
&
*». 14.00&

Bto
ISEW-YOHK, FIUDAY, M.AKCII 20, 188* PRICB TIIRKK CENTS

VOL-XLlV.
ioUK PEND1NG TUEATIES.
SLNT TO TIIE BENATE BY MK. ABT11UH.

BMMtO CONVK.NT10N8 W1TU BKLGICM. BAWAII,
KflVPTANDMIXICO.

TBTTELEOR^PlirOTIIE TRIBL'NE.l
M.r,.h i<i.Aniong tho treat.es,

! Lu i" the Unitrf BUtol ande.menaofthH
>,,rv i« IMuun.-.ono wltb the M«

l.hmds. wnewtag tbe rr<ipn> -i.y twaty »t January

30 1875: «» ivith tbo Kbedive. liiv.ngc.t.misof
£ United Statea U» «:.m, Vuctits Moofded to

Kbedive wjthtu.it couniry o.i Marelt .1. 1984, Ud,

finallv. 0B6 with Moxico 8c.tl.nK tbo boundarv ItW

fpUows th, bed *4 the Iii.» OnuHto a»d the £.<».;
Tl. Int.,na..onal Patent Kights Htftfe whirh st.ll

I a,U>
"

ac.ion of the Senate. and M.ll rcmam

eon-tiuctivelv a"sec.ct" do.un.rnt. WM pnnted
W Tiik TttaTOM iu Apiil of lft«4 year.

JU fom mat.oH meutiomd above wi-ro refervod

lo hy I'rosu.ent A.thur .n bia annual me.saage to

flM,. in Dece.nber. Two of thom. tl.at w.th

Mexico aud the ono with tho Khedire. aro sa.d to

Wm beou nUtei jutlliaj, aithough M<uator»

MfaM to conrirm or Ueny the trutl. of the roport.

1 i,o injnnct.on of aecrecy baa not bcen rctnoved
from any ono of tho troaties inontioned. Below.

however, thcy are, wvoh in fnll. togotber witbthfl

leMtn from the l'rcsident mruked « Conhdential.
.uhtuittiug them to* tho UO.HncaMoa of tho Bcnato l

THE CONVENTION WITH UEI-G1UM.

To Me Stwate o/ 1*1 fjiifcd 8WH .'

I transmit to Iht B»B«** lw ita consideration.
with a viow to ratification. a convcntion for

regulating tbo rigbt of inccowdoii to. and

mmWUm of. property. etc.. concluded hotwceu

the United statea aud Bclginm on tbo 4th ultiiuo.
Cmkstkr A. Arthlk.

JfaMlhl Maimon, Waahington. Dec. 3, 1884. ¦

Tbo United Statos of America on the onc hand.
and Hia Maiosty tho King of the, Bcliriana on the

otber, des.ring to definc bv formal atipulationa the

rights of Auicricao and Bclgian citiZensin rerard

to the acquiaition of property. bave. for tlns

purpoaa. api>oiiited as tlioir pltnipot-ntian-s. to

wit: bia Excellency the Proaidem of tho Uaitad
.vtatea of Ameri, a. Fwlerick T. ftaUMfcWf-.
Soontary td S.ato of the United S.ate*. aud Hh

M.jesty the King of the BalflaM, M. Ix»CompU-
Qwtoa D'Ar^chot. Cheval.er of the Order of

l.eopold. Comn.ander of the Order ot laabel the

Cathoik of Spa.n. Connnander of tho Order of

Cliriat of l'orlugal. oflicei of the Ord.-r of Ikfl
Lecion of Honor. ete.. etf.. .hargc d'alhnrrs ad

interim of Iklgium at \Vaahingt.>ii. wlio. aftor hav-

ing coinmunuated tbeir fnll powi-rs. which wer^

fonnd to be iu good and duo forui, bave aflMd
upou tbe following article*:
Articik I.-Aroerican citi/.ons m Bclirium. and

Belcianain tbe Uniied Btatea ol Amorka, aba
bave the right to acquire. po8M*ss. or diapoae of all
kimlN ot nal or pcraonal property, either bj
ii.heritance, donation. beqneat, d-viae. pnTebaaa,
aule, or iu any other BUM ri-.-ogni/.ed hy th-

Uwa, witl.out i.i-.t.c nbjaet to any toxea^Impoatoor
chargeH what.v.r, otber or h.gher tl.an tboae which
nntivea of tbo conntrv arertMjiured to pa.r. Inoy
inav. in like niannor, fieelvexport thenro'-eedHoi
tb« aale oi tbeir property iu gener.il. Witnont being
obliged to pav any otbtr or bigher dnUea tUan
nativea of tbe co.iutry would be oldiged to pay
nnder liko rircuiTistances.
t \KT1C1K II..Th:a convention ia conclnrtoil ano-
ie('ttot!ierati«cat:«»u<»t tbe Proaldjnl oftbal mfd
BUtea of Amerioa aud that of llia Majeetv the kmir
of the Belgmna (wbieb ia in turu a-jl.jwt to tbe

inall be exchanged at Waablngton witnin aix
iitonthe from the date of the aigninf of tli.H conven

l»u. or aoon»r if poaaible. in tatffa.v «borw.f.
tbe ifmi.id plealpotontiarlaa bwjftj.""
.MfWltioD. and bave ber. oato afiltd the aeala of

^IJoi^ar'Wa-hington the fou. th d..>. of Noveinber.
in the v-iirof our Lord ono ihousaud e.ght buu-
drt'd and eigbty four.

Ctk G. I> Akc.hi>..

RK(lPRO(TTY 'VITII TIIT HAWAIIAN ISLAND8.
To the Seuateoftke United Matrt:

I herewith tiaimmi. for the con.iideration <i the

Senat*, with a vjew to itn ratification, a Mpab-
meatary (o:iv(:itton to limit the duraMon of the
convcntion rcapecting couimor^ial reciprocity be-

tweeu tbo L'mted Sutoa of Ainerica and the 1L-
waiiau liiml.. conclud.-.l Januuiy 30, ls73.

Cwtsnca A. A.mhlr.
¦MWltM Mawiion, WaahUgion, Dec. U, I8h4.

