
THE PRESBYTERIANS.
RE4?RPT10N OF FOBKK.N RÜ.TlB- 0YBRTÜRB8.

TRK AMrRKAN BOARD Qll-TIOR.RF.COR«
¦TKt «'HON.4N.MMIMON . HKHIHMKl» l'l.KS-

BÏTKMIANS ADMITTKP.
*r_u__BBs_.ki Miiv '..O..The QeRSfB] Assi m-

ai» gave a grand laeaptttae last I'M'i.niir. in its sea

aoiis«'. t«. .ts I1-I11. gtushed t*'ii«>t- li n, tin ni tin

ti.«' At liinl 1«'. BBasa names .«in! «li-tnii tuni« tun i»r« 1 ted

.ash-1 «lay. It vías iii«' tlr-t tun«' th.it il.c Asei'iiilily lia«

ron*« ii. ». n« ..n 1 t na c-.-ai.'ii. tv 1, . «atas,

.n u < iiduiiiiii« «>f til' ha aVa raada aiaai aad tea
air.m»:« in«-; t ti..- 11 Dine our loth fin »|<< ¡ila rs

ard til« |.-r...t Tria', n t« kB «..!:-! :lu< 1 r.v tri I'll l.t.li 11.ti lil.

Til« liel.'Ki.tl'- lu. ve B1 trait Ill.lll- Willi till' Ol ile! [Til

pal I'r« Mitt« rian As-i'ti Lil«-« 111 d (i. iai.il st um!

to Plttabtirgh OB Friday to «.re«'! ! Le Ain.i.. ni I'll ted
ninl ti y w. n« in in'1.1 f

an ..n it lu.ii mi:. And ii* to lillirie

IS a « 1. « I itrongh« M if I'r« «bj t« ii n 1-111. ¡.lid tin- Oki
wVoti !i lr.*li *tiii k it- li las li. r. ti.,11,1 " ! ". Btatll t>.

Mr. Armit liinl thi'l'Un l-liiii. iii<1.'<'.1. mntit'ii^' nu.Len. M

aa Bund -i >; ighted man* tiun.lrols win» lind a

aUal "'.,!- .'in ..f *jn'i rii. tri,¡i ti hi al*
tro«i aaaanlj nu!,..!... of a Pt*«byt*rtaaaaol a Baot
Bit f < 1 r. a, m it i. 1 .

bim', lln Fir-! (Im:, I, BJ lit» BM BBkl 1 i-ntaiucd lill Who

ann, m adiui ion.
Tht Rotlerataroller «1 prayrr,aad ii fr«">«lu«-«-«l Mr. Ar¬

mit .. I.. l"t't r.:il li' -|'"iif Ilia! «.I till- flllllls l.f till'

rra«« t.-t .. till. « linn ii. in tv l.n n tin- Aineranii Asseaabl*
ii.it« Ik n iinuii ii.,i, .nd. 1:,. -na-, ni, tie-i Fund
Bin« li a *, .tluri d bj in nitliiy I'oiitr.liutioiis turiuiilu ¡if

till'«!.'..indl't the.»««" itiMy. ¡iliiouiits
t«« A ial'.v Bl BIM t.. e\. rj 1> ta¬

li ¡ iii...a, and intv, .1 a ». | 1 «>f eaawwa

lltt.'l li . II'.:
. ti. till R I'.IS-

11- a; ill. um 1 alii v«f in..« -,er ii nipporl wlil.li
t. ..plaint In this (..'.mtry nrp

t ; I .1 11 ay in« ni ¡un hilf tfi it

a,,n, BBTa .«'i..i' IO nu* As-« nilly mi

':awii 111,1 willi mnili liik.'11'ii! «-K ii

l ¦: I.17. nie, i.ml ¡ill HiltiHatnik.'

Iii« ,ka lund lu thi« c.'in.'try. Tlie

¦Mti '1 la ti.« Hi a s.ii""! a-

e ;¦..¦-. lit nu*. Hied -tat. of
1 I vi raitt ol opinion, will Lie

,
i luir, li liaa Iii.- ft lu 1 hu

(i. t: N 1 .aiiiiry.t..i-
n« 1 ..- '. Ith ai nti'-t« -l capita] ol

a '. i.. !. minister'« widow, i

« 1«. « .n h orphan« d
.

nu ,f i« «_.
tend of I minist« .. ¡ilal

¦ .11 ..lid til'-ir laHUia" .-, ¡is.a.i Ulii-s'
1 'ntl!!«» ft

Mi t In lils allusions to the
f .m li and ile- »Ü.« n. .m '.

dhlro, lo tb.
'' « |npl

J h in iiu- tie.(in nt «ettlemi t.t of dil
pot« :.!.¦! by M loi r, for in all

Bllcl) 11 v ii- vviq pod
Bp IOkid BWaJ Hi r»t«itc like U «¿lil la !-.

I«...
'ii. liiv. 1 ir Blulkie of Edlnbnrifh Tina inrrodncrd

aft' r ii.- .!.:!. a:'in-, Mr. Arnot, ¦without ant naaksal In
1« 1 v '. 'vi ;.,, I, 1 roved fal k1 It" ti.'

e lbs crowded and in at« «I botise.
Inli.. s1«h1 statements of tin» missionary

.B-i.r*., :.. -tal paiticularlj it* 11 iV-
I .! Pt. I mil. "A fund

«1, ¡mil Swt ,twM raus vi, lur maa i
li r 1 ii 1?.

TliOW milted tn «,!¦".in.- ''Ti-iiTle. n,»lv
Stri til ¦ t and in ren urkablj ni I»

-1, ; aft. «vii b tia lll-ll
,,
'i :¡ ol Ireland) w< n

II ..,Watt« d linn,
t V ,i| mi I,id .,, iU.lllliilll' I of '.

«Nini.lain,, in an Ii ¡«i. an. a« ninl,», :.- ii think,
tli.it

. ol ibla An,« ii m l'u -i\

i« C1 li t.- the Irish rhnren, from whom,in the
>. !ui :a d I.¡'lu ami t>.

: di ubi v. ii. iiu 1 lu a !¦ an Li im
Au.. v », v. Itb

lind« und f. '¡..«I illa nu (I" h

4 t. as on the . 4 e ol tb< «¡- .11 . (01 Ihii
;. alii 1,.

«Je«.',« ;. . ¡lilla'..;

M I. Di Watti
(Das a.« lhere »a* «ti.» n

«stSBir. - l.nr. 11 li, la : !.»¦ th*
. «i'« be reife«

. .;;¦¦If,.- ibu ti,*

FL la., . '.- 1 araitt

li I
' ,'lBl

,- leal, 11 aal rsrj
1
»

». n
s ii 1» u.

Dr. 1
' .ii..;

lal
li iiviiiüuii, li um a., ii

tim
Mr ï t-lair t»f Beliast (Waa Bas B.1

tx'tiv. rk of o-, "i -'i.'

itsoftb. Ii -li Presbyterian in.n li. mude
,. t-oi.-.. i|i|i'i;«,' i.l IIS dlM'I d"Wlii«'!it bj til'

Iriab > ,i, vot« d tin- main portion 1 f
. the mea

« .¡..w un nt, t" maintain Its
tTv. 1 rallj ¡ikai ed to ban 01

«¦.«."i,n value of theil lit« Interests iii

taeii iniounl of Hu-« .nd w<
-I r.i ..11 It. 1 '.eili. 1 With ¡m

annus fter the ii«.- Chut» li <-f
--.. would tui!ii-li t«. (ji b

1 ..vv n eut ..f iiiwiiier ami «i«.i- Bia
menta to bim. He

1 ii,,; it -- ni- on '

til. ii: (.iTlKOi'd Ol ti,, lia! 11 Ii.- ill

\

«*v.i d Tery little of the attention ol
c - 1 are uso ,,,> ¦ »«r.v oon¬

ah . omn i':¦. (in. Poa
1,-i -,BCl Upon ¡til in.11.in is of H1L'-

binga v.,\., li .,. to thi
i ! t....'.« ni...a- : and

1 often \'i.v amusing
.','.:

n ¡>. - t t.. «I«-, ni« nt

i :.. iv m worn, n's speaking
, knoth. " -.. 1 rare 1 alla

f jMi¡; eamons '.ii. nae within the
j ¦;- <o. H.) Board of M u as, bul ¦wu«

d by the I ti u n auire i... pi es. ..1 a« "i¡

«tu I (Mission), billi

freai troni tb. Bet.
i. "i «

'l -1 '. ".'

la .
r

I* .. Sir >.f Bl I)»-
.1
I
a« lu 4*1.1 .,1 ra' «. I*

«ara a

li .« 1. -

1. T¦¦¦ »car le .on-

I..
at»:.

1
taaetiif lv-,

«
búa* 01 thread,

*
a

'1 Ile lllll'l.rt.lllt lilli]
j' . i« ti' uit'i Hu

Al .
nil ililli' lip (thOllaVh nut

» 1 lorrn .«. i.it from tin- Comi_tt«->e ol
i.

.. u bj tin la-t (N.

6.» (,. -..i,,iii. c vv. . the i:.v.

l>r- .1 i ..nd ¡11. kstorof tin-
oin I ,1 t'.,'. li Newark), K VV. 1'allei ..1 of (lui .na..

tai -1 i: i.' 10I M« i< ei-st. Church, New-York, with
1:1,1. ii-'. B. Lauder. 1 1 dow li¬

ja iden .1 iii« a hi I« suide. ¡.

i i», j that a n.n« «utiiita.n of the
1 ..-, ..' .1 1 1. tin vv boll 1.

1p in this <1< ;. «rt nu Tit ..f Inn. to

len. red:

tu., 1 D. C. P. F. m eatsa* ka nan.-

len
'

«r.r p.r-

«W 1

at
.*«, ti,. »

a
I . ',i/r> ..

tiela, I »I
cae« « !

tai
li u

..

ILiaii
' U» lie inn «

'A it (y ».

law. I'r-«»' in,» k. uuaa.ia»

a» ti «

Ti lu-t..' ila--, i. olutlons was deem d essential in

Jir*(. e to I '. a.* W« il lis f.,I 111.
i,,.-« .- rose, ition <d otu future mlsslonarj
-ai,-). Wltb m n. int missionaries Lo '... Bald, and so

Utr«/.' '. w«.| k lu-.'ii iii minium w ¡til tin 1]¦.
aui-'.:'!.'i .. pera! a ive would no1 In all fuiru«**
aritli.ii j- w,!i,,,it taking with u- n

atBTespondJnK Pali «»I lu. ityraiiisibilitiea of tb« work*
On thi- othei hand, iftei ha\ini ««.i.tni-ut.-d laraelvol
tin n .um women to the huildlnii np "f tin- irn-a! mission-
ak/v enterprise, and duiiuK a period of si pears asalatexl
la earn It forward t.. lu prei ni advanaed position, It
«uni i« ..

