
Wt pe-T/tittlng tbe gretit D«a*n«-»crr»tic heart of the Bute to

a« ovMila-uglwd by boys who bave assumed to lead the

wk- No »ueb deniornllzstion in the Iieicocmflo parir
tu.» existed In tue Mat«« Sloce 1 s tu, ai.d it»» cause cuu be
jr-eed to the leudert-hi-j of Oov. TIM« n."

It would have been wiser f«>r (lov. Tilden to

have the uew oouveut'on at Albany. At «-rat«»«» it is

rather beyond his roacli, and !lnb!e to Hat over tbo

trace* st any inoinoiit. This time, however, t'iere Is

likely u> he better preparation ami ¡.etîer ímimif-etaent.

Tel«*t("rani- from Spri/args, announced by Faulk¬
ner, will not be quoted next w-ek as high as they were

last week. Iloth geutlemen, " in view cf Hie extmordí-

n_ry clrcumiitauee» ol the ease," will, it It t»eli<\ ed, .¦ fed

eoust""»inrd " to declino -enrían on tin- r<»t_mit««e te

wait uper. the candidate.

One plan is for the new Saratoga Conven-
tion to take DeWitt O. West from the lieuil of the electoral

tioket and run hliu for Governor, and put Mr. Seymour
g*ch at th« bead of the electoral ticket, whore be was

originally- Mr- West was alive In the timo of tulas

Wright. Another plan Is to noaini ite Smti Lord, who

live« in Vtlca. and ha» therefore a vestt-d ri.Lit to any

»onimxti». to which he clioow.» to tagAn It riitlly looks
as if Scott I»oi"d might l«ti»tu up. Ills m «Til is .nod, and
It U believed that be would not say " Mo."

The World says : " The extra vagrant exulta-
tlon of th«- Republican pies» over the refusal of Mr. Sey-
mour U. accept tbe nomination unanimously pn-*.se.l
npon him by lb* Siirato);» Convention i-.-tn < nly l»e cou.-

part*d to tbe rapture»« of a loiiiie in full III::lit from the

polloe when his taWaatatt pur-.uer slips ou a linn :a.i p.i I

thrown into the street l.y some rei-lclt sa iiliut, ami fulls

with a fa:-ret*o-,iu«lltis crash." Apparently The Wtttt
means to compare Oov. Tlldi-n to a policeman, Bgrtgm to

g " reckless Idiot," and Keymour to a '" banana peel." And
vet The Korldba*Just laet-n at a white lu-,;t over the
»' gh*teeaoetm that _¡n» Ih*»»d sh«>wn to <!ov. Beymour ! Ii
abows i.ow Mr. t"oy«i».<ir bus lost his btiiii on «le party.
A week ngo The Warnt would rather have reduced lia
price to tW-.oenU than have called Mr. Keymour " a ba-

aa-a pe.'-"
"

GENERAL NOTES.

Melon aufTa-T-works have been established on

Andrea Island. Cal. A «lellrlotis sirup is also obt-aiued.

James Whitlnck ol Kickapoo Township, Kan¬
sas, has an apple-he..ntt. poar-tree, which last year bore
aothing hut p«-_ra.
The thrivinsr town of Methuen, Moss., will

eelebrate next Tbur-dny with great pomp and circuin-
atanoe its 150th aiiuiv. is.iry.

In Paris a Polish gentleman has In-en aen-

tcnt-cd to three montlis' imprisonment for «l«»_r-:»n_r tho

footstep* of a Frenoh ««nicer and singing " Tue. German
Khiue."
Porcelain table-ware formerly in the posses-

Siou of Wiliiain IVpperell was exhibited at the roccut

Vaine state fair. It Is of a Frein-u putlirn, and was

probably part of tbe plunder of Laiuisl»ur»¡ in !7.'>.

I_et it he re«corded for the «'onifovt ot dis¬
consolate virgins wherever they «lo hiugmsh. A ninlden

lad.« was inarrie«! In Havcr'nll, Ma-»»»., last «nek, after
tuning her K4th birthday, fue bridegiouuj WM her
Junior by two year».

In Sau Francisco there is a fulling oft in sinnll-
pox cases, there boiii« 80 less in Ausist tn.ii«. in July.
Dr. Mean**» stated lo the Hoard of Health Hint tbe use

e matter for vaccination which had BO Till ..«. i»y igno¬
rant person», luid ba-eit productive of mnch injury.

-Joseph Smith, jr., son of the founder of the
Mormon Church, is preuoliiiig in California. He- denies

the headship of ltii.hain Yoitiif.. Etc -ays tliai he ie.

from l'i.000 to 15,000 penosal Mtowt**-«, and tlu>t tbe
headquarter« of the rvic:in«d chtireh are at Ptaao, 111.
lie repudiate« poly_a_jy and also " blood atoneiueul."
The latest case of conncienee is tliut of a

jroiin», man of Troy, who confesses that he has all tiuui-

nier been drinking win»- bought for communion puritot-e».
Be vu troatod to this lay the servant »rirl of the person
to whom tbe wine w*. iutru-.ted : but when tin- pr.-aio.is
liquor was all gone, he went to the .«-.«.ton of the church
and made a clean breaat of it.

The Chinese of California feel outraged by
the ordlnanoe which rea»mres the sheiiff to cut the hair
of his prisoner» to a unit inn lengtb of one inch. This
law has proved prutU.il.ln to tin- city treust;.-,-, the Mon¬

golian prrloiTibK U» p. ;. his flue rather Ui.ni go !<¦ j.ill ;
and now step« uavo tx*cu taken by the tn«ii_ii.»iit <iu_u_-
Wearers to to«! the cou.ittulioiiality ot tin- .r.iiuaut c.

A water nymph, by name Ida Sleele, of
Bloomington, 111., has ch_lieu_ed her sex generally for a

ten mile s* im down tito Mississippi River. A Mis*» I'a'.i-

Îine ha« accepted the cloWlcii-c an«! so has a third youn.
sdy; ami the match, II la. stated, w.ll certainly c,une off
at an early day. it is predi« led that "tin re will net be
Bteainboats t-ui»ui;h to contain the crowds th.it will flock
to ««-e the sport.'"
Ponieroy, the boy murderer in Boston, whose

.entenee -_» been at laat ««iiuuiiilitii to iu>pru«oiiiiient for

life, will Ihi plaoed in the St «te 1'iinon in a cell by him-

aelf, and therein comiN-llud to lalior fur Ins own sup¬
port. The ut-w prison 4iuw building will have so» era! uf
the««- cells, and t. me of tii«-i»i. «.Ma dnUhea, onaeroy
will be tak.u, aud than spen.l tbe canaloder ot hi« II.e.
2_e ha« made aeveral ingenious attempts to e*.-;«p»-.

Joseph Sly, of the King's Arma and Royal
BoUl, KiiK'.<«ud, «un bas for sov.tai ye.ns tlevnti «1 imie

aelf to the oollectiou of rare aud valuaiilo fttriuturc ut.il

antiquities of various kiiels. v, 111 off.-r lor sa!i. in Hay
next bis collection, iiiiiii'liii»' one ol three i bukt iii-
veuted by Dt. Benjamin franklin. It strikes tin. hour,
aud ha« ouiy three wheel«. On th- f.ic. la tin iiisorii»-
tion : " Dr. BenJ. Fruuklin, l'hi!a«leli»lii;i. I::, nitor."

In Colborne, Can.ula, the wife ot a German
farmer laet .-ill plowed 17 acres of limil. T.i> season

¦ho mowed with a grass «.-ytho for (i «lavs, ¡in.I with a

horse-rake she also ttket lo acres of hay, atta* a tl.tee-
year-old «-«.it broken by bei self. HbealaoMi ñauen ni
naloadt-u aud teamed all the lime and aaud icqiured tot
anew hous«- ; loaded and unloa«.. «1 nil i..i .: am, nil
milked and eared for 7 cows, lier nauie, mi- grbare to

.tale, I« not given.
At a meeting of the log-owners and lumber¬

men, beld ut SU Pau! un tbe 1st nisi., it wa*t st.iteat tbttt

up to the preaent time the mills bave Mamita« lured

M.ttiOO.fiOO feet of loiçs. Torn reiuained 1m tho river
about 81.000,000 feet of Iors, of which probably not
more tban from Ü0,00O,0O«no «>">,00«J.«MX)c:iu lie lualiu-

f-'-tured lieforr the «..isoti cIom's. In the booms above
the city are 18,000,000 feet, which will be left undis¬
turbed until Oct. 1.
Virtuous and decorous Eni/land, thou that

do«t) rovlde «e*.>*w_>te batliinir maagttm* tor thy noii. and
daughteiM, take tmek to thy Ihiwiih this h-!e.»s Krilon ere

be lose« his primitive xiinplicity ! The American cor¬

respondent of The London lime*, huiinit vi«ltial «kenn

Grove, hs« been amazt-d. If n«,t hnirili.ti, lay tfie uncou-

Straiued manner«of Aiin-ricaii »omcu. In the first pi.»<¦*-,
he «aw a lady publicly " doivR her hair with the utmost

eangfrokX".which must be a new ban nMB. nut this
was not the worst. "Just after my arrival, as I was

walking amona the Mb,IftM NaaMaraMjf aataaat,
aot to «ay alarmed, by a very »tout temnli» «bri-f Ian nud-
a.-nly iMippluK out from a uitf jest in fn.nr ot ue» wiih
hare feet, a bujre fli.p.un:- straw hut. InaooflBl of nil ni»-
laa or ether ornumi'it, a d bi I timp ^-aiir.ii' the lower
af which looked very i»in«-!i us if it belonged l.y n.ht to
her husband. My mt*t ha«ty lmpreaalon.dtie, pernapa,
to the bare fa.-1.was that ih«- wuj« n lit-.:Kar «rom n. inn

mariuüy i-^rceA from ilie t.nt, ami that she had cot l;«-r-
«e! i up in thi» etyle to a\i i!a. .iiinp .«sion.. «Inanlarly
weak-:nn:<lt-d liinaion, it «truck me, atnee In bo! weather
abe looked enviably cool, coniforta'tle. oml, lu one »void,
jolly. Tbe sea was _mm .'¡"O m 4i»') » ,inN II, lint it
aeeina to be the practice «>f the iii!kHiiis tu die. and uu-

drenn lu their ta-nt bone-», huteaa of ROlaK '" II e expemM
of u batliiti^-house, and one muy nn-i t tbcm at ,-i iiiHtsuce
trum home «ometimes «lr.v, sjun-tiii.e; «inppnig, but al¬
ways innocent of shaiiii, us Adam and l:ve !»»-!. »«?. tncir
fall. Fiotu a notice _b my hotel,whlek i». aboul a quarter
ot a mile from tbe «eu, that ' the icaeati u. leaaened uni
techante tluir hatlimn suits in the iwnn*v It uiimt, I
fear, be Inte-T-ad that the prm-tieit of «traaala«, or rather
audressln»-. at home for the b.ith at 1_M aeoeral than II
waa, and that Oo an Urovo is «o tar losiujc it- primitive
.linpllcity." ^___________

PUBLIC OPINION.

" The people,'' «lys Mr. Tilden, " h:tve paid
la 11 reai- the enorm»»u« huid nf 84,300,000,000 »r

taxe«.'r It intMt !>e couf-».seal til t Mil lina rutber »rot
tho veople on this polit. They c.iti'i Ml be «lid it, oi any
lar«, partof lt..(Milwaukee S.-nüiiel (ctef.)
Mr. Tilden i« a tai«ly man ; ho vraited a

m»»¡iu- before be could fiml a pen to write hi« letter of
aeceolance, and wef«-ui he will wail atora than tare« ba-
fare he «an Hud anoth.-r pen to aoawef tin ewloiia story
about hi» income..¡Plnlaili.lp!iia Press (Urp.)

