
earmm i Ii
V*-*** XXXVI.N°- 11,038,

9»

NEW-YORK, TUESDAY, AUGUST 15. I«TG. PRICK FOUR CENTS.

WASHINGTON.
GF.N. GBABT sri.TKIsr.S THE HOUSE.

AM DBl-.Xi'i'-iUBS BatBP to TBS OaVOBB OF *-:«<>N"MY

__, »A Y IM» ON KIVER AM» B4BB0B KXl'IM'l

ll'iiKS.
[nt laaaaatffa t.» tub ibibiiib]

.ay_HmeTON, Aug. 14. -The President throw the

Bgasa lata » gnat Ktate of c\citeinent thatafter¬
noon by liii» luesaag«' aiinouucing ibe aiirnature of the

Kivtr ii'iii Batata bill, lu aaaaahsasi -.vitii tin-«u-

ItiatliiatloB ai.'iiiiitii i-il tlT.-mrii Tas Tbibusb bul
¦jresk. i"' átssl iMa bill, sal btssnasd Ihe House

that li«' OJOOM t.ttt have isBS 88 in"! thff-»;p«'n<lituie
t,f tiie Meaty hi ea taaajaiSfi spaa bita. Ah it was,

W should exiK-ml i;i. money provided fur in thf bill,

fxe«i'i at sath points wheat it is aaeded t«> pseaarrt
«taha in .«i.» >" saa at to «any on theaa trhb b are

iuitii»:.:i! Is their character. Among the NBSSBl

attss 1st tiiia aaa die abolition of the asset sf
Battubas id Istanial Bereaaa ami die radai tion at

the gafrafaiattaasaarsotl wtlai tha revenue, which
lie thought iintilit ladai ». lha income of the Oarera-
.,-iit. satas of tbe Dsiaat*fsta, Jatasdfliig that hy
|ba very term«, of the Hiver a:.«l Ilnrbor lull very

nun li was left ti» tin discretion of the Secretary >»f

V.'ar, inaile a great outcry against tin- BLMaaagje, the
pii.iui.ll. taaBM hs of wliieb was very clearly
s'lnwii by Mr. Pu IS8 anil Mr. Kiiksimi. Mr.

Caastt mail»' a BBBsah ta fcsssss <»f tbe Bateaste
that »as very weal«:, but Mr. llolinnn threw the

«htle Peii'iH-ratie sii!e of tin- HstaS int'» cot «l'ina

tt..;i hy announcing that tbe i»ositi>»:i taV.cn by ilu»

lYi-ititleiil was the corre» t one. This bill, nlthnUgh
it is in liianv respects bath S than that of 'nst yar,

is the vehicle upon whicli inauy Jshshatsbaea
farcied tbrouizli both Ht.u&cs. Creeks and litara
which hStSas commerce ami never will have any

are I'ppr'.pnit'tl f'T, nn«l a preeetlcnt has hsea
cstuhlished in it which may yet be quot<-.l as

tntlinrity for demanding that OsagBBaa shall im-

jirove cv.-iv wai. r-jinwi r anil mill privilege in tbe
i itintrv. if it is I'oiistituti.nial ami proper tarthe
(¡tii-iil (iiiverninent to appraptiata 100,000, as it

ha« SBBS m this bill, t»i improve tiie Falls of Bt
Anthem, in or.ler that the owners of flour mills ¡mil

luiuher BBBBBSBttegiaa niay not b'se tbeii wat» r-

svasr, it IsstBsOy constitutional and prsper thai
the United Mates shall improve (.'» m'¦< < l'nlls ;,t

h'».« In .t. r and the malea fWUtl at Lowell ami Fall
Brtat, If the l*r< .- i.i. nt even at Ihla late «lay, ami
when it liHiks as th-nich stete against the DaBttrtfBtk
Heaat laayalMl hita, trill put a stop to bbsbb »»t lhaae
BBsasnaatsbla acgsi aditaraa ha will «lo tha country
a git at fcvtrvice.

_

THE RBjn OF ¡UK MKS?» A (IE.

laaaaaaii nasa saar-aani
WatflSraeroN, Aug. 14..'1 h«» message of the Presi¬

dí nt to Congre««-« tti-'lay was ,v follows:
In attixlng niy-i.ini.itnr»'t-» Uiver :.nd Harlmr lii'l Btt,

3,')J2,1 «te«Di«l it my i'iity (<» auaounee to the Honse ul

representative» my objection it» M»nie features of the

Mi!, ami ti»«' i. ,i-,.. «..y i sjgs- it If it wan eMIgataty
Bgaa tin- Executive to taptBi allot the money Bffta-
jn.itcd by ChataatBj 1 should retuiu the Klv.r .ml
11 irbor bill wi:!i my etBrcttoSM, ii.>'v»-i:li-t..ii'litiir t!»e

great ineiiivt nieuic to tiie public interest» resulting
tiiei. .min. ai.ii tin- li.s.s uf expenditures (reaa **aeeloaa
Congresses up«»ii ineoinplrteil works. Without enuincr-

ai.t»».'. many appropriations are ni.wle fnr work »>f purely
n private or local Interest.in no sense national. I

c.t.iiot give my BBBefJaa to tlitse, ami will take
rate «liiriti»,' inv u-rm of ufllee that no |iiil»lic Btaaey
shall be extended uj»on them. There is very
¦treat neeesaity for economy of exiirnditare« at tliis time,
gruvtiiiK out of tU« Insu of n -. emir« likely tti arise from a

eVSaaaaaj ot ^graprlaUons. t«. Insutre a tiiornuk-li .-..n'-'

Mem et the same. The réduction of rev. mie «li.-tri. t«.

diinimitioii of special iitr. ::t-, and tli«t total a»»».lit,on of
Supervisors, may itv-ulf In a *r<*a? rallm«; off of the n- ¦&¦

lines. It niay be a tiiii>t'i»ii at cnnsiiler whether imy ex

j-eaditure can be well aathoriaaal nmler the Klv»r ami

M.u-bi.r ai'iiiopriilioii further (han to p«-nlect work nl-
r» >l> done and paid fnr. Under no firenm»tanec« will I

xDenditures not clearly natlnnal. 0. B OatST.
liecutire ituneion, Washinotmi, '». <., A\x¿. 14, l»»Tii."

MK. BAsTDALL lAICKs A BTAKD.
KO MOIIK IKUlMLATIUN IS ,,1 aOCSB BKI »ill» Alt-

jottiNi; i.

ibt nsasaava «.» taa nassaal
WaVBtnSWiaSi, Aug. 14..The RotBS l^ BptHBB-

baj the evening session to-ninht in the impor¬
tant occupation of killing time. Th»» Mili¬
tary (J(»iiiu>itt4«e at a niwting last Sitnnlay
Bgn »1 88 re|Kirt a !>il! authorizing tiie temixirary «ii-

listnitnt of «V000 t avairy for ojm rati,.n« a(.'iiiiist the
Sioux, and has hsia trying all uloiig la get an «.pp-.t
tnuity to r» ¡M'it. Whaa the chairman atKinpt«-«! la
S8lthe fl.air this evening some «if the Democrats
under the lead of Mr. Kamlall bagBB to lililiu.«t»r |a
prevent the rerxut from«-outing, in and were auceeM»-

ful. The opiHjMtk.il of the l>eiii"< rats is based on

the theory that tln-re are soldiers ssatsagb in the
taosb abats they are not aaaiad la rsssfassa (¡ens.
'liny and 1'itK.k with all the additional brBSB8 they
Iii-ed. Mr. I'anilall has anieium e.l piiv.itt-ly that he
will net allow any mure leg.slatiuii before tha filial
aJjourniiient.
PITRE Civn. SERVICE hKFOHM THICK.
1'UIITICAI. 'itrffHITI IN T1IK DKI'AKIMKM« «1II.I.

i tWn i-Tiii: iti.NAii.V niiviAL «iBJixniu.v to
lilt BgfOaS Id I'KIVKM ill' M.

lui laiaaaiiB t.» m ibibiibb
Washimi'I'in, Aug. 1-1..Ihe politn-ians are very

proud <.f tlie tii. k by Bhuh they have made a pn-
i' at ol « ivil M-rvice rt f»nin witl.'.ut having to put
up with any of it« iMaartaasateaa. The ateta th.ir
utO tétrica itfiana aaettaa af tha Letpalstlra, Ex-
«¦< i.i.ve, and Ju»!;ci,.l appropriatioTi bill is rcnl. the
more apparent tha swimllc becomes. It mall] puts
un rcstricltons on political aasensnient« at all, since

aj off tha 1'nitti! Btatatwho aw aaaaiiilijd by
the I'resitleiit with tin- ait I ice and eetBMnt af the
Senate, are BSSSStsi fr. in its provi»i..iis. It is not
in.lawful for IhetS to make political SBBBaagBBBBI
upon their subonbiiatcs. or for the latter ta pay
tiitn, ami it give» to these higher «fli» «rs a ino-

ii«.;s.iy of the aaatai ah Am illustration «rill ahaa
how the law will .»pirate, becr.-tary Clian.ll. i is
I i».i:riiiau of the National Executive Commiit«¦«¦ of
ÜM I'epul.'n :tn pmty 'l'li<- otlict- he holds under the
(iovcrnine*jt, that of iho BttSBtSty «if the Intel .'or, n»

sas la winch ha araa appoiatad by Ihe it .«».itn»,
with the advice and consent of the >inate. He,
therefor»», may make p.ilitical assessment* iip.in all
of the dcrks ami employes <»f his and every <»i Btt <1<-
l'ir*Ti.i.,t, ami it is »Mifet'ily lawful for them to l.e
BBM. But if a cbrk m the Interior lit parlm.m un-

d-rtako to assess his fellow clerk«, he is guilty of t

BBHJtBBttaar(aBs1 limy, on eonviclinli, l»e fii,e«l »f',",(l<».
Ex-QoT. Mc(oiinick of Arizona. BSSBSBSty of the lie-
BabaVaa National Csaaaiktsa, bsUa sa osset tusses
the Government, BSkSB the position of Cent' imial
Comroisaionei i» coiimtlercd one. and there istlure-
fnre no bat la psavasl bbs Craaa enlist (ii.g money
ol Government employé« kr jtoliticil BBrgaSSB.
F'stiiiii.i,! IMmumh, of this city, Qaat8lSIf laf Ihll
J»"inihiic;u' Caagnaattaal rriaailtlst aal flwatal
Mai.-ger of Soiilhoin BstetiSBS, asa Bfsstaltisl lo
Mlsi hy ti,. I'!e»,id.;it,ai,.l istlierefoie atpeifct
"'"¦riytnievy BolitieaJ taxée ou Qa-tBtnaasat ass»
I'l^O»4» U» bis hp.iM'i. ronNnt.

