.rWheUa*
ing majority in ne.ir'y all the Northern SMtes, aiiiii-

lumni the iitld.it Would tlccide in favor of John C.
-t-MMOBI»

lint let us not expect su b a «tale of thinw,«; let
us hope ami labor that Mr. Chae-e, who with radical
principíese miañes moderation-¦ vvh»iH«abili'.ie«, whose

{mre and untarnished < hmacte.r, have jil teed him iu tho
rmif rank« of MatO-COMB, may aloriotuly OOOBOOBt of
the Cciciiifo I'«invention. With him as tin lio publican
(tamlard-bearer, we may no' 0.1« expect a linal vic¬
tory, but the B0f_hlie.ti puny will «MMM for i_elf an
boiiorable future.

CITÏ ITEMS.
B-BB0B- MfSBBB «BO-fl TO be Cl.osKD..Wt

bearfrtuii |OQtl ¡iiithmity, thai Hairmtii's BmM-M wall
soon be a «¡lent desirt. Its door« ON tti be closed ation
the publie. Whether it is to be moved up town, or

out of town, we cannot «rate, but of ,be clo*iri_r of this
popular plme of amu.emeiit we are MMBIO. We are

ah,«i MMM 1 lb«! i'« i loriuithat.««iiue connection, though
we »jnii'ii lay what, xv;th those celebiated .'clock
deb's of tl «; proprietor. If Me holder« of those liO.s

lave ri.inb,«led to tal.c the " grizzly bear," und " s«*a

lion,' and " What it it ? " together with all the due«l
mermaid« and mummies, in liquidation of their claims,
we recommend them to lure tbe proprietor to go along
with them, for without Ilarnum it lui^ht well be asked
ol tbe American Museum, "Wha* i« k I " What i«
»he ennse of the closinn* of ihir, " ihe luet of che Wam>
)i¡i!io«(.s'' on the lower end of Manbattun i« one of
i! ..a Hi d ll.yr'eiic«.
_Mn l__ Wnann.-.-l citizen IB_M____-I

a /rr es and wanton iteea of «a,«ri)e^e mw in
progrtr« in Washingt«m Parad« Qioa__« TbM Kfaan
ir lMBBfh_._ lo- MBM ul the linest tree« in or nea" the
city; ami «aseag 'hem arc «urtifi noble willows, whii b
;«:. hieateiu d with n ruthl'»«« treatolent thai amoun'e

'«i t'.iti deetn.ciion, Kr Ioiik yearn *o come, of all tluir
beauty. Oppo_Mthe Ub-O.raitj bnihling,in Wo»a«ter
? Hett, is (he M.MB "f u -,'iaiid free, short-nod, BB-BM
|,i«f« use o< trimmiiiv, to a hiebt of s une Of.MB feet,
and ht«;r.Jly without | binóle tv. if left. A |M0jB ".*'
i hete Ine» «Uindi an und the founutiu, vvi'li branche«
dnopini/ to the waler, an«l it glory nl ¿hade vvhiib hi«
made lia: cintrai «pot an attraction to the whole
mi^bboriiood. These are iiT.iWgoinf*- the »ame pro-
mm, ¡tii'i day lifter <*.iy the xvoik pro»e«*ls, till only
thabai-BB sMiiij,-i sv ill b" h t't. In it not |i,)-«!»bla u>

nir. st this tl.i'i alen«d á-M.TM t-OH ' lb it at the dis« iv-

t,i,n i,i .m in««MB| «¦!« nt S ¡>ci.'ifc:iil«.'iit to destroy the

very beiuily wbkh he baa been IBBaBBtB- t»i preserve I
line tree yet Httinis. I'aimoI that bg spared I or mtiti

we be do, lined to see the ht«t protection of tha*. «ham*
in^ »pot against ihe iiene «an of "juminer gi?« wa»,
antl the beanty vvhiih the lifetime of a generation has
only sufficed to cre.ite, swept away at the caprice of
stupidity I Did the Sup'iinîcii'liiit ever ivid- if in¬
deed'.e can rea 1 theOOBf "I " Woodman spire tliat

tiee" ?