It is not true that many of the anonymous
contribution« to the oons.une,, fund are attributed to
B_iBue¡ J. Tilden. The Xi.-aa.ury aul..u.iii-»> «ay that
aearly ail of the note« accotiij.aii.vui- inelosiites of this

a* <-Hfat*U-r are extremely bilef, ami they feel positive that
Bamtuy would at least have tovi nil SO or 90 pegefl of
foolscap with eiplanatloos if lie had «cut any llnng in..
|tV___lugtou Chronlcie 'K-p.>
AU that ia left us u«»w is for the «-«invention

to meet and nominate the st:,»iii¿.st man. hiuthlna is

_. be .ained by fnrtliei delays, by crimination« or
Jeal u-ies, or by lameni..-tiens over «he p:»*t. The way
otUU the way forward, and, as Henry Cte/onoe hiií.i to
hi« eonstltuenU .whi n le lad Klo'tiu liad vote in (on-
Ç»**»,''If Bt-i«*dand f.iithful muskol falls you upon a
¦aale trial, pich tho flint aud try It again.-IN. Y. Ex-

* I«e»« (Dem.>
The Demócrata have had au almost un-

"weken «treakof bad luck »luce the St. Louis «otiviu-

»!___ ,r,"er«" "»¦.*>«». Ural, 'lildeu's mistake in mukliiK eon-

_>___*** **** Heedrh-ks, and in not holding the llaiuse of
^Itreteniatlvea _»nn!y to th«« ltc:.umpti.n act, to which
Mw«s uumUtaikaMy yiuiiiáii,.««!. Then it Is dl-.-overed
__h_ both he and llemirl. ks Imve toi mu« h raeord. The
ajjrty ie put upon the defensive, aud Is i-.i:k»»i¿'s1 lu ajaulo-
jMtug and eiplah-lnit. The ultnvreacfiouary element U
*_y-« to the front aleo, especially lu the Keuth, and this
..»tee uneasiness. Altoitet her, the prospcel« or sm ce-«,
s» wUfht in June, look uniii.Jiuisinglv dull in 8eplember.
-iUacma«ti Comumt,,,.: ÇtmdT)

A fanner, the other day, if the story be true,
»IT* *_.* citlr »»»*»».¦"!¦. «wkiug how the farmer*» «ou
wat fectlin* »Wut, and where be alept nixhl». Tbe «uer-

___**} revltod. .* U* alee->« in tbe etore m th* day time. I
.*¦* hnow what« he sleep« atrhte."

THE NEW-YORK DEMOCRAT
THEIB LAIK CONVENTION KF.CA1.TT.Ii

sa-o-iv. HKY.M¡urit'a urrma wnsus» ranpn
i.aaism aoaiaaue. cwvwcw, »«mitt to
Knw.»i:i> OOOfUi sashel ham«, am» tu

riiosi'Kcrs,
lur TtironirH ro tht. riaeaa.1

Al.nA.VY, K'-pt. I.-The c.iM for a new (itiivcnl
to be he:d at B-Oatogl on S,-j,|. 13 has beeB _SSI
from the Deasoi reek Stated nu-.il «Ckanniitti re
to-night. Tho leal dtatbnatlon of <¦'»».. ttam
waari'portinl by >li. Mat-one, fresa I'lica, l-.y ti

grapb this morning, antl at "iicc in tkXOtOmbtt \»

previous _a_g_elliiiis of Mr. Mafloaa, nucí al
ewnieil t-n be tlit« K-neral Bcnse of titeBtsto MSB
teeitien throughout the «State, ao f r as lliey eaeU
heard from, tin* call area laaaed. «Oct. Til lea vi il
W, W. Uiinhin, the chief imiii ¡it the eeauaiti
he..(lqii:incr.s, during tl,«» aftnnsm, am! It see
probable thai his niivi'-c tended ireatly teerard
iinmetliate ealMag of the convention. It haebeéi
growing senlinit'iit since Mr. Seymour's decliaati
on ncconnt nf in health that failbee a__na_y np
him was not «ink cruel bul impolitic.
Among the («uiHliila'rs ttOW spuken of hyproiiiine

Demnx rats ami coiniuitleeiiicii lien« ¡ne Scott l.oi
Controller K«iiiiiison, ¡mil Kilwani Cooper (»f Ne
York. Scott Lord is ohji i t;«iii,iiiii« metal* baeas
ho conic.» from Uticn, where the declining ___a__tl
resitho\ and thai he ili«'«layeil | lick of ¡unn.iareiiie
inprnii(»i«ingliisfaiiioiiHi(S(i!!iti(.;i regs i-ding Bosith.
alt'.iiiH, not having COBM-ted fully with the ot li
BHSBSheea haéosahansl t ths objection to «t "..nt r..M
ReUneea is purely the penen] belief thai he wf.
¦sateaUbetal Bi publican eta-eat like Mr. i>«
nlieirm-r, although the facts an- thai be run once f
Controller ¡is a I'nioti Democrat on ,-i ticket wl.cr t

Daaiel 8. Dickinson, an old Hanker Democrat, W
a candidate for Attoniej -(.»ncril, beating Banfoi
E. Church on thai occasion by 20,000 majority, m
that in 1869hearaea e__H_fci_&e of ths Repabllei
p«irty under prcHsine alni(»st ci'iial to »lint ice« til

brought to beat upon (¡nv. EWymoar. Since then I
beesteadll/aetedwith ths De-ooevatie party, bi
the Bellliliicnt «lisn'aveil at flat_t~_l i.'st »veck seen

to render it iri!pi:s«il>le to nomiiiii'.e him on the BH
Hefcet with Mr. Dorsheitncr.

If Mr. Dotslielana «rate ant of the a »y thece
nodonht ofController ttohlneon's no-stnatlen, si
views are freely expressed Unit Mr. DetahetuM
ought, winter ihe cin-iinirWain c«, to withdraw h
nniiK«. 'lluro is tv very positive opposition «ni a

hands te the ri'lvniici'inent of Mr. D.«r.-!iciii:er to tl
tirsl ptaoe, ami any npprehonsion iiinong the innssi

<»f thai (iiitc.niic uf tin« c'livcii'iion may be __bjred i
oricc l'.ilward «Coopi r, if noinii ate.I ¡it all, will bat
to ho iropiscil by «lohn K«îl\ ami tin« New-Yoi
unit«» I (h-leg.it i-.ni, which does .-¡tit scciu very ¡>i >'.;
l»lc. it lead-Bitted thai Heoaly strength will ba i
hi«, unanimous ¡loiiiiiintion by the in. lion.» l'iHOU
York, find hs rs speksa of o-«.1y with referen«''- t

such an event, li is ptohaUs that sinne prSSBBI
mny Be brought uj>oii Mr. Kelljr 1" S-setU. his ojttt
niit'on. 15.it the only h"pe for hit consent is in th
bolief that Mi. Kelly will field tot the sake of th
party.
Sar.ford E. Church aiinin looms Ifl the front, hut

belief pieviids that he wouh! tu- vrerj sure not to a»

ccpt, and just lio.v c.tmli.iat'S who will ¡nn-ptni
e, pi » i.iliy (l'".«ii:i'ilc. Auioug otber nanea leas ase
erally ___s*sjeeed see D. Mag«'u<-, jr., who was spohei
of la-st year, ex-Attoriiey-lónciiil Pratt, ¡nid Bai.
Hand of Albany. The latter gentleman meet« will
ag«MKl del d tarer, the only «objeetioa bsiag Ihi¡i
he is not well enough known.

gov. «__nr_tocnra «i_trn__
ÜTICA, N. Y., Sept. _..Th«« lollowing ii «_r_"J

Seymour's lelt«T :

Mr Dkak ¡"lit: TheiDSBBOlBrettI Convention which me
last week, acting umlcr B-tsaasara-» hSee , put n.e li

n.iiiiiii.iuiin tor ths oHiie of Oes snot of thia Mata IM
its member» would not have done if tiny li.nl Wii.i'.vn 111

facts regarding my health. Por man.» rraaaSM I oii.a

nut to lie tliclit-n-idiii.it*.]>l«ly demands that I »l.ouli
decline the proffered honor. Whl'e I SSB grateful fur tie

friendly souilnu-nts which prompted tl.iii se_B_, n.«

declination Is compelled by obstacle* »»Inch I canuo

orercumc. For some mouths my la-alt li 1.1« Ik-j-d lutlini

and u rei'-nt Bb-BSS OSS niililti d nit lur im i.inl or i>l.>»i
cal exeitlou». My own opinion, i sn__ sssd by the Jmlg
ment ot my ph.v«ii ens» SOBVtSMS _M ih.it I am tiu.ilil«

¡t th.» tune to perfst-i th.«. Mates -erolrfaj «_fea Hh
Governor of >',«w-York. 1 BB_M elic« ifully BOSVtOseBBJ
own pSSSaaeSS al>.I fc.ili.s to m I (hi wNlics of loj
friends. I would net hesitate t" p« il my loaltb to uj.
liol.i tiii.-c i ri.n ¡j«i«-« lu wbiob 1 bolleve, or to prometí
the public VatfafS ; hut I f« el that I mioiiI'I owtnwtttmt
interests of the party wniih placid BBS m Be______a if

BSaSft it.a t.. 11« ii. liven the «.ii'«ii.|- sIH-ngth oí ll.i

party with Wmtb I act ssatf ii"f Blest a t». lu t wltiitl.,
anown fact th.it its ni'ieinec fur OsremS* Wtt un-.aal
to the performance ol lbs lobSBO of thai WtAtU, I «ouli!

not con.seientiuusly cnler u;m»u them. I e.mn «t <¡.i ni

fiici ds the wrong of pi i-'ing th.-in In fulse paStt-SBS MJ
trying (o do so. I th.-refurc f« el BOBStralaed tu dflini
the Ui>_Jia,.tton. While it i» H ill ¡it S-STSW to n.i thut I

aiinoi on this occaslmi meet »he a i»li<-» of t!n>- tu v. iunii

1 am deeply iiiileliied for so miny fa» or». } t 1 BBS satU
aed that uiy nctlou will onlv siil>J"ct KhSBB to SSSBS Ptaa>
« nt ¡u.-onv. iii.nco which, In th« end, will prove to bt

their advantage.
It i» not an unusual thing to bave a vacant., upon Ihe

ticket, nor a dittiiB.t ni-".ter to III! it. In tM m.In tin-

a. linn of the convention will gi»c bss_MS_BBJ Io our

friends througboul the «.< c.nti.». It it:i:"»i-u lie-only
cloud upon our pnüllcul WtOUMUt t. There was a fe ir tli.it

«ii*-.«niant organisations in Doaosiatis slivaahaUU
woiild peril tin- suecas of the State ami National lisants.
These liiiïlculiicsarc all adiu-l.-«]. The lnuiiin« » v..i.

«ulectid with the ulniust baimoiiy. Ihe un rulo i SSfS
nited wiib aeoufldcu-," ef victory. 1'iilik. t'env "«it

veiilloii, tlit-ie ant no exultant lin.ti.i it.», M .»ouii'lc'l not

humiliated minority. The candidatc« »»Im wert not

placed in nonilnal ion »vcrc m.t opesul for laassao _.>

lU'Clilig uiKiii tuen'lninoi or which vtcre la «iin.-m their

nature. While the Demo, easts pan.» 11 uni, .mg fnn-i

ssabsaa-S-seeateMseavoaeats wase_r_ag ihe seei si
hllta-r coutrovei«.y ami ..tiife Even tin exigencies of the

Piesidential sMsttsa cauuot rcstinlii 1... ii" har«h ci«iu-

sasBtoafsa ths sue _a_ _sssa__r_eaf tbetf swe srgseiis
lion. I calm a tliliik tue:" is ail ni'l l.nut th« result ul

ihe pending: contest. The heptiblleaas d'-m iml lbs
restseattsa sf sssi-al-is. poerseM aH_-_-B**_ss_-'t__i
general (»ovi nmi'-ui, and this Is dune in the fut- oí

i.iiicli tliat Is ¡-iiiitii'iniK d by tlitiii.-htfnl men of Ibelr osn

pally. Th« chlilige of a I'm «lil. I.l \i ill niliki- no elcilige
wltb theiri-u'.ing iniiiii-, with their pi. \ ¡uliiiir ei.

nuil, viih thefe esaaseet petbor« FAt wary ami woof
ami tiiitue of li. luililn ¡Uilsin u lülit tin« s.ilm uielei the

Priald'-ncy ol Oiaui or Hay«-:.. 1 v. __ li.ny BO _______

word of cither.
The evil» which afflict out ct tintry tl'i not SBfta. »...