'lliiMii.»i,»im. .h.iwsj:i»t about what kin.l of r.-

g***»thastaiaalfsagreta is eaatibtt of, i«.r i»«.th
.JUiiet are equally ^jkiiisihi« for it The BtCttaa,

r«i w Wy ,*a*,,ed tuc ^o^se. wm ¦*t*«M|«d i"

f.ñ,v.,!.0, »toppeii aaUtieal aaaetaattatt ssss^CniU;ente,nPM«a, whether made by tin,«,- ,.

ím ,K7 Í'T *l! ti'«.Bill Oí Cl. Iks (ti the
_l__î.r?^**«àa8aassJd be umom from

It»«, ,"t.MowtUw'»t« »¦*«¦ «ai MaahH-» ont was made. The f*^ ,trilck lhe K¿lt t>{
n w 2__£_ °f 'J'0m« »k« MfOOBi that II was
faitolTl T'1 '"i'1 ,hiit ."¦--..' in it wonld

Bst ahaa ' ,"7 *° Which II co«''« not agree,

the Senate BBBBiaBBi ita **ala*ülBB*l. for it
admit BSW -fgh-BttiTB in tka api»ri)i»riut
l.ill on 11 if» very sahjoet. The Senate r«-« «<lt 'I fr
tlie position that II would not BSSS a civil stTV

iffurn i BMBBBIB on mi api»i«»|»i it * i«>n I i II, it

airr«-««l lagBSB a BMSBBTBj tin- condition bsiag tl
the reform should It«- hii« h in name ami i

in tut t. If th«> Hrrasttn aad easily eVsired
(arm aad did aol lik«- lbs aastlaa preparad by i

IISUSB, it wtnilil liiive framed ;i new one tln.t wm

hare u«'« nmplished the oi'ieet Boaght. The ahj
tion of the Siiiaie. ¡i», tlie result «shows. *»v:ih t«. 1

refiinn mor«, than to the litaiiiii-r in which it v

sought to bs U'¦¦< tad, for that body BaaOj igt sed
the laites when the fosases had besa kívi »i up. T
House, m, the otb« r hand, woald have doac it*
much mor.' t r.-tlit had it repuiliat<«l the sIüdii al
gether, and thrown apon the Beaate the whole
saoasiMlity forth« dateal of the psopoaed rafarai

WOSI Edit WOMEN.
OKI QOOB WMÈVU <»K an BXTBAVAO-BT ait

0OBOB1 SB.
fraofl ras bsoolab t-oaasst-oao-irr as tas rataus

W_SBIBOTO!f, Atif*. 1 I..The ohl *«:i\ intr thai it
an ¡ll wind v hieh blows Bobodjf good Is happilj
Ittstraled l»y the passage of the set directing t

printing of ii inval iinmhcr of .-i.rii-iiltural t.-ptt
There are employed sa piece work ¡it the Oovw
BMjntPrlnting-ofBce s peal naasberof wontea f«»l
ep«, who, daring the pasl (bw months, have be
iihli' t«. earn very little iiioiu-y, because the ssaoa
of (biding t«. b«> «loin has basa aery limit'
The r«'8iilt hits baas thai asaras "f faa
lien aapeaasai aa Bbs mages f,f tas

j woiiien have lieen in n Bt_BSfÍ.g eoii'htion. Ths f"l

few OÍ the At'iieiiliunil BspnlB now oiil.-r.'tl ft
priated will _ive the e wtnaaa six BBonths -t.-ii«

e»ii|il".vui«'tit, anil hau thu» broughl joy t«. BUM**

Washington household. While the publication
this document is one of thos«- Indefensibie sad e

travaganl sets of Congress, like the restoration
the franking privilege, mid other legislation of th
kind, everybody will he glad thai B portlOB of tl
atone** tinis ezpeaded will I»- im« Ived by a re

in etiy und tlt-M . \ lag « îa.siït of pasple«

THESEKATE TAKES it LE18USELT.
AI'JOlHNMKNT !';:«.!.A»«II*. T«I-HAY-Till! Ht».-ID:.»

TW1CS AT mi: CAITfOL 1BSIBBDA1 < St II I
I'KI AY.

Jl«v Ti:i.|-...iiAl-ii t.. Tlir Tumi SB.I
W-SBBWBIOB, Aiiir. 1-1..Upto a lags hour to-nii*!

no tiiiie had ht'ii IiN'-tl for the adjoimiin« nt ««fil
two HoiiM-N. and the l'r.-si«l«-iit and his t'ati'iiet we
losUm second Hate to-day informed that then wi

no oc« ¡l'ion fm th' ir ru-»« nee. Al-ont BOOS la*-I
fien, tîiiint and ii portion of th« ix.iuti»" oAcil
hoii.sehohl went to Iks Capitol, sa is customary, 1
approve or vet«» hills na they »lu.ultl pits«, ¡i!n! tin
s;ive valuable time otherwise lost in transit ¡» »»«

tho «Capitol and tho While Hoaso; hut it was soe

«appaseat that the Baaate wanld aol eoassat toa«

joiiinment iief.'n t-v« niiiii. Thet'iipon the Preside]
returned home. A.K'iit .*> o'clock be was again i

j his r«.«'i.: in th«- « pitol. I hi nl> Iht-g I Bl pi-
vented adviiirniiii-nt to-day at 1 «.'¦ » k WS

¡the school a'ni ii'luit i.t to the Coostitatioi
which .Mr. Edarands seesas dssensiasd t" pa.»

I h« fore adjounitii'-i.t. All the other basi.MS IsOS
IsfthOWaj exept the Iml ."111 hill, O !i !« !l may I.

passed in half an hour. Mr. BdarBUds, BOW« ver, SB
I Jested to ii.« eouside ration, believing, rightly n

il.'.i'i.t, that if UM appropriation bills WI If all BSSSSI
I the 8eaateaad Ho*.m woald adjourn m nun-, i,

gBStDssS tif the i "list Kill lonal aim m line nt. S.» \«, hii
.Mr. \\ intioiii waatad ta laporl Iks sgnonoat af th

t confèrent*» commit t««e, Mr. r'dmiiml» olije«'t«-tl, a

hefoi«' stiit«'.I, sad tbe 'ii .« BBsion '.f the smnadmtn
was sgaia resanted. There wtt aothis . done la th
fVastr all .lay except «« bat ooold hat a !>'.. s secaa

plisiieii in an boar.
Mr. BBCjeat, v. ith a pood d' al Bf « fToif, I Ott I . let

la obtaining a vnt.- aa th<- Hawaiian Treat) sei
whiofe was pasasd feaa, SB) Rajra, r_. Two «>

three jmiiti« al speech« « wars ssads beton ths « ote
sad .Mr. Clayton saecaeded m Intijarting a politi
« al address oa the report of the onferenc« eonuuii
ISS on «haï is known a« ths "Leg ami Ann bill.'
This bill gives to «very BoJdiet who has last ¦ hi
or an arm the ojition of a new artilii ial lunl. r It
«.«¦u.valent in money. live yean having t«pirti
¦inces similar laa aras passes. This measnre wa»

linally sgraed t", ami only waits tin Piasldeat's sig.
aatara«
At theerecung session a aamherofearnest speechei

wi ii- made on the amendaieat. sad si b lak hour th«
dissassioa wasstill animated. There ar. atprraenl
ti\<« CatbolkS if« till- ..«.¦liât«-, Bad Of these fill!

Basely, Mesan, Keraan, Joan of Florida, Johnston,
sad Bogy, will oppose the Kdmnnds sobstitatc i"i

the HI.une amendment. The other, Mr. Bp^ntscr,
will vote for it. 1 he Tri-sidi-nt wasBBally Informed
by se~enl Senaten that no sdjonnunent was p»i>si
l.ie to-oifht, and tiit y advised him i" sosae sgaia at

lOo'i-liH k to-morrow, which woiihl ssoBi to indicate
thai adjoarnmenl trill oeenial 12, The Capitol i«
liiilliaiitly illiiiiiinait d to ni.ht, ami targe erowda
swarin its eorri'li'is and till it» galleries. It seem«;

that th«- t'rst inter'«t thi« Coagress h.m Inspired In
lbs mind« of the people of Waabington is at the
time whoa it Isahoai to leave toa a.
Beaator Morton retained last night, no doobt in

the belief that the seissioii in likelv to ¡,i-t for SOT*
«-ral days« »'n In« tup lioiii Indianapolis be was
joii.ed, in obedience toa pntriaas arrangement, by
titiv. Hayes at I lolawbtis, and tin- t»v«i wen- etigagi tl
in very sarasa! esBTonation for several boars.
<itiv. Hayes left the train al Dennison, and ntarnttd
t«i Columbus. " Hin,- .lean w ¡iii.-nns oi Indians
baa iseidad ta resiga bis seal In the Henee, aad t<»
d«-v<.t«- atasBsM wholly to bis gakernalosial earn«
prii.li. Hi» ekaif in the hall i« to he moie than Hied
by Henrj Wattersoo, ths bow bbbbBbi fanai Ken*
tacky.

