
"-tanneements atv) meetings fco-Nigtjt.
_uon Or*r.RA I10CBE-" Aire* Aro " aod "Charity -telina
at Home."»04)WM.8l_BATR^s-.. Twelfth Nleht."

Dalt's Theatre." The Royal Middy.**
Firm Avro.ck ___.._*."A Gentleman 1rom Nevada."
fAVBBLT'e liiaATur."Widow Bedott."

A»IM>N SQUARE TflBATRB- " Hatel Kiri**-.**
bw-Youk Aquarium- 2 and 8: General Tom Thumb
and Troupe.

MlBLO'R OAKDE*»-M1ns!r-*!«.
J'ask Thfathe-" Joghuit Whitcomb,"
B.-ni'am. IhraTRI." Ilibhies."
VKioa rr-oiAKK Theatiik-"My Partner."
WallaCK't* Theatre .. A Chill of ibe Btate.**

Brooklvk aoademt of MD8IO.Fair.
bliiCKiiiiiNO Hali---3:30: Drawiui* Room Entertainment
6: Concert.

National Academy of DF.BiGK-Annnal Exhibition.
Btcinway Hall.2:30: Piano Recital.
.-, - .-

-. =

Jnbex lo ^fcumiGcmcnts.
Awr-EMF^Te- 3d Poor- flt)> roinmri.
"kankinc lloiirti.8 and Banker-.7th Patje.Mt ooiumn.
Bankrupt Notices.3d Paoe.8th cnluiun.
Board and Rooina.3rt Pate.5th rm.mm

Hr-iSEf-S Crakcba.1th Vane- Oth eolnmn.
-"rr-IRFJ'* NollCK8-4r/i Pane.1st <*otomtv

Cobfobatioji Noticks.3ff race.Bib column.

I-iviDF.*o> Xtvricr.*.Oth Page.mu munn..

URKW Makiso.2ff Paoe.G:h eniumu.
I)rt Goods.3<f f'aoe.5th column.
Election NoTiCKa.7th Cage.bth I'oiutun.
El'BDi'KAN AtivEuTiSEMKNT*.-3rf Patf7*-2il column.

!<H'A?>TiAD-7i'n I'age -6lh and Clh columns.
Ol:ates and Ff.ndf.ra. 2tf Paoe.5th coiiinm.
llKLP Wartfi*.2t7 I"a»f*-6Mi ci.iiirnii

laiORrtT'ON-tHA Paoe-ltd ant! 2d eelumns.
LB/rir-Ouv and Mketing!*.3d Page.Otb '-..'nnir.

"MAFFiA4-r* and DtATii**- Tith Pttot.OHi and Oth columns
-WINIKO.6"A Page-2d, 4th nnd Oth columns.
MiaitLLAKKOiK 7th faye- Oth eoluniii ; Bm Page-iib
and 6th columns.

"SEW FrwicAiioNS. Oth Pane.1st column.
Kf.al I.eTATB-3<f Page- 1st and 2d columns.
fciiiAiiona Wamhi*.Ma<iw*-2-f 2'a//«-5th and Clh
eolumua; Female-*- 2rt Pax.Otb eoiumn.

Ctkciai. Notices- 6ia Page -Otu comini,

.feiEAMBaAT* ABB ltAiLita*D3-3d P,i*7.-3d and 4th
column*.Fi»A*sr.R»-0cyA!i-3tf Pnoe-SA roinmn.

£imj.kr Rusoiere.3d Pant Stn column.
It ai n*cr.r>-0(A I'aat.2a euninii.

lo Whom It Mav Concern-*7* rage.Oth coinmn.

I-
"CnuiursB Sonics.

" Alderney Brand "

Poyslwavs_roM.KSsr.a Mut

Importers and Exporters will find facts and
Birnreaof interest and value in tup. Trim'nk Almanac fer
1880. Price 'lb eenie. Bold hy newsdealers.

SrRiNG has come, and if yon wish hoots,
.hoes, trailers and tollnt slt'ipfis. tor ladles, uits-.es, **entleraon
and youths, good articles popular prices, patronize

.ILLF.R & Co., 'iii West I-th-st-

'ILUMS OF THE TRIBUNE.

Pottaae frecin HicFnited State*.
.DAIliTTRinUNE, (lnclndini* Sntiilavs). 1 vcav..$12 on

PA1I/V TRimiNE. (Wllliout Suniluys), 1 year.... 10 DO
""UNDAYTltlHI'NK. 1 ycnr. 2 00
WEEKLY TRIRUNE. 1 v**ar. 2 00
fcEMI-WEFKLY TR1RUXI.. 1 year. 800
Remit hy P. O. order er In rematcred letter.
Address THE TRIBUNE.New-YorV.

The Wf.eely Tribunk will bo ready this morTiirig
at 8 o'clock, in wrappers for niaihn_*. Price 5 ceuts.

M _N'"H OFFICES OF TIIE TRrBUNT".
New*YORK.No. 1,23*- P-roadway, corner Thirtv-

fjrst-st.; No. 308 Wes! Twentv-third-.t., corner

Eiphtli-ave.j No. 760 Tbird-ave., corner Forty-
.evpuili-Kl.; Ho. 92 East Fourt*eath*Bt., earner
trion-f-quarc ; No. V.Wi Foiirth-ave. iHuilem.i
\v_shington.No. 1_322 F-bl
London.>o. 26 Bedford-st., Strand.
Paris.No. 9 Ruo Scribt*.

FOJJNDED BY HORACE GREELEY.

THURSDAY, APRIL 29, 1880.

THE NEUS THIS MORNIXG.

FOBBION..It ia said that leading Goriunn states¬
men favor bimet alisun. : France and
Mexico are about to resume diplomatic relations.
___= The Duke of Beaufort's Petro-
oel won tbe Two Thousand Guineas Blakes at New¬
market yesterday, i-Tht* Lyons Kadicals Intend
to nominate M: Blanqni, the revolutionist, for the
Chamber ot Deputies.
D0MK8T10,.In the Pennsylvania Democratic

Convention yesterday harmony was established ho
t-e-en tbe Rat.dall and Wallace factions; a com¬

mittee to carry the airreement into effect was

appointed and the Convention adjourned
Hf.] to-day; the Tilden men claim to have half
the district delegates. ¦ a In tbe Ohio Republican
Convention yesterday, a platform waa adopted
which presenta Secretary Sherman ai a candidate j
three-fourths of the delegates are for him.
1 '" The South Carolina Republican Con¬
vention has ordered the delegates to vote as a

unit for Grant to tho last. ¦ rn Tbe Connecticut
Democratic Convention appointed an uninstructed
delegation. -__-¦¦ ¦ Tbo Arkansas Republican Con¬
vention bas doue nothing important so far. __==
Governor Cornell bas recommended to the Bute
Senate the removal of the trustees of the Bingham¬
ton Insane Asylum. _____ The Anti-Freight Dis¬
crimination bill was passed in the Assembly and
also the Field codes. - In San Francisco a coro¬

ner's jury baa given a verdict ot murder against
Kalloch.