Ucb fron; gi'oss co¡ ¡ii|itii.n-. Im Un \ tan he laid bare

and piiiiished, but fioiu nt nn re tmbOt _____wsm el
|K-rvsdi|ig waste lie 1 i_lr:i\H/iiine. TWOM -ul __nNjr_e

aasnetedexeeptkgrtbs sfeeff seaMM ««f pa. tie», lbs
election ol a l/cim ci.itn II"U»e of Kejin ». ¡.tali», n

led to ninny palitlul (i) »«lot- in is, l.nt no ifomt cili/.eii

doubts tb« vulue of these a« clici !.. tO i-lliclal aliiise.,.

Many reforms have been all« mpt-d toy BepaWlcM olll

¦BSlS wiiieii tlu-y iionltl not ha»'.- Wmtui t" t nier iijhiii II

Iheir pailv h..d not lieen eonfri.i'ii il Wf a I'cmocratle
House, which nsais B_B*»_e_S_S llmi n.mpi II-«I muí ein.

bbxl Kepulillcali tmwA «is U) ft .l-li -ic » wcings. Im. s

any fair minded iitiin di.ulit If all op|Hislli.ii ta Un IU--

publltau puny is . u«),.«; out, ii e\i 11 i|< paituunt n

pMSOi under its ((«ni: «I, that IbOSS WWt Atta extuine

Via»«'» will prevail in its coiilt« ¡1» I \.c Iti.tc Ml u that
one of their most cautious Hi-natoi.« lia.» Inoaclicd h vio¬
lent and ii-viiliitir.ii.iry plan wllh n-giird to Hie ¡State«.

This waa never don-. wiinout coii.,uli..iii'ii wilhbisfel-
low-uii-miM-rs. The lî.-puîiiican speakers in the eaaress

appoal lo tho pussions of iheir hearer. In Ihe nj.liit «hit n

promptod Ibis rcioliilltiiiiiry srluIBM, it is true thai

suuie of theli Journals iirotc.«t ngallistif; tin y belong to

that cla«s wnlilt are unheeded «nipt iu times of great
pnrll to their ortiiuilzatlon.
While the lit .nililcaus Awtttmi uncheckod power, the

1/einociallc. party, vhlch divides with t lit m the po|iula-
Hon of our country, seeks by the seseosa of i PreaUfa nt

and a myjorliy of tts HSSBM sf li-pi'sentathis tn gain a

voice In ihe councils of th.- n.iluui. Us SBSSpSS will m««.

ouable It to pass nor to repeal lawn B iihont t-ftc __MBf t«i

lUoppiint-nt» In the isknale. The larg« »t »'lar.- of power
and patrouag'j will .»tiil he 1st. In tho hi ml« irihelbpuii
lloan party. Under o.ir Govei nment no violrii.t ebangi.»
of policy can be made axoapf by repeeted c.crtions

Burely at this time of business dlitic.» and fteSSB I Sri iy

thoughtfui citi/cn should de»lre scch d!s!ilt»ullon of

power aa shall make each jxilitic il nr^inilr.aii.n watchful
to note and vigorous to correct the wrong:» of It» oppo¬
nents, la this way otily can we hope io correct gros»

wioiigs, but the moro subtle and on the whole the more

burttul uses . which waste tb« rerume. ot tho Uvvein-
l

merit an
*

oti»»»-,.«*.s ?!:<» In 1 :t«.t ry r»f the eotintrv. On
part .v.-off rour MndMadea f>ir Ihe Presialeii. « ggt
Vi»»,- rr-Mateary and Ike mal .' Ï .f ta* it m*'' «-f ft»
sentait*-«-« to r.-«n-.-T-.t theX) «ii.».-.-.it- irl
ff-r rcf nit). O« lb- oil:«-:- '-v.ni. Mtbjt l;e;m!»'.!c.,n fei
niel the _ti .u ,-:¦ i-.:',-of fl -'als i-i«;«r nf their urg at

tl.t-i Tl-cn e«ui»':> - !.¦.!: as M-i be «*¦¦-'¦!. ¦! i-i vi11
tl li-n-«;ti- h,-,. ixhtbit! r»_ ..: i.M'y, v.r'ti » antl pat
Ina

I' .- netti At -i.inil '. y th. fo.i, der« of our d'ev
merit that one fsirtj -n,«t,i.¡ eoatrol ¡v. It»
so . n ; i parlo i thai .i .uní loe« ,i ¦ease «if all sea»

It Ml lu-' .;. -. I»|, R ¡..ib'icalll lillVI- tlatl.l
pern t that !i».-y hare entn l Ike seuttasstats tt t

own partisans, ii i*. u.-«- m». of n. m Demoeratlc
!oi.c»:'..i tie)' la. -¡n !,. It el Hie n a oil y ut l oiilllli

111'. tia'ltlS'-lva M It, t;,«. I.V. ll, til«* pllll.li-, Wil! tllOll
fal eis»arraBre egg as tíneek this waateaaaM sha
before the-* luv.« kt m reaanned in atore «ihiauiis i'ii
by tc»iit.tif»£tasasnL-ai.i vita aaaheaaed i>»iw<-rt i
ll ft (1»C I ople of Ami«!'¦«¦;: « 111 tie! mill« thli- fut »! l

take, aud iherefote 1 am cull,', nt tl,.il «a shall M
our H ale r.n.I el-el tut President lal liekef,

I am (ruh your*., .'. , II.,!..mo Si.t «hum

To i». Magaña, :.«..., Chainaaa i»- aweratte s__i« o
outer.

Vtata, v. v.. leal i, tart

THE CALL.
Ai.i.wy, N. Y. Befit 1..The feHowiaf

t!:. »ii im t... ruaawwlilliig <«f Hie eonventloa :

Tbe i>.»iiii. t:.ti. ¡;.-pul..:.m Btate Oonveuttoa n.-Ii
met m *-. ii-.it.*g_ o-i Wt-tm «du--, Am.-. :t»). In ben
rc-i'i -I lo iai..,\..|.. Wi ...i« m«I..v. Sept. IS, at
oVlock, itoon, ne lin purpose ol nominatlua :¡ <.

dtdate for Uorra-nor, in place ol Horatio Reymonr,
oliited I». :¦; ii.iiN», « ii.iii-ni.il. ötate üom mittet
K. K. ArOAB, B a. i.

Tin: OLD and M\v LNiHYU'riOtt
BSSITLTa Of MH. -BTMOCa-- lillisAi. on WkWtt

I'ossiitll.lTY ol' in-.« »v: BUM Tttg vm.o: .-«i

'I'lK.X-PKClI-lILK AOTIOa OF Illl". Nl.W C«J

VI NTI'I.N.

Than was little exi ¡1«-iin-iit of any kind
¡!:r I', nna rails .Nil..mil II -a iipi.u I. 11 ¡it tin- liviri
House y«_ter»l iv. The atiiiniitii-euiciit that the cmivi

Usa In.; been n .-alii d, tu Ml1mblc u \ve««k fruui Um»».
row. wit*, a r« lit f to I». iii'i.iiiN ol all i-Isju««». D.i.in« i;

who were very despoixl-nt on Saturday aui-cnred t«i t.i
a lin_lili-r vii a of the situati n, slid -nial Unit mtirh lit
im.i ifii lootaaald be retrWred by impiowu«. out
lesson laaj-l i>y ma remit, ii «ras lbs fear of mai
Ijiii. . r il> thai' t'i. I ll.lru i .ins«- hud In ill minted oi

r«;il of flu* St.it«-, wlule inalnlalimu perfect iii'i«_Vrcti
as to tint i-nVrt on the ii-milt lu Ni-v Yol
winch llicy «ay is sure to bo faveralil.- t.. M
'»til. n 'liiey »...y m.w that they sr. ehei-ri
to learn that <>ii!sl<t_ Iieifia.era'.s »»cnlie liltlc inipt»)1a«i
to t lia- uiiîiii iiiinilit :i,liii|i i.f i, Neta-Ymh «"Il Va-Il t lu
.i... ad. Ili-inp*.!i iitaiii'i t t.- Hall *'t «»¡rai «.'tu
ini'.iii nf (»hm, aalt thai UM Saratoga-saddle «veeld ¦
lu'ijiidlce the lOBC ¡n hi-. I sie. 'i'licfc is
toallaa tmottp k t'A Deesartaai thai M wetntwat
ip'ti.. refalar t«« m i!i nsraaalaa WtAgh ha i ntpawnt
W'.lhniit «lay ; nine, tli it I' e t_l0S tl»g Wial 1 M I Pt I
sorated i»y hi» tamttty new r.«t reaUesk A maim it
htiv.ivtl, _____ Ii.:tl lie oln ..iiveiili..|i, lor iln-«like

the i). in... i.iln- ripiit.iii.ii, ...u-l.t tu have u chaw-i*
.I- .i .mi- that U Is a-» ee| able of a little f».i

j id-int-tit uK of !»iln I folly. The* say tli.tt t';c «-otivi

tlon was c-lled to do« eert.i'ti a«. » k. am! »n .-a |uei
rvaatshere _aewa thai the each >¦..¦»» « "t ssmp-eSa
Mr. HprltnH in not «ens«ir«-«l vi-fy «i-verely for the part
took; It does tint lip|*c.tr to l»a' f. .ti.'i;, kmWtIts», that I
would Ik- pi-l ll..- in.m t,. n.iti ¦. 11 | niin.l.if tTLitiil a«iil
lai inn, riilri see ven plainly, il wai «tat« d, that if M
*».'> muir had i.t en Inslli ptat aliad agm t" saaset. Mm
«toiiiil Ilute owe. I Mr. ,-; ii. ..-. » ».n nf di lit of «I.it It nil

fin 111,» ii.life.alli.il III«'V c «| .a |. d In a .ilifrniil |..-lli>
refusal from Mr. tb-yimiur i.ntil lie nlionl.1 Ih« uouilmitei
There is more talk of mskuiK Hi-otl I-.id the c.-indldal
trt.in of .in.» otli r lainti. Th.- f.-.-iit:,- pr. vu..« that ll
a ii'ialiiiati- will »ml I.t« lai«, n fr.itn in.in,' tin». who u.-i

pr. mlni-ntl.» befen- thr Inte invi iil:,n. It Is !M».l»\r

thai i.iikMin N. Nttai'i Dam«- aill i<- pot u. umuluitloi
li.it bia Chancen are in t tiionifht lu Win «.« «,1; In«

ap.iki'U of ilia ;;ll f-xreileut in I'l, lull 11 la til I iin,Ui a...»

that .ti u cuil.lld.it«: In aoidd).'-?!> km* pettj m IhS Él
Itlti-lw. Da Witt \«'eat IS liietiliiii. - MS ' .»I'''

date, Mi l»..r. ..in, i i mil in-.iiniinmli .1 for proinollo
la Hi« In .1.1 nt ll.. in V.l l.y an. Ko.it

1 In- li'lliltVIIIK « \,ir. aalnia of Opt I>||| Wiflt otitaitll'll t

«how mura- dtflnlia'.y tin- fc-llii/ »> re*r.ar«l t-i

aa(!,«¦ lit.' CUlVt lllltaU Ill.il the ¡'m Mill" ail.i.lll.I ll.l!

sailed i«» meet aaat ireea
Il m M, KU'I.XM.I;'.*! STATKMI.NT.
.It. P llalli III I »..ll.l.-. ». ll.l 'I Mill m. n

i.a.t la-i in* rtewa iijmhi the eondltlon of the Denmeraey I
Una stii'c, wltb au S > »»lau ilnni ..f hlS i'l'! ii tin- lai

couve'ilioti, a« follow «i " ll is a r.i.s« mina; pri-haii-h»
..to aaaaat that aai al iln- t*eg*e .»ii»> aie aaaMi am
tiaiilat:) a«, (int. Ttldrn's f rli-mla« had any I hi it« tul" wit