Whriroas, a convention waa cone.iu bd betweon

the United Siates of Anicrica and his Majeaty
the King of the Hawaiian Irtlauda on the
30th day of Jannary, 1«".-,, ronccrning

coramorcial recioroctty, which by th-

fiftharticle thereof, was to continue in forco for
aeven yeara from the date, aftor it w;w to come

intooperation and further until the expirat.on of
twelve inonthn atter either of the high cootracting
p ;rt.ea shouid give not'ee to tlie otber of ita wiah
to tenninate tbe aame. au<l, whereaa, the high eou-

traoiing parlies MMlte that the increaae and cou-

aoiiilation of their mutuai oornincrciai interestn
would be bettcr proupotel liy the defiuit* limita-
tion of the duration of the said convcntion ; there-
forc. the Pitsstdent of the Uuitod States of Anu-rn-a

and bia m tjesty, tbe King of tbe Hawaiian bh»d*
'bave appoiated: ibo l'r.rsidcnt of the Uuited
UHM of America. Frcderick T. Frelinghuyaen,
Becrctarv of St te, and bw iu ijcity, the Kiug of the
Hawaiian IwlandH, Heury A. P. Cartor, accrodited
to the Govermuent of tbo Uuited Statee aaiiia
Majeaty'a Euvoy Extraordiuary aud MiniHter

I'leoipetentiary; who, having exchanged their n--

.pective powera, which were fouud aufficieut aud
in due forui, have agreod upon tbe foilowing arti-

cit .:

AKruxK L.The high eontracting partiea agTee
that the time iix(Ml for the durauon ot the aaid con¬

vcntion ehall be deiiuitelyexfendcd l"ra Usnn of
aeveu yeara frotu tue date of tbe exchauge oi ratib-
cationa bereof ;aud, further, until tbaexptratioa <»f
twelvo ui«utha alVer either of the higu coutraeting
partiea auall give notice to the otlier of ita wiah w
teniiinate the sauie, eacli of the high oontracting
pait.es bemgat libertv to give auch notico to the
otber at tbe ead of the aaid term of aeveu yeara, or

atany t.mo thcreafter.
Aki icm. 11.. 1 be preseut convention shalI >>e rati-

fieit aud the ratiiicationa exebauged at Waah.ngtou
tku aoon aa poat.ble.
In witne*8 vfhereof tbe reapective plei>ipy)ton-

tiariea bave aigned tbe preaent oouveution in dnuli-
eate, aud have hereunto aflixed their reapective
aeala.
Oono at the Oity of Wuahington tho 6th day of

Deoeuiber iu the year of our Lonl. 1MH4.
Fl.Kl-KKICK T. FllRI.INdlfCYBRN.
Hk.skv A. P. CahTi k.

AOKKK.MKNT WITH TiiK UBHTI
to the St nate of the United t tattt;

I traoaiuit to tbe Seoate for ita concideration,
with aviewto ratiiicalion, «n agreement rifMd
by Mr. N. D, L'omanos, on tbe paxt of tlie Uuited
Btatea of Ainerica, andNubar Pacha, on behalf of
the Governtueiit of the Kbedive of Egypt, rtdative
to a couimercial and cuetom houae convention.
Tbe agreeuieut ia dated Noveuiber 10. 1884.

Chkmtkr A. Aktii.u,
/x«c«h't!«i/a»wion, Wtt»hingto», Doc. 17, 1»84.

The nnderaigned, N. D. Comanoa, Vice-f^onanl-
Gencrai of tbe United Statea oi Aaerica iu Egypt,
and liut KxtfiJIeucy Nubar Pacha, preaident of tho
Conncil of Mudrttera. Miniater of Foreign Affairs
aud of Juettce of tbe Goveniment of Hie IIighueaa
the Kbedive of Kgvpt, duly authonzed by their
reapective governmcuta, bave held a couferente
thia day on tbe aubject of a couimercial convention
to be coaciuded l>etweeu tbe Egyptian Goveniment
ftDd foreigu powtrti, aud bave agreed to tho fol-
kiwing:
i be Government oi the Unitod Btatea of America

eouaeuta that tbe regulationa <>f the Egyptian cua-

toma apt>iicau<e in virtu*- ot a coiuui^r« ial and
*u«»/>uu»t*nvc'iliob oobuJuded on the 3d day of
bUrcu, l6o4. b <:w»ta tue lleileiuc Qoveruueat

mi the Fjryrtian GmnMl to the Hellcnic eiib-
iecta. vcsseiH, coumieree and navigatinn mav Blao
be applicd to the citizens of the I'nited Statos, ves-
hfls, oommeTM aml navipalioti.

J.very rifjht, privile^e, or iminimitv that tho

Egyptiao (icvciiiiiicat OOW graato, OT that lt imiv

graal m futuip. to Um Bubjectoor eitifoaa, **.*?*.¦
oniiiicnc, aud nartgatloa of whataoeYer otlier
foreiao power. ehall be graatod to dtiaena of the
Uaitod htatoa veoaela, eorameroe, aml aavtgastoB,
who h1j;i11 have tl.o litfiit to onj ij theaamc.
Thc preeeol BgreeoMUt ahall bcoonie operattYO

Imroediatoly apon tlu- eoooeal of tho Bobom of tho
United Stotea betog girea to the eaujMV
In toktimony wbereof tli« nnder.-ipnod bare

eigned tbe preeeal oel aml have affixed iluir aeal.
l»one ltiCaito, tue Mxteenih .lay of .Novcmber,

X. D. (.OMAXO",
N. Nri'.vi:.

(ONVKNTIOX wTTfl MKXiCO.
To Ihi Stuate ofthv l uit(d Stalis :

1 Inrewiih tranemit for theooiiHidoTation of the
Senate.with a view of it« ratiiientioo. a convention
imnniy the Uarted Btatoa of Aaaariaa aad1 thc
I'nitrd Siatoa of Mcxi.o, toiichiim tho bouudary
Itue betwecn thetwo countries whatB fti foUoWB
the bod of the Kio Grando and Kio Gila, OOaoladod
Xovemberl'J. !*H-I,nndadd lliat thecotivcntmn imii

ai roidamo vuth an oi.ini'm of tiio Ilou. (alebl'usli-
mg, Attorney-fieiicral. doiod Xovembor l!,l"v">t;.
iSceopinionsof Attoriieys-Geueral. Vol. XIII.. 0001
173, arciumous boumlai k