CoNGiti'.st*..In the Senate, the Indian Appropria¬
tion Lill was further considered, and the comuiittoe
amendments adopted . majority and minority re¬

ports wore presented from the committee investi-
fiating tbe Treasury accounts, ===== lu tho Houso
the bill to amend the Internal Revenue Law** was

considered t a report was made oalling for the abro¬
gation of the treaty with Great Britain iu regard to
tbe fisheries.
City and Sdburban..The Sherman Club had a

cheerful meeting taut night, to receive tbo uewu

from Ohio. .___= Ten wltnet_ee testified yesterday
In the Madison Square investigation. 1 The
ioreiun banka withdrew $4,000,000 more

capital. *¦" -¦ \V. E. Sawyer describes his
ahooting of Dr. Steele. ____ Mrs. Jennie
R. Smith's mothe* w:is burned to i"c,uh by ktro-
aene. ¦. i Gold value of the legal-tender silver
dollar (112-a grains), 87.71 cents. Stocks active
and depresaed, closing feverish at a good recovery.
Tua Weatbep..Titim-NK local observaiions iii-

dicate clear and partly cloudy and warmer weather.
Thermometer yesterday: Highest, 62°; lowest, 41°;
average, 51--. _

Not one Democratic State Convention thus
far lins failed to approve the two-thirds mis..
The Connecticut Convention jesterday joiutd
the unbroken chorus in ile favor.

If Confft-f-t-,3 continues of its present libprnl
mind, every village will have a Governnx-nt
buildiiif* and every cro-^-roails a granite post-
office. Sixteen more buildings are now pro¬
posed by tbe House Committee at a cost of $1,-
600,000, while the House has refused within
tho past week to appropriate oue-lii t U of that
dum to continue work on buildings already be¬
gun and iu absolute need of it. In Albany, for
example, the stone lies ou tbe ground, und Cou¬
p-ess does not give the money necessary to place
lt upon the walls. This matter of public build¬
ings is an epitome of tbe Democratic f-ovi.ru-
meuial policy as shown by tbe action of Cou-
gress--liberal where liberality is sheer extrava¬

gance, penurious wbcie such economy is waste
and Colly.

n

The Government has a prosecuting officer of
a qutxr kind in Chicago. Mr. Leak**, whose
duty it became as District Attorney to prosecute
one of bis friends, an ex-postattster charged
witb embeezlement, appeared both for anti

against tbe Government, or rather did not ap¬
pear for tbe Government at all. He went vol¬
untarily upon the stand as a witness to the
postmaster's good character, and afterward
asked to be excused from addressing tbe jury,
as it would be " painful" for bim to do so.

When Judge Blodgctt denied tbis request, Mr.
Leake excused himself by simply making a

brief and evidently insincere demand for cen-
viction. This is an extraordinary prostitution
of official powers. Mr. Leake might have re¬

signed his office, or left tbe disagreeable prose-
.allon to another. As it was, he seems to have

taken charge of the Government's case for the

express purpose of betraying it.

Certainly the hardest blow yet struck at tbe
theory that Whittaker mutilated himself for
the purnose of getting into the hospital nnd
covering up in this way the loss in rank
in his studies, was delivered yesterday. If it
could have been shown that be was shiftless,
untruthful, neglectful of his studies, lazy.if
nil these things conld have been proved,
there would still have been room for
doubt whether even such a man could fall so

low ns to commit the despicable fraud charged
upon Whittaker. But when we learn as we

do from the testimony of the professors,
and of General Schofield himself-, tbat
the colored cadet won good opinions
on all snlcs by bis excellent conduct,
and showed an invariable desire to learn, the
mun of average common sense will conclude
that the theory of the outrage and the facts
of Whittaker's life are wholly incompatible.
One of the principal instructors says bisbehaviox
was " unexceptionable in everything." And ibis
is the mun who, we are asked to believe, in

order to practice a vile imposture, cut off tbe
lobes of his own ears!_
SHALL WEDEI7RAWATFOREIGNCAPITAL*
Much excitement was caused in Wall Street

yesterday by tho discovery that considerable
loans ot foreign capital had been called in by
the Bank of Mon'rcnl and other institutions,
because of tbe passage of tbe bill subjecting
such capital to the same taxation ns is borne by
other personal property. To somo who have
never investigated tbe subject, it seemed a very
simple matter indeed j and they declared with
much heat that such capital obviously should or

should not be so taxed, according to tbeir per¬
sonal interests. Others wbo have given the
matter more consideration, while they soe that
the subject is one of rea! and serious difficulty,
express the hope that tbe Governor will be dis¬

posed to send the bill back with u recommenda¬
tion tbat other important changes should be
made in the system of taxation, without which
the pending bill would work serious injury to

tbe commerce and industry of New-York.
At first blush, it seems reasonable to many

tbat all property employed within this State,
under tbe protection of its laws, should be
equally subject t4> taxation. Many bankers, too
have fnr a long time urged that it was unfair to

those wbo are citizens of tho Stale, who own

oilier property which is also subject.to taxation
as well as the capital employed iu banking, and
wbo have n stake in the eountiy aud a per¬
manent interest in its welfare, to subject them to
competition in tbe loan market fi om foreign
capital which i* not taxed. It seems to them
tbat the foreign lender has an advantage over

them nearly equal to the amount of the dix

which they pay to the support of the govern¬
ment by which both are. alike protected. Again,
the real eslnte owners in all parts of the State,
and particularly the fanners, us they see thutu
great part of the personal property here escapes
taxation, and are casting about for some why to

make such property bear its share of public bur¬
dens, are apt to conclude that a large amount
escapes without good reason under the cover of
loreign ownership, and to look with satisfaction
upon u measure which promises e-jnal taxation
for all property.
But ought properly to be taxed twice 7 The

non-resident Ls not taxed on personal property
here, because it is presumed that be is taxed on

what be owns under the laws of the State in
which be lives. If a capitalist lives in Hartford
or Boston, and pays taxes on tbe full value of
bis personal property under tbe laws of Massa¬
chusetts or Connecticut, certainly it would be
contrary to public policy to compel him to pay a

double tax if he lends his money in New-York,
There could be no surer mndc of killing the
commercial and Industrial prosperity of the
State than to inflict a penalty, in this way, upon
the capitalists of other States who lend money
here to support the trade, run the factories, and

employ the laboicis of New York. If they do
not pay where they live, that is ibo loss of the
States nnd cities iu which they reside-, but New-
York cannot afford to forco them to wyt their
money elsewhere.
The British, French, or Canadian capitalist

does not stand upon any different footing, ex¬

cepting as the policy of other countiies encour¬

ages the accumulation and employment of capi¬
tal by relieving lt in part or wholly irom taxa¬
tion there. But the capitalist who.loans his
money in New York, if he lives in Montreal,
London, or Paris, bas to pay bis shine, directly
or indirectly, to tbe support of governments
which, ns Americans are in tho habit of Mjing
with pride, are more costly than our own. If
the tux is not directly levied upon tho capital
engaged In specified branches of business, that
is a matter pertaining to the governments of
other countries, which see fit to reach property
by methods altogether wiser, In many respects,
than those here employed. Not the less, prop¬
erty is taxed there, whether it is loaned in Now
York or elsewhere.