111. li'iinlnat.'iii of i»-«...i. k\ iiii" W al S.nai...a. Yu

»nay litki it a* the «ittl.illot o.h-111 a | « hIIiiii t i litlot

tiiut "c piT-a.ti». Hin* i« fa -.» 11.« .»< inn unit, al u,. i. a«.,
i ait-li latí', Im; ttan «I« nlial I" t .».an Putt« i, l»..l»ln imei

l'ei-klini-., Hub iiK'ia, Lead, ami utucr«. The uiunifi.
letlUag «.. I m- aim«futi'ii w aa »ii .i -iy í >r a I...I n I» in.

rr..t 1er the Int pi.»«« sa n..- Uehrt; al this bathaj aa

l.y no tn'-iiiii ciinflm I la .Mr. 1'i.lte; :i* sc ¡u.li l.ii. In. r

:. i» i K«*a«ral fe» Inm mn.Uk- the ill at» » iliat inn

.*.».» moiir's piislinii rif'i«il «lid not -OatC-SplatS I In

unanimoiu and i-nthusta«tic nomiuat-Sa \.i.n h »»« ten

datad bun. ih« pa ii.f thai «. eaaU m tagt «asa ¦ aaai
.iiutioii »ai»idiy gatead ptenadin tta eeae«Mttea»nad ¦»-¦

un I» inteiprila-.l la¿ n.y tii.ilioii ft.i lii«, n.iiiilti ilion bj
a. iiiinüoti. Irian.!, of lia BeTOI iimiil.i.i I i.in..-.

n.¿Tit»¦« men pressât« sM . x; i. »«< ¦; « j.ia farenes Cm Mr
.*»c« mour II In- wont,I a« .-i|t the n.i.iii ill »i. I lie«me.

it atea, ihec. tota» to aseertnli Wat Mmtm tai <¡..< lef
iiiour wmiid ¡n e.pi n aaasdaMNH aeaslaatlaa. Theaelj
w .y In -.ati-l) lie- p »ll) III tin- Rahl Unit hi: v.olil.I In.

¦as for the <-<»:¦ v< nti'.n lo I- n.li i il la I'lm nul await lie

reply. .'.«> motion fur his iniinliiullou v_« uot the leeall
of any colimiltülioli w bal. tel »nil an p. a-mi. lienu

«Tatic i-oiiveiititms In ti.l» BMtS r. ,..rl inni-i ii.

*.tiii'tnl t.« ii.jiiiI.i.Its Horatio .-.. uour for any ofttr«
111 tlie'l- ffitt, ¡lll'l till' llli.ll-.t.l pi. i.nle.l »lliloll

oppoaatoa. H ihaald be ebeerred thai my sab
km. tit I'liitloii for the uppolliin ul of a .¦ nnttillli-.

«ta« lor a commit!! e V> rommuiiicate v. n . Inn». II

iiiaKa.t ta thai i»» ln.iii. ni' sere -.-i, airs, se la pensa, ut

lia iIim ii ti.ili. It w.ii« il ..Hi'il «.¡a-.U ni liy t!,i: ai.nii.il

l.ttiaf t'Il 11» l-oliilll'l'll.' lie Wllll 'iiiV. .*-... nu.Ill' I'.Hill.ll
tin« ttgmay tttrtmAet trinad« al bis, Mea eheai to
«a ..ii'.l I-1.«I .'or a ...relui ¡an 1 StoSSUMlnattal Malaiin.ni

..f tin- I i.t* toll'.un.; hit n..:iiln:ilinli. M ». .*-_.! '«__-» of

Illa-1 l-a In.- Hi-UIiIjiii' and bait lows,,, bei-ii a wai in ml
hel'elit ol .'It'. M-l mour. Mr. i.lin nuil, I.U n --«.. i.» .* in

this mlatdoa, is s grntlentaa *H high m »n.i..i_, eoaawalad
"I,. .*.'< yininii' liv inaiii.:',', and I.-i .nt of lint

Staut liitii'ttic. It waa 1:1 p.» -l'a|.- for in.« !o ifo to

I'tiea in i«-r»iui iHaii retara tortas Mata the eeareatlua
maeeruibled. Belurt« them! K''iii''ni»-n 1.-it Karatoga, the

lommittee took im to arruiiKu tit* lasasal anew« le
:.i mata '»j Ihwsi la ease ex-Uer. neymont Beeepied,
¡nul tile tom u-.il by Mr. PgYlgjm m lii»

moh.ai'.Kn to lue, «to on utnl ciiui|.|.-te
the in kit,' aas thai amad ui>«»ii t.« todieatc aV|iaoai's
a, ia jii.iue«-. Thees wards watt u>'«i laetoadel a.n di
ilmpb "liea« -pi ."beeau ¦ the eomotitiee ssawaie

that Iln« lel«-»;i.»p!i wa» aOBtWUed bjf | -litla ni:¦:< \ etlta»
all) Im.tiii- lo Hi-». VOW, I SSC I .at -Mr. .-»»»Ii. _: - tgyt Ill.il

lin allai ,. nal mi» lile tant M I« ! lí» a... : «. t. ii. ¦> t i.li.l

complete!)' (astMtoS SM fur in) l.p.it In Iln iiiliM-Iill.ill,
ami m iniMii« ai ;i"i to satire ko --i talth. i was sai

piiMtl un,I pii'iir-.il to la.un Ili.u Mi. ,-|.) mour li.nl nc

ci-pli-il. If Mi. Hi'.Mnoai «ici l.nc,I, in, loi m a..u-i-il upon
was Be editen¦ lo ¡ * it« ihiiisdelenshai lss_' "

in iiu*w«.i u»afaoottoa balewhai leállr. Ifftopsto
...i -n. ii i «il .put. n \. i.»-n lit a year bed ia..t neoei led,

Mr. VaaODSM iip!'i-l: "I pi« MSBBS Mi. tptiggt i«'l»»d
iipnn tin- pitittiurc el Hie i-mi.i ilaliiiaiy nu il'inil.ilices

attending lbs nominal lea sad der. Beymetu*! weil
known nuil ofleietr 1 <!. iroth n 10 Ul I» ni.i nun pul.»
to Induce lililí I" ueivpt. SB I .Ml. KnilLfai In tli!» untlei-

MttaMted II"- «ircliKlh «»r CtoT. M yininii '. i|. terniln itloii.
i mT thai it a »i .t' ii th.it the dlspaleb from es-Oar. may.
iiiour to Ja.!,,'" (»ia» I iih l.ii..',.u I., n.e al IhS ItaM
made my lepoit to i h« i niivi "iiiuii. i read that4ispatch
lor la.'lli-l lima «m iilil.a)-. No one wli.i lM*W» inAg*
«»ray lui p.i».-.i.i) betters -ha cayahls el «ii«_»i:« iiy m

tlii.a or any «»Un::-mafli-r. Th «.trli-^rain \ ,ia r .aiital Ii»

liim before tin- Uif-s-etiKei« of the i-onvenllou hod left
,-.i, .i!>>k;i. or Iniint'illiiii-I.. alMr." Mr. Kitulkm-r nl.l. .1
" as in who will be aeaslaated to Utoflaaaal Mr. 8«-y-
,ua,m, i thii.k ihe rat-lag «>f it"- party tu f..»-«» «»f a Uto-
loliK l»e.noir,»t for lint lli-l pl.n- on the In Del ¡not In-

cra-sa'a-d rather than duniulshctl -in.-«- Um cniivinlinii a«!
iiin.'il. '1 heiii i», le ih -iii-lli of HlrtuiK cainlul i!ch .'rom

amolli* whom the Démocratie party mai shooas «\-«;»>v.

Seyii.onr'a hliecen-jor o'l the llcki I. .!-.ul-.i lam!. !)«: Witt
c. \vi-.»t, jiiiíki- Obalaa <>t DaMs. taasaal iiami, Bafas
l'e«.kü:.üi, Alirali.mi It iwicii.-of Hie Miiprttuc Court,
ami othen '.hii mi.:, to _**_Md,__er__lafJedfeChareh,
If he woulil « minent tu run, would any of them lie oeaaft»
aMa- citii.'.nlalits lo tin DainiMiaey In till« >«tate. Arnon»;

then«» 1 am uot pre par« d to expitts a ptattgaatg tor any

fISWI 01" lA-ltJfL T. FÜKKMAN.

SuniiO'l T. Kieeinan, 1-re.uleiit of Ihe Deiii-
oc-iatii- Oaaaral OsSBaaatoe of Kin»;» County, ¡«ml one of

the most iull'ieiitlal Uem-.-iriU of Kings County, sali

rester dty to a TnnirNR reporter " I was at fHratogs,
not as delegate, but as a sT*et*tor. On Tuesday, the
paspase of nominating ex-Uov. iSevrunnr by acclamation,
eeasph lasa tl.e tick« t, and »hen adiouruing without giv¬
ing bin. an op¡i»>rtunlty to decline, was intimated to mc.

I (all tbal «¡n It a SeatSS would be extremely unwis«*, and
was so tlm.!, convinced of Its injudlclousneis that I was
tin. rttstaai to urge my views uoon such of the delegates
is 1 aseas In eeatatt with. Tho result, l think, demon«
-" thai my apprehensions were well founded. It
»e. m« tu n«-en m et|»»d now that the convention mad.« a

BStatakai ¡.ml in this connection I may siy that tho
K!r._s Coiniiv delegiitlon ait« in nowise responsible there¬
for. Hut b_ extenuation of this mistake It may be said
tli.it It »va« a mistake of the head ami not of tlte In-art. It

B_B| !"¦ tii.:t then« wen- men In the convention who were

¦otnete. by some sinister motives, but I am

Bet-Ms- Hat tho convention as a whole was

proini !»<'. l»y imre and hom-st Impulses. Tho
delei-ntes loved und honored ex-Uov. BtyWstmW,
¡Mi lu Vu ved that he would call out a tareer
vote tbaa Say ether man, SO- '»ellcved that be could M
l>t -it t'l«'ti in ¡nil ¡it the iuiiil'tiiition, and so, in response
to tho ui« ntinn of his name, their enthusiasm know no

'.iiiiind». nod no power on earth coiiid have stopped the
tide Hmf at ¡hut moment rolle I over the convention. As
to the ffect« of this mistake, I am Inclined to take a very
li«.,'.fi! vl w of them. Ran mistakes, whether In In¬
dividuals or in masses, seldom result disastrously, If
« ;,,« u.« -, .«t,,, ¡n« promptly adopted, sad the people,
through he,i- delegates already aboasn, are perniHt .1 la
nain:'Iheii s i oud choice, I am Inclined to think that
this lire of enthusiasm, which oi-Uov. «Seymour's name

bus kimlle.i, will transfer Itself to iii«« pen niiiti ami
insep hue b_a the Gubernatorial chair by such a ma¬

ja it. ::* m v.'i I'cioii« was given in tl.is 8t:it*\ At tins
tun" und ii'uler these eii-citin.itiiuee the mau ui>on
whom the mantle of Horatio -»«yiiioar falls, may, a« did
the prophet ot old. MSStSO a docl'lo pnrlion of Ins spirit,
lie will »uiel.v lie. tie a full po. tion of his votos."

VIKWS OF 1IKK.VAH1» HI.'IU.Y.