.iii- that it« should c*o out
atti,,,!.» baud «i, !. ..t ¡ii».'in iilui uii Hu i.Milt^i.i tin past
JUKI tu« ¡li 1! lu li..it« '1 1.1« .¡i!li ful tial' I li till f. Ililli . 1 li

»a.it.1] 1.« ililli« ImptVaBlbli fur u.« ti* «any with us

AnU' th« ne» organization mir oBturhes aad indi
>i«l -i «-. ributora, if In making the ehaaae tiny mast
«lv« ii,, tie r vv iinji- presenl W4»alng fore« and separat«
Un a.« iv ¦ from ti.« beloved iin.--.uii.iii«'««,the precious
BBBBIAV «.' 'Ia 'a fat. . «f l'u Church. Tin- ollnr twa
BbBBB Bl :. ,in*.ia«J Lmportaut, ¡is un «aeriuraiMy- t.. tin
.aoln-Mi. .r, - tiutt ¿n i iiuiikiiii, tii.ii external ralatloa«
iSroie "i . Ki.ard l«i anotbcl they will nut be ii'«|iiiii'.l
aotkieail.t toahange iii> 1 misalonurj foüty, tit win. h,
fron» I-',- eiajierienw in theil |»articolai field* thej inusi
lutiiauï'i.-.i1'' the best Juogeis. nor to su« uti«", their
«r«< a. I..-*vi.-*' !'¦'¦¦ ,01 1 niii iheir present ronnec-
tion. Rti«- tin» r.'iiuii. d, sum., It is Ni 1,1 feainl, wini
«would OtV»*-/tt l«. í'ia.il.v .»-1 in finir tot with BB vv.nild
think it vHM-rt to* lb« ,11 t>. i linn n as they fu-«- Tw... ¡it

tens', of tin.««- }»<»iut ii«« ranart«tatesare Imylted bj tin
aV'tloD of tlie « uiiiiiiit'i.«. >.: iii« Aasimhlj and of 1 li. Pia
aVrsi'.ial (..iuujUu«- 111*- ««.i.tn ultu,n- .f tii.it u.irt ol tia-
«atlturch buln rto BBnBalited with tin- Ann mau ituaid
Ba-ve laea-ji tiuu.uis. yi ar... and the nu in »«-.ruf lulssiotiurios

bbVJJJ .yed I* ultout tifly. lit»'id« iii:.-«.'.iiar> s,ae,i*t.nits.
"ru laaaaatnetlaa «»f tin- « boreh has ctontinaed t.idsy

L t>» taatajiy most of the time of the Assembly, Uie dol>;ile
V till lieia», nu the a|j»i4t-ml»lt s authurity in 11-Kurd to es-

_
l.i.ebiog PrtjehtUries *rii«le aire vert et lil«'lilly two

.,,, liions «tixiu Uns poii«:. as well a« in repaid to sii'ntli« r

I» ,\ lillias! Vi the trial uf apjsaia uud coiiip.aints i«u«s«d
By a 1 ¦**"*'¦*'*<" siilni of lltis*ation Judge Whiluh*. uu.v««d
to r«-«v »mmlt the matu r of Ute I'ri stiyU-i.t-s. «kc,
ta tim Ile «ynstnietiun t'oi.-ixnitu-e, to report next

j/ear; a'Ut, nutwitliotsiidiiiir* Guv. Pollock su.-

«ve^utfully a'liP'ided " next " to ''tbls A«seiiihl»,'' fut
Boas.- refuast d the iitouaisa!. I'L« Rev. f>r. Howar«!«'rusby
efRitv-Yoik mot es1 u* I« a. e the ab«ite matter ni repre
aniiliBa**'!' "I '-Tr' ¦***¦' '"*i* aa " ibeMoot' ot_ra.

roui riffrr ttiurli «lciiiiti tliiH jiiKTi wai mloi'U'l I y S «MM
Of «a li».1«). Dr. I.» .it I v Hended ear: -»-ally f«»r Lu- lie« on
eu m t'tui (.tnni Hem, t>in Is » sis. The atti« le «>t tut- r<-

port te« timiiii rilif ¦ " Hint lill amah-, refer« BU**, i«ti«l

complaints t. limn.iii st thi» st i,«ki. (tax pt lu attestions
of conn!IIutUitial law <.r trial of a mlnlntrr foi lu «. -» m

I, li m VitH lid III« 'i. '|U «¦ -I V« ..«ii III lid'. !'.

Tin Hi i>i t-« -I ..i tin B« » i; ii. »iii n /< low Ij
ii no-»t.-il i' «ti im |Ti« nul ««i tut« o» titution i'i'y The
!. iim i!. 1« n] part I tin i« peri »van linn , «muli.« ml, anti
1«.» «I mili bul »l obi .iii« » i'it'll-«.

'Ivtc n« m t'ciiitiiieHu.ii« t-« were :idniitt4«d to «lav and
lu util» '..i nu. II» iii« A « milli-the Ki v. J. Sit Mil
lan iimi tin Ki » i»r. sn.tt. representatives tram that
Vu »i.vti i> i.f ñtUbursb w Mi h the Gaaaralfhrsodes1
«iii from relation« with, the Ki formed PrcNiiyterlan
t Ililli li. Mr. «n org« II. Mu.irt, vvlm lui« Ihiii]in°«. nt iit

abott) nil th« .«.-! low of tin- A.«-cn.1.1», vt ¡it« fairly induct
\» Hi in» ni Hie tv« lennie ami tlic hjiIi'iI ol fiat»rii_l lovo
iiml nu:« n nunn!« «ti «I in 11ii«« DOtsblfl event

i in aft« moos bal bess occupied with the ueiml (ttio.i<*h
mu!« r th« «i nui ali «. 11 t-niii-tiiiic« i mitti i nougb) mi ra
mental m n li e, oonda« ted m fciiutte: the Moderator, (the
Ri ». J. Haiti:-. D.])..(). s.», ..in Bait, the slsmsnU dis¬
tributed bj tit Rev. Dru. \v. M. Paxton, O. B.,sndT.
I. tuviir. N s..;tii, Kit. Dr-. «i.W Ifiiagrave, O. B., sad
\\ II nu Ail.m-.N. g., uiiii Eiden i« Ming: Robert « sr»
t« r. ,t i; Warner, J, I). Yennil»«-. Isaac Bcarritt, tin Bon,
B.F. McCoy, i Iward Briatol, David Keith, tb« lion. K.
A I.um!«« it, ittiil Ih«' Mun. Dude] llantén, ttic linn. 11. K.
I ii., r \. Raymond.a B "Tanfield, A.D. BoptyJ. P«
Crosby, Robert KushcII. Tin« n \ i.. - »ti ie etc« « ilinuiy
interesting, and attended no1 only by moat of tboC.-
m,».-,mu i» inn! delegate! (Tom abroad, bol by many

other i .m,tut. im a.u -, vt im altogt thiriUicil tln.-ln.ui-c hot-
.li U.l _,Ull lu .

101 tin kn nivriiAT. ABB-ODlTi
I.ofisvn.t M iv -ti..In th« rrrsliytriian

i;. m ral Aso mi.iy, v. -tt-rti.i.'., Um tanya t oi lah m -t v»as

the rec.], ti.iii ni iTOrffSttM from tho Northern nssbjrtS
nan thitrth, t,i. .«: p uf the Rev. l»r. .uckus of Ilalti-

inore, tin- K«v. Dr. Vim Dyke of 111Silk1jS. ami the Hon.

a DSdft Sf Nni Virt. Tiny presented re «militions
uf Hint Aas« tni'iv expressive of paternal regard snd < on-
tiih m c, ami followed thom with remarks, Is which it vv.ih

that they ime no1 to ask fas reunion, not ts ssk
foi Immediate ooireaponi-enoe, bul lo »sk Um ap¬
pointment of li ('.'lniuilt.e to meet ii «-ilnlliir (iillinilt.» «>

appointed bj Um Northern Assembly, and confer re¬

specting various matt, raand questions of tunsdiction ami
prora rt» right« between the pro Assemblies, sad recure,
¡t poaalble, ii.« sdjsatmenl of nil dlBSren« si i» t\».. n the
two t.i'.li..« .ti a asii ihat -ball be Jual and honorable io

ali parties, snd worth] sf OurlsUsn men. Ibe overtures
s n nil n ii tu tin ('iiniinittK on Foreign Correspond-
enes, which wss directed to prepare a reply. TV Rev.
in. J, R. Wilson vt ia elect« 'i Pro.eaaol oí Pastoral Th.ol-
.._> in « ..'.un,Ina (8. <i « ellsfS«
lill. S.tOB.BD t-YVOlv.DVTTAT OF THE I'HO-

lo.-i.l) l Mon.

Cincinnati, llaj 2C>..Tbc 1Î« formp.. Trcs-
ij t« n,m Bj sod c'lii' tu.ivuto yántateos morning on

t!ie a.ccj.t.iiit-c ««f tim r« pott1 of the Commit too an the
.! the iniii'i', n-!i!iin_-iniii f iMir muí .'7 ntrulm-t.

After the defeat ol the bania submitted by Ihe Commit-
tee, a resolution Introduced by tin- Rev. J. F. Morton,
forth« appointment of u new committee. was defeated
bj the adoption of a substitute declaring that the Brno !
would cesse, St li Mt fur tin- cresent, any fn.-thcr efforts
«m the lubji 11 ol union, mid, trusting in the head of the
Church and the goodness of their cause, wouldm foi
¦»« nd with un,ti ii i. inda snd besrti in the prosecution of
tin irovMi appropriate werk. Th« final ad uurumciit vv.to
not can u«l until m arty l o'i lot k laet in^-ht.
IT» 'D Of titi: BKTOSMKD rrcrsitT i .:t.iw CBUBCB.
Tho BjBOt] of the l.(lonn.-il I'm sliytoriau

Church, an iiiuit'iiiii ni in vi-r-it r.l.iv'« Ti.ii.i >n, coin-

inenreil ii.« x .««inn on Wt-ili.i «ilny « veiiiiii» ut 7:.)0o'i lOli
in Hu l'lr»t lit foi ii,, ii I'tt-I..vt. lian t Ininti In W«-«t

Twenty^ i|»'hth -t. The Pv-iiml ciinveiud in.-,tin yesterday
morning al 9 o'i lo i., ami \».i- « onstitued witt pray« r i.%.
Um t.-tit ing Moderator. Tin- roll ol delegates wss called,
win ¡i l.i weit ti.nml to lie in« r-iii!. The 1_ v.

J «'. K. Mil' -..»-. pastor of the church, wa- « iici-.ti
Moderator; the Rev. K. 7. Wilson of linn «It» asi
continued as Clerk, ami Um Bet ii ii. Georgs sf

.-.ti was «'.o n A--1-I .ni (iii«, 'ii,«¦ Commit
l n..iii-]ii ti Business, tin- Reva. !.. /. Wilson

snd H< li. Georgs sod EldeZ <Jm '"uv- pre¬
sented their report, whii

_ Via laid "on tua
''¦'""" t oni th ration. If wai u-th-iI

t.,.it tin mi.d sppolnted, by the last i-rnml. to
be preached by the Rev. D Mcalister of Walttm, N. Y.
ehoulil 1m.- jiti-ai lu d OH Moi tlu\ e\« g .\t ,t TI o'ClOi k,
in Um Twenty-third-st. Reformed Presbyterian
« hnreh.subject : "The luve ot money the ri>nt of all
«\ ii," I Tim. vi., m. Tit bonn f me« ting ire Uxed from
'. to 13 i« « ;«" k m ti.« forenoon snd from I to "¦» o'i i->« k In
the afternoon each day. The following were sppolnted
i ai iii . mt Devotional Exert m The !:¦ » -. ii. V.
Mc< lurken.B Ü. t-iiroull, and Elder A. Alexander. Tin»
Committee nn Stat leal Blanks is composed ot the Ri va
B Bowden, D McAllister, and J. Mccracken, and Elder

i Bl ». n. Tin m:.- Presbl ries obtained leave
in nu it iiiti log ihe sessionsoftheSynod, v» hu u sd)oarned
!" I p, lil.