Tun Amkuh »t.v lssn iTK.WtiKi:»: Siivi.r. it BO
I.ot a ». i> '----This is a i|iies!ioti inoie iitsiiy asked than
aiswered. That it should Lave a permanent «O0B_00J
»"inrwlieif, is bey olid iiispul«': or .'Ise lr*(tbe or_ani/a-

.. ii be '!is olvcd. and ii« maua/íer« ¡u know ledge, a«

the public long sine bav(of 'lu-in, ilial tl'ey are utter¬

ly incniiibleol conducing tbe leiriiimite liu-iiiej« of the
corporation. I' i« tenaiii'y ol.l enough now to gtv«j up
_M 'M it has so long «uckel, like an OTOrglOWB
calf, at tin* ii'lc»-i- of the old «iiy OOM. For .iiany

whtntlie Itistit.i'e MM in itsOWaddlfai^' oloihe«,
u was it',1 rvill moiiL'li that mm ci»y should ta.e the

... i *«, «iiy nano, «a M did in the old Ahashoai«,
vvlncthe- li.siitut" had itl looms f«,r a __«>___, It
ih 1 ..d Lm t-xhie.Imm in Caatle Q_ta__, which o^-

lont-ed to the city. It aftervvaid fillilnis'efed i -it'll"into
tin Cvyetal Palace, eaietd oa by < i'y authority, aad
con'iii afeit iijui tin: pon itodthold«!« tor Pie btii'tit
of tbe Aineiican lnsiiiu-.e. It was tmmMmi uat ofttut
«eel piobably byooao one B>_o__iiaáf«jBMM_tt-M
t_r__mi lobbei] perpelB_M- epoa him. The -Bam
mana.em. h' flitu BHibnaterod i" '*' into the t'ooper
Iii.-tifiito buildiag, «t'lely be. i'iKe tint In-
e'ilnic war «.hen a Ii' I« under a «load,
and the fllli.rn.i-_i. «bbocm, to b« able t"

«wiillow that biovvn-'U'iie Lieáldiog, Petar Cooper
and all. Hut time lias proved liia'. it wa« too large a

mouthful; ii'.'i now tint new It.iarl of MaB«4BM« un*

looking «boat tt MO wbat i« m b« t!ie next move.

riity cv ;n lie-in I" f"'l th.it i'. is «_«JJI_BM-I that the
Aiiitriiaiii Iiisiiiiii" I,.!.- BO lixed ah.linir *"..M. The

r> ure i vin « rw looking after« penBUMBl lo-
calion. A place not only for th*j otlii-c« of the secreta¬

ries, and plme ot MMMMM tor tlm m iiia^er.:, au«l rooms

for meelili'.'e ol the 1'aninls (iuiiund I'oly teciiiii _0>

ciety, »tfached to the Institute, but aplace where 'In-
.1 « > hil ion c«n ue held. The i|i|.'i|¡__ bji vvh tre

eli til ÜMI h', ati,ai be | Ii must be «oiuewhMB wi'luu
«..ley ici hof lei-iii"m men iiinl 'bar ('"iiniiv lia.ails.

,.' !.,. «tad vi i-y f;ii- up f iwn, imr rerv fir
oil Broadway. Wiihinfir« Miantea w«lh of Ih«Ctty
¡LM woiii.i i,, n.i.ei thaa ,i,iy potal faitbai oC i^a
u s nun i^eis look lo tliist.ii', lm 11, is. I.i'theiii
look tor a piec» of'.'roiiiul, ti.'. enoii««li, and not r.m

e.\p» inive; und Ht» b, tt»' are »m*;, I m m- «a___ And
we woiil'l locals itea-i ol'lirotidvv mj, und west «f the
Bower] m i . '» .». oatx ah m to both Im-s oí »ravel,
aad f«"* too fir from the p ipl e. Bi-ool_yaa_d Foraey
Cily, ami n«.:, iw it until 1 " n ar I Hi ni - (luv, en¬

tirely ou! ol tin- ;i... i. ..; «OMBtrj MOB i.in» aid Hintry
fa-TBaers, wii«.«««» iobém aie ,,n tin- lower pan of the
,l,.v' 'li'le is II'. I.I s-.i-.tl Mb] lliel,. lim
should ip iown, a« tome of __ uiin-
,«i .'t-s prop ft«, t«, do. |'., re id u ren»oa why the In-
iii'u'e si.n.iii b (ft a loeaMaa mil haaa it M
ICI Hire, felf WH.,' Of ».I.1!, it h 11 11 pi;, (,,, ¦.. x

I '-c ,,' \ I '.