It ought to be tho policy, in a comparatively
new country, and especially in a city aspiring to
become the financial centre of the civilized
world, to invite hither capital from, all other
lards, by making its bardens ns light ss'possi¬
ble, so that it may come in burger "Tolarno to sup¬
port our trade, to open our mines, to run our

mills and factories, and to place at our eomniiind
tm power over the world's exchanges which
London hnB so long wielded. An entirely differ¬
ent policy has prevailed tims far. New-York
bas grown in spite of a most blmideiing, illib¬
eral, and benighted system of taxation. We
should havo treated visiting capital as a wel¬
come guest, knowing thai it cannot find employ¬
ment heie without adding vastly to the perma¬
nent wealth and prosperity of thc State. In¬
stead, we have treated it ns an interloper and
trespasser, deserving condign punishment if it
can be hunted down anywhere on the 'premises,
Tbe pending bill is really in harmony with the
mistaken system which prevails In this State,
but it ought not, for tbat very reason, to be¬
come a law. On tho contrary, the Legislature
should set itself at once lo the ta-tk of clearing
awuy nil unnecessary and vexatious burdens
from banking capital of ull kinds, wherever
owned. Governor Cornell, with bis long expe-
ience in business life, must see that the measure

pending is cnlcnlated to do great hann to the
city and the State, and that the true remedy
for the inequalities which now exist is not to
diive foreign capital away, but to devise moro

intelligent methods for the taxation'of personal
property, aud particularly tbe property em¬

ployed in banking.

A DAT OF CONFENTIONS.
Of tbe five State Conventions which met yes¬

terday, the Republican gave the most definite
results; the Democratic were for the most part
inconclusive. The Republicans of Ohio met in
a convention of exceptional ability and spirit,
and presented John Sherman to tue country as
a Presidential candidate in a ringing resolution.
The supjrorters of Mr. 'Sherman bad consider¬
ably more tban a two-thirds' vote in the Con¬
vention, and it is not claimed by tho friends
of Mr. Blaine that the Maine Senator has more
than ten out of the forty-four -.-legates :to Chi¬
cago. No unit .rule was adopted han the

resolutions merely u requested *' tbe dis¬
trict delegates to support Secretary Sherm tn.

It is possible therefore that tbe Blaine delegates
will refuse to vote for Mr. Sheruiau under any

circumstances, as is now reported to be tboir
intention. But State feeling counts for much,
and men aay things in the excitement of con¬

ventions which they repent of at leisure. At

the same time it will not lie safe for the poli¬
ticians to conni upon the vote of Obio o.<* surely
solid for tbo Ohio candidate, evcu upon tbe Arri
ballot. If tbe Blaine delegates eau secure the
uomiuation of tbeir own favorite by supporting
bim at the outset, they will unquestionably do
so; nnd if State pride should lead them to make
the Ohio vote at first u*iunimous for Mr. Sher-
mnn, they ure likely to demand ns the price of

this eoiici'ssinn the reYorsion of the whole vote
of the delegation to Mr. Blaine. In anv event,
they will not hesitate to break Its solidity, if
0006.Hlly, whenever it become.*) apparent that
their candidate neeus their votes. There would
bo precedent for tbis. It is au old habit of the
Ohio delegation to divide, and in the Chicago
Convention of 18G0, another Ohio candidati.
Salmon P. Chase.could not command the unit ed
vote of bis Slate. It isa curious feature of the
Columbus Convention that it dues not show
Gciieinl Grunt to have had any existence asa

candidate in Ohio.
The South Carolina Republican Convention,

on the other hand, proved tobeovorwhi liltingly
for Grant, and its zeal in his behalf trembl d

upon the verge, of tho ludicrous. Tho foin teen

delegates to Chicago were " instructed mid 8<>l-
"emnly pledged to vote as a unit, to the end of
" the contest for iho world-renowned and most
" available candidate, General U. S. C'rant."
Tlio result of the Arkansas Convention is not
known at the hour of writing, but it.is expected
to echo tho voice of South Carolina
Tho Democratic wrangle in Pennsylvania bas

suddenly been transfigured aa an aiin-in-aim
convention, recalling ibe tearful and affection¬
ate gath.rina -vt. Philadelphia in lfcGt'. The
factions compromised, nnd when tbe lion and
the lamb lay down together, Mr. Randall seems

to have been outside. The spectacle win n each
faction cheered tbe other's leader, nnd -peaker
Randall waved bis august hat itt Senator Wal¬
lace, was affecting in tbe extreme, 'ihe great
results of the Convention, however, nre still to

(onie. A Hancock resolution nijd a unit nile au¬

to be voled on, and the dclegatCS-at large are lo
be sleeted to-day. Mr. Tilden seems to have
nearly one half of the delegation lo Cincinnati,
and nt midnight bis supportere were claiming
exactly one half, which with the delcgates-at*
large, would give him u majority. If tLi-
slioiild prove to bo the caso, Speaker Rand.ill
might regret that he bad boen so fierce against
a unit rule.
Tho Connecticut Convention seems [t<) have

been in that frame of mind described by a stall
con csp. mdent the other day, as il in favor of
"Tilden but opposed to his uouiiuaton." The
delegates to Cincinnati are most of them Mi.
Tilden's friends, but they were publicly assured
by one of tbe party leaders that if they voted
for him, they would novel again represent Cop*
necticut in a National Convention,

jiu: Mississippi PLAN.
We do not know why anybody should bo as¬

tonished on hauling that thc Governor of Mis¬
sissippi has appointed to a State office a citizen
of Kempes County who is under indict¬
ment for bis shore in the Chisolm massacre;
and yet tho elevation of Mr. Philip Gully td ii

post of profit does shock the general sense of
tho country. Tho story of the nun der ol Judge.
Cbi-'olm and his sou uud dangin er hus boeu
fully told, and no one hus much doubt re-pt cl¬