ATTI I:\nON UflOB.
TkSfollowing -tai ilini; (. niiuuiti't « vii re announced:

Ob i"' ii ¦¦ t> . .i1 BeporUtj the Ber. J. J.. MeCBrtBey,
Chairman;*tin D-selpUne, the Bar, IB. BfiouTI, CBsU'
man i un Mlaabws lin ii« v j i¡ T'htrmiMon, Chaüii-BB j
i.,, i! T'-iii.'.-i n Bel.ai», UM Rev. i>r. McDonald,
Chairman on Bliciis of the limes, the Reí J. Galbraith,
Chairman; oa Foreign Correspondence, the Rev. J. W.
Bnrou I, Chairman on Finan« e, UM Ret, W. i'. John U
< Unir m..i. «.ti 'I l i. -li I : ill,» l illili, llu I_ t- lu '..ii, ti,

(')iitii'iiii-Ti. and varions Pot_miitteea on Presbyterial iv
ii. reportof theCommittee ou Hevotional bxer

«, es, which was idoptod. providesthat the tli»t half hoi
after ta. Constitution «.f Un Byuod esch morning shall

uiiii: the t1. rnitiii-e-, preise, snd prayer;
(nat the s» nod nu« t this (Friday) evi sing In ' ommittee
of the Whole on the itali "f Hu thin. li. ftcommui
tu.n waa it-iivtti from the Rev. A. C Toddln*4it_a(the
«.» i¡,,.I to meei n« x1 al Uakdal« Illino
The report of the Flaeal Knaul states tnnt they have

uni », t ni en ailie to procure s more suitable p_a_»efor
iiu 'l'ui ni".i« .ii Beiainarv than the one tura oeeopied;
thai tuqulrj has been uiaaewitfa n .'¦ n i ce to the pur» base
«ti a lui ana th ii tin-r« iij-i- four in ih«- < ¡ty <«f Allegheny,
.til <«f \»!inii ure tavorablj located. The Board under«
Bl i «i- 1l1.it the Pitts) ui_li Ki. -littery will ir.\« Um l>r«>-
-1. ii- of tin -»ah of the lin--« nt building t«. th« Bj nod t.«r

ii.« purchase of new property. Thr lKrsrilfiillnisfrf-ilbr
oostoi building te i i- shoal ptuno.

iitc Couuidtte«-appointed to define und, if nrreninry,
enlarge Um powersof the Board ol Buperintendenti of
Un .-.n Inarj, so thal thej n..!» bave executlvi powerand
»ni» rvision running .ill tbroo^di its -« - -iuiik, report thal
i,, Board of Superintendents snail bava can andsupei
mt« inl« n« « (lining the «i.uri sessions ¡ that Un lin.u.l
st.ali oonalsl of »i\ members.four ministe» snd
two Ruin.c ii!«i(_-i.niiivv«! ministerial members t<« i«t
on iii- Board .it tia- h un«- tune from any «.n< Presbytery,
muí the Presbyteries, so fal a« convenient, to berepre«
m nt« ti in eil« « « -*«i"n tUat it eliall lu« the duty of the pro

, assisted by the Board, to sxsalns all ntu«i« uIh

apon ii.« n entrance Into IBs Bisnliiaii. anti if say
are sdjudged tut-ompetenl to require them m

prosecute tiuir Uterarj studies until they ksvs
n. .d<- ti ii!« li ni profi« len« j thal the examination at Um
loot "t -n« ii neston shall be ondw ted, al leasl In part,

:.» x.nii :.illicit iiajn-is, and th «t the iiu.«ni-hail sec thai
tue custom "i allowlnn studants to make their »«t yew
m tin- ctiiie-i -and Aral year tn the seminan at one and
Un siiii«. toni. b4 abandoned. It is ordained that bere¬
ift« i.n .«nilli nt r-h.iii I«« tin iv-e<i until he h i- a diploma
from a respectable college <>r university, er Mini be
Judged« aftir a thorough ei.o_i.iuu non, io havu whut it«

eu [(valent Un reto.
Tin Committee on Bules of Procédure i«re«eiit««l a se¬

nt « «it I lilt -, \t Im It wen- "I ,|. ,1 |0 l> pi i n ii ii.
Complalnl wa- made «.f the «lilli« uity of beaiinc aj^ak-

ti- Beveral luggested thsl tan-bark «.r sswanst he
^lr«.vtn on Um »in« t outside to pn v« ni Um n..isi of v«hl-
«.« -. «iti.ii- suetnsted t!i.«i application be mads to ths
< ..inm.m (..inn ii tu stop carts anil w,ii.r"tis from paastna
during the sesflon. A motion waa made that the Bynod
adjourn t.. Dr.i i« '.« n un's ' buri h, In E i venth -t.. \» lu. h
was less objectionable in regard to notes. After much
discussion tin- mcti'iti was withdrawn, and the Bjmod
adjourned t«> mast sgain this morning, in the mum
burt h. at I o'« lock. Beveral importan, questions touih-

«i % i'n .-i.> ti rlaalsn are t«« eosac m tote Un B. iio«i.

THE KAI'TIST IIOMK MISSION HO(IHTY.
Pini.Ai.i i.iiu v. Muy M..Th« ««l«l)i;ition of

the Ithiit.vH'ii.htli Annivti -my of the IrSrtlSl BSSM Mi-
' IJ !¦ k p I i" ES] at iii« l!r. «ol aint Ait'li-ctri.

(Inn« h. l>r. Ka« ka- n inl the a,niiii.il ii|n,rt, aft. r whhli
the rti.urtof d(lei.'._t« rt tlOtt the vannin counlie« t.« t

forth, m »holt »¡.ce« bei, the IStSM of the <.n»l>el in m-

rious Beltls of missionary labor. The Rsv. <J. K.l'.i.ti-
.f New-York, th« Rev. A E. Mathers of Michigan,
tin- K«-v ..i. - Schotte «.t Germany, and the Rev. Dr.
Chi enej "f California, were the principal speakera. I be
Rev. Mi. s imnun: « m New-York, r-. .< ulm oi iii. Ho. n fv
gpoke on th. -niiji (li uf ri.ltilt «1 .(.hi.nl.« ¡ii tin h,nilli, in.if.
«.ml be «i« -ireii t«« see a college then- f..r ih«- eda .iiiuit «>f
colored persona for the ministry. The following re.««tlu-
ii« .11 wa», referred t«. n*... 11 ommith

M),.,..«^ In ii,«» «uiit'in. nt i,f tlii» IkhIv lui', I) r, |,ri-«eirtn.i, tie Itip-
-i.» In ide I nile.1 Mat. » it i» iiren.ru .i>».ralile lu batt

tte trark ofeda ptitt pisatkim »ii! taaehaacauM as
»'. Sik n ti Ib'rifiir».,

.' »then lit« in a « nun t.. « ... i"i.« la innnl iml
ii», »r« ii .-. bii.er.fl_« Nat,mai Tatmmaii llaatil i a,:1m

n .i bo« ,n mc-raafal ... j,..'.,.
u 1MB t.-'.t* ¦¦(li« H.«i-U»: ileuouiiLiliuU ni WiuLu.Uru.

.lill; AFRII \s M K. (OMT.iiKNf BB.
Tlic Aiiiniitl (.'onfcHiicf oi the Atric.ui Mc-

tliodi-t Cliiiri'h of N« w York heiil Hh SlSllag MM-OS al
the BlKgaH. tliiiKh, Kruukl.Mi, ycHtcrday, Bishop
CsapbeU presiding. Considerable snimportaal roattas
businesswss transacted, eitel which tin foUewlac reso¬
lution was "¡t. f 'i and adopted

Heaotaad 1 i.at it i»tb»«»u». lil.« ,S. » lurk Aainu.l CaaS_MSSI lint tie
Amt -i. I «las i n ii -i.i i j at laj

Í .«in |.»n| I» t«. *.!i .« i» «h er|..ri tin»., ti., '»«ii-- aha. f
» at tar am« »itli tin.¡nilli- | li» ttlBtainad In 'Iii lill, «nth

Amend ral to tb* Va »i..l ÍI An-rue OalnalMtlna Baetalj
»UoutJ bt r« i'init'1 I.» «-t.-rv r<«!«ir...| A nu M «ii «a . li,«: i| r. i., ,,(
.».i ia Slaver/, tait] .: ma iii. Ii..t_ I mimi .ul.u.

liaaai.f An.i nr.ii
Al 1 o'« li. k the (out. ii ne« .itliiiiinied miu- ihr.

AIKIÍAN M. I. BOB (ONI 1 lil V(K.

Tin- Aiiicuii M. E. ZÍM (out« i«mc adjouiiK «I
il- e« M Isa m N« vt k >e«t< ¡.I.ii atli-i ii"..ii, atti r li i» lag
inade tin (sOsVtaf :i|>l»»ji_iliii. it vvlm li w. ISO-BBSBBSSd
liy Kl«li"'. C.iini.l.. I
Ncvturk. J. Bwsani Ncwhurcli. R, V., Jaesfe Thonia«;

I'liuKii.cejK»!«', w. li lutkti, Tatty, i linton Leonard;
Zum (liiitxl.. New York, Win I', lim, i.; Kiiiifr-taiii, (,. J,
t uri ¡nid J. P.Thompson; Tair>t..%»ii widwhlb i'ltiun,
J. H. PoweU; Patessoa snd ParansA W.O. Marshall;
l/.ili .nul I'.iMiu k. (i. Ki»-. Jenej «it> snd Wiihuius-
I uiiii,.I., i.ih Biddle; r-.i.'i« i-.iiu N. J .lohn Roberts;
Kliihliiior. !.. _,, I'« i» i Hawklus; Baxtertown ami Kiel»
km..' Mille. Bhawaogusk sud _U«l«llei_»wn, n. y.. j.
Lowrey; Oyster Bay and Lakoville, M. Y, C. W. Robin-
ton; /ludnoii, N. Y., J. P. ThnmiiMiu; «ócupoiiit anti
Hi v i-i head, L« h, J.i« Me/trs; iiiimpst» .ni. L 1., W.
Brooksi Kahwav. .V. J, li« nry Damaaaa; >v.«< k and
Havemuaw, J. Ko it'M Ivew Rochelle, N.T..D Ken
tnilv, Ilhi-lein, ti M. I_tli«lili|f; Halen Islaml, W II
jjieiioi.1. Ttii' fesv.IhssnaaDaaawas ii|.j«>iiitiii anda
sii.iiitr.v fu tin- < iiini'la liiuiiin-, .oui I lu f(. t .1. 11 !",i. t «

U-i was trsnsfejTi-d lu tic- t-'ourth aTldSQgpal i'litn« t.

Th« folUiWiUK 4-J«r'aUiS wert iijipcmted to tlM Coufrr-
eiu va

J.tubntm, to Hie fluhui-liihia Doutt) an«. Wn y.

Putirr, New Rntrland Con ferenee XV. TI 1>« ker. Oene-
w« J. I'. Thompson, Virginia; N Htiil>l>*, AlteaaBBJTi
.1 (iion.'.'Sl« r. Kalttiniin (%Hif«pi»4-r.

Belar, ¡ulu uri,nu nt tlie «ouf« ii ine passen a series oi

r. solutu.iis «1« iK.iineiiir tin Ke\. H I. I' une. win» in a r>'

rent .dress advised [he Mtorsd peuple to .'«¦i**** '"

Afr'a il.soliitii.iisof eonirriitiilslinii u|""' '"< r¡»-u,,'r'''
(¦flin Kittet til Amendment wen ¡ibu» pasaed.