-..«»-.

|I»AIII Ml t tVt.li mi OlTIIl >. Mr. .I.ihll T.
1 » ii.o.i.iu, of dit a«n of

ihe h« ..u. u* hi.- nil lenoe, Xo. ",o S,.«olid .«.v« nun. .Mr. I
» r-h.-i .vis B native of l.-lainl, bat «g_Bj N,-a .. (,, 1.
tslmnf iliiiiy-liv.* yems iifo, am ontered mt«. tti«.r-

trhj bt-iificn*. At li'c nine .«i Big t)em,*a »,,. W41^ ,

head of one of the mott e.a'nnt 1 « n fl. ins of marble
dealer« in tbe city, where he a^eired n rH-ge fortune.
He was a Direitor of tbe r.roa.w».y Hank, as also of
tin: Hroadway Pavings Inatitnre, Ha was also deeply
interested in one or more Iii.Ttranee ..'omp .nies. Tue
ileniu»'d was noted for his henevo'ence, and g.ve
luge sums yeitly to charitable insti'ution*. Mr. Fi«h«*r
whs .W jrv-are ef ag»s nod, though he had be^n eo.tíotd
to the boom lor io.li«* time, l.i.-t d.aib w_l ni»; a t»».i '««1.

" Si. PaTMOMlDai II in»". Mok.nim..".This 17th
of Match bvtinx the birthday of Irn-anda pa'ron
Sit'Tif.famo»w, hiitori<-ally,ns being the (¡ist mission try
sen» ont. by »lie c.rly Hoiiiith (bun h| and, ray t .¡rally,
for i etfoe-tototxt_rjiatingiae1.eeend trag» from the
I'jiieiiild Hie »wily (¡Baled by his power in COUIoHfag
the heathen te dlj ia to he mkhrated by our Celdi
I ifiuls with tluit, zeal which *«he> ever main lest, in mniii-
fi«iDing tbe hi i.ored riles of their null v.- land, drrange-
meiits 1'ave been made, hy the chiefs of the lri»h Mili-
tary and the ('«»nxent'oii of the various civic soc<» leu,
foe a nuiii-H peeeeenVin, whi. h will form iu 8nI
street, under the commun«! ef <".>). Mich-el Com trän,
and liiand Harihal Hichael Conoely. from <'. ato
¦neto the(-. limn! will mar»!» down Beto Broadway
.ukI (Jhiti.hiiin »Util., p.-ssiin. m fioul <»; the City ifelL
Ttiere it will he reviewed hy tee Mayor an I (' »uimon

('oiir.cii; ihenae peeeeed ap Broadway to Foaitaeath
riieet; Wmmmgk "eventh avenue, Twen;y lim:
Kirst avenue and Eighth -tre-i to the Bowery, wnere

it will lie dit-missed. If Ireland's p-i'i-on s.in' la.-ora
those who love te honor him with the proverh'itl sun-

«¦htoe of his bbthdey, the procmri in wi nahe ¦ Ine
oinp'ay. .\l i'», p in., (he Fiie.müy Son- «>t S., l'a-rick
sit dowuto their Annual Diuuer to the M-.-t.i i;»ol tan

Hotel. At H oil >ck iu the «»veiling, the Rev. Dr. Ca-
hill will deliver I is addrtsc, ut (he Acadeniy of Misi.,
on " The Fidelity of Irelaud in l..».»»i..e to her Ancien'.
Libeitiee und heligimi.'
DtAV Mcr»:«..The Directors of the 8\ Ann's

Chaieh for Deaf Mutes have just published a li'.ho-
(.laphed view of their Church, whi'h they offer for
na'e at $1. There 'n a considerable debt hanging over

the Chtrch, and the sum realized from the «ale of the.«
views is to be applied toward it* liquidation. Lend
them a helping hand.