CRMKI A. Ahtiii n,
Ertrutivt Aftinwn, WatMngton, l>cc. 3, 1>*4. .*.
"Whercas in virtno of tho ftftli nrtkle of the

Treaiyof Gnadaloiipo Ilidalito bfltWBOB tho I'nttod
Stntesof Amencannd tho I'mted StOtOld lloxioo,
ronoludofl Febrmiry 2. 1048, c.itain parts of the
dividiiiK liuo bctwcen thi tWO countries fullow thc
middle channel Of tho Kio Gr.mde and thi B*0
Gila, tOATOid diffioulties which way anofl throagh
the changos of channel to which those
rivers are suldect llaoagh tbe oporation
of natura! (oreeo, tho fiovernment of
the Unitod Dtotfli^lf Amorica and thc (iovorniiunt
of the Uattod Statca of Mcxioo liave lOOOtrod *«>

oonclude aconveution which Hliall lay down rules
for the detenr.iuation of wcaqaottto., and have

appolatod M tluir pleiiipotcntiarios tho. Proddoat
of tho (Tattod Siatos of Anierica, Knd.iirk I'.

FMiaghajoea, Beeniary of Btato of tho I'nit.d
Btoteo, and the PnaUeat of tho Ualtod <Matoi of
Mezko, Matiat Boioto, Baroy BaUaoiiloanr aod
MiniMor l'lonipotontlary ot iho I'mttd M< ii< an

Btatoo. vko, Bfteraxhibtttagtbotf loopoettfi fuii

pewara, foaad ia K""d ;>ud daa f"rm, baro kfiaai
upon tho followiag artii los :

Ahiicik I..Thc dhridmi liuo «hali (orojorW
ihat deooribodia tboaforeoaid traatj and rollow
tbe ooatn <>i tboaonaaleaaiiBoiof tbutiToraaaied,
Dotwitbotaadiaf anv alteratioaa m tae baaki >>r n
Um oonne of thoai riTon, pioTidod tliat tncn
alteratiootba effeetadby aataral eaoaso throngfa
the nlow and gradaal 0IO81OH ai.d dn»o-it ofclla*
vium and not by tho aliandoiiment 01 an CKisting
rivor bod and tho opcningnf anew ono.
Ariici.k Jl..Anv otlior ol inith wroagbl i>y the

loreo of tho rattoat, wbotbac bytjM eattioaol ¦
unv Uo.i or whoa tbora i> wott thaa ooc ebaaaol by
ilic deepooiog of aoothai ebaaaol thaa that wlm a

¦arkodthoboaodary ot tho tuao of th<- miroy,
aiado aader tho aforooaid ttaaty, ^tiit prodaoe bo
ehaact m thc dindiag liao an Ixod bi tlif Barroyo
of the lnioiuation.il Booadary Coaraianoaaln
i^r.2; bnttbeliaoIbaattxodohall eontiaao tofol-'
low tho midrili- ofthe OligtlliJ < hannol bod, ov.n

th niuh thil ihoold boeMM «ho)ly dry or b«
obotraotod by deoooilo.
Aiui'i." lih.Koarttfletal ebaago to tlio navi-

gmble eoaioc of tho nror. i>y bnil mu Jettioo. pion
or oli-itm lions whicb ii,ay toad to <l«il>el tboeor-
loutorDToducodopooitoofallBTtaai. or by dredg-
iagtodoopoo oaothor thaa tbe ongiaal ehaaael
aadortho troaty wbea tbere u awre thaa oae
ebaaaol, or by onttintt watonraye to
tborteo the aaTiaable diataaoe. hliall t>o

tted t<> affect or alt«r tho dividing
ho« w.-is <icr< noioed b» tbeaforeaaid eotnrolaaion in
1852, oraa detenaioeJ i»v Artlele I beroof, aml
umloi the n-< i vaiion therMiu coolaloedi l"U tno
inoieoliaa] >.(thm hanka «>n t&thm atolofnna rr«,-

..io:^ h\ fa< i'"'< nf stone or oiber tnate.rial ttcA un-

duly proji-otmu toto iha earroot of toat noarottBU
oot be deouiod an artineial ebaago.
Auiici., IV.-If anv Intoroattooal brtdcoanare

beea or aball >»¦ baiil oerooi otth*r of tho rivora
bamod, tbe point of raeh bndgee exaetiy orer tho
middle <.f tbe maio ehaaool, ai berein detonoiaed,
ahall bo markod by a aoiublo nionuiiioiii, which
aball deaote tbedividioglinefnr ail tho oaraooaa
ot Muoh bndge, aotwitbotandtog anv ebangc ia loe
ebauool ahich mav thoroattoi aapenrooa Bal
any liirhirt othor thaa Ia thc bndge iUell aadia
the groood oa which it m balltahsil iaoyoai
.f unv oaeh aabaeaaoBl ebaoge be
detonoioodia accordaaco wuh the geaoral aiw-
MHioiisof llns eoaToouoa.
AMricLB V..Bicuu of propertj ia roapoct ol

lauds wii c!i m.i.v havo boeoBM Mparatad uuoogb
tbe eroatwo ol oow ehaauola aa deuned in
Artulo 11 hcrem aball aol be offectod tberoby,
init anch imi'is thall eoatiaoc to be aodar tbejoria-
diction of tlic eooatry to which thoj
rioaaly boloogod. Ia n<» eaoe. boworor,
aball thia retaiaed jarlodietioa or rlghl oflectoi
ooatrol the nn"1 ofaaTigattoa eoujaioa totbetwo
couatrlee aader tbe etipulatione of Artiele VII of
tboaforeoaid troaty ol Qoadatoapo, Halalfo,aud
BBoheoauaoa rigbta sliali oootiooe witboni pnju-
diee Ibroagboel lha octoalli oai igable uain ouao-
¦elaol 111.- aaidriTera,fruea tnc aamthof tho Kio
Uraado to the polat wboro tho Bto <;iia

to he ihe iiitein.itimi.il boaodory.
erea tboagh anv part "f the ebaaaol ol aaid ritren
ibionKh the ciiaiip:.-i liorem provided agalaat mav
boeoaipriaod witua tbe tomtory of oae of the
tWO uatiou".
Akihl VL.Tlus eooreatioa ahail be ratifled

by botfa oartiaa bi oooordaaco with ti».ir reopoetiTo
ooaatitatumai procodare, aad tho ratiticatioaa ex-

ehadged ia tnc city of Wu blagtoa u» bouu m v^-
Bihle. ,

In aitoeoe whoreof tiie utiderM«ned piooipoton-
tiat oa haro hcreaoto sol tboir haado aad Boata,
Dooe -'t tbe eitjp <>t Waobiagtoa, iu doplb ato, in

tho BagJiah aad Spaaiah laagaaaoo, iIuh twojftk
day ol Noveuibt)'-, A. 1>., 18H4.