IN FAVOI* OF Vol.t Nir.r.l.'S.
mi: iii vim i:a i s ot »iiK inn sk OBBBCl i" 1:1

C»:l HIM, illl. l-.il.t im «AVAI.KV A Hill lo

B-BM Vtii.i M i i.i.us.
I nr n.asa.ra to thk nxsmabi

W-SBBBOiXMI, Aim. 1-1. After K,,m.- BonsnllStlSBB
in ngard to the Presideat''s ibsjbssI sHhai Vet |k>«\«-i
tacalarge the regalar anay.as t<> mil Mtvolan«
te«n in eass the exigeacies ul the Indiati wai ahoald
ileifiiid mon ir'i.iph, it was ihiiiiiv determined
amoiiK ths I »eiii". rat-« of tin- IIoiihi thai to (.'rant the
¡till lit »tit >' to tall out vtiliiiile.'iH iras preiiralili.
Boat.era Bsea sxpnesed a great désira to take «ver»

pneaatioa thai the safety of the frooti«ns sad tbe
boesssity of th«* atarj shoaM reqaln befon ad*
i'liinimeiit. At the sann- lim« the] tbOBghl it would
bs ana h bettes to take :t.o(K» or 4,000 troopi oat af
th« Southern Stati-M, when- the» art not acedfxl,
than tagalo the great expeaaeof raising volaateert :

hilt llie.V hitnl. "If IhS rieslilent will I'.i! i|u
thi«. we will graal him the sathstit. that bs
roqnralBj and then an» disaster liiiinol he laid
tn mil ¡ireoiiiil." It WSS thoagbl alit«) that volin-

toen raised on tho frontier, who know how to ride
and BOB I" -hoot, gad haw losabais! in ami (ravel
throui .-!' Indian eaaatry, woald bs osora asefal
thaarecruiti rafamd la oar arsat aitias, anshiDsd la
ths ascot arms aad satraiaed la campaigning It
was thought also that parBBBBBM to till the eavalry
regiment-, with live yearn' recruits would he eagerly
seised, while vebutteen woald nvi he sailed oat
mil«-,«.« actually need«,I. ».«n. Datming WSS hr*
strut t«'«l t« rejM.rt a bill K'"¡|",'"f» the President
power to call out 5.IHM) volunii t im, and to mov« to

BBSS ths naiu«' under BBBJBBBBBlBf th«'nil(«. Ihis
he will do. DakfBBM Blssls and Miiifiiium have

besa i ii/oi'otifiy snastag tin», -sssstssa apsp the
Freaideiit aridCon-'reSH, and ft«! very mut h Rrntiln-d
that »lieh ¦ssaans ban basa taken as will pravsal
«ima-tel to tl.« «*»-t tl' '"'"ta «-X M«:_'».iiia and \S wuiiny,

in caixe af r. verses Is tho troops, while if the latter
are successful BSe-PSBBS ii«v-d he in«, iirr.'d.

CTJHBB&T Tones at run capital.
Till. < OINH.I, AUAIN.*.' HAM.Ill KlI.llorKM.

VSBBBMIBB, M.I.t>. An». 14. 1H7«t.

Baverai days airo the Huns«' paitartl a rpsolit-
t on rsesttag thai iiaiieit s-lkenra bad braagM suit

sgalasl Byeeket Ken,Sergeantal Arm« Ikeespsoa, aad
e.'rtaia StSasBsSS "f the Bsal BBBStS I'tx'l ('.im.«ilftcr» fur

«linn i;.. » fu' ful««. Imprisonment, ami illrccttii'; the per«
sun»-'ltd to eonsiiii will »lie Jnïllulaiy CuamiBtrn la
relation ta tl e Salt, ami «1'itlinriiiac t!i«. et.uiiiiitt« e to

ewpli.t eniin-el !«'ileleinl them. Is arrordaiice with IkS
tei inh of the resolution, Ilia eoiiiiiiltt« c tiave nni|»loy< I
vi. ii. pnscoH of H.ttitii CBnUas, wko was Assialaal
¦Secreta! y i.f Sate !in«ler President mlianan'* Admii-!«-
t.-itu" Un- lion. W. M. Mcrriek of Maryland, funacriy
¡iIuiIl. in iIm- Ulstrtt ! ami un e\ Mcii.in r ol Cojyrreaa,
nnd Henry Wu.e «iinrett, ft gr_Bdeoa "l ex-« lOT. Ml-' ol
Virginia.
HO INST MAM.«« Oil H!AM»IN<; I'ltl VII K< .Iv

Tin nuns«- Coiniiiiit«-«' «m Poat-Ofltoes ami
fu«! It« ul» has eiiiii-liiileil Ui take BOSStlaBOBtkofBst
lit.nie inii. Tins iiceisiii'i psstpsass aatil n-'xt Mater, if
nut i;,it> Ballolj. Iks i.MaBUskatanl el Iks BmsbmüIs,
an.i n a!»" staveart the mslsratlea el IBs fraaktag pnv-
ii. ¦.'. \\'in!«- Ike «»tic lésaitsanees gr at laoonrealeiife
to Un.ils uni« ol |Mii|ile win. hail BOBtS to ulisiiler the
last mallsnlrooat a aeeeoelsy, IBs oiu.-r v.m not Bs n-

is'i. it« «1 li.» lie pr.iple.

WASlllV'loN VOTES,
WAsatwjTOs, Manda). Baa. i ». IST*

The eklef Bgaal iifTn-t-r of tl.e navy ha» lu»! eompV t' a,
ainltlii- iti-paitm« nt has paBslsktld. IBtl IstlWl fllBttSa Of
IBs imvy BgnaMh Iks s\«t..in Bai i)«»en entirely n»

modeled, anB as aott eonstnunWI Is ooaaMered i»y Ceas*
inn«!"!. » Viiimt-ii ami snnf. lilt milI iiiln-i pina,nrt at sail
X|.ii-..! naval olti.-t i « to I».- the in »I |. i f. t ..'!.. of

siini .Is m i\i-i«in e. iie-e -;.n. Is an i-.ii'it.ii !. .1 thai
even it the eváe sBo<dd lall tut« tkr bands of . amati t, la
t m. of war, ibe) would be enable to read a msssags eeat
till»». . II nur »i-ll;. I ».ftleers.
Bottée le given By IBs ligkt-kaaas Based that on and

aft t Ai:_. S3, lsTii, a HgBtSBSp will I"- BMSSSd al».iit BBO
»l««-.i«t .if IkS sin..I k..,.»»n a« " l*i,int.' ii ("«I Hank,"

Debtwsn Bay,at at«..m A«, ratkoaai sf awlsr. Turn
tixni white Brats win be skews, ana at IB«foremast
bead, Um ..i ,-r on lue mainmast, about sail u-:«»i barb,
i i - n ni i, .i; ».» «-..ti., nun, :!n- «i«-, i. ..i »

v. «. i:. !¦. i .«i.,,,.¦ t... ».-.» n« aaotlral mil«a Th« day
marks "f inii suetbead w ii bs red. Thisllgbtablp
»hen il be pa« t il In !li .n-! w. i ul.

[tur «. mtrtortoeel rvotssS ..¦ -11 4 H/1A nsjsa]

COMMODORE VASDEBBILTB sit K-BED.

BO MXIhll« MVS'il IN Ills «'«iM'IIIllS-, HIT HID

AMI ill. lie Iii!' »IIS OWN H.MIMi IN' HF-

BABD it) ills COXDITIOM wiiai His i ihn. iiai.

rarsi« ;an bai s.
Ciiliiliiiwliili- V.itnl« ililt («till OOntUMMS in

ma. h (In-s.Hin eiiliil.linii a» tlillllnt (he |«.««l ««..k.htll
i.i: sppeltts i« giaáaaBy BüBag Bs i* nataMstat
ma h tebetantial ftiini, sad Man I) saj méat. Bat tases
beef I«.i. l"i»t. «-»f». ¦». und wan-rim l.'ii. Iii« phi *iti.m

«la*. .1 11 ..' :.!...« tli.it wiitiTineli'li w i« I.ti. .1 |W II«

p.il-eiil OaBaadaj bS alt very little in.-!.nul *.¡s

n-t.«* and MiiIiTiil >.ii».der »Me pain .i» the re»ii!i.
While nil Hie i.lh, r llilllll ll»» lit«» III«- ll.ll.il Ulli.Hillt nf

III 1«.n » .'« i.l.n .hi.I I;, SOasi i'l« in « v i« .tin., r .«ml

mgered i'»« pain. Tim pkyeWas nddtBalBi aid aal
.-..I.-ill ! tl-«- !«'«« nf a|.p«tlt«. M an a! u ml!!» «« liipf.'ln.
t'.r tktssk panaktaj af Bsfls f"<-'i tin- táuf Ban's
diin «iimi mea good.
Tbt ."m.-!!.af Commedeat VaadnBIB bn m»t ben

rrrstly dtmlotsbed from wbat tt »«» soatc weeks
!«.. I» rrtnoved finin uní- mullí Id iilmther »«viral ti.