ing the nature of the crime or tho behavior of
the chief actors in it. The narrative of Mrs.
Chisolm gives a vivid picture of Philip Gully
rushing into the i ll at the heud of thc mob of
butcbeis; and when Clusi.lin is shot, down, by
tbe side of bis murdered r-ou and his heroic
daughter, wc have a glimpse, tit Philip Gully
raising his club to strike at tho man who h.is
already received his death wound. Henry Cully
waa tried for his patticipaliou in this affair, ami

promptly acquitted bya sympathizing jury of
bis fellow-citizens; and it was so plain I hat
public opinion in Kemper County would not re-

gurd u political massacre as a proper suttfoct for
treatment by thc criminal courts, tbat it seemed
hardly worth while logo on with;the. indict¬
ment against Philip. The only result ol' tbe
prosecution was to (stablish that tbe mob whick
killed tho three Chisolmi was composed of
-.the best citizens of Kcmpi r.''minty."
Tin* best cni/.eiis, it io to be presumed, will

deem the bestowal of an offlce upon Mr. Philip
Gully either a reward of merit, or it recompi nae
for the trouble, bc. has leen put (obj being in¬
dicted, or u viinlicat ion. in advance of tho vcr*
diet ol a jury. In any case it will meet with
their hearty approval, for ii is certainly equiva¬
lent to an official vindication of their own con¬
duct. Governor Stone fi is giveu thuin to un¬

derstand that he considors tbo verdict of 1-i-t
September a proper ono, and tbe killing of the
Chisolmi an afiiir which reflects no discredit
upon anybody eoucerned in It.except of course
thc miserable Chisolm family. Ii was a more
incident of tin* Hissiskippi l'l.in, and su-h dis¬
turbances will take place until R-ulicalii-ni is

driven out of the State. It the Governor bad
given an office to Henty Gully, it might have
been said that the man, having been legally de¬
clared innocent, had some claim to considera¬
tion on account of tho expense aud anxiety of
his trial. Bul bc makes his action much more

pointed by conferring tho honor upon Plulip
Guily, vibj hus been indicted and not tried.
This cannot bo interpreted ns a recompense to
a maa wrongly accused of committing a crim¬
inal adi it is au official approval of thc act it¬
self.

If thebesf, citiz'iis of Kemper County com¬
mend the Chisolm massacre, and thc Governor
of the .Slate agrees with tin in, we play takr it
for granted that their views will be studied with
interest in those, parts of the South where thc
Mississippi Plan has not yet been adopted iu its
full extent. They have made tiieir demonstra¬
tion ia time. A lively political campaign is at
band; tbo "best boys" rn ed fnc.ouragcn.ont j
thc Radical agitators need warning. We shall
look for a stirring Mason ; and if there are any
more nun of Judge Cbisolm's stamp in the
South, wo advise them to havo themselves
armor-plated without delay, nnd to send any
daughters they happen to havo u regard foi to
some place of safety.

WEATARE TUE TERMS*
In every county ol' the Northern States there

aro staunch Republicans wbo have already as¬

serted that they will not support General Grant
if he is nominated for lbs Presidency. There
is not a Republican in the North who has not
beard this statement deliberately and wltb ap¬
parent sincerity mado by bis party -5s.oci.it.;,.
It is-a recognized fact also that in order to
secure success, tho Republican candidate must
receive, in addition to the voto of pronounced
Republicans, a large portion of the vote of tho
so-called Independents.that is, of tho men
who are indifferent to more party advantago,
and who for some reason do not chooso to bc
bound by party tics. These voters are beyond
question arrayed in opposition to tho cx-F__?i-
dent, while it is equally certain that they would

prefer several Republicans who could be named
before any Democrat. Undoubtedly many of
tbe old-line Republicans who jiave declared
themselves unalterably hostile to General
Grant, either because they object to a third
tem. or because they disapprove of the ex-

President's course while in authority before,
would retreat from tbe stand they have volun¬
tarily taken before the November election.
Hut it, would bi* madness to assume that all or

nearly all, of the>o men, especially since they
ure men of positive convictions, would eat their
own words.
These facts are so plain that they obtrude

themselves upon tbe notico of the most careless
observers of the political Bit nation. No man

who makes use of his eyes and ears will think
of denying that if General Grant is nominated
he goes in.o the canvass with an opposition
from within the ranks of Republicans and Inde¬
pendents which would confront uo other Re¬
publican candidate*.an opposition sufficiently
serious to defeat him overwhelmingly uuless he
can count on largo rebiforeements from some

unexpected quarter. All this ihe managers of
the third-term movement see, for they are men

who cannot fail to see what is so evident to

everybody elsr;. If they expect to succeed they
expect to gain a victory over tho Democratic
party by the md of Democratic votes, lt, is
almost certain tbat they would lose questionable
Wates like Indiana, New-Jersey, nnd Connecti¬
cut. There would bo danger of losing Ohio,
iiml even Massachusetts. In order to win,
General Grant would med the electoral votes
of several Southern States.
What Republicans would like to know before

they lake any such perilous chancels this: By
what methods do the leadersof the Grant move¬
ment hope to woo tbe shrewd .politicians 01 the
Smith to make common cause with them?
What views of public policy are held by
Messrs. Logan nnd Conkling, for instance, in
common with Senators Hill and Wade Hamp¬
ton 7 And it it is absurd to expect anv coi dial
alliance between the ,-pccinl friends of General
('rant and the leaders of Southern opinion, what
inducement docs General Grant himself propose
to offer to the South to gain the albdion t.f tho

Brigadiers 1 The ex-President's renomination
has been urged on the ground that be isa strong
limn, and that he ia a conciliator, and that be
baa bi en schooled by foreign travel. Rut inas¬
much as he can only be elected hy tho votes of
Southern Democrats, it is hi/-li time that tho
.tnintiy should demand sumc definite instruc¬
tion as to thc t-prcial nu nus and arguments
which arc to bc used for tho conveislon of these

gentlemen to Republicanism. This is what the
matter finally comes to, for Republicans Intend
first of ull to lia c a Republican administration.