KltkUK.KK I. FaBUMOHUTBUI,
M. KuMKiiii.

STATiME.STOFTUF. BUl TMLKPBOWM OOMFAWT.
BotTOVi MaJCh l'J..T\u: Aaaarioai BeM

tolophoai OooiBoay ihhu<« tae tollowrog nateoMol ol
opeiatK.imfBTSaOtBO BMOttBOOBdUM DOBBOttOI II, Bfl

¦aanjoaaf with tae tworvo flaootaa oaaoi laaraary -*,

1884. Thli In cau»«(! bf tlie BBBagB m tlic rliMiicliil ycar,
wBJehaowataooBea Dooaoator 3i lmtcadof ou Paoaa>
ary 28:
Total ¦araBBfi for the lant to.n BBBataa, f'J.Ofi?,". 11

artolooaaJagalaogaarlooB roor, ag,ajo^oa4i expen*«-i
the lai.t ten ¦totaa. *t;s7,:;7~>; B¥»BaaaB UM Morloaa
yt-ar ^-ijo,l*;:t; neiitanilngatbe h»m toiiiijoniu*,#i,:<80,-
n;it; net aaralogapn rtooayeor, ai,47M31; divldeuda
deelarod ludt t.n iiioiitlm, Ineliidinir an extn, «I1m>1i ud on
Lh-ccuiIx-i i.'i, 1*14. *i,4 to,:ii.>; ilrtdooda itaclartxl iin-
iirevloun y< in, 11,061,470; aasonal <'.irrieu to hiiii.iii*
aaeeoat lha uwt Um moiitim, 0328,6031 «o»oant carrtod
to Niii'plus aecount iu prevlou« yar, $;i:il,441.

ASMOMIKST OF 1KOS MASUFACTtMMMM.
Watkbhi kv, March 11)..Thc A. Uturitt

ojariworo OBoraaafi aaartJaaBatari of olooaa, aaoaai
aaaa>yaaoaaBVbBiaaigoaoral iron hMfaaara, bbmb) un

aaMgaaaaat m-'iay to B. o. ori«^. nofatlaN i« Btataf
tobeduo toafuMluKof the OBUrkoA Tbe ItaMttUoa, <.!-

cliutvo. of th« capltul DNxk, are #Ji5.(»oo. Tbe aojata
are $176,000. A boadrad aml tlnriy-Uvu iu«u are
tlirowu .ii of cuiolnj ii.i nt.

RELKAH1S0 OFFICER MABMIM
Pottsville, Pciin., Murch 19. OflcCT John

ll.ii iu. of the coal and Iron poliee, who Bliot aml kllled
Anthoiiy Coylc at Lont Creek, on Haturday nl«ht, waa

Ixfiue .ludfco (irenn to day on a wiit of bOBOBO OOrpOB,
Afi. r beariiiK lliu toHtlmoiiy of a hiiuiImtoI aye wllussae*
the oourl relbaaed UarrU on .f;i,0ix) balL

BENTEXVlNfi TWO OF THE 1IOHUAXTOWS <IA\0.
Yolnostown, Oliio, March lii (Sprcial)..

Azarlab l'auiiu, luxlerof tbe MorKanlown KanK of ruttl-
aua aud BBBB buniorn, wim UMlay BBOBBaBOl U» rtx yvtw*'
ImiirlHonmeiit at Uard htlior. BUBOB I'.nillu, hht wm, »«
.euteuued for iwo yeara. TnU BBdHM ilvo BtaatoOOB of
lli<: gaug uow iu priaon, aud .¦if.-t-i:i.ill> brcukalt up.

?-

ENTEMXO BSCVMTT FOR A STEAMSHIP.

Piui.adki.i'IIia, Murch 19 (SpecLil). -Security
auiounUuf to BgfcBjQOO vu e»t«rod tlua umrnluij by
laaae Jeana for Uie ateaiusblp BetBah, wblch kad been

libided for laBBBBBI by the owuei* of tho sieauier Lord
ONilll The two Tfaitfla bad a oollmlon Bf »oaand tho
praaaot acUoo Ia a craaa aalt to odkel a pievioia elaliu
aareaaaaaai by tLe BToBBBaagatBoi lao L<»id o m 10,

TUE FUS'ERAL VF UR8. RF.Q1SA COCIIUAS.

Phii.auklpiiia, March 19 (.S>ctai).-The
fui.iBBtOf Mrn. I{.ginaC'ocuraii, .BBgBtOr Of PUMi At-

torney-OeDeral Lewla C. OBOBlfbA Bltlrt wlfe of toi.ator

Jutiu O^cUran, wa» hoM Una B)QTOlBg in Ht. Maiy'a

church. HUfc.awaa_»libwn< t.v raBtofJBasFb
Kelly aiul tho Ktv. Or. Horaiuiaii prra. h. J ¦ Dri< I a«.r

n.'| :.

WaM JOSMPB W. 8KLLMU I'OISOSEDT

A BODY TO Bg rXUlMKO-A OOtVOBJO) COOK DVDSB
¦mnotoK.