THF nAITIHT HI'NT>AY#('HOOI. t'NION.
The ti'iith annual ¦llltlBg 9Â *. Hil'''«-

r-un.lay H< In.4.1 1'nl.in was held lasl Sflb_MJ 1" »bo

Tiibernaele Baptist fbiireh. Pe, und ave., mar .. nth «t

Hie Rev. Thouin« 1». Anderson. IRIX. President. In ti..'

chair. Tliere wa« a larir«' bWbbb.Bate. The ¦St. J. II

K. ndrli_, I). I)., pnstor of the church, opened the ni.« t

li.tr with Bitter, '«ft''- »».-».¦ <"<¦ n''",r-*" °f ''i0 ?',r-'.i\rV
and TraasK were read aud BaanKoaar* adaaaRaJ. Tl.o

i0nl^cc\me ed .funtor. Is no lon,-er a prablem b«t n

f-,1 et Vv vear* barina wit... -sed lb.' .-.-I.l.f 1.... of - boi'la
Bteoe_»7yffi
Union, tin re lK.l.iii BOW e!ls.h«.olslI, all ""'Tr'l",.,,fl
of 19 Ol the*e show 1.171» Olli.« I- and t" B4 In is. !»,.fl
scholar«, with an .itérai,'«' atiendan, a tot ti" tear at
ir-'Ki ¦e..,iv.'n.l....s «luring tb.-year.'.'74. The ,.:..,..mrv

work has i»¦. a extenalTa. The «el.is «ustatned In part
.reiitinli hi t!i' Unten a»! The West lilly third-st.
Oerrnan, the ifethutiy cb«, pel. t^gtty-Atm^nt\
levi nth .ne ¡the I,.mi,an Mi-*.«'li In Hail, m, the It. tli-

l,l. in Mission iul.rooiiuk-sfe, the RtZlonChapel (colored)
IO Tluuiipsoii st. Ho fur the missiiiuur.t effort« hate In n

made In New York Dal v, hut it is proposed te estaWlBb
so« leties through the entire country. Bro. Win. A. Bat on

traveling to est.thllsJi Behool« and preachlng-stetlons
when terpraeti, aide. The ROW-YOTl City Mi--i,.ii itiul

Trait Society, lu introdtielng the ordiu.-n ¦> .a Inte Un Ir

tteUoiis, hit.» mad. it _poaaible for Baptiste Ionmr
to in perato wiih tin m, aad mlartiBiary .work
riiitat therefore Le done by this denoiiiliiiilion u

»separat«' ami distinct liodv. The se« «»ml 1« a« h« I -

Ins!,lute was held In the Cahary Haptlst Chur. li,
and th. puldlellv »riven to Ra pi « e.liiiL's has l»r-eii pro-
durtlveof much irood. The Teacher«' .w... laium naa
bald regular monthly ttsMttosa, Bnd baa beea jrrodncUve
of so much good that ti. n.. .a- ii.» i.« iir*re«l of «Mtebhab-
Ingsimilar lu..in s in erery etty. The AinstitnUtrn is so
fur iitni'iiiled a« to bnve Iho Hoard of (»th.. is ion-lei of
M Instead of ii iiieii.i'i t-.. Receipts duing the .tear,
rl.a'ii 15 ; expenses, H,;>IG 'i.l ; hal.nu c lu ca«li, HU Vi.

Olilo-rs for Uio ensuing y« nr tvtre «J««t«d as bMbTwTBI
President, the Rev. Thomas I». And. r-on, I». I» Viee-
Preaidi nts, John w. Saries, I». 1»., aad Joseph I.. iiisU-e«,
I». 1) ; (orr« «.pundin,*' Bat n tory, the Kit. Christopher
Kim.le«; iteeordlng Becretary, A. T Masoa; TIaaanwr.
Samuel T. llllliniin; Mana»" re, (-Initie« T. (louilwin, John
C. Baxter, li. F. Juds.m, H. (.. Conuii. B. T. Càraae, Win.
I'h« Ips, ir., P. Maker, Jtihii A. Holt, the Re». Win. Reid,
J. J. Joins. Eil Trott, B. Turin k. 8 1'. White. Win. P.
shene in, Win. Kemp, J. C (»terlu-.T. J. II. Ctilliiii, the
Rot. J. lîii.wner, J. W. Btevtms, B. S. Constant, J. P.
Ki. rstadt, I.h Martin, J. V. liurr. T. Warren, Win. Holme,
J. II. !». .me, W. A. Caul.lu. II, Jan « Pj I-', \. I'l« lu in,
J If. Meat*.. B. Il Huit, II. }¦:. Stevens, B. Bl. hards, J. p.
Lav, nport. the }{.v. II li. St I...f. r, Charles 1. l-i/ili,
Win. ti. Adam«. W.U. Whitney, 1». C, Waring, Ueorge
Speak, re pre scut in»,' all the Baptist (lim tin.- ul UBI no.

WlLLTA.M-rrr.ilI BOBDEl B BOOL a>myi.i.
IABT.

Yesterday the Sunday-m'Iu.oI-» of WAUA.S*
l»iiri;h (llroolilyti, I I».I hail their al.¡Ulai fpriiiir. aniii-

veri-ary parade. TI c < li hin ii nut in (In ir ii «i» < live

churches at 2 o'« lock p. m., uml afur tippinprlaLc ixer-

lirtes were funned hit.. BBC Bad pi«" M A I B1 pie. Baa,

li. coiiipiinleil by hand- ot ti ia ft, throl'L'ti til" prim ip.k1
thnroii'.hfiires, after wh,eli li., v w.re regale«] willi lea
cream mid Oakes at their Blinda) -«1 i...,i.,- T,
«treate through whkh the proc« o passed were hands
s..me it «1. « ni at. d with Bags, snd the nappy «miles ol tim
i h,:,ti, n, the Í.-IV unía i. .nui i,. nuttful banner« mad. ti
whole affair ezcwtsdingli brigbl and Djoyahte. Iha pro»
cession wa« «ll\ n ii ini«i tin in-du i-ron« iiiiil, tin 1« r the
ihi.i tu.n of Mr. J. li. Coppernoll, Mai-hii, with Mi i-

Wataon Bandford, ii. Mi Mogal, and «j. u. Qt-xmaad as

uids. mari heil In the folios Ing ortji i ;
) r-' Dirii -1.- 81 J.- t'*R Bpi«. ¡-i, 1' -»«t P-tI ;(er«tt, Baa at

l'u- * K. Kiispr«. Mtnbtl.
Sia'««n«l Ititi««. '.j

i. Mu kal.
at ir.1 I'ui-i Ii->, » rr.r'i,»! I "i., i« .'»t >-., .1 I.-' IT«. 1..J, o»t, Nurtli

T1'r'-i T' «.*¦!¦ ra M Vf. J.
I mil Li.t.a.viii-1 i.-.-l Sa] i-t Muí,:i..." au-. RaBaa J. WrjiterTelt,

M»r-ti»l.
.

- V r- I'r',,BBSS, Na '.I. -' Mi--.' ia. Su I'« '.,i a Etalii/rl-
a i, BaaBaa.Rartha]

t-lltll Pit - 1, Irtt l'|.--1at. r-iS I v ' !
Btwta-at. RLu ,Ninth -. H Vi M r-ii,!.

|. v...' |
ediit i. -i. v .. ¦ M

.'hi lit»».(lu-');.»«.,,|,al, faltar.. K|,1m u|nl. (jrtlal-sl M'U,
'lirai .1.

.S i'h i':r,-,..n-i.-'.r, Hetl - ali It Melli.xl.il
I', .r,-, ,1. Janes A. Bra

.), li -, '- til ,, n '. " -t« 'an
II , M*»,

Ble« ilíi i'lveajii.Let »vi- ,. f. li. Lu.
an« Ml

Tv., obIMtWb».TeatralBsMiat, OU Ku»lu«icli B*furui'J, Wr-Ir/
li .1 > 1 Iliiu.l,'. M :

Tin-re w.r« at 1« .«i i.> i»«i persons In the pren
ii,, iveiiiiu.' exercises were held at (he iir«t lti-r.'i t... «I
« burch, Bedford ave. Addresses B'en mad. by the Rey.
Kr«. Porter, « ni..11, Amin vv«, the Rev. J. Ilystl Bmith,
ami others, 'iii. Bowronvllie children para«led «epa
lately, uudir the dm «tu.u of .Mr. M. i; Whitti. ey,
Marañal.

m_^_^____m^^^_^_

JHK BOSTON ANNIVERSARIES
the Tnorr.T.E in tiik TRACT «... ii v i ii.,«-

l-i n\ lii-«.»I.l riOR. l Ml kRIAR ARD i M-
\ I Ks'I.Kr I I-ÏI» Al .1 Iii I. Iii I.li,loI s A;-
-i.t IAIKtN.INMAN* .«'.' I! iV l'Kt'l't »-I.0.

li"«ii.n. Ma* ¦ii*..Tin' nana} wiaii.-l.' ¡it d10
BBOetatae «'I the Aliiene.Ui Tttti t .."..« n ty ill.i-t.li) 1.« on. of

more than ordinary lateros». It Wai opened '«-tiidiy,
luit it was Imp,,««¡1,lo to eoBBBtO ii'iv de. ¡.-um, so the
mi iiiliersailioiiriied for Jl In.ur«, ami r. c'iniiieiice.l Ihe
hat tie tin.« aft. r noon. Ii,', -m .na 'a i if nu 'lulu r- .Í

tin- such ty had BOOB held iii IRbSOB ttt |U« Btly f-r Seine

tune paat, and u.« th. v B1 re r. d thai it v. ,«

tin | lo wand up tin- ¡itfnr- of the S n i.t J und «li*«o]ve it,
til. ROT. It. Ma iv In .'peile. I the l,;.l] and g it. expri -«inn

to their opinion«, oil. riag I« -"'ail lOOR pr«.t ¡dun.' that the
t-,,i a tv «hiiiild ("ii t" an end, ainl that the ¡insets ,-houhl
!«. dividid um..iii,' the piilii-hiii.' aud ira. 1 «o. ¡i ins

w hu h I -t lepo «a lit the iloiior« and llielid« wini hite
lieieloforo t-ii -Tin ti« .1 tba -''ii tv. i-,nd BOB t-

to Lo luid in mist and u-. d tar
tho purposes fur whuh they wirft

law I. «-"I te.« fiirtln r prctl'l'd f.-l a lu.aril of till-< hrist-
i;iii l.n-iiies« men in refi-ieea t,, in ake tin' d: vi-mu, w I,o

were tu exaiiiiin the matt« r, alni It iM.rt at a f ii til I Tin

n ir, 'li:, ir phni tv.ail 1 l,e reft rr.-d te the Hiipt-eme Conti
to settle allii ral pointa- involvi ,¡ ,,t ,,.,,,-. Tot Ber. Mr.
Eastman «poke, m opposition te the resolves, and said
the M.cietv nuihl not be dissolve«!) and the.|iiestion
Would I» 1«.-led if the attempt WBS Ina.'... s.i after-
ward the resolves w.r. .iih.pi. .1 by a rlsins rote of w to
TO, and a motion t<. 1.1 onsid. r w«i- made, that the m itt«
might lie frtaely diaeiisaed Mr.T. !» Bteadmsn «aid be
did n"f knOW what tin« law na«; hi- kui vv vi hat ila
Saviour tough! him, and that wai te do right, ii. d«
clarad thal ti" (tecletv mild go on if the " bloodsuckers"
«rho were taking the life of it could be gol rid of. The
11..n. Chas,Na/a.« «.ni the ohieel wa- tu BUkke
the r-.ai I. t.v a « .uik'l.¦¡.'¡illulia I oi isi in/,,. ,.,n,
ami its u ('..nure.'¡ita mill t. tie oh,, ted t«. n.
Til«- Hun. Joseph B. Bopea desire«! Mr Steadman to
point out tbi " i,:-...l-ink« r«" of whom be bad spoken,
anil «aid lu Impell «ile!. pilu, t« Would not lie till..w11
unie«« they were able to back them up. The n|M,it <>r
tin Society showed that tb« reoalpts f..r the v.,n were
lu..'<«', ami the actual expense« h.ul been t-om. thoa
Ing that the busineaa eould u«.t borun. Mr. ."ti .ulm m
rain1 lu «poke the word " i.i."..isu, k« i" adriaedly, and
meaal bj Hint the Influí uoe which was at work te perveri
the finnis ol the S"' lett. Mr. Rop« in fuit»i. remtvk«
r-how.«l that the actual d. hi of the Sim etj aas 1_jj«i).
The di«, u -..-n, 11 wa.« fin tin r «out inn« d l. lore au Ballow 11-
II, Bl took place.
Al the in« 1 11 nar this afternoon the re sol uti nn « of Dr.