EVGRSB FAIRFAX WILLIAMSON.
Sometimes wa conni across ii mun who in so

wholly and completely false that ho cnn only ho

regarded ns i» psychological {riitinsity :J and Mr.
Kn .-!,-¦ Fairfax WllUai.win, tho person who at¬
tempted to extort monej from the Kev. Dr. Dix,
H.-iins I*, hf ono of this elaan, lin pleaded guilty toan
indictment for forgery on Monday laat, und
to-day lui will undoubtedly ho son! to Ihe Stats
Pri_*on, tho indictment baaed upon iho Di**, matter
being pul on lill*, lt does not seem to bave been
i>or..,ililn for Williamson to do anything squarely
iiml honcatly. lit* "-..-ts always busy in swindling,
ami in 1ii1m-.i1 in a greal variety of frauds Ho act¬
ually printod aa bis own ¦ nnmlier of booka copy¬
righted by n r-M]i, rt :il'lr 1.I:seller nf this city, and
it ls aUt-sd that thereby be acquired In Pittsburg,
pennsylvania, n coosblerable literary reputation. No
plea of Insanity hus bean set up in hi- behalf,
though it might bave been net loni a«o, when that
kimi of dffutici) wun more in fHshion.
What li t4> ho H,il«l of thin ourio**_* ebaraoter

is that ho was falser than even false men

usually aral tbat hu differed fr..rn other
liars not ho much in kimi as in degree;
ami tbat be bad so tamporcd withhlsi.tuc of moral
r',|niiiM''ility as to ln-m lt almost altogether. Trick¬
ery became aa natural to bim us breathing. Prob¬
ably In* preferred to make money hy Indirect aud
Illegal method*rather thun hun,-illy. The profits
of moral energy would not bave been aatiafectof-y t.>

hun. We il., imi nay tbal thi.-* is a condition to which
any man may ooma, because there uro some men

*lni nm naturally protected againsl it; hut we
il,, say that il is a lapse wb ch any man may
avoid, whatever his nat aral propeiMitiea, Aa he
thinks ovor bia career lu the aoclntdon of his prison
cell, Williumioii may como to tho couch.lon tbat
honesty is the beal polio?) Imf oven tbat is doubt¬
ful, lt.- is mindi moro likely to aunago tho auster*
iti.-sof Incaneration hy small samoa played upon the
wanlen and the tai.kaya Grace may work mira*
clea; but then never wus u, (nm demanding a

moro miraculous regeneration,

li ls n Kraal deal t4> tim dlacredlt of hnman natara
that whenever a man la wanted to commit per¬
jury, there is usually no difficulty tin finding him.
due Cleiaet.I_aw, whoao realnam-a la Wataon, went

before the coroner's Jury engaged in Investigating
th.- inui'ili-i* of Mr. Du Vonni; in Sun Fraiiciaco, and
-ultmilly swore that at Ihe linn* of {(le* Jaffray he
was looking through the window of The chronicle
offlce, ,'iiul Jaaw I'o Youno* lin* Aral ut Kuli..eh.
Now this witneaa waa n fool ns well us knave*, for
Ik)Young'apistol was 1..uml aol to bave beeu dis-
cbarged at all. Of course the jury entirely disre¬
garded such testiinony. Dui lliini* of [a lunn going
through tim furm of an oath ami proniislug to toll
the truth, the whole truth, ami uothiug hut the
truth, so help him God, and then]proceeding to
Mich', falsehood I Yet tl;!-is doue over and over

again by great nnmlien of witneaaea, while a

aiicct*-wful^Indictment for perjury la [one of (tho
r.-iri-Ht [things in criminal practice. {Fortunately,
lin-).. rjuii mare .niall-" found out and discredited,
even thuilKh they .ire so Kel.lom punished.
The question of the author's and composer's right

to ''The I'ir.iti -. of Penzance'' has been raised agaiu,
ihis time hy tho publication of an unauthorized
(dil ion, in sin <f f.u in, of Some of, the songs [aud
worda, Reattaining onlera have recently been
(-ranted by Judge Lowell, of tho United Slides Cir-
i-uit Court, in Boston, prohibiting the publication
mul aale of these piratical transcriptions, by White,
Sniiili St: Co., and I,oula P. Goiillard, In thc suit
ayainsl White, Smith dr, Co., tho couuaul fur that
linn stated thal be bad ml* is,-4 his clients that they
Iiml no defence, nnd at bia reqneat a final dlapoai*
timi of the cain' waa mado at ouce, Judgment being
entered for Mea*****, Gilbert and Sullivan, with
nominal damageaanda permanent Injunction. It

I arrange that where tho law is so clear theso
kifringemente of anthon'righta (should ho so com¬

mon.; if wo hail an International copyright law,
tho huui*;3 could lc printed and Bold regularly
through tba trade, and then tbere would ho little
temptation for illegitimate publications.
Representative William P. Rnrabcrger, fone "of

the persona convicted .of ""corrupt Rolicltatioiii" in
theiuuttcr of the Riot Damage hill ni _arrieburg,
hns become Insane, and moreover is "totally
broken down.'' It is now Muted that Bamberger^
mind wss neves itrongly balanced. Ho wus of fair
repute [and the poaaeaaor of a moderate fortune.
His fiiemla say that ho was led into tho bribery
business rather by a weak will and a desire to bo
obliging, than by any unlawful cupidity. We do
not mind Haying tnat nothing eua be moro creditable
io lum than Ina present lunacy. It shows that ho
f_n*frecognise! tho ¦hamcfulnes. of bia situation,
and thnt ho jiu {possibly penitent Ho docs not dis-
enaa\tbe probabilities of ;n pardon, but, llb":i man
with aspirations still toward (respectability.-.ho goes
nm d nt once. If his associates wouldfrcgnin a toler¬
able standing in tho couununity, let them go mad
also, ii they can 1

» -

Iii© Democratic statesmen who take suoh delight
In demonstrating that Mr. Tildon lg in a dying con¬
dition show a strange lack of political sagacity, if

1 he i*. the auperanuated and moribund paralytic.

they represent bim to be, why doesn't
Mme prudent politician put hil ahoulder under
tho Tilden boom and take the Vi<~*-Presi-
deney aa tbe reward for his services. Mr. Til¬
den might be kept np by stimulants until the fourth
of March, wben the contingent remainder of his
term, if he should happen to have any term, would
soon become an available aaaet for some¬

body. Can lt be that the Democracy
ia haunted hy a suspicion that Mr. Tilden is sham¬
ming debility t And is no statesman courageous
enouirh to face the chance of geehi-* him straighten
np aa soon as he ts elected as Sixtus V. did, and
leave a healthy vice-President in despair f

Ii General Grant ls going to retire before ho ia
beaten he can't be too quick about it. The chances
that he will, however, are not promising enough to
bet heavily upon. _
Bayard is gradually extinguishing hia title to

the distinction of being the only "respectable''
Democrat. Tho fact ia that he is first and last a

thorough partisan, though his bold stand on finan¬
cial questions has led some people to think him

quite the contrary. Ile was in harmony with his

party during thc extra session, aud he ia in harmony
with it now when, in order to gain a scat in the
Semite, it obooscs to forget a bargain which
Mr. Bayard himself helped to seal. The amiable
Republican* who bave sometimes imagined they
could vote for him for President, would discover,
were ho over to be elected, that they had helped
put into power nu iuk-uso Democrat, aud a Southern
one at that.