Sartas Iks «isy, sad i- sol at Bm BmmI sakaastsi ky Um
fnr. bat Is shrsys rsfresked kj IB« rkaags, sini i»

a ft« r»« ü.'il more al cas«» sa i MBH S.SSrfBL He si-

vi rj snessll] ifi.« uesonblsbaek, tad Is that poslttoa
«¡iDer» c..ii«nl !_:.!«¦ p »in, luit wl.ni hi ll«-» mi « lll.rr »l«i«-

I.« i« -;» nun 'ly. 11.-i 4!iii«>t ri-main f..i an.. gnatlBBglk
i.IIiiiii- tii.iii.1 mi. |H.«iti.iii «virli rotnfnrt (*oiiiiiio«I«iit
\ .in.l.-ri.ill l.i...w - Hi »i In- !« .!.»n -.-r.ly III, »nit «ti.l

boot « dial bs mav MH-ii» t r Maaj MsaBscaUagaa bna
uinl «si li «li») hi MSaBm a ntllnlx-r nf ln-

v,«:,..i«. V. -t. i.i.iy IBS It« v In I '. in» » nil .1 l.im.

aad ' li.uli« «>'« .i i a lie .»n I »ft nt ...'...- Inn« In «nil

v. i- -I..1I wi:ii him. IkesBm smb Is aerate fuut tin-r.

(».rti-r u« n.iuiiii. aad le seal aaaagad bf Hh f.«« t. His

¡. i,' ...ii» in ike ft« im 'it rsports sf hi» BodltMo M IBs
r. p.«i !« i », m.'l noun lim«.« bs Beads a SWaaeg! M Hai'i

luía- if it-. Msrspapsnan ssasn Ij i ai M BBa u«

IBs saornlag, laeladlag tka nperM el bis aandttlaa smt

ihe .irli« !< '«nu « iiilii^'him Ann :. » w hi. h >.i».-sv«iv

dlaeoaraglag vis« af bis soadtttoa srs sal esadtoklm,
m it Ikej i.t.- r. a.t tli.-'i *..-.'¦ I« »"in.. 'i .! in.,'!,!!..! Hi¬

ll...-an' i,'-;.. I t.i l;f";aii.it!"»i bolBg Kl\<n. bal BOSS«

Urn« « abes Inquiries sre pueuei lee tsr. It i.« t di tlroas
of bavtag Iksm aaswend. Ds u gntlBed si tin

Interest maatf« -!«-'i m bist bj Iks pal lb sad ft m;.!k"i

,.-!.i«l...» lli.i! lie 11*1 imt Snot*» what the f .,

»»i.ni'l »1«> if it acre aol loi bit Uta« »«.

In rti'lv to a .p.'--i'liii »l.itlnr .i imt tin!.- w./i ant

ii«.;» of his uitiiiirtte reeevery, klspkysltiansaidyeelri
day timt ibera ass inn', ami Ifcatkekever espeetedto
-ii-iniii ai.-;..n seated keklad in« lylag learn; bat,Ike
doctor added, .¦ in may live fw moatba or even fer y« in

ll,in- are certain soadltloas of in« dlseaae aponwblcb
bUllfekaags; sfanrakts tarawUI prtileagkW If«
tin n is aa bops iii it in will « «ii i" sbtotoresai
aid activity ee reatan eat el bis baase." Tbe ptoiatbll«
Bice of svea to Incompleta a reeoverj a» thai Indicated
BIS v-r> »li»;li!.
TkeBev. i»r Ifaraaaf Baldeaste celled apon Osaua«

don \ ¡null ri'iit fsstordaj sfleti.¦ ami badsomeeon
rersatMa v-nii sBa. Hs stand la a Tatauai laporter
ll.ul in In- npiiimn Mr Vrtiiil'-li.li! Uht «.« 11« i, IBOS
to vlvaetoas as Bs loaad hBaoa ¡a«: Batardsy en
Id »nil Hint In-fniiint nlm iimi'- in« in-il n> I« Irritable,
.n.it iii i ni.i u an Indication ol bis eoavafc
kittled iii .1 In should m«i be r« r> min ii anipelsed ii the
ri' k man ultimately recovered.

A I'.l'l I \N INA Kill N/Y ul As»iAS-,N \ | |. .Jf,

Ni.vv pi ip.ii, \. Y., Aug. 11. II«.um : P.in
nut .iii. ni ill years nil. arktls tola.leatett, n U uipted t"

inm h r h! < f m 11.» to .lay \» nh a revolver. Ii

tacked hi» mother, wim, straggUas ba »av< !" i lit
I'l'iiimi »«iiu mi.« a sHgBI wiiiimi in iii. band I ip

postng '"¦ bad killetl h.-r, hn'.vi-M r, u» h.¦ i,, t n

ber bead, be left baraad ikea attacked I . ,astrl
.,! 10 yi n ». trim nui int" a i.i Iruotn. He Bred two »butt
tl.rou.h tbe 'I'«" wnlmul hiltiii. In i, ami tticli brok« m
II,. «I«.«.i .im! sbot In tin..'!) >'.' n..,.. 11». lb -¦¦

Rlaneiug. 'I !n --a mini ni (...in .i .. ¦.! U.'nil'.t!..
irrouud. B'bll« tbe lay oa tbe srauiid be Brad twice
mini, eu h ball laklns eBVcl In th« liack, l»ul lull
only Beab wuuuds wlitch are eel ron Ideivdd
ll, tlni.iieii.il tin iiti/in- m,.ii!' aulle« abo a« ut là
th. i. --.n. ol bis li it n. .1 relativ« -, but aa
an. st« .1 a.nl salt I.» locked in [all,

Ht.M)AV SCHOOL a.I Ml I.V.

M \i \ ii.i.i , N. V., Aug. 11..Moi« u.is a

In. 'lni. I In- Mini uni«.' deVOtod to the .li-. n ma "! Ik«
laakalk, tat vBMi tks Bse. Sfallei Cnadlel "' latawt
Iowa, B« *i i.-.i.l n ».ilnli'iiis nimm mini«.- a. ' in« ', .I

Com.-»i.iii fm keeptog tks EspssltkM gales elaeed ea

bnnilH.». The IP-v. Mr. OBSSSftM "f QsaadS IWlaS ' 'I vt il.i

a brief bal lutereotlas addreaB,fci »kleb m ttetedtbal
saluons were cluaed ou tin -.ii....iiii lu I. i.

vi;i:iiii-r [g mi; BKWABX Ml l:l i:i:

The iii'i'11-i.t in tin- cas«- «.f ixii.-ci John
BtaaleyBrackwaaeentlaaad baten fmonurOsb mat
n. ».irk lest mi-lit. Tks seMssMM sgals-l Byaa and
OsekwaMwM eoii»i'ieiei i,, im- «iitii-iii-!»,-. fii. » mere
tracedfiern IkenelS-acaol Heran Bedell laCHatoo
ave.when- tint sttenplsd Is BsssssH abarglary,aad
«-hot tka pnh.« man wim iii-, Bvetad Ha in, in iii-iii), u i;-).- i

¦alaaa, a» »tprlasBeBI era, end Howaid-st Before d
o'eiii'it Oaebwabl »«s- NU In (-n ml,, |t,. ... v,,r,(i,.,,,»
Ids a black bas. and be same ont tritbont n Botb t»ri
.ra deuicd betas there. Tbejnri were eat eali asborl
time, and brouxbt m a »ei.li. i slatiagtbai Juba Mauley
Hunk i-ame In hi» «le.itli m ,\. .imk .«c r'iin»'lay, Auif.
10, Iroiii tin- eüi-.i» i.f a Bltsbot v.mimi reecivtsl nil Hie
n ui Ion nt v c. :i, ¡n Hie bands ol « ha 11.»Bebttald.and
iimi m ih. n «.pinion said I baríes »». bwald me* imii-. "f
murder, aad thai Trtomaa Kraawsa guilty of being «so-
«.«.S«jr> l" Ulülihr Im fi.re the laet.

ntlBlBg ANI> «IABOÂLTU-B.BÏ TKl.Kt.KAl'll.
H"-i >s. Aag. it. lalf.in Bossaer, s bighlf r«-

¦[Mst't.'alr .«n-.ii nl south tcttm, cooiailll« l «ini.ii io«U»
«.nr tat Oí util ni le« win«.

BusrrOB, Ajul l I. Ths srlfsof I', s. Oehon of Pal*
In» i.i, Mam., wlnl,- n « »in >r»lilil.> ilii.un.ii I -, ll .ml

iiü-.ifc-iii. i 7 yiten sld m .i I't'ii'i
ST. Ai.iian«, \'t.. An«. 14..Hoheti Saxe, son of

ti,« t moil Mat « rniiMiii ni .-a. J.'ini, .n i ,.i.-mail» ,1,,,; bBasell
KnletdSJ !.'» I. uinl ill"l tin« innril'iir

Mai mi n., N. v., Ann. 14..An Mteaint was made
l_-t iiirht In inii Hie ji.» m. pi » ji nl iln Harta'u, t.iiry ami
liuiniiK»' iiniiinHii. imt wiihi'iit sasaraa

BooniB, Aag, 14. In the Newton PoHee Coari
il.i« mûri un- Francis MrteaaB. wbo abet leespb TSaaa nml
»t»tiln«l l.tii.«i'ili-«ii .nun .". Hnii'luy niiirmiiK, ws» Inlil
)U S lU.UlAl bull. 111!'»»« Iain,- !.. ba». SCMd in ».it ,!.»?..»«.