Homard Kcilly pive to a r«|)»>rter of Thk
Tniii'Ni: ia-i evening, ¡tt Tammany Hall, Ins opin.ons in

regard to ths seestuej i>t s-tnraih convention aed the
probable r.suits. He ___ that although he was not a

member of the recent convention at Hiiintogri, lie und.-r-
siood the viens of tin- gn-ntcr portion of tin'.delégale,,
¡u.il In« bail no doubt but that, lad fie.» mom's candidacy
been understood to tie out of tin» (iocs:ion, Ciark-
soii N. PettSS would have beeu Hie lioinn.. e

chosen. This would nut have taken place on the
Hast ballot, as It. Iiinsnii would ban« divided "illt
him tin« rotes nul given t«> Uorshelnier, and on the second
hellet li:-!. it-on'« frieiels, seeing ids case hopeless, would
have mi,I «1 wiih Mr. I'o:ter'* siippn |i is and given liini
a m tj ¡tii.v. It wiiu.il li ave liein i;ii;ti.s.<ililf to have nom-

laati I Mr. I),ii«liciiiier in that coiiventloii u:idnr any cn-

cuuiat.'llii es. Tiio h. nil.ir nt was ae «fnu-gly felt and ox-

ssssnei that te leed the dees! Mess ssaat in-agi ruin«-,
el l-lasliliii'i-d I) «iiiiicrat, -.»lin had nut lit-cn atllilnicil with

any other purl | ; thai «nine new man would have in-, n

ptuptuti and lioii,iliiilt"I if Mr. 1) nain ini'l's »ne¬

ceas luid appeared pri l.able ; bat there was no

iii.jectieu to bis seeapytsa the esesni place on

the ll« .f. _a*ery D-mociat woubl be «atisfled
»Mill Mr. Ii'ti alieimef a» I, eiiteiianl-l .ivernor.

Th«» siiuatifii, Mr. r.c.iiyseat, would not hassaa-srlsUy
i liiiiii.-t il ii' Ilu-i-oiiiiiii; einv.itlioii. Almost with.«ill, ex-

» i-I tai lie - «iii.- «lei xal.' tvmili! In ret in n«.«I, am! at all
et ¡n» Cuy ttoi.l.l i. pu-..ul lie same tii'iliioii». "Thus
theci»«« st.mil.» at present," Mr. Ita-illy said. " Chureh
ead Rehtasse are out of t_n|anaat_sa, ami bate ee
ch.inci'N. l>.tt«i,i inier already has In en nominated for
iho pfaper paalUoa, so thai the convention on rea»s«-ui-

liülip wiil wülmti' li.nilit nominate Mr. tot tt SO t «c lli»l

ballot. Tin» »»ill seil i«.!it«c I im-tiin-) An'i J iit"i:'i',

and all i.th«r wiin.'» of the parly, and make as strong a

ticket a« could be put in Ihe Held."

Sllt'lDE OF A FEMKRKlLIt .MERCHANT.
_.-

A Wl ll-KNi«»*.'«, CIIIZIN 1AHKH l"ii|»(>N MM MAV

B8B OS Ufa AM» THK < IKCl Msl ,N(IÜ OP Hit,

HIM II.

Peelakfl] wai ftnrtlod list Friday i__efuoea
by ru.ii.'ta ot a tru.-ili. Iks hiO |a: eul.iis ..r v, i.

have Just in«, oine puiipe. William Burden, a pi nilm-tit
moi. haul of tiie illv, ov«t fl'l yeai» of a ,e, coium 't' «1

suicide i.y Inking »Iryehnlne, ¡«ml died at ß:l_ p. m. tit.it

ilav. H«" «va» a man well kiiawu '«i Un« wliolc e.iin-

iiiillilly, ¡mit tb" news el MS death hy bis own h.ial

cuus.'dtiie greatest excitement. I'niil within the l.i-i

ric.ii-o fonrj n a ti i- w i» regard« d wltb tiio greatest IS

»pi-i i n»- «"Very one, but during that time lit» conduct
. ¡tit :« married woman of Un« place ha* been eoiihl'b ied

rep. In risil'le. Tb«" woman Is Ihe « lie of AAttr
ii«tiler S« Lou, wlai u..s a In «!:. limn on the
Hin' "it Hiver li ilirini'l tint ll al« itlt the t l'a-

Mr Besdee besasas arqaalated with Mi»..*».-: «m

it ia Meted that shass Mel Mas Mesa in» asee unie if

any Vert, ami Mai his \tife I,a» pfOS__Oi alimist 111--
»t m,»- o: in-¡i sappsft ¡«ti t'lat of serfral rklldn a tram
Mr. Bardaa stats Hi» banes Is na the aalst Ills es* ihr
t'.titi. ¡uni at ».in,c .li -liiii' «. fri.iii tie IhhI'i- of Mr. lian

lieu, tilt.-'' fii-.|ia«tit vi.it» Hielt« were S uiatli-r of SOBS'
u.i.n nn. i: k.
Wliat le«l |e tin- fal.il Bfap eanii.it lie a .«...rt.ilt'« .1. Ther-

nrc rumor« M a qu.'iri.l v»UH Mr». N. ..m m li » stet.
din In I IbS m-iniiiiK of tin- day on »» btsb Is Mat. Aliout
I o'« lot -k he Went to Of.hi I I. HI'» «I. tilg sime ami

¦abed bar eneaph attpsbatas Mlffllals__B*idep»oa*-i
that ans hsd sanaysdbin»rre-mtlr at mgni. lit turn
nor »»n» i lii-erftil, md he appear«».] perfectly «. ¦': p ¦¦¦-

¦«»-til. Mi. I.-m -i'. « t.: it not it. I« i of SB» IntenHol
mi ni» p nt lo i-oiiiiii i «nuil.- was »ngg (cil i.» In» man
ncr. Mi. lint «leu tien »»eat home aad took til drag,
iitnl »« as ii u slmrl lim .. s« i/. d with p tin ami reuniting
His son. who waa aal ol lawn oa S-sssh.a, was anal for,
l.nt a il.'t-l.-i was not piiM-ur. il ii.inn-.I.at. i. ..-

II wn» u ».i|,i.o.«-d eaa»« n' « liol« ra uoilais.
When it was fonau that ke woi no better, t_a »«-r».

Dr. Km.-'l.t will: pus ineil, luit il Mas |.ni latS '"save

him. ll.'ioie h died he cou'esai-d thai In« bad liken

pol««on. I'll only words lis i n t«» Ihroa any Ujrhl on ¦

action wen- tia-t.--, w: n mi i «i|i "i papci found in In-
n ,« in ok --ii, «iii«, m» credit i* none and I ass

nredof Hfe," tot«.¡ « Hughes (ruin Voukers held thi
tqilt -I on B -inn!... Slid tin- jun i.iiil'el a veruu-t In

tie. .1 I m-,- ',. ti I. i»if r.ii r». Iii-».oil. lit, retl Itoi'ileu.'.t t.

baa is n a«... nil-it witn im In bdalneaa. .¡h... that be
Inks hi» fs ...-r .» as Vt » in ti il ti.-it'e-,.'1 ol. ll« otliit of

n:.r .¡.i! irouble, ii.it Is of t.p ¦.. n ih.it his assail
».nt pa» all in« dent« aad la its ¦ sa ataa

GI.S. TiERY OS CHE MAECH,

UK P___0_fl ritK l.lli'i Ml «.n Hi l.\il i.l v.

(I.IM1K I Util» UN A all A 1'I.IVAIK Ml III» IIY

llfltH-M
|nr ti'.i.kor\rii id nie. ti:m« m

M. »ii il «»i PMI l'ois i: Hi v ih, Aiiu«*. '_'">,
I I'.- \ ll ... opt, I 1 .is iii.»i u.U.; ^it (I a. m. t.. n

Tcfry*S iiiinii-iü.'iii« column móvil eat f'liiu Its iiiiipM
ii.ii't«» ihe trail »»in« it ippsaes- i" lead tsspaid ths i itii

¦«ll.«i«i:rl. IbS »»eeli'sdi In.» .li till« 1'i'illi »»ll»ltll.l' I'lll'llllc.
Tin 1.1.ii ill un,i IbeiKosebud ha I proved «m.B lively llinl

lbs hors'S of Me Mb, ill an.I '.'.I (¡iv.tliy nf (imi.

(r «ok'a i'iniiliiarid WUtt In B_ BSQillttoB r««r talth-S work

aithaat fsrepe l^eabaeaafalargs Bambas of in» m

fallir»' »ti re worn, mid it wa» nli«o|uti 1>- n e ss.vr.v to

millll liefoic further in ur.'ilil.. An ;ul«lltloi..i! ilai '»líe¬

la» »tas c.i'i« ul li» the fall o I MS n« t, »»hi.h «I« l.iincil

Hi, I .:. We-t iiiKil.n I H'tlV.I«' BsptdO TI 11 l..it hai

i e.-ii «en. i., 'in tit ¡.o: ai Me in itih of the Besehnd ts
i«.- apdejraths seeesset] i_<pp_k__

llns STSnUsg tbS »leiin.iT (in««II start.-,I -l«i»»n Ilu

rr. r v.'illl the 11». I- l«-i.< «'. Almit litt tolles below Wolf

UaptM tin« sieiiiiir je spMas »»as _H »»iih Uen.
Vt'lii.llel and I.yii.allV eonipailii s of llieâtli Infimliy olt

beard. The stssanse Trtluaateas eras IssaMd-aretj
in iiimi ilu» vci-.ei. ReeM daaanss beten Olea-
dive tit n. (rnok bol I», «tl tiled ou liy n

MOtß I all» of Indiana, ¡nul l'ih.li.' Il ¡mi«

s,.i, id or tin mil iii'iiiitiy n.iii '.sk-Ued. IbeoMcers
im ta'i- reparti sm bip s i ts il «i " bo M« i- f' beak, Bad
¡m Indian parti' apparently w.ltchl'i. ll'e liout. lint Pice

fiom ¡n» eeaspen Me hat) heal si ths riser fspett»dsee-
bh| hoiliii » iii'.iill linn. Ill .i:ltll.«'ii In 111« a cuni

Ulli,cd li .la I 'or I',Hold »»lib (ll»palihes frnin fJaU.
- i.ii, directtag Ms ssaassansal st l^COtrsapael
MessenM of Me-OBpee 9Artt _nrta_ fflater, PMI da
i-kii i'In,: h«-Mh Infatitiy. tbS bat'.ili n ol ttO_MM
funrr), ead ;i repMs nt «Of cavali«.
For ibispaipeas «i «was Msnaai ttttttwrf Hat aOtbti

Un tiiiiitlnli «Inn iti at mice lie «ill! to (in. __R], ¡lllil

Il'I.r.itn Hill voll'lll« ciel t" t ike It MS nt \t inolliing.
\ilieii'ii .i. 'It riv iri'.ed at the nioulh of Ilu l'otvdei'
lliv.i, Ms plan of the eiii.itiai.n hail been
ciiiuiged. lu Viciv of the iiif.n iii:iii««n re¬
ceived, tin» led th« (¡cnci.il to »u.ip.,«.« tint
a large p.irtlon of the l...,:il. w.'c on the
right bank of the river. Gen.Crn-k follows th train to
Uel! l.irt. 'I'lie ennun in I tu ni In «1 d '.»u toO'i'alloii',
Creek, »'ol. wiii-iii-i. .»itii i in ,. -'in'-.-ini.-, got i«

Tongue River. Ths con in.nui »ras ferria. nem
ilvti-, a ul at ti o'clock Hiimlsy evenina »tailed m.rth-
w ,i«i. tl.st, t.. pi. ». ut a crossing n Un re are-any hostiles
ixt lia otliiTMile, and, s.-.«OBII, lo follow uuy trail tlmt
mi ri I be discovered hit« r.

i'tinr iici'.iii', kaa. M..Orssl setlrltr ptyvalls
here, mi» point has beee made a general depot, with
(it r. 11 /--n in i'.iiiiinsiii. and n fiiiiiiit»» trv mid i|itai-
tci'inas,.!mi duty. The sic uncí » Wlrrr Inks and Hen-
loa, with twoeoaijniii es of ti-.e ith (avilir»', went upa
ciitiple of days ago. Tbs (uiroll and YsUswatoae ar-

rived lasti-M'tiiug. and .eft again to.lavttith soppHea
Cai't. Michaeli» of Uen. Terry's start and C(|'t. Ut -l.c.i

i»iii\.'-i with dlspalcii.-s jcsiei'tiay. Two mure steamers
are SSaseesd dally fioai below.