If General Grant does not withdraw he might ptib-
lshaC.TU snouneing that his ambition would lie
satisfied with a third term, and that he would.under
no circumstances bo a candidate for a fourth.

It is unfortunate for Hancock that no candidate
is considered to havo chances who cannot get a solid
delegation from hia own State.

The Thtrrl-Teimeta ero tuft sniffing ut Sherman's
candidacy so much aa tboy were.

Thurman is so much encouraged by tho warmth
of his reception in Ohio that he is ablo to remark
that ho considers his Presidential chances as good
as tho st* of anybody clso. He thinks Tilden's name
will go before tho Cincinnati Convention, but that
tbero is not tho leant chance that ho will bo nomi-
aated. Thc first few ballots will be devoted to com¬
plimentary votes for Hancock, Bayard, Field, Davis
uml oihers, and after that the real work will
begin. Aa for the rumor that Payne is Tilden's
second choice. Thurman considers thnt a sharp
dodge of Tilden's to prevent Thurman getting the
Ohio delegation. Ho is sure it won't work, aud
thal h" will himself bavethe enthusiastic 'support
of ibo Ohio delegates. All of which goos to snow
flint a man mav be dead along timo before he can
realize it himself'.

____^

Thirty of tho 102 counties in Illinois had elected
delegate* up to yesterday. Tho total of these ia 'ZIT),
or nearly ono third of the convention. There uro

cniillirding estimates of tho strength of ench can¬

didate, but a tally kept at this ilistnuce, and made
up ufl.T all the claims hive l.p.-n.fairly considered.
shows 113 delegates for Blaine, 95 for Graut, and
7 for Washbnrne. There ls no reason to believe
that this overestimates Blaine's strength. It is near
enough to the truth at all events to show the ab¬
surdity of Logan's claim that Illinois ia sure to
choose n solid Grant delegation. Logan, hythe way,
is miking this claim only in public lt seems; for
t.'ongrei.mau bick, of Pennsylvania, who travelled
on thc Bama train willi him ou his return to Waah-
ington, is ntioted as saying that Logau confessed to
bini that Blaine waa making serious Inroads on tho
county delegations, and lt was very doubtful if tho
State would instruct foi Grant.

Senator Beck writes to his friends in Kentucky
that ba hopes to attend tho Democratic State Con¬
vention there, and intends to do all he can to de¬
feat an instruction for Tilden or any other caudi-
date. Will somebody pittas** hold Watterson 1

Tilden's private opinion of Senator Jacobs would
be mighty interesting reading. If Jacobs will call
at Cipher-Alley he will probably get.it.

Is nobody sufficiently devoted to the third term
to .'ive a good reason in ita favor? Must it perish
without a defender f

PERSONAL.

General J. E. Johnston will be formally received
nt Nishville by a largo number of tho men who
served limier him.

Beflec Z._aeona, tho Mexican Mini-ter. will leave
Washington fnr a visit to Mexico with his family,
next Monday,
Thc Hon. Hamilton Fish, jr., was married yester¬

day afternoon in Troy, to .Miss Emma Mann, daugh¬
ter of tbe late Hon. F. N. Mann.
Miss Anna 1'. Dickinson reads her new play scated,

ns Fanny Kembla used to do, and is said to accom¬
plish her task witta much dramatic Uro.

Tho birthday of Alice Carey was celebrated by
thc public schools of Mouut Healthy, Ohio, on Tues¬
day evening, The alston W.ra boru wittiiu a mile
of tbat place sixty years ago.
Mr. John (..'orham Palfrey, tho historian, ls now

eighty-four years old. and is still busily writing
upon the fifth aiid concluding volume of bia History
ot New-England.
bishop Levi Scott ls now tho senior bishop of the

Methodist Church. He is seventy-eight years old
nnd is a deeply pious man. held in affectionate re¬
gard througliout thu church.
Mr. G. W. Cable, the writer, is reported to have

left commercial lifo lur tho purpose of devoting
bil.MU to literature. Thc chief -supervisor of tho
Census hus engaged him to write au article on tho
social condition of ISew-Orloans. lt ls said that he
will usc boom ol' Hum material in ii new novel.

It, is rep u-tod that Mr. W. H. H, Murray ia tired nf
wandering, and wishes a return home. The Boston
Post -.ivs thar the general claims against lils esiato
uro variously estimated at from $20,000 to $70,000;
.¦ind that should Mr. Murray return, it is said friend**
me willing to aettle all his debts and give him back
again bia highly-prised Guilford farm.

General -herman natnralty upholds West Point
manners and morals and abuses tbo DSWSPSPSN.
He is (ploted by The Cincinnati Ogavtm os saying
thut there is no place where distinctioiiK and preju-
ilie.-sol color ure less regarded than in the Army.
" When Cadet Flipper graduated," says Hie Gen¬
eral. " both tho ts-*crctary of War and myself, who
wera present, ahook banca with him, and congiuiit-
lalcd Iiini upon the holier he had achieved in being
tbo drat colored man to graduate from West Poiut.
We did not tdlake kati.-, with any or tim wbitooa*
dots. Flipper ia doing well, 1 am glad to say, aud is
respected by every olliecr in tho Army."
London", Apr.l 28..Tho lady with whom gossip

connects tho name of l'rinre Leopold, the Queeu'a
youngest son, with reference to a matrimonial sn*
gngement, is tin* Honorable Mary Ha*4ing, duttghtir
of the Dowager I,inly A-thburfon .ind rouain of the
present Loni Ashburton.The ox-Eanraea _u-
iretiio mid suite arrived ut Muriizburg, Natal, on
Monday lust, ou tho way to Zululand.
Paris, April 28..M. do Lesseps hac hail a long in¬

terview with President Gravy, during which tho
Panama Canal project was fully discussed.

MUSIC AND THE DRAMA.
BOCCACCIO.