GENERAL FOREIGN NEWfi
. «*-

A SKRVIA.N nCTOBT.
CAP.rat «11 A TOWS- Till: -rUBBS LOBS 200 MK

I'lUNXi; Mll.tS'.-i IH.1I liMINA'tlDV.

Umsob, Mtataty, Aug. 1-1.1ST
Ailvic« s n i'«'iv«(l Inri- slat'' that tin.' Servil

crt|»tur.d Brtoaaae. aa Iba rltat DttaaaaIBtSial
Tii-» Tens i,,., 'J(M, .,..,, In tli,, mots.

IHK NI »VIAN »MSI ION.
A Belgradtaptetal to ¡he i><uin Wem laptilBHa n

aarj tita itloa aaeaaaged Ota. taStvatetittl heal
re«Fndiieeii,tasitaMlaaal Baaja-aBtha aarBhaes a
lo the M.irnvn Vullev, tpgtatflg tin- Ttni 1-1' .:»l»:i
from Oargaaerata CM. Booker to eatraaebai eppe
l.iikov'i.on tii». northern road (mm Baltacbar iul"
M.iniv.i vniiey, mi. i rtsata t tir- ;ip|iriin. ii afOtataa IS
froni Widdin. Till» jKiKii mu or theSarttaa breca, h
ever, Lcnifiileriil ilifeellve. f_t two cntlllil.tnilci«
bee far apart tn ttpptu eaah other, aad Mm r¡»n al
extreiiilli in,m,» ti.; a!».uiil.iiiii.ent .if IBM other.

a Btattaa tasa.
The MksmtmrtTt fltaaa ampatob saya paai of tbe en

ji-wi'i» i»r Beetle bats bata m al t" Ticaa sa Bttarity
a leun ut«;-..',(khi tioi-in». nettaia Paaha attttalall
l'Iule mi the lililí NMtli .¿¿Mit) men. He i-u.'imi;. red
aaaaay,

¦BtaVBABB, Mnlidiiy, Au.'. 14, 1*7«

Tihsrasstnaafspprasehiag Miaistarial rhaai
an-Hui,.k'imc. priaee Mllta Sextant tht roi¡iiin..ii
the sei ii m torees i» rtry iBttafatttty, ami aaaeaa
111» re.«,>:u'inii (n e.minuit- liie v.ni t n 1 lu» lii-t e 11 rem
An tW St BBBSp m" lit n. Ti-hetu.iii'll'hat :.ii:.»dl»'
Bt4reptrtt thai a larga Imm i« aaa aaaasattastl
Ilu n'a.
a Batata al 101 Bjaaa to da** aaataae a the iatelllgei

thin the Prlaeeea MataMc i- - a« ¡>- »i. ihren I al a oso,

M.-»!..«. FUS m:w honors.
MiMMMi ..i mi- a. r.i'i i\i.:: tu- un: l'i.tw BS

.i.Aiti. Basan n» «t» cata asa aa pbbmibb.
IfaVBi m -n.i:, Aug. 11. -Hg (¡nnnl.tinH Lo

ilnti »111..tii mjt Mr. liiMi»'ir» ii..-i-| lunée ni t

Prttj Meal au nnrtatoittil alasetl a inn. :» aatpritt a»

ciev.itiiiii i.. the femtm, Ha abjnoi a lo encara htm
I paai n» (¡ill tatet upon if ¡t shaald in.»».- Hint in» healtl
Mletraag eaoagb to toadla ibe ITttn at* I etSa at
aasBsaa,

It i- »p.. t.d lliat tin» title .,f Barittl I>.ICI.IIS(1.'1.| w
lie -ii|.|.iitnleit t,y UWM nl ftik nun'. Unheil.Icti :i:itl li.ir
Illsr«. i.

I cimi in,ii. Ail»'. II. Th' Sntstntin attt 8 irnsivs.

laye.-:..» :»i Btatataathal Bi Maaeti'i elevation
tin i'i-i rage \s the 111.- tts r Unraitl in« rttlgaattoa t.t t

PlOBBtotthap, net ti..». Im! I», fine Hi, l. uuitiiiif ..(I

teatstatte* BtrlIlerhyla mtattoaed aataaaewPi
mi. r.

>IIM-ii:i;iai. CBI8U IB BPAllf.
M lililí., Meiihii. Au.' 1 I, 1-7I..

In sjiit«' «if i-tnti'iii.nt« Id tin cniitr.try,
tn:: i"fi-¡ i.i; i-;i-:- »\i-'- I In- i.turti tl the .-i-l/in».
I »u-ii.t ImmIi i me saod. Tha i» »»»» .1 el tat aa mbert
(In-« it 11 »t \t Im 1. k p nt 111 tin reM'inti.iii a.-.,

tl Ciltl'i ipl itnl

LOBO Ll I i'»N in RRBUsB.
1 -1M...N, m »ad ..» a 1 1 ' is-.»,

A (li-i'.-iii'li in Tie him* fitiiu Calcatl i"
n»» report that 1 m i i. * « » 1 i will resiga th« » t:»

-...i «.. n. .;..' ludia caí .» la 1877 m -' eai ti ai
totaaara 1 Mastsal A \i.».ii vrtaüi
tii. inn. mí Baektathaas h 1 ti et .1 promise«] !!.. re-i
»lull ..f (¡ie «mil ill... ,- .,» I stablp,

«>

i'.U.'l I \Mi:\T TO BE PBOBOOI7EO TO-OAT
I/i»(ih,s, M,.ii 1.ins11,1¦'<!¦

In Iba Bosse «>i,-1 fon ion ".

Hi -1 .:..¦-.1 garth« .»i» '
:» n. r of the 1

r. p » t.. .1 »pn »Hun t.» -i» irles Wenn Dilk
Bramai t. Bailleal b ¦ .¦t ter i Pari anací
»».. Ut ha ptorogaed al 2 o'etotk ta .». »¦

IN8UBB8. TI03 - LU « OIsOXBIA.
»»i raai ts »»»» . i-t .11 1

...-.i:, 111 n.-. victo 1. . r«»B both

PANAMA, Aiir. T».-W .». .i. t- «'!<.« liH.iu 11

n tic- r.'i.» m Bep*t '. »'

Stall st » m. a mi Jal* .1 1 xi. ... 1. I'.i.mi i.-

artoateo agasaal ti»-' . ..¦ arotaoat hato breartfi la tat
»11 in n. ;»n I the (B.. t¦ util., ar Clerical pti
.ti.-m ¦.» ;. r... itloa 1 kaes titee aaveral lighti
In CBrtaga IOS L erni.1 partyl were kill«
nr « ». 11. .» ¦: '¦» the« :¦ 1 ll s, srbo ,-¦-.¦: II
At \»i. ». 1». 1 t. .. 1. 1 Ij .:

hatta 8SO « »»11-e. ti.-.'- Ai. ¦.: bod] efSOOroaBoi
\r.M-, uni» r I» ::nl ll.iMr. B . 11 «'. 11 Jt Muim

Pacheco, m» n.i laatag kit 111 ia the fray.
At .unin1. pn: m 1. 1.1 M». it »».:¦ ether It. Mi., |l

win. li lbs Libérait rial Ils tUttet) \ 1 ». it ¦»» tgi
im nt a»« »t... 11.. 1 t.. faska Blare aetwoea i.'.--i Cob
».. 1-,.iii.i « 1 n. in»¡.e.i it Vartmee,aad -i".bw

Líbenla, who writ aboal i" attack then*» n.

1.un I.-H..I.11.1 r.m n» 1 (till leave »>» lb« Italia,oaI
1.»»1 , fur the « am a. They .r.- laklat . »apply af aran
Im Ihr .on ill »...u in. ..! lin» BTBU Bit of .1 I-.

tthi.ii soan .!».»). 1 .'i.»..« »I..iteii m» the ('olonililai
lal .ui tl -.:» ,:eii. - for tin ir iatro
dartlon luto « ,.:..i rbe <.mbiaa Oovernnieul laol
p--. st. .-'i.' -in»»., tad i.i'.'.i.iii tin m to this eii'iii'i-
il f, ». .-lilll« ;.»¦«.. It I« ..:.,! 1 .it ..- .1 lull fli

1 t» : «mei :. :.. ins ¦> large oni.-i forvai Imple»
BM 1.' . loi ¡In- go»« 1 une at

? .

BBITI8H «.i: MV M IRKI Tr\
1. » .n, Motstlay, ta 11, Itftt

¡lu Vari ¡im /.'»;.!' .-. la ii» revisa ol tlu-
traSe dui II 1 the : aeet, sa] bai

i.-m.ii iii'-iii II.....-»- Kennt l.t.ii». t-.i\ heu»

i:t.,i, . witimut daaiaglBggrata.
» irmei In n dlslilcts >¦'¦ Kugland sad r*raace ara

,:. ,,,.'..i..'iiii »bes ..n ,.i. whteh to i-»- than thej
v|.<. t. .1. »altaougb tin- iji ilitjr to good Barley tad oats

,: i» t.. in- soon »».' ..t »'».nt. The pro peel ol
th p. a crop 1» f..,.»i.i'.i.. 1.. »... n.nl Use n

to remain eg lattl th« ».Ita af the beete
aad f. .. I| n barr. its an deli nil .1 U ¦.«» »».. The
* i,., a :i ;,t »nilnu» t" i" heavy, riie weather has

also di ,... il th« m nl.. . sale« are nnl
1. iblllln 1« -, .ti!' r, and 111.