Mai v ,11 vvi 11 1, «uiauli nil. Ihe lie! lir. hiuilli Of Ando
ver then proposed a serlas of r .lutu.iis to the «ile, t
thal iii. s.huh i«.-.lu. ñutían« .i. muí ti, o the property,
li.u,. lu-e« ami ne..ids m Un s.ty n,- transferred in
tiii-tl.i the X111* in in Ti.u I Society In Ri v i.rk. N«.
Betten waa token on Un resolutions. »The Rev. Dr. War
n n uti. i. d ruini resolutions a- a rabsUtnte for l»r. Mar-
t ni'*, a-hu h »ere also lost. lir. .Marvin« reaollltiou«
Were then p'lt and hint l«v a "le of li te 4. I'i«,i|lv a

re. «.min. iuli.tli.il of the l.tnulive I 'ommittee WBS
ltd«.pi. .1 to ti,. 1 -Iii t tli.it a Spécial (i.iniiiiU««' ni ¡a
im iuIh 1« ha appointed to examim into tin t-v<K¡it>'a at
fairs, and to suggest saeh a eourse aa u.. v deem beat,
wiih autlnu itv te. ali ihe mu n t> toL-etiu-t "Hf aay time,
illi'i lake -m h prelimiliart n..-.ii«iii « a« iii,iv I«- n. «> -.11 »
l«i pn pan tor ita. di Hull«':n lion. The meeting then ad
Ji mi. ii P. me. t al Un- all OfUM Special (ummitt«

Tlie Unitarian and Uiiivorsulist festival tliis
ufl« rii.i.,11, m i'-.iiuml Hall and Mii«ic Hall, were well
attended hy both s« te*, ami tin oeooateaawara blirMi
enjoyed. >lrs Mai v A l.iverinoie ,|, in. -i. d an abb-and
loiiipn tu t.-ite a.ldii , t lu- foi .noon, al thi Bcbool-at
«htii.h. mi "The \toik nf the Luiti maust (hurch,"
Whll h B Will in l> oin nu -iiiletL

'i li« iiiisiniss BkeetiBg of tJie Free TMi^¡oiH
A -«., .allon whs held al the loom« of the parker Kia
t. iiity on Thursday ufl« ino..11 Th«i. i«ul of the ggg» ..
lue « ,,|iiiii1tt.-e waa pnsintid It i.-.levtid ||M plo-
4« «illiik-a, ,,f Rai j,a*t « tut, w hu h had I... 11 enert,'«tie ami
eitel! ive. I'h.i.H wi le itlM!*ilk.-*;e-t,«J f,,r the lu tti r lil.«
tiihiiti.ii of lim 11 ports ami oilier documents of the
Ass« ¡..lion. Tin- i,ul.lici..-«ium, will I.« lui,I tina mun,.
"«-> .' ' 1.n.ami 1 i« ninga! Ti. moni Tempi., and ure
...u,.,ito, vi.u.iiow'nh.-oi,,. i.it.i.'-i by a lajgsj rlaaa of
is ï- .n« ll.rttofore ti,. Muttioua Itavr 1...1, mainli ron-lue, te III.- etpoBitloi, ...I dlsailsaloü of vaVl.tUS
1» .i.i'i.s. on this occasion the basteas« will be m..

«h InIt. I,, las 1,ima,li,*- ti,,- K-t ,, h Fintliiiii/luim
AHso.iain.il. li, t|.. .ft, munn, \vUi. ijov,j (,ftrr¡.(111
1 nulli ru Hool sval« i. ,,f Amiiii a

" |.» »,,. ,..,.,,,.,. *>

a^T. '">«? ,,u,r '. ""tV" " N,'';"''' ».». '&¦ «
1 . k»-t W >«;¦ ''"hu W.IK«, Mi« A I». I l.,,, v,

An inloniial riii.ting «f ,|1MM. wJlo pllrT>(H.(.
furnuiik- » mm 1. ly elm,lar U> the r. h. Indian «oiiiiiilrsmu
in ROW Vt/rk was held ya«t. r.lay, m.| rcasrli« were
ma.li by Mr. «ihinsoii, Mr. 1'hillps, « ol. Tapiiun ti,,,
II..., .1 k T.',i...,.l..th.,a bul no .1, liinl.-./ii.m'vl,!,
al.« u \n ora m ¡/..ii.m will i-riii'iiliiy be fnri»i««l of mer-
'hauts aud clergymen, and lb. H. v K.R Bala, and the

v Ja,,11 Kni'iijaii < hu ki ami oil,cr |u inn tin ,,t ili-i
mi ii, will I,, foi a a rd in Hie tie. vi lu. al.

\esfir.I,iy inniiiiiig, (iin. I'liilij» S. CiiMik«
«piiisl i. r a mandamus against tin- l*raa)peei Park
oinmi« oners, I« lIBlfBlB them ft ..10 all..wini; UM
1,Hua m «rinu'eis « f tnr« (nt of N. w York fiom umiij Um
taradi gn ui,.l al I'loapml Ihj1. Al, onlei wa»-L'l.ki.t.il
¦\ Jude. I'lutt, rei|iifriiiK the i .is CtoaimlaaxtiiiuiBto
boa « anse why tin tnacdaanua « lauihl not Lag iM-uetl, and

1 aa-at will is» argued Une mei mug.

HOMK NT-WS.
T1IK Wr-ATIIKR.

¦ i« fama n««r T>»r H«r. W .«ti H'tir Tl't. Bar. Wui.l.
Ui, l, 1 to /'.'H N r, IW' tt.in .. h.

7
» II I I. N K. .» »4' BBI. K

If a...t N B II '-I -Ml 9, I.

Rkmakkh..YceUnl.iy, _Tiiir»>d..y, IBS -«th, wim eiin-

Bhlay to 4:i«) p. m. The sky wau hut slightly or little
cloudy from Btldatghtto 4:1.0 1». ni.; th« nee t«v IS p.m.,
oten net or very lioiidv. Fine «'loud «o-iutv ut 7: K)p. in. ;

aim. at 7 p. m., ïfith. kOTB..«th -From io i>. m to mid
night slightly cloudy; Polar lights (weak). Hunten of
tin- Munn.-It will I)«; ut-w|iiiooii ou the JOth ut 6:01 a. ni.

MBBBn AIIBIVA1S.

AslBt HlJBBB dot fîiiiry of P« iiiis-ylviitiiil,
JiiiIi_c «'ri.nliv of Lowell, Maxs.; the lion. Win. (.rahalil
of Middletuwii, N. Y., and ii. A. Kinley of BfaahllIgtOOu

Metropolitan Hotel.Count de la Cour, Italian Mm
lalor t<« Julian. Um Connies! de la Oour, i»r. jenklna, and
Mr. Ef.8. William«, Yokohama, Jspaa; Judge (ochran of
V»'lui«« Plains, uiul UM linn. H. Kittle, Now Jersey.
HU Nicholas Hute] .Adiutimt d'n. « iiiiniiigliuin of
Massachusetts, sod the Bon. A. EL Holley, Lak-wvtlle.

KieviNut iiiiiitw.ii. BarroUhet, Pararían Consul
st san Fran« Iseo. sad M. Qodeaux. Kren« h I ou.».ui.it Now«
«u le.um Westminster IlnU-l.The linn. (><»nrgn W.
Milln-, APiany.- Fifth ave. Hotel.The Hon. Man-hull
Ii. Chainiuaiii, Attorni-.y-tieiierii! .lonlali Qalnorof Boston,
Dr. Dei ni tt of Valparaiso, und T. H. (until Id, Vermont

Holliiiiin Ilniim!.I)c|uily Attorney «len«ml Ham
iitniuf. Coleman House.Howard Pani, London.

.. Albinia, le liot-1.1"roi. liii-Uiíui Rug« 1% i'liiUdel-
mmut.
Mai,f Hen. Me ide and Brevet Mi.lor-t.en. Van Vllet,

OoL Gooree M« ade, CoL A. C. Walduck, ami Col. li. J.
Ka run »vu iii of tin- «¡ineini'H staff, armed In tin Itj last
evening, and h ft ob the n o'clock Hadson River train
for "tin Boeder," to vatsfe Um IBalaa ¦on bmkU.

THF, CITY.
A two-dnvH1 Ibbtc of BbflBSBC bal 1«cn Ki.intctl

t<> ii ii me lui«« | of the police.
MeflBIs. JaUMB M. Hurt t. Po.'s hIioî» iranu-

faelnry. Nu. 2D l'.nk rnw, v. a* damaged bj tin-, rester
day, to tin amount ol \¿*»r, Uminnl. ¡Ltma uii gi'jul», ti,.«»';
insured for |.,'.,«joo.
Antonio (BBUloff wíip. romniitlcd lo tlic T«)m1«s

y< -t« 1.1.1.» fur stabbing Joeeph Bern ibo In the beek »sith
a dirk, al No. lal ¿liberty _L Ikruatuo won s«viit lo
Kclicvuc Hospital

Micliíicl MeYofBi n wood peddler, Ml from
Ms wagoe, la Beaond-avs., asar Twsatj ilxth-st.,_yt dei
day, receiving a dangerous cut ou the U-aii. lit *iv-^
Uki n to Bellevue HoapitaL
Tho French staun frigate Ifarieienne, rom-

n. indi I^- Blane, from Man nu jue via Port su Pi in« «-, in
U days, arrived yesterday. Bheiaof MOO tuna burden,
soo-borse power, mounts M guns, and bs « .« omplement
of M «lill« -r-< anil .'«¦«) linn. Admiral ¿/..eure oí tue Fi-Ui.li
_vavy la u pasbciiifi r on l.oaid.

The li«-v. lir. S;t^tt-11 of Santon Bprtnga i-»
bow m tin« itv, ni ti,i io ¡n un v-rill k Hotel, preparing
for s peculiar mission to Oreson. Tim reverend ki ni
inan iuii|'.'«e« tu travel und to conduct bia missions
labore in th o ii« i.i entirely al his own «-xp« n.«.-. iii. will
rail fur the l'a« nie coast «ni the 4th of Jams

The "liov-,'' of ..r.mimur School No. «ff), fn
Twentj tim Í «i n«-1r *¦. «uni a»e of v. lu. h tin- veteran
i>a» id K. Booti if Principal, held Uu ir annual re« eptlon
yesterday afternoon. The exercises consisted of recita
tiona, dialtiiruea, singing, Ac., and ;« salutatorynddr. n hy
I«.m. vs. [lera. .lum« v7.iQerard.esq., preacntad tas
g1 iii'l m« dall to Hi« «.lahâ in u brief hut pleailBg 100* li.