Camdf.v. N. .1.. MaVCfc lO.-The Men* BM
rclntlvenofJoMi.il W. loBatO, *B«4M 80 Kehriiary 15,
and whi.se wife ill.il oulv a ll-.rt tliue l.eforo, mel ¦¦
aJtcninon to eon-idcr tlio expe.Iioncy nf rxhiuniiur fett

liody, to sce lf he w«a pol»oued. Attotitlon haa lately
|. ,,', ,-alle.l to tl.eoe .1. ath-i !.y UM Hleklie** of the wholo

fatnlly of O.tmel I'aeker, jr..of \Vo..ll.n.y. Ia wliieh wa*

:.ln,.i. .1 Mr. MOonri only chlUI. a 1'oy of »l«. A phyieian
pnaHBNl tliiH UmM tlie re.Hiilt of antonlial paUBBTBg.
Tiio t»oe\. i-plioim to theatia. U VOM tho <hlM and B

eolorod wouian whohadii grcat iMBiMBi IBB UM BOg,
lnt.1 fonnerly .n in Mr. .sUOM'l emnloy. BOi B»fl uoW

rtatttag Mr, Paabart fatnlly.
Dt. BnlUibw. ahuatlaadaa1 Mr Bnllan bi bia Batal di-

DOBBj BByatbal ll la-hd Imt two PBBbl and, thoiich M
aaa anpgoaod to ba typhetd hnm, it wa» awttka that

ntaladj In toine reepecta. Tbe patlent, ^«;.fJJ*a! *

troubled with vomlUng. whlob waa ihe oblel aymptora
in tbe aaaa af tbe gaiiral Dlaaaa at Mr. farBai *,

j'oMpk OlOTM*, abrotl.rrlil-Uwof the doad BMflt hjj"
been ncUve In tlu* noveaMal for dlalnterring tbe boaj.
but be baa awalted eonfeirnee with Ueorge wiiei¦.. '.

PblladclPhla. n brnther of tbe vlrtiin o Ihe aiip
orlBM. fcUrj Bowrer, tba cplorad ook, ;-f « '."
reaterday, oetenaibl) to viatl beralater In Phuadelpbia.
Tbecounty phynlclan. Or. Oroea, aayatb u tbe -r;mm ,;
Evergreen < oinetery haa been rroaeo hfi """'" ; ''

tliat tbe bod> 1ms probably uudergone lltlle or nocUang**.
-..-.

WRSIOHT CAJU WMMCMMD,
U MMMT'I! KH.IUt AND M.VITIAI MB* IV.UI:!..

m m: Al I KJMlM'.'S I»*».
[bt ntanun to ibm mm]

PiTT-niKo. Ilaick 19..-A wnch uewind
aaar AUegilppaaBtalloa. 101 bbUbi aaat af ibiacity, on

tbe I'oiinsylvanla Uailrna.l. ut I a. m. An aBBS>
l.ound flOlgbt tralu ha.l r.adn.l tlio Miinuiil af
the moutitiitns. at OaDHaBB. Whll* the oitnt

h.c.iiiodvecall.d tlie "fabBf" was BOtag daBMhai B

portlon of tho nmohlnery of tbalonravtISCSaiOtlfOh
lUPPOBlfl to bave BSeOBBB di*airan».o.l aiul the tralll

tbroagk tbe Iobuj taaaal 4aw« lha baan mm
tatograda. Tbaaaglaaai vaaaaaMata rei.aiiiioi.tini
ovn-itan.1 Itooatta.i oBiHat.raa, gnataail] nwvaaa-

lw« Iti apaan Vfeaa tba mla aaaargai from Um taaaal
It hmln't.iilneil Ihe \eloelty of ftfly uille* im iioiir. Kor

tbaaexttwe aatlaa Iteaatlaaai dowu taastaap gtaia
at a (aartal rata af saaai.
Tbr enirincr aad traiinnrn reall/.i il that tt would l.e

BBfta ii il'ith >f th.-y Jaaiaai from UM truin, aai thcy
elaag t^ taatt aaau bi tbe aaaa that tba earn aaaM aat
tmnp tbe irMcii before Uie ead of tbe «rad« wa^ reat beo.
At AlleKi-ipiiii", tlncc lullei from (iitllil/eo, tho 1<m omo
Uvejutnped the traet Tbe reloelty of tba trata aaa
tben ao great tbat tbe eara weva roreed aver tbe top oi
tne loeomotlre. Tbera wera twcaty aara u tba trata,
everx aaa of vbleh waa a aomplate wreek.
Tbey aara laatlfffl w.th rraiu aud gen*""]
merchaadiae. Tba eeatoata af tba eara waaaeattarad
,.. t tbe iu.d for aboal WO yarda Tbe aaxine aaa ao

ci.mplately damollabed ibatpleeaaof itwara atualall
througb liie debrla of ih< oara,
Tboaaaf Ibe traia'aere« «ho bad eaeaped aenaaaav

inry at aaeaaM .o aorl Ia raleaM toeli ImprUoaed aaa
panlona FlaaaMW Miebaabi bad aaaa aa tba cal.m U
ihiiiine oi ibaaeealvat, im* wdaa al laia earwero
cruabed In and be waa bad mangUd. Afi.i bard aofi
h. waa taken o.n, whm n »*- round fiai h« bad been In-
imnl liilei-1ia.lt. Ile.ll.il IWO BOUM l.ller. lli.-llinr I
a ox, Cuadnetor ii n> h aad Firoaiaa Q i- Bargta aata
alao aenoaaly InJun d.

It taak tba ralMW gaacarar thrm bouro toclfar a |.aa-
i> for tbaihiou.-ii naaaeager tfalaa,

-?-

80LDIMMS FJt.t TINQ i 8TATB dVDITOM,
on MM. iu.- otnca wini ai. ih.k n%MMiit>.

ol:l.l C1M. ll K 0O1 IIN""» <>r I'.W* AlllttSi ..'.

[ut rai aaaaral rn raa nuaoai i
im - Moiki a, lowa, Maieb 19..Statc Amlii r

Biaaabarlag lafaard to aarreadai bfcj aaaastaftaf ku*

Bcaatea by tba Oataraar.^aa Oararaai abai afetn.i
ealled aat daipaay a of tba Mata Oaggia aai aaaa laa
Adjntaat Oeaaral laatraattoa' la Um t.aaaaaa or Um
i.iii. .. .i in. I. ba al "i" ¦¦ pi.led i" ''". ii<- « aa naftaaad
aJaalaalaB tn tbt rfnrt 1*" *'-. batag laakaa. Ordara
aatataaagtvaahbatospaaadaaaaababa aaata bi «nb

Btadgabaaaaaatn, 'i'if iniiiu»»<>"n»flcei~t au aairaoas
unil lirown and hu ilii.iity wera fonil after I
. iMioldi rml.li- n --i-i .»>.> <. riie cl.ik« »»r« alao i>Jml«il.
Tfea mllltia touk po--«>«.|oii of the otflpo and uow tiuvo

Um aiaaataai aaaai gaard.
Warraata aara i«an aai by Brawa'a altoraaj for Um

¦rrrataf tbaOoveraor, tba AdJataaMJeaaaal aad Um
uf nilliihv wbePMipon tbe rrni ..f t puiuneny

wVre onieradout »iii anotbei rowpaay af uul.Ua In
v ..i boeda artll ba

gtven and Ibe aoldlera will bold poearB^ou ol tba
AiolitoiV i.lh. e mII iii.ht. i iil.il, tne n.-wl) ;.|.|..t-U

ilon in tba ii."in

Iu*. rhuiirooble grew out of tbe auapfnaion ol tb« ijW
BUditor, J. L iwu.mi. f .i fallure ." areouut for public
,,.o,i. tba Uw i..|'i.r..i. Uerrfnard togtve ap IM
oui< e, aud tbla raaorl to fotea a Um n

?