. ¦¦ »?-

CosTi.tiATioN oi I'll. CUM Mt n..Ii.tst even¬

ing ».he two (.'.imeB which have for so many ni>/-hte,
"like wonrj'le'l _M_M>j -bagged their slow lengths
aloagi" eaaaa tean end, thou, h as yet the champion¬
ship leuiaina un«'t< ided For after the 17th -BOTO ia
(IdUie No. 1, and the Met iu Game No. -, ihe New-
Yorkers telegraphed their opponents tint ttiey would
reek ¦ the Irto | uneifBoetea weald re»i_n the s.»-on<J.
To this ;«n atliruiative ai.swer wan returned. '1 _.. fol¬
lowing is the lOheMo of last evening s work:

first esnn.
Whit«, (NowY.i-). Bi.cck, (Btxtoii).

3(i..K.l«ill,3. 1*. toR. 4.
.:',..n. to K. J. R. x R.
¿H..K.X R. K to B.I.
;¦.». K to II. 4. P. to... 4.
4C..P. mu. u. 3. p. to a-.
41..P. to Q. It. 4. P. toQ. B. 3.
41. .K. to B. 3.
41..K. to K. 2. K. to K.5.
41..1'. lo K. R. I. I. te Q. B. 5.
4.X..P. toK Kt. 1. K. toll. 4.
IS..P.takes-. P toO-B. 4.
4Î..K. toCl.

Ami HI .. I ri-.i.n».

¦nconn .»mi,
XX'hitb, (Boato..) Black. (Nitw-Yoik.)

44..P. to P P. to P.
4S..Kt. toKt. K. to Kt
46..I*, to K. H. t P. to U 4.
47..K. to K. B. 4. P. tall. i.
41.. K 10 Kt ... P. to U 1
4»i..P. to H «i. K. toQ. 2.
.SII..K. to Kt. 6 P. tot, 7.
.'¦1..P. to B. 7. P. U-eeu«.

A J WMtS r*ti_ua.
At the cone usion tbe Bostoni _ns telegraphed that

they would rOOeOOl time tocoDnider whether they WOO-d
play a third game for the championship.
A Mam gin_»*Esc__t_ lito..An iaettalfoa was

ui ven to the press, and others lo witness tbe exhibition
of an impiox-ed iire-e.ciipe bau', at Thorp s Hotel, in
I'nion sijii-re, ye-terday afternoi'n. Tuis instrument
is already so well known ¡is a means of re.ciing per-
MM from hurnini. buildim."», purt'ctilarly in Européen
Hies, that little tbat xvas uew or interesting was ex-

peetl »1. The remit, however, satisfie«! the spectators
that an impunément has been made in this description
of life-savin«, .pparatus. The bag is const»ucted of
strong cotton duck, is about three feet in width, and at¬
tached to ihe in.-«ide of the window by a crosj-bar.
The bg| ¡i laced apon this, ami a circular irou bar,
Which entendí to the outside, keeping tbe month open.
Al toterrell ef eight orten feet strong Indi-i-rubber
hands, four inchts wide, are secured ou tlie outside of
Hie bag, which contra« t it in mek a manner as to I«_tvc
a smallapeiture. A peiaou stiiking this part in his de¬
scent oponethe beg and permita himself to pass through
ai >lt fame time breaking his fall, in this manner be
descends to the giotind without receiving the .-lm-i.t.'-t
coi i-iier«i'in or iii¡iiry, while the bag hangs iu a perpen-
dicular po»ition. Thus, no one in absolutely required
to be at the bottom to hold t ha month of the. bio.-. It is
intended to he placed in tenement houses, or haildiuga
of great bight, and conveniently located ta a snug b»>x
near the window, to he always ready for use. One
man can admet it witluut ditH« ulty. ami then throxv his
wile aud children into the bio,' by which they will ¦_«»
¦»¡I'elv to the ground. A large number of person, went

throagh the bag yesterday atteinoon. some head fore
in« t-t and other-» in the untial way. The proprietors of
the piuentaie Dr. (J. I). Ilrown and Mr. J. C. Buuce.