One of tho moat popular of tbe comic operas
which have been brought out in this country iu
Mich sbnnds.es within the lnstyoaror two is Franz
von Supp-'a " Fatiuifza." Tho principal airs have
been sung nud whistled, and played by theatre
orchestras mid wandering street bauds and
band-organs until they have become almost as
familiar us those of "H. M.S. Pinafore" itself.
"Boccaccio." another work of tho satno kind, and
by tho snme composer, was produced on Friday
evening last in German at the Thalia Theatre, iu
the Bowery, and seems likely to rivfll its predecessor
in popularity. The minno ls absolutely of tbe same
sort, light and trivial, but generally tuneful and ot
times quite graceful. It ia not original nor clever,
though lu tho concerto pieces and ensemble
Sui>p*5 shows tact and good musicianly qualities, but
it is easy to liston to and easy to catch, which will
doubtless gain it favor. Sovoral of the numbers are
elTcctive, among them a sort of conspirators' chorua
In the lirst act, which faintly suggests that in
"La Fillo do Madame Angot," and burlesques
cleverly tbo familiar " operatic rush," aa amusing
song by a cooper and his apprenticeswhich ia bright
am] spirited, and much the best thing io the opera,
auu au .'tis.rd " kis-inj*" sextet. Tbe dialogue
is humorous enough, auu i-beie arc S**"**"-**! Highlycomical situations. The story deals with tbe pranks
of Doccagilo. tbe young JPrtao** of Palermo, and sev¬
eral of his atudent friends, who apsnd their tims in

" f,lill,_______

falling in and ont of lore, la -ns-d-f
the lives of quiet citizens burdensome, and In keep*
inf? perpetually in mischief of one sort or anatfcer.
Miss Cotielly, aa Boctmeoio, siana nteely aad aeto
with grace and vivacity, aud Mlaa Ahi, Miss Meta,
Mme. Lube, and Messrs. Scbnelle. Sebmits. Lube.
Adolf! and Lenoir, all render cooa ant*
vice. The piece is carefully and prettily
put npon the stage, and tbere ara a
vigorous chorus aod an efficient orchestra. The
production of an English version of " Bor-caceio *
will be awaited with interest, for it is quite free
from anything coarse or vulgar, and it is sure to air-
tain a large measure of success. Meanwhile the
performance in the original nt the Thalia Theatre
ia well worth seeing.

EDWIN BOOTH.
Tbe foolish statement baa recently been set

ifl'>at tbat Edwin Booth waa born in
London. Mr. Booth bi an American, snd wss born
at hie father's farm near Baltimore, November 10
or 16,1833. Tbis is his own -report of the matter,
ind the presumption is that be kuows the truth.

TUESDAY NIGHT.
" A Gentleman from Nevada," by G. H. Jessop.

was produced at tbe Fifth Avenue Theatre, aod Mr.
Polk appeared in tbe obie! part.that, namely, of
Mr. George Washington Gall."Twelfth Night*
waa presented at Booth's Theatre, aod Miss Neilson
appeared as Viola."The Royal Middy*' was ra¬
vi vert at Daly's Theatre, with Miss Catherine Lewie
In tho chief character.Performances of "A
Child of the State," at Wallack's Theatre, *"* Basel
Kirke " at the Mallison Square Theatre. "Ages Aro,*-
Bte, at the Bijou Opera House."' "Joshua Whitcomb "

at tbe Park Theatre, " The Widow Bedott" at Hav
.f-.v'a Theatre. " My Partner ** at the Union Square
Theatre. " Hobbles " at the Standard Theatre, and
the Mastodon Minstrels at Nihlo*S Theatre, oo
currred, in the usual wav. Tbe night was pleasant,
md tbere wus a good attendance at all the theatres.

~general~n6tr&
Tbe managers of tbe Minneapolis Fair are

resolved to have a big crowd next September, at all bBa¬
irUs. Tl ey bave arranged a 20-mlle raoe between Mlaa
Ililli* Cock, of California, and Minn Jewstt, of Minnesota
IIorites are tobe changed frcqii*-ntly, and the dexterity
with whioli tbe riders can dismount and remount will be
- most luiiiortuut feature ot tbe race.

A Tribune subscriber aalea tbe favor of an
explanation of tbe terms " Tory " and " Liberal " as ap¬
plied to the political parties in Euglund. The word
.Tory" was derived from » term applied, as Roger
Korti) says, to "tbe mott despicable savages among tee
wild Illili:" aud was nrst used lo 1679 during thestrog-
<le for tbe exclusion of tbe Duke of York from the line
of succession, tbe name being given to ibe followers of
tbe Dnk" because bc favored Irishmen. Johnson'* deft*
nltlon of a Tory was tbis t ''One who adheres to tbe an
clent Constitution of the State and tba apostolical bier)
njcliy of tbe Cliurch of England." Tbe word "Wblir" la
a contraction of "Wlilagamoie," which tn tbe 8outa of
Scotlaua used to denote a drover. In 1048, a p irty of
Covenanters attacked Edinburgh, and alter tbis "Whlg-
"-amore.campaign" ihe word waa takeu up as a term
of reproach and applted lo tbe opponent* of the Court.
nineo the pas-a.e of the Reii-rni Measures of tbis cen¬
tury the political aucecMxira of the two part los bave
boon kuow u us "Cou»orvaUve*i" aud "Liberals."
The axreat of the alleged assassins of Jacob

Baugbtuau in Zaueavlllc. Ohio, enables a worthy maa
to nod lila bead aad maller to himself i "Well, I thought
there was something In that dream." On the night of
tho murder, nearly seventeen years ago, a man living In
the neighborhood of Uuioutown had a dream. In tbat
dream he snw Jacob Bau.hmso surrounded at bis own
art-side by three persons; saw them conversing together;
heard tbeir conversations watched their movements
and saw them striae tbe fatal blow. Ha recognised ev¬

ery face, and wben Baugliman f ll dead to tbe ground
Ihe dreamer awoke. He told bia wife what a horrible
dream he had had. while tbe cold sweat ran off bis body.
The next day a man went to bis bouse and said; " Bave
you heard of tho bomlotdel" "What homicide t" ha
said, In astonishment. " Old Jeeob Banghman was mur-

dered last nif-bt." "Hold on I Slop right there!" said
be " until I relate my dream," and ne did relate lt Just
ns he iud told lt t* bis wiro the night previous, but ha
omitted the nuii.es of the meu be saw commit tho crime,
lu a few davs he titld his brother, and gave bim tbe
names of the assassins. In strict confidence, but never
revealed them to auy one else. A lawyer frcquenlly
asked tae dreamer to give him tbe names of lb** an.dar¬
ci s. but Ii refused to do it. A few dava ago he asked
blui again. Ir was on ibe day that tbe arrests were
made. " They are on the right track," be replied, bal
would say no more.