CiilCAdO, III., Sept. 4..The l.'l «listillers and ree-
(in.'.s dial ullu la who k»vi. Inn, criiieiiru in Hie late In.J lor
UlS t.-vi-tuuitiil »t mo lius-aurs«.-- Uli» mwiali.g.

CAMPAIGN WORK.
8PEF.C.Î FHOM GOV. HAYE8.

he ApnarsMKs a cumpant or disabled soi.mkrs
.mam auharun ix columbvs.
IBT TK1.K«.': »I-IÎ TO TUB TH^IIliRR I

Coi.iiMiius, Ohio, Sept. 4..Tbe lirowu Guards,
compueed of disah!e«l soldiers from tlie Soldiers'
ll(»nu) at. Dayton, Ohio, on tUeir way to the reunion
at Calilwell stopped off hero to-day, and were .__-

cork-d from the depot by the Colt_uil)'_ Cadets, pre¬
ceded by the Birracks Hand, to tho Governor's oflice»
where thoy paid their respects to Gov. Hayes, who
in reply to a sjieech by the chaplain «poke as fol¬
lows: " Comrades and veterans, you callod to see

mo because I am Governor of the State whoro your
home is, and because I served in tho war. Beyond
the idea suggested in those [acts I cannot, must not

go. No «-iti/.a-ii can look upon this company aud re-

nicmbci what it has done without very strong om«>-

tion. I hid yon we'coine hero to this ro«»m where
tlie walla ure covered with the portraits of my pie-
«loL-osoors, except tho last one, His portrait is not.

<l«ilt«' rea«ly <»r it would have been here. 1 wíkIi ygg
A happy time at the reunion, your safe return, and I
would lio pleased to take each of you by tho baud
before you «jo."
Gov. Hayes then passed around the room and

shook each man by tbe hand. The inei then gave

t'lree «he rs for the Governor, spelliui. their name,
" Blown," in unison three times, and at the end of
each giving a hurrah. A very large and ..nthttsia.'ilic
im fling wa» hohl to-night by the .{«-publicans in

Capitol-s«|U:«re. Addresses were made by Gen. Kil-
patritk anil the Hon. B. __ Hale of New-York. The
If.iyes .-nid Wheeler I'liariM, a fiiioly-drillod organi-
/..itioii, bearing torchos, escort«««! the speakers to Ihe
st.iinl. The speakers were loudly cheered, and
spuko with unusual earnestness.

ARKANSAS DEMOCRATIC.
BOTH PA1««II S OUT IN FL'I.*. KOHt'K.AH OHDF.RI.V

i:i.«.'C'II«».N.THK HIA1K «lONCKUKD TO THE l»KM-

00-Utl !tV I I.AKI1K MAJDIÜTY.
Little ROCK- Ark., Sept. 4..The eleetion

lu-i e to-di.y hai bwe one of the «piiolest and meet ord.-i ly
ever In-ltl In Ihe city. No diatiiri'uuci: hs» lieeii ri-ported
fr.iiu the outside. Both parties were out in full force.

Only the officia! returns can decide how this city ami
county has gone. The Slate is conceded to the Demo¬

crats i», an ovi.twh« n.nu.».' majority.

Aikaiipua was fgggggjmj entoeded to the
Detnoi. ate, sad the laperl this __sralaa a_U oeeaatoá ae

latptlse In 1-»71, w'ihii the ItepuliMcaiis declined to

iiKiiiiuiite n Mata ti' t»"'-t on the .-i.mm! that the action of

Ihe (.'oiistilutioiia! < auii.tili.iii w.is «old, the l)eiiio<r«t*»

etoetad Uto mmtertm by th, 151 .Jia itjr. tha total vote

e t. in tha ' ":iki manatí «i »uni», «rhert Up Bepaatl-
c.iH had n muiiited cninli.lates, tlieir mi.lniity was

19,151. In previous y«aira the Ü.pnlillt ¡ill linijoruy had
lieeti over 3,000. The entire I'cmotnatte ttclict, Which is

ghrsa iieinw, aiouii;¡. -.'. a» alwtod featanmyt
"t.r 'I f*Tf**ti. H. Mil.er.
Secretary.ßenton B. beavers.
A »ditto Jobs 1'r.iwford.
Treasurer- 'Thomas J. Churchill.
Attorney Qtnerel.William I*. llrmlTson.
l.ond Qemtmtmlmtr "JaawrsM. ttmlu se.
Superintendent Public Instruction.Che itge \Y. mil.
./»./ya ytannery Oewrt- John ft, i .km.
i ¦.,/.-, ¡iiinrrij i mol-J..nadan W. «'allaivuy.
. It ii.iinlt:Jli .L ! rrt-sent Auditor.

GOV. TH.DKYS IX(OUI TAX.
A THAN»« lill'l FROM TIIK ASSKsSMUl's BOOKS.

The ligures in the tab)«! giveu In-low, show¬
ing the siuouiit of lurninc tux paid l.y <..i\. Tilil. n in.in

i*»-;_ to i*>7_, incu-ivi«, un- tahaa tosas tha hoaheal Iha
(Jailed State* Int.-nial lla-venue Assessor, and arc now

t.:i«ii- tovMttototoa ky Caasa___toae> Kaum. Te

Igasas in tin- tir«t column »jive -to y H lu which the
in.-nuil) **.,-. earned, the amount not being returned until

tin- loli.iwia. year. In the >< ar lMlll two :».:.-. ssuu-nts

aera p.ud, tin- first betng the aaaaaltaxeCSfareeal'
... J7 :ii»«i por rent on **»7,366. uTad theol .. i Ixlns

Hi -; .-till win l,t\ of ,"i pa cent mi |__ In-,»! amount of

.rll.U'i'i. In Ist'l Mr. Til.li-ii mule no roturo, and hin

Income was esttmated hy the assessor. On the amount
Uni* as-essed Mr. 'filt.-u paid tin« tu*:. In IMSvaato
t Ii«* pre», inn» year, n . Income wa.» reporte«*, sud the tax.

uilli a i»ui..lly of '_.") int t-. tit. WHS cni'ivii .1 on the

«_OT*S .»tenate of ill itiie. lu 1 ,ie fojo wing ye r

ih.- n. nain « as laereased lo 60 i» r i.-, t, m. return laoinc
m nit«. Iln- ..ni> fear. tiTt.il 1804 t.. *¦'.-', in w!. ich Mr.
l'i! icn mad« an« i-.-:»ir'i ol Ineome waa In 1870, whan he
i.iiai n ,... ... *>ii.tii. The iian-i npt iioin the asaos«
..»i '. btiekt» it- a* loiiows :

Kate per
\ -ar. Iiiniiiii«. cent,

Mm t.il .gl.ll* :<
Igtit Aiuiil.il. T.i.."» 5

7, M 2
I-»...« War»,x.I l.W«.' 6
itmt lo lUi'lili.i« |MU_ltV.. ."..-«si 5

l.-.IKM» 10
leaa...."»»Ii. 00 Hi

r»-n:iitr..
lHil««.II.IMtO 5

I a a,_ji«.

Tai.

11," :;.'

i87.. .ltj.ms) a
i'

.11.3-H h
l-a'i .¡7.00 j

i-, salty. tara.'.ii.mw i*1.
renaît v.

I87L, ..J.000 'J1.
Paaaltjf.

¦j ,ii 00
1, .o 1-0

.I 0 Otl
1....M IN»

¦t..7 o
7 «i id
:t.-,n ...»

40.» 00

Total
.

PU à«

ggt'n*
711« 00

1.7.0 00

.MS7 .Ml

LtMÖ.

B50 (K)
4 » (Ml
,'.«.O
'.'.at IS)
Ii 'S)
:¦ ..o

1. «.«) Otl
718 -o

1.1178 no

031 80
fur -tt: irurgorio-ral Tuft', gtetttm* Order tu Mtir.haU gat

tie'o.ul I'Jijr.]

il I USIt; in WdXATHRE III POUT.

ttaamt***tmm\
For the. lower lal.c r« »iioii, ii _M barometer,

north-easi !.. north-.».-: vuads, eeoltir, «¡«-..i ot parti1
cI'Mu.y wi-illu«i.
Per Xtar-Kngtand and tat Piante Stttm, rtttna barum-

eter, imreusoig net 'hire*' H iai i\» and te dir, ruar UtmtAtr.
i.u«:ai, oasaavATioaa

M itinnir. Nnnn.Nlrht.
rs a t 11 tan it i t a t s . t a a lanu

,a ,i ,-. Ii- ,. ,1

|_tl| ifl I" ' lirH.aitir -'-.-I .il 1, nf ,ir l-a»
« .a .1 ll ,- ll -if t

I 11 .' ,.ill

,.'..«»« a- '»!>-.>.
»ia » a I.' ll ill -, ¦.»!.- *t ii a

-. .,.- ,' a,

1.1 la.- ,|.|«.|«I|..H». lia vl .;.-.|-a-VV »i.i,
_.:. ..(II f.li

l| HI "I II» f.al.U »,-. U » .-.« t-! il'l- »'I
»:n .. a m a,, , lr.ana, la iHlai fioui a.»»»

tai .aa.a aji.iut» »a uli ill,' ...' Il lu lal-.i-iit »ni ,»r. 1

No started ehaagi ha « tohea ptaee m Iha M ht of the
'. .niniti r dm- n_ tu«« ¦_' i hears pr«***edl-a _th_al__t, t'e

ton that oeeurred la the latter parí ..i the «In-, bavi.
Ii in partly I'ltr.ilii lui l»y :i ri e at mi.'iit. The rif

«heweraf tha -rraalog ->ni- not tomedlatel/ sacnadrd
liy much e! aie-.' in nim .»pin i ie Conditions, tin» wunt

still r ..mil. from tbe south, bul «rrcduallj iblftl
tiieuiit. There Isst! I enoiifb bumtdll] is Ihe sir t.»

ei int »lattii (mili r¡;inf,:ll. I'ii«*e e.'iuli: ions in vi'ii-
eral i dlcate, howerttr, thai thu »hi «tory weather of yea»
ic daj :-* out likely to be continued in i.t.. a ns.n_

i.i-, i».- i ri, win.I -iiiii.ii. to aorta, ami clear
_i ««-ih probeMj lollow.
i ... Ill s.H ::.:'. Mriniti, cl'iinlv «jnii!« v tallowed liy

.-i. ,n weather, in i»«k wind, sad eoólor t. ;n.» iniiu-e, m;iy
be c_:««ttu-ii to-.i.u, ami little .bang« to-norraw,

Tiiev had teaieely ««»t batJi tro no f'i«- ftauMtal,
and the berear«-d uuaiiand bad hut iiiien Inteaaand«
««, nil when ii:s oldeal boy came np from (be i-elUirwItb

a iuIo'-v Willi ili.tr.-.. --ii, pa," be breatbli -v

im ¡.n.», .. ii.it n.m,» im» c.une out ot tin« eider barrel.
,-.u.III'.* all over tin-r-i ar " " tVeP, I ile-lure," «gasped
tin- ttriekon man lu a «loepalrn» ,-oice. "<»n,- ti-ousi ¦¦

follows ilghl on tbe ¡neis »»! seethf. Firs! iñ) «rife
.... m. as1 m iv. It's i he elder. I ab,.u't trj io lira."- [Dan-
11111-> News.

BcnooL .*«! n*«-**Li_rae stock al iieaäj re«
ilu.-i'«l prier-. Iii:»ii»-«i BaoTUtUiS, áth-nre., opposite
« ..nper liis.iintc.

THE RÍATE DE THADH.

HAVANA M MtKf.T.
u««¦.«-.», Beat » S|.iiusii ,;..iL ..'.-'7¦..'/..!.'*,. BasheM.

»Ii.ail'. .lll'lf Illla-.i >,.| «, ,| 0;\\A. IITI -1 V, IV/ll.l»-
iaiti.il; niant »tullí iln., K- u jijr all -, mini. MiRar in in.