Minor Cit. Item»..The Kev. II. GraitanGuin-
aeeei Who has been preaching in this city «very even-

ini. loi the lust turce weeks, will preach to-aiorroiT
¡iii«iiii>.ii und evening at the Acadeniy oí Music. Seats
bee. Mr. r. s. Ctoanatatooner Bttlwell yesterday
held for trial Henry Beagi ift and two other seamen cf
the \iiicri«au brig Humming llird, ou aefaarge of r»*-

xolt iind miitiiiy on fhid vessel-'I lie otliccrs of the
I-'iii-t 1'rei im t PoMss «"iiiplain witti much iv_tou tbat
their praeem B_ttioe>Honae ban unmitigated ani ano«.

Mr. B. Y. Kobbins will MMMMee a Maree of leur
lecttiies ai (he (.'oo|«er Instituí« on Monday eveiiiii..
on the causes of inortali'y in cities_One month from
to day, an Monday, Apiil It», the Heenan and Sayers
¦¡(.ht m ""-s otl-Supplement No XIX. of the Amer¬
ican Idejtos has been i«sued by K. A (i. \V. Hlnnt_
The New.-^'«lrk Tynognphfcnl Inion, No. t», will meet

tiiis eveuiug to aid the Lynn shoeuiaki-rs in their
strike_The Kev. Hugh lltnn of CUoagO has re-

»eixetl a iiiiiiniiiiuiis call from tbe Fourteenth street

Bcoteh l'resbyi. rian (.'lunch (the Kev. Mr. Mi Elroj
t.i lu« unie il t n .in o« iate jiastcr, and colleague ot Dr.
Mi Broya

a>

Son- 01 T» Mi-i kam .New-York Diviei-m S. of
T., held n .Social Heettag end Tmpwnmn Letni at
ihcir room«, No. I'i-' llowery, on Wednesday evening,
Then» Eagerly,W.P.,ia tie Chah« Tais Dtrieiea
linn (list had 11 t. a levival, aud has received ma'iy
xslimbl«» aewatoonea 'ihe Mall was tilled with the
,i embers and Iiieinlt« of the Order, and all passed a

pi« .«.»an| and peafltihle evening. The Maettag was

sddreratd ay «i. N ni.hih, t¡.\\. r ,Jam«*s Mi Kenn,
Mr. Kiske, and others; ilngiBg by W. K. MaDonoagh
aL»l Mi. (lakej after whfch the company s-tt dowj to

upper.
?

\»MiiAiioN «i» ,Si nooi.s.-The Couiiiii':
vViunni i- and \ reflation ot tin« Beard of I la»
nto in the htl of the Board yetoerdgy, at i n, m,
Heaars. Crosier, Uorrisou, Doaedict, ami M-Qoire
win- pi »sent.
Mr. Shepard prerented a new system of botÉ.g ft*
M y pat' toed bj bÉBt I !«. p.i.ent- hcntiiig Air m a

h«.i»c-«hoc tube, with the open ends upward, I he uir
lo I e bi'Hted passin.; down throiit.'b one 1«k» which is
live inches in diameter, and up through tu« other,
tvl.ii h le lia nubes in »IniUii t« '. Il»' mid that I -I lit'
[ereaci was Mafflcient to make tira currenl
i« m iii.ent. limpian was severely criti«ii*«d by si v

III« IllOIH oil "'I

l,t«. <n three dlfareto cbiataey cove« »»r wiml-
^'uiid.i nere preeented, all rartatl >u ol tat ndjal m-

i. m ion of i-ai'j.
Mr. IMgK»* presented his vewH or, »he subject of

s muling mid ventilation. In mibk- c-re« bo tiioil« it it

ArUietnFto beut hy the iutioduitiou of lie.u u ai.,

that -as««wt»iriic_ only when consid»rabie ve,.f.i!viion -as nececj-a-r. When r.». ream ,»,.. ,-... Beadedceils of pine heiter! by »»f-im wenWl ma Ummi ssor«ofoneasi al than ..yhioir else. When auteh vv_t«la.Uga was need*«., cold air frotn wi'.hou'. should b«
paired thronyb the«« coils. lie thought t¡-,6 anf,^ -»^toasfc have «_ »ir chaothsr imine«.,«»»!« n-r-ki» >xf ,

room, wh ch should contain tbe ecv», i», .¡-.-.etaen»}
rtw.m couJil sheet ¡'¡»y oda oto of ils .- ,p,.lj 0,' he.ct.Mr. Hri).i»s '¡iid that, rie.trly ft« ranch heat was re iitiredlUi rT"->i'teri the «ir pioeirly a» to ln_t it.
The <.'ou,iiiitt_e a_|qnrnid ot6o'dech. te meet on