LOTXMl L0CKKDBMH1MD rtUtOM 9ABM
Ut.KVKiANo, Ohio, Mai.li 19 [Xptetal)..

I. ,,....| M ,ry Bakel Ibe ptattf n.ite. ii v ai ..1.1

daugblaraadoelyeblbl afWUlbua Bafcar, af Baiaio, i-

in Clevebuid,aad .ptaa anaaafarj ¦!'"'¦ i ¦ UM
Ciniiii Pollea -laiion mm i. n iier baaM la Buax
>. u laat slgbt, aad arrtvad aara aa aai aag Ia M>

it:i'joihi* 11,<¦ 111111>.- Mm aaa aaeeajpanMd bp
jnsUaSi ... "' Ptaaabaatttlty.waaai
parcaU atoa IItb .« BoBTala, vaara ba haa
ii, i,t a piaaa bi Um dry gaoda atora af
Aiiiiii-. a Meldraai Batb aara eaaaUad altbUtnagh
Ueketa to Bt. Loala, bal Pollea PnperlBMadaal Bohmltt
bad reeelvcd a lelegraiu >.r InntrucUon from Hnpeiln
¦eudnul ol Pollea Pnillpa, of H...i..io. DateeUfi Beevea
-. .ii :.-.l Uie i-iii I. Um u uii I" ii- alloii,

v,h. re ii.. y w11. Bed np toawail Ibe arrtral of trlenda
ii.riiliMit.il... riiei wero aean In tbfli prleun ... i.u.
an.l i.oih .!. lai'-'l ih.»i Ibej would be inai 11. 'I dvapiU
tbe oppualilon >.i Uteti pan ata M ba lad| alll ba .>r aaa
in B lilUe WOra Uian B f< al. - dd r, .n-i UlUi0| f«<M>.
..aadaowlUL Waaon'tbave M leava Boum Ibea i<>

t-il mairi.il." Mi«* Babai b.ip lniv.ly iin.ier Ibe
eiflbarraaainent of ber poaitloo, aud deelared tbal ibe
would inake uo niore alleuipw to a-el marrted uuUl abe
,,ii iu.- ii ii ii. da evealng, upon Um reenlpl of
luforniaUon tbat Beartat'B taUKr woaw aat rereivc alm
mio bia boinc agalu, tba rouna nian »e relea-..l .,n.i

i,i..i..i on bia Jouruoj to Ht. LooJa. Mi»» luu«r i»

aUll rtaUlaad_
TALUMQ DOWt i '¦ IJ Ifl'.< tOM sll.ifT.

NkwHams, Manli 19..Thfl d.ad Inxly <»f
j, j. BaaaaaaVa papar-baafar, waa faaad to-Uayutthe
betfaiM of hu iieti,"..! ?ii.iii Mi abalbtiagaaaapaafby
tiieHinfii.nl PrtouagCoatpaaj Tbera aara balMaUaai
that he badwalkad iata UM aall Ia Ibedatauaaafroai
tbe op. ii doot ¦ on tba a aad Boor, and tbal ba bad laia
tbera two ot iiii.e daya n< bad bcaa luMaingfron
i.f.mr atoea Tuooday ntorulng. Ua aaa aotadrfnkiug
¦aa, A wllc uuil tvto « hll.lreu Wera dl peudont ou Uliu.

;.v UMMOMTOT o. w. uui \i\

PABBOMBj K;iii., Miiich 19..TBO incMlMiM <if
UM New-York Hlitto PVaM A«»o< iatli.u, nnw on an eiciir-

Muti Utr.uit-li UM Hoiithwext. havo luloptcd a uieiiioii.il
BxptaaabBf th.ir aariaw ut UM iaatfe <>f OanVbai w.

Mrc.me, praprtator <>f HU I'.uffnto CaaHar, Ibei aaj
tiiut bia !or-< io |.ia. ii. al j.inr miiaiu m n reparabla
Bbwpaj arevereat irlbuia tw bia rtrtaaa aad a
their eoodolenea to hl.t famlly.

? ..

HKATll KMDJMO A HKVHSIVlWO HOVIt J-HAVKR
Uiiicaoo, Marcb 10..A dispatdi frcuii Syca-

BjaaBf IU., tbii inoiTiiiig haya: A nmaikiii.lo vrn-o of Uia
fttllureof f.iilli eiirti Inw JiihI termlnaUil Iu thm rlly In

t... .1. uili of the wifeof A. W.l'urry, a Ptaa MatoWdJal
nlnlatec. Tbe r»U"« of Um deatai w,,^, BaaardbM t"
uieiin ai Hutiioiity, pnerparal fevor. Tba patu ut reiuaed
tuoUTclue an.l iu. .11. al ai.l. an.l Uie ,\ Imlr Iiiim h IndUl Btl
in n. aoveatyHwo boar ptuyar iur h.a raeavarp. bm*
dealli tnaeU tho M-.rviee.

-«,-

TMLMOMAPB1C WOTW/L
aiMWH Of IM MA M.VAOA'H TATIIKK.

Rks kkam im ... atareb lt».-Or. wixom, Baaaaa No-
Tada'a fatbtr. aaa ia«t alghl atrtebaa jnafanajat
liu phy»i. iuiih Brabapafal of uia racuvery.

NOMINATIN(» AMOUhMllll POB MAYOR.
Cimismii, Manli IU. Tbo I.ejinli.Kaii » it) »"»liv»u-

tlou have noiuiuatoU Amor Multh, Jr., lor Ma)or ou Iho
Ii. -l l..4ll'.t.