I'ltlNTIN'l (Ml-lilS M AltKET.
PMil Vasca. It. I., Ni'iit. »l.-rrliitii'K «litbs ooutinu«

ipilel lllll nt..uly Ut 1*.S'. fill Ua-J.t ÜlilU R«>_ll4.

LA l ES i ,iHIP .S Ell o

[For other Matt ."»-¦" '«** Seevet Pue.]
A It 111 V Cl-¦

Btat-smshlpCity«4 Dalits. !!«::.*>. r«niaii»il.a Au-;. 30, via
ltn.ii»»M. -.-I't 1 it'ii tfott Itérai, K « . '.'tl, with iuiIki». and
put.». 1,1 c. II. Mitlli.ty .. i o.

Ilnik isa-tnpl i't* Ha .» A.tarir.l, U-ilh ltd «'ai s. In liaUasL
11,11 kit c-t-l, Aisinisjii, i uri.i «uli. Ho _._ days, aiitli infft-e

All t K.t-i.
Uni» N» II)»'. Biffclaa, Ht. ('mix 18 tlay», Kill, sugar, rnni.

an «1 ji .*».

Iln. Y. I ".lirrvtnin (of Key West). Locraw, Matanza* Au*.
_o sutil »u .ir, «ve

n. lir. E-iat» i A. «iitilng, Dinkier, Bath, with luinbor.
Silir. alisa K. i.lil.-r .ii-ttvn. ll-ck.tt Naatm ..t, «Uli HmU.
Htlir. iiary A. Pratt, .vewnis-t. It.»aba« l:lvi«r, with ico.

V in a.NKiu- in« ii: ami UOASTWIM.
11. C. \V_-hhiua, l'a*tinaa. u_,u Aino», UaiUiuor«.

J. M. Harlow, Vir¡rtnla a*llv Ann, Virirlnia
H»|pn \ugnai_, Port laut. Ot. Ch-iisn-re, On-eni-stra
Z. Kenrom, l-rovi .¡.ce. Mexican, if-vi-ence.
H J. HmltB, l*r_vt-e_c_, H .-s-iiiini.il«. !" « t l'-u __
H. ...I...-SIHSI«, l-r.iti.'oooe. Jas. liivil>-, 8 »usriie«.
Neilie mil. wambara. Mcs-oajcer, Warr.a.
Mm « Wixsi, Virginia.

SAILSn.
Bhlp (loiJei. »Ute, for i liai.xi al ; Imr'.» Romanee, for II*

vie: R< t«v Curie, for Ootheabarâj Anns, for lliuutiorsji
I il«r« Ann» Uwen, for Liverpool A. J lioss. tot -»(i'l are
41 it.
WIND-Simaet. mo«1ftl_t<*s W R. W -, oloer

..IKMOiriNPA.
Kehr. Dr. .'rsnkltn, balm, reported sunk m Hill Osts, has

be««n stiitiras- of aii »ail« »_«l riri-lag hr-r »p.-na «nd r_vo ai
r »! wul be utcn out. Tbc hull Is worthless and will n«H SS
asase.

FüRKIOV PORTS.
Movri.t*. Bojit. ...The Allan tans »r»»am«tiii. «¡ii mafias«,

Altd, from Montreal Aug. '21, and «inebta* Aug.-a. for (ilsS>
gow, arm «si lien lo day 'I lie sluaui.-hiji fctal* of l'i uaay,va-
iiis. Knight, liorn Now-Yora Au.. 21, for UlMgow, »rrimd
I.. i.-1 'ii»..
Halifax, N. R.. Best I.-Arrivea. stcanishles Fulniouf»,

from l'-rdsn«! Wares ter, from Ilusión ; (¡.o. W«,linnet,.».
Iii.ui New-York. Halis.1, st« unship« Bet, t, tot- ¡st- Ti.oni is .cut
Hirniiidst CVspiaa, 'or Iiuliin.oii- Geeras «s_»ttur-, tor Ht
I'ieir* (¡««-ir.c ___B-W___ for New-York; Worcaster. IBS
Ca.srln tetowu.

I..IM...N. ¡Sent. 4.- «aili-» Au*. 28, Osstv), Oenttre c F¡«rU«f
M» «t. 1. «I»ii Tlillti.'« Nyiiiiitii-n, I.mSls. Ulinro ._«.. A»'t__-
(«>», Anilin Mi-.Niiin, Hs«is, N i.l I'll. "II uri«," Aim, l.ij.i » *

lulu lio'vie; A- W. W. Itaiviv. .»ur». Hiinny K«s HSU

Alnrlai ;«tli, Bancal, Minnie A. Heo«l. Arr.voa Au* M OL
s I'..-'«lu-l!. >flt:_. Ho. el, Alaska» VauL- t, r.ma:.ilel«
H.rn nu «. m "iCeni ll.-ii«-, Marietta U. I s.«pl.'_. «"i. 11. I-'¡'a*
Is »c Wi i.l». I hiuil Qnesn H-pl A, l'slsy H «._»<»!], Mary I».
(til. si ¡,,i, f_»p_ey ij.i.i-n, At anti , 4th, !.. F. «A'airoa.
Arm- (liutluii Iiiuii'.lkl, Jus. A. Murk, I_.it a Kinilv (1 ot »I
Loid'tn». Arun, Jinvtr, «,i.«i«il»!a, Jnhsn Felt-tan. res at.- «__>

sl.ip Gt (Von (J title lelt -Ilu¡.It n j e.io il.iv, BMsS coni.ug.
iitijli>___C i'«>t;iK

, Sent A..ArviTei', brig Oeorgs W. tSBSSS»
from Pt.ii»,;. I'tln» sehr. Kaljib t'arltou. iron. New.York, no
loan lor i all...
Mr.W«0____J__ «s<pt, 4.ArrivM »t the Passes, ste_»n»hip

N tv. 1Orii. no u N«»-Y«*k »dtp Hi ii«pu«ni, llvm Ha» i» _B

portal Tvie«: fiem «I i,. ,i. Baubirkuito.
Mi t,«\»v*KK B-tAKWATBB, S«-|it. 4. .I'nssnl to ses Is-1 Bl hi,

birüs 1'iiyiaaiitl _Ja_a¡ scltrs. U J. «AtHard s.idCsrharina.
Tt«.. »li li An f tv '.Canil la n .w Im a", Bfl '»ill.

Kir:i.vi" ««. Vs, Hop. 1-t'li-,nt... luu » B. M. Width (Nor.),
Moli««r. .or in t¡i»»*ow ¡ ,chr. J. Vf. loiBo, C'liiistlau, for the It a
U'tti.t.«

r«. i ¡is, MonMS, Scot 4.1* »».«si in for lliltlmorr, sitia
I) ii »i.-. I-..H t ks -jasas iiii'iii.wii. I'ssseioui, Bt-aas-
» ti[« ¡,'iiilu.i dh i».sii.:.> sis-dio, mr i.iem.ili. bari. u.miel.nl.
for Cork.

la nn, I'd ttrpt. i .("'eared, torut Ma.'ale M., for I.ti-er-
pooi. sciir. Lark, i«u Wto-sor, N. s» >»_ili«l. Unit Its-HM, ¡or
st. n. Arrinsi 1. irk >.» ii s« ¡ii-il.iffiiio, fro.« KOttscSass|
schre. l'sili«» A. Cían .mil *». c.tidn.r, |. ir mi (isnliici
trUAIUXltOa, S i .S. ¡il 4 Ai-nvnl. Mieu-uitiilli ls«i.» Hull,

from liail-ino. o lu'k 1-1 Plata, iron Liverpool. Clv-iTld,
»clir. Vf. H. Filare, Mr u.l-at.

flTay destr.iy» tin- life bad natural eolor of tho hair Pas.
BJCU'S HAU ilAtslM ri-S(Oi'eS hotll.

DIED.
AI»n'.TT.Mrs. Kllz-lielh, wii'o* of Jsmes, on »«liiril.y,
st ¡it. Í, In lur ."tl! year.

Kii.u-ral troiii resitieni« of her son, r»03 W«wt Treuty second-
«I Tii'.vUiy, -sept. ">, at I p. m.

BARN'KK -i»n suntlrtt-, Kept. 1, Kly II son of tue late James
Barnes, iu th«) .a year ot t.l«, axe.

Kus'ive» aadMamisof the family «re resp«»c»f-!ly Invite I to
atti in! tlie funeral irom his isle resiiloiitM), 117 West Twenty.
thin! »i., ou Tae-rtsy, ¡se,»t. 5, -tt 'j'a 1» m.

I!K1(llliil.K.At Hftrleni, «Sept. 4,1871», ot pnciinonia, E».ther
1 lt.-.a, wife of Afet-tM ll. Bei.h« If.

Fiinei.il »ii rieas»t us laterssalsa«-. No. '2,.'7'.' Hecond-sv«».,
Wednesday. Sspt. '., t I p. at Iiemiilnsto 0-- taken I« Han-
aver, N.J.", I'..urs«liiy i.n«i inn«' St 'J a. ra.

BDZTUa.la Hivcrsi le, faiun., bept. 4, Mr. Vsndcrhlit I_
BUXi'l-, a.'e.l till J--.ll -.

Ftiiuial f on» (he (:iiii«.i-»gatlonal (,'hnrch, Oreen wich, Weines-
il'.y. si-;it. il, .a J |i. m C_rri_#ssni «vsiiiiig at lllvir.liis
Hiipol tor 1"J o'cliK'k tialn from ..'«"»-York.

(AI.IHil'N-sept. 4, »t Cornwall. Conn., l»s¡sb H. Warner,
wldow (f the Isle John C ('¡ihu.i.n Ige ¡'».'i > .si'*.

Funi-'.l at Curiiw»ll, l BBSSllBJ. si .¡HO p. tu.

teil At _saaa_Bt_, n.J., sa ihe 1st iu.,i., Mr«. Marism
I'laae ('.St. witlotv-or tiio late Naihai M Coii, id the 8'2dyenr
of Inn a «-.

Tlisrelsiirosand frie.D(ts ar« invln-d to BStSSd h.r funeral
ou '1'iiej.la.i, tho Stli mat., at M Ml a. in 111 lh<» BlooinfieM
M. I". hurch. Tin.ii, h ave f."' -il Cortlsudl st., K.tr-York.
on the Miinfelair and (irecnwusl lsik«- ltailr..-«!, at «-'. Iii
.1. m , sloppiii- ¡it the Bros. «Street ¡_tsli.11 st Bloonifielil iu
Inn-1« 1 the ai-r»i(-e-

l'i: WITT-Attin roHlilence of her tjrothcr. Hr. Win. Hora-
l.l wer, Jersey City. v'l''- '-. Mrs. (ii- !.. » Da Witt, widow
of the lois in. c eV'ie Us Wiit, in tli<-rf:»ty._rorhera,«,_.

Ho.alive» Slid I'l-.i-n!« of tin» Uiull.v Srs IoviumI to aUsait
(lie luiieii'l irom li.-r late r.-a ileine, I OB llal-.t it., Nftwark,
.N. I, I'll' a.l«ly, Sept. 5, Mop. ID. Illl.Tlll-l. I MOIUIt Fltt-S-
aut OsBMtt ry.

l'(»:uii;sT;-.lt.Of r.riBuf» (lucas«", ¡' 'mis Forre-ter, seenn*
«l.-nisliler ot ______ _:.<1 Mary Jan. !'irr.al-r.

1 1.1 tl services st in-r psrenu' ir-i.i.-n.., No, SAf) IlPiirr »t.
liteailaj eveuini». .".ll. last. ¡itTe iuek. Kel luv«-» itui frleiKl»
4i> i«-»i>ei ItiCii lnvlleil to stiell.t.

Inil.UI- On M.uiilay, Hipt. 4, Aim« HrvwsM. wife of Ralph
H. l.ahaiu, uni) (laughter of tin- Iu « .iulm M. Tram'mil.