The ("tiiniiiiiitioii in tlio r;i-o of QeOKB W.
Lockwood, accused <«f having iwlndled Augustus b.
Mareil «mt of tin- mm of $' 1,000, bj Inducing him '" lnv< »1
iii,! amount In bia (Lockwoods) business, which be
falnely represented as beingm a prosperous condition, was
(-.«in li'nl. .1 yesterday, at tis Tundís, before .1 »tice I...

in.,:. fUldjJÚÜaWOoa V»lio lüciold OH |10,«J«a. Lau lo await
Ulli ti. ' ._ .

Clunie-« IfjerB. nliur» BlOWB, I H«.íi-iii, WBfl
arrested lu tin'-« ii» yesteidaj hy Detectives Kelrus and
I«,, ii,1, ..i a Charit- ol having, with i»»" confederates,
enter« il Un residí di «-"f Mr Asee, in <«« nu intown.Penn
bucked Bud t-t.-.m Mr. and Mrs Asee, and stolen NAD
'i,., 1.1. ni Philadelphia were informed of the srrest,
and !»]". «I ('!!.. r J"l,11 Hiililn..11 can."-on lu l..ke linn
to thal city, bal the prisoner refused to cooa without s

requisition, snd was accordlnglj locked un al Police
iii-.uiiiiMii« r« until one could be prueiured. ii«- hal
airead) =t.v<i_ ulus <.«.aio m CbSR] 11 _U IPeanJ State
Prison.
The fotkrwtnfi bids for furnishing the Iron¬

work tut the new I'««-! .til. e were i* m d ye ti rdsy, tn
«n. », mf l T. li mil.uni. Buperinti ml. 1.1 ol Constru«*-
ii ,. :,-. ior Ford, and Postín ti 1 Jon« J B.A .1 "I

.i i-, :,. rig, K. '- .\ < 1111,171 11
At. hit., tin.n In u Works, II t». 17: /¿tua IronW«»rl_?,
|U.1 Continental Iron Works, 1147, .75 is; U
lie Boise,|149, .-'? m: Win. I.. Mill.-i A < «... H-8,< >1 ¦'- I -I
"ut icts in. lude Iron »t.,rk for« olumnsof sub-bus« meut.

fur Boor between basemen) snd siib-basetnent, at i

olun n.- fin I..«- nu ni...id th«' I'...uin.' lui ¦». «-n th« i. «-.

i,. ai uni upper itory« 'IUu .tiua v.oii»_ v»ui. the law-
eat i.llidem.
The Iiisli T-cpiililicnn rptitnil Club nut ln-t

e-ienii .-. n the ruons corner ol Eighth-si and Broad
way,Na|or .linne, li.or-', it-, in the chair. Beveralnew

v i. i, li, ami resolutions ittcr mu. li
exciting debate) adopted sympathising with andsus-
staininK M ti ha« lEkaulan, Assessor of Um Third Intern ii
Revenue In-imt of Kew-York, as s good Republican,
and denouncing those who sought to unjurehim. Bi

i.t,... s icing in- i.

Mell .i« the Instigator of the ebaraes against v-.-e-«,,i
.-',ml in, und nu«» iii-- 1er lu« xp li ii ni iiiiin the (lui»
liLt «tll.-r t c'"I mi« «.|'|«u«ilioii un th. |. n t t if the D
fi i. ml», .uni i". 11 . f. Calf play, who did no1 wish i" »".

am member i ipelli I without s fair trial, the resol
i. en- referred to a committee of five, and the nu

which i..m1 bean chaiactariiad hy mach wrangling, sa«
j.un n. .¡.

li.I 'slirvf. T.. T.-Tlie InresHgation in the can
Ol M ti i.-

'.

¦¦:. ii l.-. »\. .:-.. i«i -i

U.' ta.it uf ib.-] r.ii-,. r l.r v. ... mi VV

BOUTHOLD, I- t..William Tillinghasl was
-. li «...... ii, ii tot tatt i «,

f»traill u.i- «.i i" I..«
m k l.« It. I.,- ir.-tva

.: I. ..-|. ||_i_| MlM .-i

lil i!, a .i

6REENP0RT, T.. I..On Wedntniny morninir,
I. ¦. « .».. i.,. '. i. i :,.. ut, pi m !..-«¦

. ., i,,, ii.. barklBg mlatommtki
Urlalil«.»
W s. (n ES1 TI?.-Th.- Trnstees .-f the Protsatant

Mr || .i. « V. i . I Iii«!
i»r...l«K» in! hue ippointrtl .-, «' .m-i, It« ¦.

rtom . «i. i lu: i; » ii» tu tin -«in». It .» i.»

rottet* tnll-tpta- ilnul SXW.IM it tberm-t.f i',-
-. i

.-
¦ .. u .. into Ir«i

»! «, rill».im. wold l»M .. I.I "I >'»*-' l-l

mt .'...ni » it.

hrinl fnin-,A
»\ i:.. rta i. m »

¦hen of r« I«
:. I |ii v i. ¦ i.i- ti k'boa I... __. uiu-.l.¦ !. i......

Mk.
.TER8E1. C1 !")' In n «in or. 1 list Dight ¡n tht

« «i. 11 1 Ina uu»«.- Inllt-u "J. 1 -.. -..

»' i-»ptii
HOBOKEN, N. J.-Tlie bar Cnm«ll, wita iras

.tal tod I..i Ju- |.h »n, ih Is II . ,!

II . ¦ -at ni «Im ¦ ni |
of ita 11, bat .lia.- u_i »i._ Iks XuA: hx. ...

«i »i n ». «, .u mt,
NEWARK..The t-MMBBnles ««f the riceorntion «if

th» « ,i.. r Grates will b* perfonaarf«ra ti ¦¦ BtSt -'. Tbt Gili »I r

I'«..' 11 !l ill «lil 1» «.- »li lilli, .

-t i.f !'.. in ran ..n otbi r ..- .. ¦: I, eil lad.
I,m. li.. .li* n :it a ii -

«I» ii.!.» «r. m. ii Bom ..i .¦¦

itule] thal '.«

.li» r.l li
»'1 li» -um1» r nf

,.,., ,-n < oast) ¦- ¦¦' "1. .r) ., lilli -

..it ,i.i,. i '. -.., r ii.ii 11. " li ... Clark
... inopia» ii r t- '.> sage« ..ur, atsdstidsd m u»«.t si li- piala-

t ii

l?osi;i.i.r., \. .T..Almut s o'.link- last snenlBgi
i.., .i n il,. S» « Jil r..-. un il li Ir .« tnt Bl
Otat at Hi- li.-> ii. 1^ rtr» tilt, »ro fr un iii» tra.». I
w.« Um »i .-¦ ...

moor, mil un » »»le tuii.lt-i IS -jiix« 11 uuli b» Milli _la| un lu Hi» «ibi-r
ira« k

LIBERTT CORNER. N. J..Lsst Tncadaj an «.1.1
. Il,,| .¦ ni n, It« » ni» li.

il'¦¦¦¦¦ II. » Uli U .': «-! Cilllil .' k IV I. Hi..,

un i. ir uiau.i r. I- Me iBhS-Bilaahsises arliMaaasli .-...

ullier.
I'M E-R80N, X. «T.-In llieciiscof Patrick BarffST,

.l.ttl,-' II. »lill. Il .n ,,. i . ¦-;., ^,»

Iii l-l I» PlItriO« tu» l m .Li I bia i till'. H foti pitt » .» ".lu

CRikNFORD, N.J.-A HHk gfclt wlu»«e naine ||
BU ii .-.-.i, m r.i. m-i .,u,; a li. m mt Si
sa] w, ..,! n ttmlug,
EAST NEW-BRÜN8WIC_L-Aa iintiitisb.il dwell«

-.. o. L-. M u lol N-.-. .ri
»ti«.joJ h) bl. ou »\..ln.-» » :»!it I... +. ... -.i, .,,;«¦ ¦-'

A IWHDU <»N DITAllliaa t oi NTY PAnm
A Hllill'JK'I' bM In (Il viMliilfi till» vvivc-l ol'

l)ilt' hi-.Hr» County limners, claliuiiii» |u lu- ,m igMtfor
i.ci.r-i- Vaa Kh t-ek, ,t iir.uniiii ni ,ii v gast- BSM. liant uf
l'un.ht««. p-ie, repri-M-ufm« thut Mr. V.m Klee« k lui
i'tn. h i-i il a Ino ,iik'u uf ilmni.i-il .nuil- fruin Cniiitno-
it if YatiiierMit. iiiui \t;t.a in i, harry ta ian the_s, th. re
fore lu- i>i«.|Mi-«ii t<> in.ikt« prise aales. The swindler,
liller t lill«. -.I.iti-Iiieiit, Vt,mill illaw flinn hi« |,«. kel ,, Mi U-
sge of envelope« all icaled, and tell the i.ulv nr the house
that enek envelope contained aaordei fur «unie kimi of
gooda worth aaj where (ross lis to m. bul which envel¬
opes he Viiiiil«! «.eil for 11, ami thal If abe purchased she
iniiNt not upen the envelope until r, days bad expired
Hnlic round a prise, to take li to «.. in-t- Van Kleeck's
nt«.n aini m. linn- f.n ii« nn Ifyera, the snveloiie clerk,
tu win.m «lie iiiii-i limul t>i nore, s hi d -ti« would re« elve
tn.-ir.hui. HshassoM . larve sumborof ibeseenvi-l
opesthrouahou) Un- < uunit, all «if which,II Is hardly
in ci-H«nir.v t.« b1 ile, turne oat hi !«-. uri.nul of the mool
rl.li, nliui.« , Itara. t«-i. an Mr. Van Klee, k ha« nu clerk
ii.iin. il II.m > M>i i«, nur ht» h. et.-i pun based «me liol
hu ». vt m-i h uf dniiiiiced i»',..i« T(,e rascal perpetrating
Hurte li nul« U alxuil li», fe. I eight Hull, rt lil -it. ha«
a light «-«.iiipii-xiiiii, and sllkes blaes mustache. i:n«ut«
art- liciiiK utnile lu u]<i>|-.-Iit-uil huit.

LOCAL OOTEIHMBirT KATIBM.
A quorum ol Hu- lloanl of Alilcrniin luilms

t<« Sppsa. viHlentny.au u.ljtiiiriiiii.ut wu« hail tn O'clot I.
p. ni. next M..Ml,n .

The Hoard of < aiiv.iHHersliuve « nttvasi-il all th. n tin ti«

u..|il(riitiiii|N.itit.f Hi« Tta.-ni, -, eond W.inl The
...n»..~ will l. ,,..,,I. (,,| 1,. .1 ,,I ,.,,,, .,,.,

H",'.». n'¡n,,.i,,,i n"' "' K.I ^"'".-.Ikmic nie
n- nil Will ht otiil.illi ..IIII..UI,,..!,,, . t, M ,i., ,It la |.. I., tut mat Al.len.i,m «..,,,, ,, .¦». ,;,,«" i.,,
..»i.leiif of the nea li,,,.| M.L ,,.,,,. A., , ,,,, u

«1« ina., (ullin f,,i l-l, -,d, ni ol th.- uria it...,.»i .r s
ant Aldeiin.ii li».,,,,!, (m»rk Twomet foi « '1er*OomssM «o.iii.ii. .mi Ork Mahuiet .,f the Koird of
AaaUUnt'Aid. rn« .., to. « .i,(i,.... '., ,., (1.1(l. ,,,',,,
Hu m ».. Iii i.i i.| ,mi mi Al.li-itu, n
Mayar Hall ino. sppolaled j,.,._., Biillar heelier ofIii.- puidle poiiud is Muihtiit,,,, , .between Mi.ti. amiIViUb aves., ami Johii Jom-a beeper .«i Mtc public poundcoiner ««f M.itii-ou ave and Klghttvth st. I

IÉbbBbBBWBbbJ
Kra«)X, THK Ha in-1-, corner P. roadwa y und

Füllen «i BRI BaaaBB B aa\BBB BBBawa. B) IBSBBBbIM «BaBaB
in tin- «haar of Hl'Psaioa-aiiia Il*i« Irai/ h* » a «.' li«- « '. r

in errry »»nu-.f th» wnr.l. Ker na man I,,a tia I Mat I B (Baity Bl
l*Ir«.i» ne nan litt fnlilr.l nniri-pitr»nr til ni hr " 4a la annul al

en« of Kv.x i inn, Sin. «a Hi u.R.»' la» ,,«,¦../ I,« roinr * minnon

BBjwaaaa.