!.. n -m.ui 1.. i» 1 rait <»l mal ¦¦ an 1 oal
Uli of »li 1. ou s|mt. Init forward ihiwmeiits ol 1..../..

,:. steady. The provincial marke'shavi i»..ii.,.it i.i.t

einer, lieean lei Influ m .1 hi fureian »upidle»
Sunn »fastis-til '.:...n. bave in-turrra 'lie-
luallll ... ,:.< Inn.. I. ililli .» .1 AC« ¦¦. '¦ till
IlUt . .Jll-lt f'-r It tie.,!.

« n vi'i 1 » 11 ». ».i.i» in ram s

su\v..ii\i, Aug. l::. Il«- Prcnrb «Mi-ition
1.1H..1 ,1 Nin.-K. I.«.. Province of Ntanb»*)., wna
Lit. i> attached bj the populace dartnt the eel hratioaol
:...--. 11.1 pricBtaiul m.' 1.v .»/ th. 1. iif-uc.i'.in men
killed.

PORBIOM BOTE8
LoxDos, An:. 11. -The Biarkol fot ailvsr

t.» <tm i- »linn-.- .it

r.'.NAM», An,-. ."'. Costa Ii'i'.i i- engsged io
Bnaacial rctret rhtuent and 1 ¦'.. a

I'w.'ii, Aug. "». """ Bafael Zoldivsf
1« aoa Mm I ».n ittoutional Pn aituV al ol aa Balvador,
Log.., An-. 1... -Chinl' - Jobs Howard,

i... 1 ..i nuSall aat lie i.-inie. .¡n.1 ftatorday, .1 .¦ n
\ ten

Bahía, «ag. 11».Tha Baajhaig Aswiitan
»«- m. »..iiii.iiu hi ashore al the eatfhace of thtohar
i,.,, i i- f, an thai hi ttttl Imeeata a Bits ». i»»'
,1». .. be n sai. .1-

Panama, Abb;. B..Th* Bsiatenei «il UM
- mmm " across Um Dartoa "dlthto" adtotalod tj Mr.
i.,...,, m in« i.i.iiii |,i.i"t i- »-t.»iii.-i...l beyoada
iI.iim. i.i-nun., .m... ..,::..,t..i. atranaly adrooatc IV

Paxama., Aug. 5..The Issdiag tmbjeal in
l'.-i u h tin ii.n ...n t. i.i It ». <<¦¦' tbe \ toe Piealdeaey,
III tile« l|-e, li.tn n n.i I'Mn... Ml" I'li'-l.l. lit eleei. w BO
must bare i.e. n Inaiimirateil i»n thj -.1 inst., will soon
reslKi» i..-i«»»t .uni p..», i .»»in i ii- hutila ol theVlee»
l'ii »nient. _____________

TEWTERDAT a I nn EXHIBITION.

riiii.Aiiiii.i'iii»., Aag. M. -An ssxaisloa
patsy af ISS aptratitta al I i Tato lAtñ Ossagaay <i(

St.iind.t.l, «niiii., iirrlve.l at the K»l»iiiliii»n gromaSa t..-

«I.iy. nuil will WSt ml BtBt tait m BBtblaS BB c\.i:i.lii.it.in

«if theliiei-lnini. i«ldl»pl'«v- i.f the .-.».lill'itioii. Tin» parly

eomiirises iihout half (lie f.»:ec iiuplnttdal the In. I,

woik». Iheoll.. m willprnl.ul»l> Inllnw in u »h.nt tune.

At Utober's reauuraal hum afternoon the (Irruían

('otniii»ti»iiiner t"»"» biiii.pi.t to u \0tgk nuinher of in-

vit. tl /xueat«.
This uiorutnj.'the statin» of Washiniftou wii* oimxoxi tit

poHition m front of the Jini,*'V Pavilion and unvalled
without ceremony.
Huron Tantphoeus, Commissioner from the Royal

n.iviirinti Amieiiit.iiui gtetety, who baa baas thn-e
uu.nt Its in lue country, und who took part witii the
Judge- m th.- examination of the mtlu-et of " Hrewera

ami lltewliiti," leave« for Statt next week. Dur"i|f hin

»tío iMbaetratotedagreatdealte «am asaswledgael
th»- eoutitry.
To-day's paid admissions were 2C,».dO.

THE HOSTILITJB8 IN MONTABA.

Tlir, INDIAN If.\TI»r:i> OF BITTING BULL
Tai: srgagsa fataag bobs ssabi rs tsaai urn

TIIAV TO HUN IIIM.

luv rnistairn is tas tsBtssal
Wasuim.IiiN, All).'. 1 1..I.'tiers received here

from the Blsehfaet ladiaa agaaey, Baythalavfteaa
full coi;::» il all the trilic« of that n.iti'iti, namely, the

lllooil.-i, BlackfOfi and I'ie;r:un, I: «vv resolve,1 to re¬

jet t the prapuaaJa of Hitting Hull to join in Bieaut
hottilitiaa ssahas] tha white.». Tiny have, aa tha
contrary, siiriiiiicl their desire t.» Bend a cnmpuii.v «if

scouts to join tiie (J.ivcfiiincnt BaSfBJ in the war

againettbeBionx, The unanimity iritb irhiehsll
ot'.n-r trillen desire to goto war againal Bitting Hull
ahowi what bttsnaa hatved ami feat iít»-.-+«. - uppaaaaiaa
aad murdering »Sio.tx liav.» cici'.led in the l.ie.iyt id
tha winker rribuB. which bata retired before their
aggreaaiotM. the Craara, the Baas, the Man.lam-,
the si.o.'diotitH, the Platin ail«, ami the Btaebfaet an»

all anxious to join our tfOOpt Bgaiaal (he ItTBBta of
the plains, it WOS certainly time ¡ur the (.ovi rn-

meiit In interf' re in bshslf oí the friendly Itulians
ii not «if the wbitea.

TEBBT ON THE MABCH.
DttfOBBO T<» MASS SHIIUT Wullk OS THF. CAM»

I'.wiiNI.OBBAT BBAT Of Till'. Wi: \ niltlt.

St. I 'All, Minn., Aug. II. A Plantar PraM lit»
Batch from the S:.»ii\ ex'M'.I tioll tSfOi 1'ivpara-
timo ara at laat eonalete, aad we atarcb at day-
h real» t.»- -iii.rr.iw, the rouie bebtg af the Baaebstd,
and the ni»j. list jt .int« the Imhaii-, wherever and
when» ver liny may in- found. Primarily tve ex¬

pect (o »in: I a junction with Oath Crook,
hut no (Icintlnn fni'ii the main object will
he mad.' for that parpóte. aiekneot i- showing
Itself asBsag tha men. ¦elthstewtoaeyto eetarvy,
anil thai whkh is to he dost Bitte« be done -«?»>:,.

ilu- v, i alii.! I», hot Ley »nui pi ce, »lent* tin- lUCf/CUTf
t. »day in.n. a:.-- frota i"'-' mil"» i-i the abad«,
Be« ording («» locality. Bach appn b. tision i- fi It ;».«

to the i Sect "f m irehinf i'i rai it beat. Gan. IVi : t 'e
totee«, exclixsiv. of tho «depot guard, eoaaiataaf M9
Infantry, "»7 i et i all ¦¦ i(> titiller]. ami . i (row- ami
I;» e Indiana, i.»» at units onoftbe command la
ebanu by Hi'- foiiov.ing extract froai General iii»i.-i»

Bo. 7s
" I l.e t. '.¦"... m|sf f..r 111.' eoas-

low» i »ti Ion of tb -i». (;'',
il ...I ll *.i ,r\ ..»:' " - -11 II'» a In ttale, B dl l

cl»#» Ill ill 4 'I In- I- » :

i-iiiAi-i. . -.i tl., -i .» il*e 7thCavalry, tbe batte:>
11 tbe in-.. i din t tly to

the i ». ¦.-,u on.mai -n - "

(»m-ol :lii'i»,,»«i Lu ..ii..;» »..- ditHcul lea to h an-

ted on tbtt toarcfa la want of water aad grai
I li<-i« bat I»"-,i bo r m» I- ¿n I lin'

i.'i - bud ..m lint til i. wa r al Ut ino :t

t<> l»e i« m. d that Iba »¦ - u rit. .: ''..

i. i». u '.n. ...il», ii»- Insliana. Tbe coun¬

try h le '1 \ ,. i -.. e\,-r

.:¦ tttle <>i the Bi« Horn.

TIIE RUMOBKD PIOHT.
.»i,n i. IXMAM8 saiBU IB lui; -n.t.i-i: im gffU

;-. :.i .'. fi ..

f tl »: t .-¦ -- iMtf U

ciiic\i,.i. Aus*. I i.-l'.W rtanl adju¬
tant General :.t Omaha, tel. .. ,.¡.',. ti Geil

ri tbe i-d'.i.wm. .li
...! h> hin :

¦ rom: a, «lag. i (

Ti.»-1. !- rl .¦' <;. 8. 1 tTJ - : t).: with tJitttaa ' ¦!! i-

nnanned tUrousb lad. tat eoi - potted all
a., i.. i'i,. t. p .-1 ,;..... at, the defeat
..r ., in.!...!.-. BL nttlag Ball an-taded i »iv\-i.m».

it i- pt.t te tat tii.it the accnraei >.f th, ln-
' itioucontained ¦»» thitdispatch, rotning aa it

il-< - from n qui itionablc sonn e, i- .h« radited.

a SPEECH i: MR. m aim:.