Friday next, at p. m.
-to

..' a n i v k r 3íAKr.p.s' s i in«...- in aeanrinee widi
Ihe leolii'.ion a(Jep»ed at the Cab.ne' .Mi ser», __j.tin/
beld on Tlnirsday night, the advance "I l-peroene
upon ihtir prest nt rifer of wagei w ! in _'!
th'i .in |s j« 'er^iy !'"i'i.« n. At r.oon '. e Coa_'.-
te. eppebted hy the So« i«-ty, .Vefss. Simo i, Wi'teafid
Hob/., were in s».h.i» n at Sjdal Referai H.-iH, (Iraid
I rato, where report« were receivcvl from upward of
thirty shopn, the employers in which h_d agreed ta
pay an n.ivai.fe of from II to || |*rc*_t. Some otherd
had promised to pay the advance. The io.,n employe*in »hops where th« In*», declined g«,ing into thgiuan|nne«f at enei ewnch, and ¡Ue deieennhniM
i .main out until their object is usaiil Ii their de¬
mands aie complied with they ¡nay retara U» work on
.\l» ii .¡y mono-i.«

I.*, n I/i-v«. I.:««- night the police of ire .¡girth
Ward under direct'on of ('apt. TaAhall, made aaotlier
ijil upon the ftwato-walhera, an i nnres'<»d thirteeii
pills whom tbey caught talking wi'h men on Hroad-
xvay, Hioon.e, and ether -tfw.is. -»heel hilf at the
number protested against lieing lo.ke«! up, and reprs-
nited that they ha«! " baUee at home wao _eed«o,
thfir attention, but notwithitamitnij their entreatiee
(hey were «-omr-itted to the c-ills.
Them L'iris were of a different class from those ar¬

resten the nivht previous, bei-it» tetter dre«»»eil and bet¬
ter behaved. Two of tbe (.-iris apprehended on Tlrars-
day night, and who had olfai_ed their 'iberty upon tin-
pay mmt of $«'» fine, confronted I »fticer ,\f mnt in Spring
street with " here we are again; yon see it's no usa

locking us up," etc.. but before he could secure their
arrest ayain both ran down a e.co ?»». reet ami escaped.
The eil.-ct of these raids by Capt. Tuinbuh was the
keeping of the«e unfortunate» off Ilroadway and the)

ions streets.
The police ef the Fifth Ward, ii'ider the cimrn_id of

Capta lluti-hiinvr», ¡asi eight aneoted seventeen street»
wa.kers in ilroadway, I^eon_»rd, and other streets, an/i
locked thero up in the (ella Tbe women arreste, were

veiy dtosedarly, and kept up a continual racket in th«
Siation-Ho'itt». all night.

Australian Kelly, who was arrested some .}*_-«, ag_
bj the I)«-te.:i.,ye Police of tlcir city, on a -.«.i*»"'. war»

rant boni Üie Couit. at l.uffilo, and set at liberty byt
ladge Ku eel on $1,000 hail, was yesterday af'.ernooif
»nrieinieied by his bondsman to Sergeant Dickson»
Detective Kiis'-vce took Kelly in custody, and sfirted
with bim immediately for HnilaJo, where be will b«J
giv» a up to tbe authorities.
A yhang ivirl ranied Margaret Nesbitt was arrestedl

last evenir.g by Detective Kiog, on a charge of stealing}
ill» m money and a <¦ u_Dtit/ of valriaole jewelry front
Mrs. Wehhen of No. IK'» West Kil_eent'_ street, in
whose I »wily she was engaged to take care of children.
During Mm. W.'s temporary absence last Tuesday,
Maruaret helped heir-elf to the property, aud after fix»
bg a »lep-ladcer in front of the stairs, so tbat the little)
one mi^ht not fall down, ehe decamped, and was net
seen until yesterday, when tbe officer found her at her
aunt's in Kose street. Mott of the property was re¬