Kii.MNO um arrjpi ami BnfSJCLV.
Kl.KllAHT, luU., Marcli IV. AU.iulilo IratfeOJ oceiirTr.l

Mt tli. i .Mintiy hoiiin o 1 LoUla llni.i.fli.rile a-l ol Ihii

ttiy)< atarday. P/ilUaa Unbball, BTbabad bm n aljudged
bwaue and *un uhou. M be naaavad toaa aayium, tat^iiy
aUat lua wife unil tbaa Ulrwouthla hra:n«.

ATTKMITIMi TO KII.I. AN OFfTCBOL
CaunaaOoaA. Maiab IB. a poUeetaaa, Jabn Hbeilow,

a.teiiipliit to arrenl Jiiiiiim l.ooney, B hu aiol.out Uian,
loatalgbt Laoear aat tba aBJeat'a Lbraal to tho wnnl-
j.ipe unil raa, bal we eoBoar paraaad pja umi ibol ui hun
Uvo tiuiea. Ono hiillet panrnd throii^ii I^ooney'a anu,
uiif.iii. r tbroaab in- ihiirh, a uiir.i tiu'iiivh iii« abooMer.
unil it fourih tlirouuli Iiin mUe; yet it ia IbaMgbt be will
r. i ov< i. The ollher lit outlly wounUi-U.

A DBffAULTIKO HEbWKWOBJI MlK-lNU.
im .<.<>, March l*.i.Jay W. Oudley, a iiiihaeiigor of

the Aini-i.iMU hxoreiia t'oiupauy, l» iiita>nit{. Hc Ia ac-

cuaafnf MU-ailug *a,<»oo.
ABBOOSiOIBQ WITH A HAR OF 0QIA

Ha<« Ki.amt¦<..,, M..i: h IU. A ilupai.nlo ihe xtnnmtr
from Toinbaaou*, Arlz., mtya " ... w. Mnillh, ionil.lent.il
(hrk ut ibe HV llel. na iiiiue, I^»h D< ii.-iaM, r>onora. ab-
aaoadad wiihanoJii i.ar vainadatB1B.UO0 abtah ba v>aa

aonveylnatq Uanoeatllo. Tbeaowpauy on.¦¦ p4.000ra»
M»r<] 101 Ui» (.;.t iic au.l lUe retovery ut Uio Uuuifu."

BKHIHISHINGAT SUAKIM.
OSMAX DIONA DRIVKN FROM IIAMIEEN.

C.KNF.ItAI. OftAIIAM O/BfTBB TO THK RPIIKI. I.KADER
BOABTO «iK THE MMIDI'M ADIIKKKNTB.

BOAgJBT, March tfJt.Tho wliolo forco Marted thi*
BMknUBfl at 7 o'clock. with a day'a rations and a
Baadrod roaadfl of aauBaaiiiea to eaoh bmb, in the
ditei'tioii of Haoboea. Befbra tha oraat waa grvaa
to inareii, Qaaorol Qrahaai hjapaotad ail tho
faroopa ozeopH tho Bhrooahho, Borhahhfo aad Barroy
BaajiBBBBBBi livo baadrod of tho aaaaay waro boob
on tho Utlfl BOBff llasheen. The cavalry; the
tm.uiitei*. infantry nml the Indian inlantry were
atot to raooajBoitra, winle. Bm Qaaraa potod a« a
reoerro, Tha aBaaay ratroaaai bafan tbe liritisu
advaiu *'.

I BO inoiiiitod infantry and acouHatipportcd by the
ojaia boay of ail the troopa oaarohtag .;(><> yorda
boliind. advanccd to the baae of the r.iuxa of low
lulli M ir rfaohoOB. The Indian BOOllBgOBt OBd the
cavalry in thhl movemont MOBtod and nkirmiahed
on both Hidesof the lineof manh ahinj* the entire
front. The aooaai roaehod tha bbbmbU of tha hilia,
and disrovered that tbe Axaho had BMOOOd ia lha
ralloya rho Araba ot oaoo latiiod tato paaitloaa
of BhotBBr, only lifty reniaininK in Btghi Tho*
roauUaoi in Baa poaitioa nutil tiie Brttioh odroaeo
rooohad tlio rMga of the aiUa. Tlio Baaloadowah
trilie of hoatjlo Arabs tlien laahod fmm tlio aiiibnsh
iu whlah they h.id lain aud niade an attack. Iu
tbm okrinish Captain llireh WBB BBOBrod throuizh
tho BBBBaaar, The Arabs sureeeded in gOttttg
witinn t.n yaraool tho Britioh liaaboforo tho lattor
BPOBOa a re^ular liro. wbieb tho BBOOBy
BfWOapity ropllod tO, Three of tho infantry
wcre woimled and Roveral rebela woro killrd.
LBMBBBBBal O'Contior, whooa BOTOB OTBB fdiot iiudcr
him. kilhd fourrobcla with In.sown hand.
Tbe ohjei t of tho reconnaissam e having been

obtaimd tho Hriti-di tetired, tho Arabs nliowing no
diapnaitioti to follow. The Bfttioa inf;iiitry aud the
Qaaraa were loft on Um roaol half aray botwaoa
Niiakun aml thi BaohOOB blllo, atipporting the
Indian BOatlagoai In tho hriel OBajBOaOBOBt on tlio
ridgo tho Boagal oaralry toefe oraay priaoaawa, It
va* BBOBOtoiaod by tho roeoaaaiooaaoB that the
Arabi wt-io iu lar«o bodien aloug tbe entiro rantp)
of iniid, and woro ortdootly Btaaeiag, Aa tho
Britiah retlrod, tharaboai raaldly raiirjiiaylid tha
paaitkMM ptarlBBoIy oraoaatod by thooa.
Thaoatiro Brttioh forco with iba ox< opthai of tho

BBfOpaohlre Kctfiim-nt, will parodo at .> a. m. to-
BBMTOW, pieviou-i to an advanee to Tamai, WBOTO,
it laaxpai t'-ii, a battlo wiil laho ptaaa