Hi ni l» - II!« ACTIVE \»".'K |\ Il'f .tvii.tii'.

Al !'.'iill tM» is ¡ill -l.'MI. i.tlll! BIBO.
l't.Kii.AM», M«-., Aug. l !..Tlii» Rrpahliesn

i ai.;|i,.irii .il M ni;-' »t ,i opened i.iii iO-Bltfht. '. ..

i 000 i- "i'...*ded ,»»!.. tha Ctty Hall, bmbj ladle
bclaa 11» -. 11. while taBiaay aton ea the outside raited
to galu aa entrañe«. Bathaa Webb preaided aadtutru
.im »i i» a Bed" <»r Maine the Boa. If. 0. Pratt f toa ».

-,% i».. k. fur an hour, i :.. ..: ».-» aeti and platforms
¦r tn. .ho p..fi. s, US:»iS Br.Blaio mtered the Ball
sad waa reertr« i artth trememloas ohcerlag, the banJ
\ ¦;.!> m,- .¦ iii.i .. ;:.. Chief." Ten alantes lut« r Br.
i. brtauhU speech. !(. appear» l in Rood health
and spirits bul arofull basbaadod bit atrea th.

r i- .i.-1 ial one Um M« r transients f

tn, it. mot i .i- la thai :. is 111 ;,tt. reu.. battre«
the two pjrttoa. i' be tbouahl it was only tarato "»it

one t ui -¦'. bol I» and im tüuj In aaoth« r. i»» i i*d
.i m himself iiit'c. but he thooahl there wen never

BtoreItaportaat itsuet tn "¡\c,i Ihe Democraticpaitt ¡.

pet-.t,»- f» ¦-.'. ard >i.. 'r.nii n i« i ».u t.n. foi raid n spts
.»i, t Bute ;; rbt« h ¦.. », be sa d, M I tl

adtlfLssad a tetter taWi Keat,tn nalcb ha tk any an-

iiiiuiii'.l t..- si.*..¦-' doctrines of State rurhl
*aade the dtetl.a between eoafederatlun aad ihaaa»
ti'in. aadaald that each Slate had the rtghl to soda if I

Ml Blalae taca quoted Wehster la dedariaa I
iii.ii tat United Hated i» aad a wafederatton,
tit.t u n num d. ¡tul'«- tin'-.-t'y witu nulhiiui. 1», ami Hint |

:. i dissolve tbe Ci Ion; tl al th« uustltntloa it I
i.tfi iit* SuprêmeOoart It th« Una! lab »i¦... toi

iii'.t m». State ii'-i opposed (.» tin» itrotouttton. fnto,
Mi. !; ..in -..nl, In- BOald pUl ;;¦»¦.'ii'.«t 'li

Ttld n'B letter. ¡Ie (¡l|..teil «.eiili'e I l.irll»»

tltHt] ol Webaf'r's -p. e, |¡ i.« the i!leare»l
in! .' «|... :..;...! il. trine ol .nil <,,».» iln-ient ever

atad«-, till» !¦. u Ih-Idr in llrevt opposition to the posl»
tmu ou .. In n lb«; in- i.", »at c |..i'it ban t»l nt. .' Its« it in
:»,. ¡. .. a ol tt lei iler, Mr. rt'olne qui ted v«i l.
...r K. i.m. k> m spurning the »void "uatkiu," and
tlr. :..!-¦u (»n OinuectleuOln suvint that tbtotonüoi
i -i ii:;n n» oi itvereitu Htaiea. This !. tni.-net of the lient- |
oeratlt Km1 to late til. «¡.it«- ri.-iit- tti.it of the question
laso ,.i--inc.'d, -.u»! tbe speaker,that lamostof (be
i». in»., i.i*.!.' »p.. .-ii,-- andwrttinars ol the modern« i>

idunssloutb'il im-»'« the nation raauotbefou»id;
Ibis i- m« ni«re splittlua id bain Bbout a tenu;
tin- tren Brat i- -uu la ihetr ciard n- thai
ill .- Of a cieiili. tile» ,i\»e nil rilinc t.
i':»-!.- eta t \ i.In'« «I ¦. trti ¦»¦ la that a -t..t«-.....

u.. ni, abat tn.it!.»- »nail imaatiu .i :i; i»»- ..im-.-... Mr
I.I.IU..I'. one nf th« ei... si - it -n u u lei., i .t. t.»i- tin

Centennial appropriai Ion .:n,.h cntbeg und that tb«
power ol .iiiiiui,' MU'» i.»-»».-!! nations had b**en iKtle-
i-....ii to th«» < .¦.¦m ...m uu.u n', on t.n'in ¡freund he

.I ill ll't '11» Vnli
**.;r. i due said lie bad takenadrtnttse of hMtrecenl

i.iii. h .. ni< ¡--i ad all of the inaujriiral ml.ii-.--ii « and
niraaua« i »I -ill t Ibf i .» -' :»ni« Iimiu WasbinirUiM to our
t-.:.,' ,ii I foiii.it : in« (loi. '. .»' 'it i. .1 a n;i i...i. I., i,in

iii-i i tm. Presidents '»..-:» n Atlaius, and .it-rvi
.-» llMliuca, ind a'uslilDKtou tbauked »>od Unit we

»At-»«- ¡m lift* :>» ulcnt nuilnn. Uoiuedt-raej Is aot n ¦.-

in.;. I until I t.'. Pierce and Huebaiaui tnuacit. Mr.
|| li u i, ... called 11 .i cuín, il« m »

s bal bas this i outer «. dun Mr. in uae then aatod. of
¦».lierai tlslattou, ex«*"pl lo !-.-,»...i the aci iln miup
iii.nl When il was i . -..I Br, Ml.in was o pleased
\i'ili it un! in ¦-, min. »»I tin Stateol gew-Yorl to in..k»-
ail payniruia oonforw i" ii but then ¦- i» i niiarbtj
l\ »t.-i n i u-11m iiii-jr, whti tu-n» teil m m I..in »n. and Un».»
ii-i-i ui sr, Louis; liter ».ft not _':»c an men- uea»
v. lien-, init «iniiiv ii.irmni;'. «I their diSen-aeaa bj
ntlUKOVei m iii'l iinni. Mr, Yllden aad bis ituinesllate
!l>» lui r.iti«! «li. '. I..at plnlti in itnil »illi II loSt
I uni. Mr. i:i in.- de im .1 .iiit m» nation which geta
off in-1 rack n specie peyuseuto etei tati thoeoiutnly
buck win.out Uitua » date. »'» ara sbrtatlng

remedí
¡in»?

inin ihe reititiiv. tad aai t. rtoa te
the fourni:.- o« our Kngllsb anetatora, w»

»mill iii-v.i- beat the «¡"id eagto und
silver dollar elinkintupon our eouatert; when t legis¬
lative l»od) m»: anilely poaiponeea tüini* t tseonsldered
ne.,.i. m;.i tbe -t. Louis i iii»iiiii.n. -,-. .kin»; (urth.
i.. .un. u, », uni. linn, ir |... -tie..:i»-« -,...,- payments.
Mr. Blaln« I ban revbwod Uu snUee al <-.».i-

KTeaa In m\.-Hi. .tm..' Iln- N.i» !». iculm-nt.
Mil.I ileel.i.eil lii.l i n ¦») nuil» iillliil n^llt W Im li .1 e

iti.'"ii »-..n possess Wim ..» 11.,' ;.-. i up u in ibe proooctlina
¡i-.-aiii-i >»eirii.ii> Ko»»-..u ; such a violation ol private
¡..in» anuid, m Ktu>land, ralea a »»»-»t» aad deatt*e*i a

Ministry, 'im action ul Onncresa retotltt la tha appro"
¡n;. iioti bills waa net! letcrely .-iiiu i»»-tl.
Mr. in,im.''» -i,-. ci; m -. apttu about aa hour tad, ¡.t it

. tineIiisinu, an :i>imeii.-e |»n»i i .-»,.iu, wnli ten lie-, nutte,
tm-a..ti.», muí sahitaa ol light artillery, escorted tint
¦urakers in the Ueinrer i >».»i. an nuunaia«.' cuikoiiivc
tbrvngint ".» «Uvvi«.

SECOND DAY AT BAYREUTH.
AN I\< KF.ASK OF BNTHUUifK.

BBB-T MB-BBBBM BUUBB by " riiK, walky.***!**'*
>HBAB~__OM .«CKNKRY.poktmns <)K T.lBi.
KI.I'K.UT.D.

R'YKKrnT, H.iv.uia, An«*. Il, lfi70.