covered.
I_ait nip ht a fire was discovered by Officer Sherlock

in a stable in Cow Hay, Kive Pointe, and extinguish.«!
by him with a few pails of water. The tire Had bees
k ¡ndled ninier the manger, and had burned off the ropo
that secured a horse in the stable. The -aimal wa*
saved __B_rjned»
This morning a Ce occurred in the «Jwe.Ling-house,

X". Iff Kait Thirty-third street, but. being iil_».v.v-»-"._
_i an early moment, it was soon extinguished. Losa
ibout g-JO.
Last evening, Charles Oleou M from the tope-ul-

tard of the ship Time, lying at the battery, and wa«

enou.ly injurtd. O.-MI Bodgeoi of tlie St.ambo it

«load, took him to the Hospital.
Laie yeeterflay afternoon a wman entered the play.

(¿round attached to the Greenwich.treet I'uoli:School,
No. 11, and rt«'tieste<l a '.idle boy to nold her baby for
». niom.ut, but failed lo rotara» The teacher missel
he boy, and upon looking lor Urn, ioami uiu industri-
«Ufly engaged trying to put ihe etiild to sleep. Th_
.liant wa« sent to the ..Inn-House.

The Hon. Wm. A. Barnim, late Consul of r'.e Unitel
Btatee atT.aetot came paseeager in the steamship»
Ai-ia.

XKRItAN flVll.l/.A'l ION SIHIETY.
Tu the Adttor of Tke X. Y. Tribune.
Sin: Will you permit me to call the attention of

tour «seitos to th« I»«-t th»t the Afriecui «;irili/Uion -»ociely i*
low prepacuif. to «eod a pioncor comp.it _:' intelii^ant, entar-
»liaiLg colored f_i_ili<«, to coi_mei:i.-e the luiuialiou ol «'»irictiaai
r.il .-tii-I Mttlti_«»uti ui ttie Yiioib» i-iiuiit/y, in A-ii-a ' Prof.
ntipbell ai'd Pr. M. R. Ilelany have BSaS-BS.I . trt-aty with t'j»
ting »nd cli'ef« of -tbbeoluta. who ar» rn»«n«,lT to th« «it«rpr_v>,
nd are »nxloi.tly lockin. for tb»> arrival of «ttulttr« from t_i«
ountry to iuatruct *.b. m in the art« and «eirnc«« of ChnaU«.
ivii.caiion.
We now have on our '.ict the name« of tifty-«*Ten peraoa«, whi»

re ancioii« to go to Yoruba a« ____ a« our Society i-cn aid __¦_>
\im ne tie iiiiuiher axe ihre« niiiiiateia of the ÜuapeL
The tiH.'k Meiide, under tin u._n»#«_e_t of a brui of »:oloredT

..: tainrii, it ixiw in thi- port, and iu a few week» will «11 f__
.»friii», touching »t Lago«, the port where our Company trill land.
asi |TB0B0d »t occ« to Al'leol_,it», a dty _f a h-odre- thouMnd?
»ii .»bitaiit«, in . hiie, he«lthy «ectiou of i-ouniiy
Tbia it a mott favorable oppoituni'y, a« the bark hat good a«--

-on uKxiiticii«, ii inai.uvd and otlicerttd by «-olorecl umhi, wb« wul
U »ill in their power to reader the ¡»_»_«_* a^reeabla t» ail. Bi t

te la« k the iitct«_&ry fniid» to aend tlieni. And yvt thi« can >><_
ui [nii'il ail wild .«rail llii. will at once «end a au-di donation,
lluat tliia favorable opportjni'y p.«» by lor want of th« ueede»!
ii», cr.d their iberlthed hop«» end in gloomy diaappomtment ?
(j d r.iiili r. « ¡II yon help, and make ycetr re.ittati«-« noie toocr
"i» «tirer. Robert Lind ey Murray, SBS>, No. 66 Broad __rs»-t.
tew-York, N. Y., or to the .'«irrecpondingr S.»cre_ary '