*aIXErUPTIONI v.inisli from Mi«' fn«'o, boMom,
irm«, or in» Baa» part >»f Hi«- l»«!r. un.l.-r BBBBreASf Momn. « lana
«IQ BSl I'm ii l'..wn»i<". h» loo i|airkr!» t' I nr« «i'«',«,n. »n«t Iii*
tnlphnr Irei-i ti.» I'lfxxi from in»t'«SS "f «nirr'auri/ r.a'qo- ana l,rin,a
rt to th» «nrf«r*|n II,» form of i »ni .'. .. wbiet . ».,«l*.l thronrh tk»
million« o(httl* Mtfeaa wkarl lasBlaB las »»«n... itaiaafk tia- »km. '11.*
<-nr«- ti,« pn» li rt aeeaaiBhal it |- rfi t !¦¦ era* ka

of th» ii'»iii/.iri'iiirtii Nu eatwarl iMUt-atias wiU da Btki feaU
kyDiaariaBi I passât* It hi alan, f 1 yi J». R..I..I

¡ii al oar r.ix* ll«i «V II, .-,
«la (.,-«.na,.li ,t N. Ï.

li» I'riiiri'i»'«
free. Boui-jr

Thf. nifOOKT.>*\ Daily EaOLR lin«. B lsTget
Brraltttaa ttal my athel '».niii«; p»p-r Bl An »rira In subs M
eomniiHlat* e .. gi w 1 ,.rk r*i.|cra »la. inn» rta« r* la, »»» Ulla flnwlaat

fip»r, the folliiwiiie «k|f»nrl.« har» hern .¦. Rew-Tork Cltf I
lan, l'on J,n.. Ha », Aalor How (* rt I. II II,.! er. N*wt
k_saafa si Biataka Ratall AskB llnu»e h-mn-lj; M*«ar«. n-irai fc
«me, N.J. « «btiil Kailnit«! llrpot no1 af I r: at J ,i r» I .Ilia,
Jtriej lit/ Kerr;, foul ul«Jourtliivlt it C l\li*asi*.w,*a«i,(»r»viail IL larri.

T.si'FN*«rnrn» issues Uii.q day the Summer
«t; le of BBStaBB. I lltts al IIB St-t.ii it,

LtOR'i TooTn Taiiut-« nv<BOOtR. all tlic oT>-
KsSaaSBBBI tai t. vih-1 «odas »ort SaSaB,

Tnrliiish Until««, If ImdunA-ut^Qenta liour?,
6 to ti a. ui., tui 1 io j ¡i. ul I.alni. io ui li *. u*

WOOl ARD H«>i'T\viN*i.s, CORDAOB IJfD Pa-
i su \t aai.iioi.iK..1\ iLiasa BaBTBT, M Braadway, N.wlurk.

«Bj

Wood CaJ*PRTIRO. . Parqnet Floon and
t". Basa ta, RSTKIB_ Wo.u. Mavin« «trajas Co., taVI iirotalway.

II. N. Sqitrf:-», 07 Fiiltnn-f-r., Xotv-York, is
ti» I. *t Baal la. Iinr relulile Wan ubi, Hi i i/lavao.-iUJ, BaBaB JSW-
Si.ni, ti. .-.: viaivviiiu. DbbbbbI a », « .

LATEST ship NEWS
ARKivrr».

8'i m,.' M« I. Rtsrkay, Fenaadtaa, Fia.,s at ». Maa
Ip Ininti Hell, Uokrue, iUiJnroiiii, tatty Fsiat, «Sa >'«i

BkIip »li«l I Ml
... maatta Flak 5>w B*,lf ,H a*

,«, li .,-t'... Bari el Urara*««! April 1¿, u.«i»e an.1 paaa.
Ilr | KaatT B I!. ¦¦"« .s. » its-rea.
Brlf Kliuir«. Creamei Qannaer.M .8 laya, le*
« . llaaks,Clark,Raaaaask N n tit «[.»ra.
ri.hr. Villa«« tjoeaa ,,,.ki i,*« Jaeksoarille lara, laBb«r.
s, r > raaeea «af« ri s-' toa 13d iri «.'««a-a
tatt. Jbbb L Lisia, rtaslj. laakaasi i«!.<?r.

e> aooasai.mu-a tas oosarwaa
Tt M ffmlll«' l.«r..|.,wn, D. 0. earili Mans, KlirtVt» .¦..!«*,

I.iaka», \| .]-.-. .¦¦:.' .H.
Ile» r. Raskin RI 'T'et'ii-irt.

p"rt,
Mal Lust Eliithethp. rt
H v ... r jr., Bliebe«! :«i*-t
S L. TbomraoB, Kli/aS»tl,p.irt,
Amer .

.«,, lil Vi. ri.it» PI ktl. Ha
M A Daweoi PI
lin mi «Iniror» It«.-aï..ut,

« Baa I
n sea, Il «

N a olea* I..-.
s. I, li
II. II. Hals»- Vim«.,!,

IB, Viryiii t.

II h T ir
v v
C li."
« « *.- H.,ia...at.
i, vi p
Ned s,mp!,.r 1!,

.«. J Do« '!»
I. 11. li, v !
Ihia:.'ila. Il
Simili tt.M^

y.i r iii l*i ¦¦

i ,, i
N,t» ll»l"D,

'¦

\t 1,1 l»urr« u .'..-¦ Il ivas.
('«s 11«/.,-! Bri :.-, ',
o, u, tv ire HI ¡m!« ri.
H. V. Wel I'
I «'nu rtinii S'« ia«

I.U r.

iii, I.Tst« B

h- a

Ion* I ¦ ..

Or.un, tir ",^h ITSU.

BAILI I».
«.. in:-l;'ps.Ilr. m»n far Uran-n; samaria f,,' I

fui Bli aatas,
WlawäO «at rt nwa, iTght, I ".a., < aaay.

I>< »Mi-TI'' PORTS.
F. ¦.«,«* >ftr Vi Am«« I, ti wal p rtae k a Baa V,,rk.

w y.al.
i-i ...i. :ii.-« taara*, BMaSilp« usa. Baisa«, as Baa Xatki

asara»
Mu ?«..Arr.re.1. kalk Win?» «.'T'i'ii frnm C u-' (f

I. .rip (I w. M« nria, a* C
i is ebee foi i «ri alina. l'1-i-. M K linn : r ««rorgetowai

for P iliris Elit, for Pi
V .,:'.- li ."roui Nawruide,

B « vi a in., a .. i \ tt .u o' !".¦ «tatBaBaarai lá> tl. «., ¡v,r

6j-iln*/.
I«. I.l'li. N PORT«.

n iras« " h ¦..¦ N a i a

DI9AJTRR8.
A« t' ¦¦

"
r '.f ila- liB«: b.
Matea Islam! "..ii .¦:,

r. fi 11 of Et«;
b1 ei-ar .f

a 'J !.. Vf al

» ialow....
- ,1 h«' n ».ral.

li ir« r«. «.
J M. rirlor I'".'.
.1 A Il,-k. a- IVatfclBBaj

:« Y.T Un ;«,rt.
¦Sill,- ll,ir.,i, S: is ' "1
BUU I liltaaaT S« « H ." '.

TI J. Il ¦-

M W. li* ri .'. .. S'>v liai I
(I i»-i,i H.,rtf, s!
J. IL MiU-Ik-iI Staïuf.-nl.
J. lea.l-l*..,
Franklin Pi*r**. R
\\ n. m tassa N« * il*.
J W. Il le, Il-,r'.,'.r«l.
J,,., ph N« » lliv.'i.
. r-t*»i,a Georg. iB .

M as « lo ni i«.

Mitai, ra >.r-

RB. Kirk, Vii

Ha. I« J
I, 1. lir.a 1.
.1»ni*«lli,rr' t' H

H. A. Pred -,

l-antiv ll««,r ! I,
S 1'. li,a,|aiS
J.,1,11 K1 /'!. ¡I "''.

¦. r».
H. Filler. I «-tip. ,!
Ma. Khisbethiiort.
S. tt. I', irlet Bl

A. V»«. (I.
Iii,-,' '. n- '¡i
Ri .1!

1! Vi
W. «ara, N »

.M li. Biala '«

45.000 kow _ use.
QUO. A. PRINCE .a «o.S

(> Il G A N S .NID M I I. «) I > I () N S
;. ,i. r, .., «i v p irt ,,: .!. Bil« «:»' I r' »i' r"t»
..-i inn-11, »i.1! n hub os cassas, aa las

Otu,* tat priât nat asia < rtaiata A,Lu-«.

<il<). A. PRINCE «v- Co., i.n'i'Ai.i» y r.

Cil:«). A. l'KIN« i: v1; Cn., i Hi. A..O. III*._

QOIsD AT PAR.
\V A T. I II A M W ATCHES.

1 m«-,, ai « 11-1 ,.» ree. ae k-.p«-- ta las m-writ
Itjlt. ol'l,i.1.11 «...1 «il.tl.it I t«l.« »il -.. at. .! t.. .all UD

11 1.1, BB a Co»,
4ô Joli> sr. N T.

Plia MX M1 TUAI» LIFE INSURANCE Cu.
101 llAi. 1 H'.li», t O.S.».

a««i ras ..i!.» c.. . $§tuBt4PfB fi
iiKiM, Riesoe «atasre re vio« of u taiLrmi,

IN. ..MI. K.'K 1 . '.#9, l¿:i.l)7!l 00
«»r.lin»rr mi nnn-f,,rf»ilin< Life and Endowment PoLe.es laiutil go

-iur.1 !.¦ t. rm.«.
. th« two im-it .! fe Innraa«-* ti:

RALKKOTI Willi I'l.lt . " ITA.il l'ltü.iM.a kcal ALI* CASH
Unit »N nulli li» D|VI1)RM»H. Ditidei « a th* Hatf-NoU
l.l.ui hat.- I..-., .,0 l'KK NI. Ii ..uni, oil US uuiniiUUoo JjUh

No BactTBIl loNS on lilt', illili DOTATIOS IN THF DTitTfal
«iii KM oil Ki BOPR

BO EXTBA BATlls F"K IN«' RIMO I 111 Lit Ks OK WORRB OR
oF ItAH.ili'Ali KMPLOY1

l't-r« ,n« leatrlaaj 1 6 laaaraaaa axa latllai m iavaBtiaala lal Baa*» aS
«ral tenu» of pol.cit., lu« Maaat pirnauui«

..-i» of tin« ..inpauy.
v i«Haa eaa ka Bast ta tnr merit of the

ClllipaU. ,.l lill' , a I !¦¦ li ,...,- ft |!,r'l,,nl I mila.
b Khs.-ii'.I.I.N I'o.-.aul.

j K Biraai a
Aet reiol tor» waatea Bl X*w V..rk City tnj V tatty, A|p'y at

N i,
A. i.OOI.MAN a.aiji'nt Uirtftar.