The performance hero today of "The Walkyren,''
the second op« ra in the drama of "The King
of the Nil.liifikf,*' bagSB in the afternoon at 4

o'clta;k and ended at 7::i0, with an interval of an

hour hcfWBSB the acts. A sreat impression had
BBSB in nie SB 'he day before hy the proln-Tiie, "The
Rhdiagoid," Imt it ~:u» «urpn*i««'<l in the etfect of
what has been seen to-day. The friends of the new

sehiH.l of music, of which Waffiicr is the «listin-

gnasbed representative, were jubilant beyond
measure Whea the first act wasprodiu cd whit h niatlo
an impression profound and very general through¬
out the crowded tlu-uter. Attheeh.se of the opera,
when the entire liaekground of the stavre tva* filled
with a s»'a of ice the spectacle ~*B8 wonderful be¬
yond word», t«» «lescril«! it. It was BBSnaBSB- BS re¬

strain the enthnstaser-af the audicm-c, ami st rms

of applause fret; n iitly hroke iu upon the actniKSO
that it was int« rmpted, and etl'iiils wer.- made t«i re¬

press the ardor of the assembled admirers of tho
preat 'Irania.
At the end of the acts the ISBÜBf iterforiners wero

called for.imiil hearty cheering, and though several
sachesTnrts wan maatvaoaasf them appeared to

s

gratify these desfama, The reason for ho iii»t 11111 ri ._*-

was explained hy HesrWagBaraad the leading* art¬
ists, who said that au appearance before the curtain
would tend to violate tin1 unity of the n presenta¬
tion. 1 be Emperor William, bstbtbI "f ths nobility,
nearly all the mat BBBBSBBSS of OSBSBBBf ami
Fiun'-, and Tlistlngalshsd iiti/.<-iu ami ei itics from
varions parts of Enrapeand Aaterieaaren present
mob the day i. efioro. Ths Emperorrecial.ed tluMgh
t'n» whole p f '¦-lii'iee « Í the opt-ra, :::id when eu-

tering aad leaviag the rayai boa was Braskalwtth
l"iiil c'.etr \\ Hen the day's luatisal ha I slsgsi he
area! to I'. -I'- laberg.

PLOT OP "TH.; WAI.KYITN."
Theperfoi¦¦¦¦.-. eyesterdayal baa Baynadh t\h>

livaleonaistedot tl »eeoad part of the dramatic
senes- i *. rbc Blag of the Klblaag" .«ml
i» known as MThs Wslkyna.1- Tb «ant part had
i ol el; h >i OB the p'-vioils day v ita th«; s.irreil«l«T
of he ni., i.» 1'n Giants and the departure of ths
(¿..«is with Frela. tbeQoddenof Eternal Vonth, Is
t". n a.'.'M. ;n >\ an,..-l-i. liy tin« u< I af surrender,
WotaU, M !'.l.l«!i'-e, hail t.lke'l a BBSSt faial
st.;«. Altbongb ;,.- position gare khu the atraed al
in ice. In» v ¡«-i«!.-ti ti. ti.'» «tirios of seittab desire», ami
snrrcadered tbe gold m tbe Giaatawhsn it right¬
fully beloogcd to the daagfatOM ai the l.hin«-, in
order that be might recores his poath. Ibo
laws v». hi-h a!.'..e eoald insure; 1rs rare from
t:..' power» f r!arkn< h sad ehaas bs I ans basa Bs»
iii.i'.t ¦!...! 1 they wen tbencefotth nbjosttstbs
earnwhlebAlberie had gtvaata th« bbb_ Their
ti.-, >»;;s therefore Inevitable. Wotan, in full

:' i futan, begins desperate eflbsts ta
ii ho hu lost. Re riaits Erda, ths All»

«rinOoddeei whohadeenns« lad him lo redeem F:«i_
With Ibe gold, il' il.'iil- .«In ihy a , eiti.l t ii.iiin,
SBd ulne Baa bl rs, the Walkyrm, are I'»rn linn,
who are t< bocume eg ats of his plans, -raatkiag
eaarageinto .annlenf kieaenkstaata. Assuming
the caeie WT.au*, Wotan dwells for a time oa tka
earth, atadying bow he ran best a- ..-;.».>Ii-i»i hii

'-. aad after suiting btaneH to one -1 tbe daagh*
Bf Erda, I"--.i.s hy her ths father of

bicginnnrt and c .. , who aro twins. Blegnsaad
grow -up tbe ompauioa sf bis fsthnr. dwelliag wit !i
bim in tin' forest! sud leading a life .-f murder,
hiirdship, aad ...'.. atora, Iseaawhilt«, aal bbbb»
Itnoarn t" th-- father sud asa, the moth« rt bs m is
attacked am» btitned, and Biegtiade catlied ..«..v

agsinst borarill to beeosM the anwilling wife of
id.tiding,.;;-.'.i tal i ni my of herhroth i. Obs d-y
-.-Hi.:::«! U OTCTCOBM in tin- forntb« an < n» ij,
snd.whU .. - !. f.'ie hiss, is drivea lato Haada

when he fulls asleep, but is not reco-,'-
i/i i! by bl
llauding returns aad bnws his viaitar, had bids

linn retire ¡Mil», pas« .i peaeefal night, bal bs riasta
th» moruins reatly for mortal eonhat srith hha»
Su .'.nul«- p.p.'i.s the chamber tat her lard,sad
bands bim bis mal draught hits whiol Bbs had
mi.! tad a naraotic. Hnadtaag tahas biaas if t" his
«iiu ... ami is soon in sleep, .ieglinde rotan f »r « is
from ths ebsmbei sad seats herself al thaaMsal
i. brother, b «raid whom she had slready ex-

piiiei'.. (atonde feeling, hat did aol know thai it
eame fron t!i.« (set that the mbm bis I lawad
in her riaat n in hi«, geiglinde t'-lls khfl
of h.i wedding day, sad ht..» sa ahJ n..»;>

iWotan) bad sj peared dreeai d in nine « loil m§ that
covered bim even i«. th. very eye -, :"..! had plaagod
a sword Into one ot the pillan «.£ the h .ose a.« tar as

the v.ry hilt, onVriag U m b »."«ft to ths bbbs who
should be able to withdraw H from it« ptaee. Ths
sword remained then »till, Btegmand si fieglinda
were sitting !>> a dying tire, aad as that stesy «aas
t..1.1. « ill- luring raj of light from the pedsbiagesa*
he- f,.!!s up.i a iii«- »word-nil* ami thea c»-» mit,
lea*, in«.' nal i.ii.'s». a gentle a lad apene tbe d wr ami
.!. l'ii.'iis Sir and Imlü.itii moonlight Bl :. .'in in ii|s>n
th> door, lighting up ths faces sfthahtaaharaasl
sistei who v .1 li one SCCOrd re«. gain .- i. ¡i of h.i and
ai.- earapta ed wtjth delight. Ike sword Is plslaly
risible i" Siegmuud in tho moonlight, .«t «i witii
rigor in erety nerve ami árasele bs r;:-.' ws to »l.o
place, ami with s Uasseadoas «flort dislodgn tka
wiiiiM.ii frniu its position, .iepdiade, toward awra»
iiiK. retires lo hei chainhci, and a! «ail da.vn
UtintU.tig ail«,» iiütl eails for siegmuud, wliom be
ti-'u ni paspan fos i>att!e. The itftfi hagBBb
Ths ihiei ate oa the scene. \V..:.ui sppeSSB
Ineonpaaj with his fa».«rite daaghler Brynatld,
one of the Wulkyren, wb«i ado(t^ tin» t-autw* of lo-r
earthlj broth r, Siegfried, and jn ii"» n-.'iit aenss
!¦ im »v iih h« sin« ¡«i. Bat u irían, ladm mid by Brda.
whobadoalj barrad for s son of Wotaa'shora of
anothci bride than lieraelf, esp«iuses tin an ¦«» nf
Handlnag, sad tue anfortauate Hiegtri«*d fall» in
the battle. But Brynhild .oes to the .ml sf ths dkB
eoosolale >¦.¦_¦ ii-:«!... when sfcs ttiro»v» spaa Bslssdi
end the two disappear amid thundei and laahnsl
ligbtuiug. Another Bcene then opens with " Hm Bada
.ii tbe Walk) reu, vv bich IsotM of the Btosl v i\ ni m tka
w Iii.ii-t'.i.iiifi. During a vivid lliuei«: «I...in Wal¬
ks res apis-ai from all diieclion». riding "u li"i'-e'i n k,
each with acaran la hnsass.hi ksf ss kes. \\"tuii
appean anatl* sagend with Brj*nbild. Kerets*
ten jilead for her | bat hs hi Implacable, aad oaa>
il.iiiiiB her to s',,..!»,,!! earth until swakaaad h) a

(liant to whom ha meat ha a wkta Baa pisada that
none bat B Strong, bonis mau may awaken bar, and
on a »uoiiii'l in the esatsr "i lbs stags u ataa plsesa
her p.-ostrate. and 'alls tafih Lags», the god of tn»
who siiriiiiiiid-t bsrwith ll.'iiie, ami Wotan in is

rags ami sorrow dinpprars Is s eloadflnm ths view.

Ti.i.i:. IBAPmC BOT--.
.»«i. Ai u »\s, \ t., Aas. lt..Ibe persons eusaaral

In i .im at fu- ' ni ni ' n-: i» i»*t »».-r« i..ii^. ii n,;..: ,.,-to
n.a.if in -j an« nia i» t)* »¡«.run, uit-ii, »m! «j,..» iiia
ti-iHi, rant

Mt.itii.K, Ala.. Aag. ii -Ti.« inst liai, .if nr»» «nt-
I.HI t»_»|.-.....-itlri. I "'.»>. am! bOafUl bi vt, »i.i»»
Brothers, brokers »t IS «-. n«s, fur l'lllul««»:j .t UaaSBb It
-MdSStSai -- «tiid lallilllint.

ill BAKV, N. I , Aug. 11..Work on the Elmira He«.
fernislorr 1» loskUia fa».'r.il)l r'»«**«.«»». < Batttt «a_or Is lit
I.raesxiaul riu|>l«)«sil, 50 fim i.in (rum "i.» ¦».,,.; »mi so
fiom ¿abura ba»-»t anea 'ruin«! i-i.st fni iiiai i.ui|«i»tf. I' s

Ihougbl i.J m»UUUuu aUilm «.iiircOr «^_n»«-»--«-"t lsi|
gsasi