J AMIlis iX-In thl» city, on Mar irlajr. (sept. .'. Jo»-ph.
yonnaet son ol the late Jasspk ¡nil (*_i_____s Jamlesou «»I
«a .a;r..ril. Ciiii.i in ilu- .«lit yem efhtssaa.

ii« u 1- ut the family, »laom-iiiix-rnuf 61. John's Lodce, No. 8,
i ..11 a. M of siratfoiii. Conn., are leits-ctfully Invltetllo
at t i« th.-funeral Irom the re-tl.-i i-r of hi» _»ter, 40 K_»t-

»i., mi 1 Bsaday, Sept. a. a, At p in.
Net. Hi '.«-a ¡aini.-1'l as«-'-««¡«y.
I.l.' BEBT.At va^sieih. Pen 1.. "--»t. 3, Cam*, only mwEA

l.-i «,. I'.".. Ku.ein, la'.nerl, ac
m n .il til '.¡art-lii nil Tin-«iu a ism, at 4 o'clock.

I.OVI'i.oY-«Oa Votid-v, Me '.'rut" M «a Clara J. l/ivejoy,
_aajrkt_rof tin- late, Hr. John Ltovijoy, il. aiUi, of this rit).

H. luiiv » an t friend» ¡ue respectfully uwiUsl to -tntuil her
luneial on »v.« Innsilay. Heft A at 1 n. n:.. rotn the Chnrt-li
o¡ in«« Holy I r nit/, ui hiindr «t and s -i.» v IflhTl. cor. of
Kitth avc. Hui. m, althsnt iSfrhnr aallsa luu-ruic-nt at
I. H I'll M «asl.

a I.AI'-AI asaste, N. J., ou th.- SU, Inst., Dells A., wife of
Joseph lt. Hi

ll"!a(iv.-s and '1. n-ls arc invitnl to atti-ul th.: fiitursl tro»
.tt ft »«line "I >-,-Isliu-l in lilt. 'o. I.IOO !:r.«B«l si., N« w-

«r»i, v. !.. mi iti' ¡11 «.lav. the lilli in»t., nt 3 p. in. li. r

ne nt in orsaawi mi caaastary, BT. v., ..i couvonieuco o. t_s
f.inalv.

R__ At hi» lastfeS-S, I" His city, sm'deoly, on Sstarday
1.BtBa, s«-¡it. '1.1 i.-.«rre _i. It« a.

I'.t H1.UI..1 taken lo MUng-SB, ' ouu., for laicrmect.
.»cil i Ni K.In BlliaSlyB, «n Moiitlsy inornlnir. Sept. 4, of

h ¡ir; itme.isc, U-«ir scin-i.ck. l'i Ihs cat h >e.ir ..fin» sire.
ilel ¡itesa.Kl Ill-nils are i'itile.1 (0 aileml (he funeral iw-r-

\ 1. s st Iii.» lain n »uli ¡m-. No. iii Sihe.uierluiin »U, un
t,. -i.i.'s.lnv atti rtiii'iii, li'.lii.»!., at ¡I. 111 !,.«k, »lut at Ite-
f um-! church, his),kill 00 ths Hud.seii, on Tiiursilar t-oin-

ui.-. 7th iü»t., at llucii-rk.
»\i 11« -tin Hiin.lay ¡..uruliu-, aflor s short Illness, Helen S,

¡,t mi! »iteo: Dr. 0. li Smith, am-1 i0y_a_B,
l!r,¡:i M .nul In Bits «r u: U îuiv un r.-s;s'clfully Invitai, to
»lit .¦.! h« r liuieial Inmi heriat" tooiotmeo, Nu. 93 Uislford-
av.-.. ,'ia-iklt u. «.n lia- -'I../, Hr.-.it. â, al 2 .'ci«.i:K.

v.l.«: mojí VAC!«;-«.t M iiiius. OBMBdapa Os_as/, _aa._t
adalina '»«-s, wiic ot Kaaip c. _u lahaase,-i iho ii7th
vt-iu ui lier a^e.

will l'K--(m »overth d.iy iiiorniD.. nlulh luouih. ..I. at l.ts
.-: :« i.c «. itt booth l---it.ii «t.. l'I.ila elphls, l'uarles II.

White, ni the si.t year ù.j-ik-.
WILjson.OnFrMsjrevs «.... Beat 1. at hi» reni'ini-s, 110
We»t Foriyii.nilist., too* T. Vvil.Hon. in Hie iillli year «a*
hi» ,c:e.

Fui rial Tneaday morning, 10 o'clack, frum the Fifth Art«¡ma
1 1.t- 11.111 I'hi.rch <I'r. Hal"-).

5_i'iial Values.
" I) -, 111a «a nnd O. tnrrh ¡M

A piimhlcthy l'i '.« ILUA-HSON, 1st C i.«!.*! Pl.ysir'.in In
li" Mt'.it al Is ¡«¡.iiiiunt in Un I .m rally ul K. Y. _4_ilo«lfor
loo. .V.luri»,-. 1 :i«t T-.-ti ;.,., ¡li »t._

\ unit« 1 htol «V Co.,
100 i'.i-t FouiU.,.it. o!, «.. imi Third ave..

Are Delivi nngi
KatOaal .tt 7J
i'liaweaii«! tmtt..-. * c)d
Bfiv, c_l. 5 00
Bay» (in your i_oh.i. 40

The Vet.inn» ol ihe Woroll ,1.. -t «: ¡a ,111.! adjacent
.«.« ins. will iiustt at I iil.tr 1 ..11. IBS Bon.iv, un

M v:.:-i«A» tho 1.tii last-, ul I'-. o'cloc p-B-hre,
1:. iiillorui, liy in« i: mau of nur s ml on i«e«c«>r;i;it»,i uay tûs

i:.-l.u.ii-,.»-tu «Mine».» tl-. anvil mjr "f t'¡e »farm¦ nf
i,.1 tuf, F1 «11.11 i..li.ut, (Jeu. i.j.i.1 u,-, who as»:»ti«l Uun.
t», ,1 u :.mili. u«. (ueoi Lan. Uerawallls at v..1 .town,
\ j. ¡ifil tali 1 I'.nil'.-. um» outiinx t a- iU'Volntlooai. War.
N. li.-Cucsiulo on ln»i. li.u. II. l!A i'.»iuN U.

_col. AliKM DALLY.
rösf-Offlee Netl-e.-Tho K.»IIK1'IS «.Ail,, for thoweek

-.. rin».tv, ««pi. u, irt.i«, sriii sfctas it Hus oru._
i«U I l ' ->HAl, »I I .' in Im Klll-IM-, |.ei st« an. .¡«Hi III.« t.,
I is i^ti' ist "»tu ; on WKO-f i-isiiAl .11 .111..:..! Kuro|«e, per
¦tesiu*lilp Bothnia, vut Uua-iuMewii¡ ou I'lii .. «\i, 1
II .iti a. ui . lei :.,i"','i-, p » n.» .,|> Ciitiiins, ti« fit -ii'i'.iii.

u .11 Ill -b-lKi "it -s.\ 1 I' iili.l V, .11 .'1..Í1' 0. 111, tor
,.m..,1, peí .»¡e on« in- cu, el Berlin, via 'Initmlmrn ¡air
I. »I'.'ii.i.-lice ('H it lu.ill», Fi.nit-, .n .«v ««lisii« Inleli'Usl for

ll in 11,1.» -IcaillCI llll.»I l)f sJ'Ctl. J) ; ¡ts.l
a. ¡in a. 1.1, lur r ram o tl.r. 11. |.« -: smship «:. I..1.1111I, vie
lls.re; t: it .it SO 1. ra.. li.i' Stiiii ni 1I.1 . t, p. r «1,-aniship
Au i.i'tia, via ii.i_-«.in .ui-1 al 11 _U a. «.¡., tot 1.1 1 tpo, ot
.«1 .11«. i,« Neckar, Tis Nonthsaipli »ml r-n e rti« malls
l««r Ilu- W« »I lii'ae», Vt.« Hatjiti, -iillitve N .-w-Vni Sept.
'AH. The leans ur (lima, Ac, »»ill l«n'i»"»aii Fnuiclsc 11 «< I i.
i ¡.e mal..« tor AlUUB-Uk. .-«'.. will leave sau Fraut: .u Oct. 'J.

_! i.. «.li.« 1«. M
The Tribuue IliiUiiin..

Di__cuT.ay »j- '». ¦« Ra
Ada«. rr.Fn_a.ca hi.\Sle7'iïiïiï?*l^«>»
ai ¦;.. lar >i"it¡.. Lawyer.«*assi|
i.l I. III..'. tVli.LIAM V. ...l.at.ter. KlHi'i (»

¦Kursus, wlixua V.I*___^_r«__?|l-*J^«!
(Mxa-tTATSS, Béni W.Lawyer.lUetas lot«» IS
41! «-»vs AI U «11 » I,.l-»»t.t-.'r .Booms li) t.. :.«
c.»«... chah i.» A .iiivuriiaUna* Aasnt Hawai
ton-'ix, ün_,..vi», jr.Lawy« .«;..«>m» ..10.1

',. ». l;««i>. ein.
I Tiuess. 1 h. In

..... j H»' <.<"'an. «'in
CliALU L.II.\ /¿...iror. aiia:'1*">-»

lieiroit Freoi
I Prsss.I

»M LI.KN, JOHX F.ISWrVBT.Ilsmi» 10 Ul IS
ciNiMi, Js.»IksU. 1- srysr í'.miu » 10 to 16

'»«"«'MM«.l^ttsAtinT.l**»*»
lu ..«t-, i.nwAku.l.s t.m.ll.Nii.i l

Hissa«-,--, Aim.liismi.« 1., 7. ami «j
.ui». .t.'KHiit, Aiu.'.m J....Lawyer... 1; ¦__» «'. an I it}

I'MMui.Tm.is.r,i:-.t,rmin,,j^--
*>***."-'.)ica!V:i-..::;',r ('^«
«SlO-S-UBT. I. AIJiHKT.I.itti.r. «HeeaM 4. «SBÉ 41
l'.wiK, Ja«"» I-.isi.liciia.rof ..Scats..as» 111 .Í
fiiasm.iv, iiasjsani.La«rar.iioom» utuiS
(iiiiaiMttiK, LSO.Lawy«*.Ilootu 41
UooDWIS, AUBOB....law i»r.Buaini» ¡0 tu 10
t.'i f, c,iaki._s W.I-iwyvr.Jtuoui» lO.i IS
U-K-,-, ll'.KKl 8..Lawyer. HtiouL, 10 to 1.1

HAU IMEkT. .La'tyer Boom« AH, Si), uinl I.
Iv.i -.»N Ji.u.v 1).Ac<*>n-t--l.l^ioui *4-
I.l n HAM «t HHALO.I amit«.ii«s>ui4-

hho».i«nie«iiA,«r«*ucy.aaaaias
Ihm.« .t» BBSCBBB.1-,-siir« .Ku.su J.
lkut. Joua V. B.Lawyer.KwintMumavum v. o N Y. mim. v,n.,

le.« Mi-a«ro
1 l.tiii-s, st ixiau I .«_.,. .w>

MAlk. KtlBBBTB.V r.epublleBB ami | '"^'" ."
is»«ti»t. courn-r-

I J «m nal
,.N. V. Corr. Cln.»

McFAntiE-, FBAJicnT.j g«arsigi^j-_aaa 21

VnmiL', .Laayur .lUx'Ui At
n is iik wnsoMW.Lii.vyer.¡toso Jd

It >*l.Mok-IS .{Sal Betau Ofllce.«asm. 41

rt-xns-orr, LIMAS,..Lawier. .¦lîu*"u1',_
4 vKlJt, COSMil.l.'sA.laaV'ct .l.tS'lll» tbOOdèA
:.KV.KHi>, Hixiorr F.Loay.-rRooms 21 lo-'l
.'.'¦Ti'i. .Coii-s;.o..Jeul. I ¡wan «7

>_ riúTsTKUUXo.f*wyer. lio.««» J." »olS
hTkahas, JoHS H.I«-*»;«* .K^Vg^JS__¿_^_S&-u:::::^5;^______!_. aowAsn f..n__*_-_S»r_£
li^VSmWoíímt^^ 8M