\\ l.o m ili imitate the .wiiott lm¡ i-icinpl« '

H -iiviLLK,-III , March, ItSB.
D» in Bll In amwrr to ¦ i.oti.e of your So-iety _B Th*

J-i. und Tribune. Chicago, 111., I herewith lacio.« you iv«
cllar-

u.iike WJ living by My trade, hut will alwaya do aotnethlng
i» jronr Sr.irty. l'uth .n tLe aW «tar« '««. w f»«» ». i_»_aibla»
lonntiuiy, PU-O0I B. SHKABE».
Kilitoi« through the countiy will cooler a Uior by pii___»ku»r

lie above.
A A. «ONST.VNTINK, I ...-i.-.pording S«.-r«Ury,

JW...A IA, Ht.li. N,». .'.: Ililni- Hjute, N:»w York, N. T.

He .i.i n..Most mi u whin j<»>iD>r to ile.«p take » if
lie coveiirg they »ore ia th« daytin.», «nd then ;u*k ia lb« bed-
lotbe« Hiuuiid ihe n«ck. which, lecoming too wcrui, get« ope*
ir llnov. u i»:l, ai'd the nect .l.y ti.eae j .«ople tie trylug la tula to

«uieuiher »ben they wire imprudent. The ou»«-« of atoren'

n w n h ia worth mor« tlmii a pouud of cure I» I» tl» » h»nd-
.eicl.ief .round the neck before goiuj to ale«p. 8oa«» deetor»
i«e.l to wnd coritiinptlve palienU t<> . w»rm cliaiat», who a««_r

i.ivi»« a inoie Ssel one. Judging by wbal 1 bare SBtafTra,

.1 .re I« o! ^y cri_eiuen.-t», c«»«ip-_. 1 wi__l-ie
,ir tier hie.tl|.«. 1 have known a numb«« of p*r«oi.a «ho h»T-

«MN ".¦«.» h «^iou.»|»Ut.'.. of «bout ihe «c--e ^«gwrttt--«
ill Of whom bar. i..pta.-lufl-old^th«l before «ppe_-4U>b«
Ulli,,, ,h.,.. It i. prob.!'', that the lung, la a hsakh; ««* «¦

l,roWi»tl.,.,r...it,r.»tbicl. .«¦«"....:..I«'«- »*-*2X JT
'lk-.«..»«rpi|* which I»«»« .¦_r-.rht_«llBsme

.,, wlientoonthei'ipeiat-oi'l"»! ».'d»»li e iiin0 if they
¦,t closed l.v Ji-e-*e, «-«I If Inipurilie. irom the ai» pteTB-l the

ilr ;r«n» p»«. ir« U> Ha» l»l.¦.-»-.-

1{K,, ,-.ii-,- II- |"ll.iwiiifc; nkM were hpia
,-»fiJiv t. J. 11.A. B.nltCo
arte pci.tl ol l_nd «1 t-'iiri: cn-tt Urookijii¦ ..»

walJ îltlt*.. » the -t It« r. Ill »..'I W.I« mi^.M*»i |., »i_,mease ^^
»v ensin*-. »» -, kuomu

.. ,|... nil MlU. Alcoli.il lH.i-.lt i). S , au K.rtuii. »t.,

rh.ee »...it l.il.k houce and lot OB 1'i.imm B~ . n«ar
;#

ii...!«i «i.aw

Akkkm Si.ii. \Vc.an»^.-Tle Kighth Ward
.i.'ii-c by ftmlen ai <%»»pt. farnball,en Thursday
Vht niatf.- a raid upon Mm Mm Mam at am» -«*!».'»
ibe liTT.ent Owl -'"J '{~0lu« ."«» ,n ¦.__"

l Ilroadway. ami arreateó tweuty-su ttef

mai »ramm ot the l»>wesr itM.le, vary in*; io aje
rom s-teeuto thirty live* yean, principallyJ*\
aiitity. They are of aclassknowu to the pe»* "
te »I««-" ï»u*i "J11- Uve iu ^s^oJyu, WIiIi*aiBwnr|ia,