The disappearance of the Atalanta, tbe sue-
c-fc.nr to ibo ill-fated wiryilioe, suggests tbe desirability
of discontinuing the use or wooden vessels for the train¬
ing of youug seamen. Certainly the risks would be
fewer If steam vessels were employed for tbe purpose.
Thc Atalanta left Berramia three months ago, and bas
I*, ulnr-ily foundered aller knocking about In mid-oeean.
She was built at Pembroke in 18*14. and after service
a* a man-of-war was used aa a water-police balk tn
Portsmouth Harb >r till 1877. After tbe fonndering of
the Eurydiot: she was converted Into a train ing-sblp,
and fitted out at Devonport, ber four sixty-four*
pounders being at that time fixed on the main deck j
und lo Increase her stability, hy lowering ber centre of
gravity, tbe main and fore mists were shortened six
feet, her mizen riva leer, berJlbboom four feet, and ber

bowsprit two feet seven Inches. Thean reductions in¬

volved a considerable eltnlnntlon of tbe canvas carried.
Rrcommen-dallons mud'* at ihe close of ber first cruise
to the West Indies led to ber armament being unshipped
and replaced by two nlne-pounders, which were placed
on th*, weather deck, compensation in welgbt being
effected by tho Introduction of teu tons addition.I bal¬
last. Her ball-st waa stowed tict-ve-u her water tunks
in the mutti hold, and consist, d of pig-iron, which
thnueh not lined uermaaently, could not be seriously
a fooled by any hool ot the ship. After ber next cruise
ber mitre, or rolling keels, were also removed Instead of
beiuff rettiv -neil, taey having, In tho drat iQntance,
b*xa imperfectly fitstcned, uhcii led to slight leakages,
and she was thoroughly rrwiulkcd simultaneously.
After all t lose repairs and ult* rations ene haa gene
down like tbe Eurydice which showed herself so orau-t
uu-ier tann.

PUBLIC OPINION.

The opposition to General Grant is not per¬
sonal. Ii ia iM.-e.i upon the umst exalted reverence for
rue s icrc'i n ii'itin'ii" of tho K*-pii'>!lo mid upon tbe ut¬
most fenny to the Republican pai ty..[Rochester Demo¬
crat and Curoiiiclc (Kepi
Senator Thurman may be aaid to have some*

IliiiiK' ill tho linton.' ol a biioui. IlU l.e-tllh la -iirprisiugiy
good. HU leuos aro higli, th-u<b not pig-proof. Alto¬
gether the Sonatina in a proiulsing way..[Cluclunatt
Commercial (Iud.)
Mr. Payne bas rnanv elements of strength.

Hts |i>t*.nnii riuinictir i-* fh iv* rcpt,neb, aud bis nama
in Ouio I-* a nviHuini for lutturltv. II,s nomination
would probably cirry Ohio for the Dcm tierney In Oeto.
b-r 11 Mr. I Ilden ls 1nilly going lo ri t out of the way
for Henry B. Payne, he ls making no mist.ke..[Syra¬
cuse Courier (I)..'..)
CHANT KUOWS THR ONI-Y WAY TO GETBOUT-EI-f

From The Chteaao Tribune I Hep.)
General Grant's way of dividing the Solid

South aud Scuutor L .gun's way are eoutradictorv aud
Incompatible wltb seen other. General Giant expects
lo eil rv tin' votes ot S.uithorn while Democrats »n a
'. cou.tltntion" platform; Uencr.il Logan, Euiery
st'iri'K, Ocii-rtil Banks and Mr. Domrlas declare that a
strong lt oi.rn v-nul rt campaign would brinn out a solid
ii,--n. Kola lu his favor. General Gi nut, aa usual, ls
much wiser*.U bia supporters¦ ne perceives cleut-1**
ibutunlcs*' by tho indulgence of 8-utthern waite Deuio-
t-riits he cannot get a single Electoral vote irom tbat
Fcettori. For thu negroes mlirhi vote till doomsday,.,
itiicy ooubl not overcome the DctiiooMflo county aud
Bute returning boards nnd tho superior cut-mug aud
pawer of their white opponents. Thc very return;mgI
boards that four years ago elected Mr. Haves v. Ul uow
in tno luuids of white IiVmncruts griud out such results
ti*, they desire. Gciitjrul (irani bus mmu aud logic on
lils aide wheu be appeals to tbe white Demooruts tor
support, _____

TRYING TO Ott ("RANT RIGHT.
From The Cliteauo Evening Journal (Sep.)

Wo maka bold to say that worn General
Grant liluiselt to seek a home In tao " rural dl.trfcis " of
Mt.si-sippl or South Carolina, he would lu leas tban a
.rear find himself tim most uiicuiafortublo man on the
taco of thc earth.himself the ohjoct of suspicion, dis¬
trust, annorauee and persecution, and bis family so-
dally o-traiil-ed timi insulted. We doubt not that Gen.
cral Grunt really b.-Ucv. s thnt thc South baa -uddculy
become lot al ard dcrtnt; but wo um-t bo peraimi-d to
e-pu-ta the .,niluan that the Saut!) mada a upcciul c&'oil
to make riieli un iiuproslou upon lila mind.

PENNSYLVANIA STILL BOOMING FOR BLAINE.
'..om l'h« Philadelphia Patt Hep.)

Somerset, in one of the largest Republican
mass-conventions ever held iu the county. lues-ay
night declared -gainst the unit rule aud iu favor of
James G. Bininu fur tne Republioiiu norna ttl- n for
frt-s dent. This stanch Republican coan ty ul*., went
milh*r, iiini appointed couti leo- lo meet tnti-e elected
by tbe other counties of ibu XVIIthDlsulct for tho
purpose ot elect iug imo duli-guti-a to Chieago who ** til
i-cpie-cut the sentiment ot the grc.nl m»Jurlty cf lia Re¬
publican Voters. The National del-gates w.ioiu Mr.
Cessna's committee kladlv allotted to the XVUui Dis¬
trict were Mc. Ci-aana liira.i-lf aud Davitt Over, the sea*
.HiYO editor ol Thc HolliJnfslurg Register.
ARE THE VIROINIA DELEGATES FOR ORANT!

irom Th* UCehmond Jntslligeneer (Crant Organb
But do instructions always Instruct, nnd

can themanauersof Sherman and Blaine in this 8;at-*-,
nearly all of wuom ave in the deleimtioii to Chicago, bs
relied on to use their best efforts to secure tbs
nomination of General Great t We think not Of the
twenty-two delegates weare uuable to plok out as out.
spoken, uucompromising advocates of Omul's oomn.a*
tfon more than faur or five, though tbe four

' tate* /rom ute vth and VlXib Districts
probably for Gnat na tbejr first eliot**,dgiegatos from tbe Vth aad VStb Districts

obabl-jr for Grant aa (bair first oiiol**,
lt is said bj* tome that several el

Mr. Bbermsn's so-called friends are sendai
him falsely, and are, tn fact, for Blaine. However tb»|maybeJtdo-rtaUertbeaUrUlBgfaot thal a eoovea*
uou t>» Giant toen. la w.I?b he searaed to bave no og
poaeat, bava liaTe-Jted die _te»-__? tba otber ean_*
dates to rejrsesut his laiarsate nt B_wp_i