DK. I.AKMuNI"' KKMKDIKS, «mj.loy.'d in
¦ 25trii, a. 11 ,» +1 .''.

' 1'in.nni« Blosd Kr-iiln-ator. ari-rtaia
in foi .:)..i : sall Li. ¡n..t ii.. «I KxtfK-i »ml

Vira* Be« . >, earea all I Baa « «,: 'I,- K It.., la
IB I waaia. ,,,.-.» half tk Uaaaaaa iBaíbaj aaa

kiaa «it -,..,'¦... >¦< p.- -,, u,. the awet hesita
«-i-«-' Di« i-« aiili hill » mil rtaorsad.»
p. ni- rettoral, bl Dr. I..iii Mo'. I S N I-R\ oI.IN I ,,, ! lea ,1 tp|
Hr.,1. i. ile« n sfiiem* rebol II ia) coolalla

/ li «i. as t I: : with th» wi.Li-.
«¦u. vfcekan ksowahii iseastla-ltrestaieat I»r I in oal basa I

ra II « I'.ii- I.. ¦¦ . New lork M«-.!
ii Ailv -i r an,I 4|»rmi7.- lui: !* lu,. ,k, - 100 pi ', ,',,!bl eeaUtlDioa

.rtaseet. ¡'r««,u, in,...I far ul, byJOBS
.«Il M 111 Bratlwsy, i-i Iks BbbbB

t a.«- til k-tten ¦. lio* caea tall«' t., It..i "ii Htm Yo.! Ntl
>'!" r l»r. LARMOST k MU Branla S -..

_

ft I "ii. REWARD..HOUSE STOLEN, from
Op l«*Tlr ',.'!,.. n '. -,'n'i. -r A «111-llHooll. Wepp'iiirrr'i
Kalla, II 1 tt ,!'.:,.¦.',. HOBBI n ». jr...M. .i

« Maali lu; ., it »a Jriwr. a*Ita*
for liur»«' -ja." HI ill L lu:.ri!!»l'.,.:, HBI la

_or!., r UHAHAMM I* aabkeetal*, «*¦ T.

VERMONT SPRING WATER.-The greui
r r." ¡..i .r ,« lad rVrofaloat Diaetaet K .

all, .ipili,I:.-, .lib* l-l.I. S*.- pa,- 1,1. ia. stVK.VI'«. Viopil
cl,.r». MJ.Í.1..1,. \ t. vt. II. si ItlLKH IN i ,. A*"-»

i:. tt Ittsa -i N 1.

:<) io MACFARLANE BOOb^TORE,, No
^ S »ti llr..L .» sen ... lit t!. H
n, «v hill, leay »ni »li Hu-«uaaBw »

f ..ah Pla». '" ti"I S« at. I. at»' tttltj.
ark* »b1 «*»" aaa.

:. Ike
La

REFRIGERATORS
CtMLEIT AMB BKJeT OUT.

DNI.v DEPOTi BA88PORD .
Baal Bsaaa sa «aaa i:. ..- tataa I.» ,,

HINT
Ml

MO$8500.00
li sin >:,'.« mu«; iTOal Bia Hivtiotin ihom istob

I'.», k IHlit li IK«, li»

11 BAK0LAY-8T.
ri, ¦«; IS IO «ara Baa Biailai .«¦ «

OTÏS5 Sali'iv Rtabdll
MACHINERY.

oil« uno. >l! K J, Ne IB

,, s. t -Xa

li ¦ ._4_i¡!
¦/." t !.. 4 ». Uki "I \

«.(«J I 111 -.' '. 1. I'4

ii) ii' . ||(..... H «

Oil . AMI' -I kSW««alBtBABI

FREEMAN & BURR,
ins and an vi i. -

' ni. o«-.

IV!- «.! l-l-.f«. -,.,.,..

..."..v.'.«.. v.;:'1
gPttlNG OVEBCOATS, * a.
CPBMG OVEBCOATS,
QPHVQ OVEBCOATS, .1(1.
CPBUfQ OVEBCOATS, $15.
GPHNG OVEBCOATS, * ft

gPBING OVEBCOATS,
.»TITI iTHasB silk V.it-ir«. Hi . 1 T... ,

Châtiait. Phil, Ultimo, «al D-moiaJ (lan
both at atti» «r.ij 1uirn.11 li»

CÜIT8 #llt COATS I«, PANTS H VI-.. iT8 I

CUTTSfU;COATS *>., .»ants feVEH
QUm #20, (¡OATS til, Pi M T - I i, 11 -. 11

l^UITS$30, COATS . I*, PAS I. l8, \rE8T8 I.

Ij^uits $10, coates* Paturras 10, VE
CUITS ...W, COATS*«°A PAHTS 111, W-S.
HOTS' AMTTTOITIISTI/.TIIIV«. Or

tent »lui rtfittt. it rmbric«. all tin- fav.rt» i!«-»if:.a . l

«'.> ii.f. r ...
' r all «-. 1: m Vul i'nai hail«, BllW-klCk.

ti-nbaltli, lui Sailur Itaita.
DOY8' SPBINQ SUITS, |fc
HOYS' si'WN»; BUTTS, $8.
ROTO SPRING SUITS, $10.
ROTS' SPRING SUITS, $12.
DOTS»1 BPRDfa SUITS, $1.5.
BOTO Sl'IilNt; SUITS, IM,

ORIiFRS B1 M A IT..-TV nu« »mi BBSMSj RfTBB I"¦" "" I
MK/V.si KH ,i.:r.«lu.e.| bj K11 KI vivs «. Bl Hit »i.-i... ti n ¦.

(. I..tim., ti. bxrviet._ uiy part ol Um «iuiii.tr-, au. {r*ara*Mt 1 .'.rfr . T
KITTI.SO.
KI L.K.S POR FRI.PMK4S! RP PVITKItNS Of OOOM ! Ul »

I.i.»r. «i.i Kt-Mins- m. t
A KKW IH.SDBKL) «jAKJIKS ¡.s, a .'tie valut .t. f. .

PriCtS. FREEMAN .v i.l».
:,.. ¡.

ins uni i tu 11 «,i. MKw ii.tT.

Composite
Iron Works Go.
DU Hl'TI'IIIS.S05. Pitt-i-Vnt. lltAlT (HUBE, V,.« ;-,.. ..,,,%.

(F"K*rIKI(I.Y fIIA.«E k <<i I,

BXC'LI !»1»F MA.Nl KA(TIMM OP

PATENT COMPOSITE IEON WORK,
<;ati:s, kaili vi;s QUJ-SDS. BE-NffSAM «*>i»

i .ti PR-ovE.ii wire-wo:,..,
FOaBA-t'5 COU.vri.it ANN oFFI« B RAI!l.N';r«, LAW.S «.«T.

TA««K AM) MBM mm

OlffAMEKTAL WORE l\ DKM-, zinc and
BBO-fZE.

VASES* FOUNTAINS. STATCAST, STA1 LI
lIIlLNi.S, &c.

10!) BBBCBB IT BBAB PKi.v B-ST..B1 '.'-'.-

B03DS OF A

DIVIDEND-PAYING COMPANY.
VTE oFTEB I'«'B MU A LIMIT»D UMM B1 I

louisville in uanui uoioii
FIRST MORTGAGE

7s
At Ninety and Aecnei Intorc«! from April 1
Th« ahovr I!ou.:» ire Inn.4 na ¦ mart rmtini tb- nt .Val '. n.«- »m«'-«.!

of tb« mort ra*«", iDflttbiih nu a PUB IS < .VKIIAL tsT«.« K

SHAHLÏ BIBB MU MOSS Ol' DOLLAR««, npon wb m t. r MM FA -T

IBTBB IBABfl, DI IBBBM ov FROM 7 To 8 PhK « .. i l'i a

ANSIM btve Lotn regtiUrl? paid. Tht Net E_n.n.e» u! t. .:

J «¡M *«l» ti»«J 85,000,000.
Tir (.mua Pirrl-c« mtmat -r«t «ni _tot.ths nf tL« r»«r -I,. » .r BMM

BfTBlBn l'IlK« I.NTilov«
Iieiami t.j ttr imi-rtuw b-ait.m« ibr Cumpanv ia .ici ir.n.

ttaUgtUmUaymmtmty. Tanumnggtammi mm b__m Po«4«__»
l«-«"ti o»«»l to par.hiie f...li_. ruai«. a_J B Si W.
.in« il«; frt «-ht. Vie wouli «all tb«- ittir.t.un uf inveilort u, tlir«r -i.t.ia,

u tin-- art- ;»-u~! b.v tn oU «'or_pa_y with t Urn« paid .n »I« . a .,., jl.

which La« iliuiou.tralt. ita at.ili:- to par ita 11»-.I.mi au.l n .1. u...u.j.
I'I'.'i.xt I.. RUlUBIff 1« Os :- «' »-

j'i'is j. « im'o gou, M '«Vai.-L
J B ALKX.V.SI'FKk «'.» 1« St«.-. -t

BOYS'CLOTIIIKG.
ITi» hare in itork tht larprat taaortrntrit of a-_n_ei.*í ftr t' m¡ ot a

.»..ii to be fum-liD tlui ritr, which we are it-ll.i.g -t tin n » |... ¦«.

DEVLIN <fc CO.,1
hKOAUVVAY AND OB-BD-J t

IkOAltViAÏ AMD W A.ti»ß'."l-,rT.

SUMMER STCCK
MiVV «'«iMrLF.l'H.

BBâBI IUBB
MISS, 1I«»V«' in I mu

1
CLOTHING.
run ¦ lovyf.iî. nui asi BtmB bbwb i« m i i.. |

Mitllfartioa -i»'» or ".

CALL AND IBBBB I"«'« »>'» UBI M s.

J, M. VARÍAN à SON,
,«, c: NOM v n it vi ¡'.vim

70 AS» ti MfFEftT,
MAU rifl-rlT.

WEST1 NKW PATENT C0PP1 R

LIGHTNING HODJ
Till« U.-.1 l.ni.i'r ,f «t'1'PFR-A MJCAU T! Il «

r..rii.-)»-in.l i-i .-rftiil» iimi'mi. .-«

i.-.... ii aal tatt B tal il I;u; *

titi» Iululatli.il or Jil irui» i.tli .. «.

J. It. WkùHT . t

IO "I à" * N

GEYSER SPRING
ok BAIATOOA SPOIMNt; MU1N»;,

r.ntiiniiUn--.»-.'Ont uf t..luiMr nt.-i, ..il .-r-I- tOU U HI« ...

'^fîîiïïffiatltaawaipMiiM will tat olbtral h.u.W_aB
H_tSla(l -r ri r«l«"'.

Idtlitai Iwr Ami.»!», tit « atrr»_
«.! rsm S!'HIN<: s .muya S '.

DATENT PANTALOON DRAWXI8.
! n.i.ivurio.M d .si__s

-_-m

ftSllSBIS arr KAi»MI«'SKI' ami it ti»" fT',c,h¡,»,3ííjS.
...it,.- i»- e. tal fiv« 11^ (.rtlttJ.1 ptvai..lr KA.sK at-«».¦.

I «lill M II,. Wl.AKhli
mi ,. S rmamym »men *£*.*{£_¦ j «m

l*«l«l,tr« a tvt Vi.. «-.. i .. ia. mt VVI na il S. S. p
I