Alt'-r the akiitn -di, (ioner.il (Jrab nn'i riuhf, rnn-

.tatiagof Brittoh lafaatry, laoUaa lafaatryaad tho
Ooardo, begaa to odvaaoa taward Haadoah. Tha
¦aaatad btfaatry aud Boagal aaTalry, raaowhig
tho roeoanoieaaaoo.oecapied Booboea aml foaod
t»-HiMi Digaa witbdrawiug his forooa toward
I in ii. MM oiu nti .411. it of tha Arabs WBB
iiii ... I in uniiHii iiiy good ordor,

(looeral Oralian baa writtoo a l<>ttor to fliman
Digna. in whieh bodeelareo thal Boglaod reopoota
ali rellgiOBfl aud daeirea the frtoodablp of tbe Arab
tii!<«. Hoaaviaaa tbe Bao kba toanbailtatooee
aad toroly BBoa tho oatreyof Bogtaadi otbarwiaa
be tbrpoteoa to drotroy tha fiocka and otbarprap'
crtv o(theii followera,
Caiao, MaroB 19, Tha blttoraaaa of froiinu

uli'iun bj tbe l ti-'li~h toward tao Frooeb bj doe to
tba ho,til tv ot the !.>',!>¦¦ fcgyyaVa, which iaooa-
¦taatly laoitiag tho ooliroa to oppuau the Britioa.
ii," Mppro«uufl of thal paaoi opaoara to be a
n, !,i.n , no aaaity.rba ktabdra a»lbor»-att ilo.-lared that le-fore tho
. n» t.n advaiifd oihi.iI \VhIm1i.'\'* army
v. ili l.c ut oli fcoiu (ano.

m> R, March 20, Dumatcheo iB the inorning
. ooafina th- i«|H.r:s wf i.l Uabdi'awaaiog

i il .(. r\ iaooa h.iv.' <l> u uaoad hi.u .,-.

u.i impoator, iMime diapatebeo io im- iaa>e purpoiihave bcort detaioed ou tne way. A u\al of ibu
Mahdl liaa ai<p*-ur,'d ut i.l OboM,

?

i.m.i.wi* AJOP »vi |
I'Mils, Manh 1!».~It iMHeiui-olJicially Btatad

ttiati'ritK, Btaiarcb baaaaatod t" atattroai botwaoa
i.. aiareaard to iii«* ACgboa beaadBry

dtepwta
hr PBTBRBBOBOkMarvb l'» T!io J-uml <lf St. retrn-

kntTv, roiiiiii-tiiiiKf apon iii" -t .(¦ i.miii-i OBeemtog tlio

afgbao -H Mti'in atada by Iba Braaab Oovoraaaal to
r.ti.iiiiiH iii. .»>¦< u i-> plala mihi gagtaad mh<i it . ia
have ,,.ii.-.| |.tni ii, it prraeul ttrvtk
i,¦.. 11,. iii. .¦! in.i in abataln ,ftom axareaauwi «lnie

i, anui tbfl grouud '¦" ¦ pai iflo aacoUatloa wbleb wiii
oonlluuc Ibe >ui, uf Min.tr.
t.i\i«is.M,r ti 30 n»e8l Petei bora eorreapondent

,»f Tkt rtaf ..i'i-i. In a diapatrb publiabnl tbta moralna
tbat aeoqiiMlof »>r ».»< BaM al st. Petarabora tbli
«.. k. .ini ni.it iba itaaeraJ aBteera an,t .kiafi ot ataff

n iiiuiiriii a. advaaoa apoa ilnat.

BI RBM01II OF THE BNOLBIH AKhfT.
l.uM'iiv, iiarch 19..Ib atoriag the graal f"r

Ibooraj miiie llaqaa uf coofoaa UUa evaalag Um
Harqaia of llartia itoo Mfcl loal roeralUog w-*1* e» < d>
iii. u aetlTC thal Ibe ih.Iiihu; atn agtb or iba anay a n
411.1N111 iiiHii'iii.ih in 1--.1, aud thal ai praaaat tban
wrtv 7o,uuo rrat-rvca r< idj hirarrrioe.
Th, lotaluuaiber of troopa iu Ibo regular aray M oow

-,. wbtla tio- vwiUBtaer IWec uuiubi-r« 'jos.ooo

rhenewapapen «x|ir<«- tberaaelvaa a» plraaed witti
Iba aradfyiug ¦tataauaut ef tae ¦itltary rooaaawaa "f
Eo^laud.

«-

WILL Ml.'. MOBTON BTAI IX PABIS1
PABIg, Maicli 19..Thaj t'vjam oajg that

i>i. -ni.-ui t ii ,i .i.i baa lagoeotoi Mr. btarara to naaola
M niiiilntei at I'ana.

v BABBlOfl ANQB1 Al ZALDIYAR,
Nkw-Oiu.kan.-, March 19 (abaaaarf)..Tlas

lataat oewa baa OaoloouUo ropnaaata PrboMaal
Barttoa a» iu a lron/y of raK" w'lb I>r.
Eatdlvar, of Kmi galTagtr . n« aaya Uaat,
.wtag to iii.my f.nnr.i axBwded aybtaa toZaUUror,be
aiponiad bbi aaaailoiina bj iba n eaal OMrraaaaat, wbaraoa
taldlror, by aladoaaaoa aod appoal to Maxtoo, baa ma-

tarially taiertetad with bia ptaaa. Borrloa Ibrootooato
aaraaaattlaaaaal wUBZoldtvai m.i oalba ralattooa
afOoatooMua with thr atberOaatral totorlaaa Moloa ora
,i»t-riii!iu ii. «iii.ii m aaotrood aa aiaoolog thal ba aill
makewar an Baa Balvador. The lluatemabj praaa, Ia
wbiiii Botblng ih pabltabad <-\. -1>; wuh ibeooaaeatof
ii,,. iinsi in iu i,t.(l<-i-iai.rt i n ii.iiii'-- to "K'lit Um wbola
wortd. Aimriiau pupara aava Ueeo imilili'luvl froai
l'i.iiik imo li'i.in-iii.ii.i. Tbe dorrea taal Barnoawaalo

.- ,1 tnilir H.-iiiiio, declarlng waf w» aeeeaallj loae-
rouipllah hia euda,baa aotral beea aabmlttedto that
U«mI), aml, ou m.oui.t ot UM lutoitaitiuo of MaSHO,
ptooai'iy >'. ii' b«4 be,

BBWfJ NOrBBFBOhi LONDOB.
|,ii\ims, .March 10.

it, i,i < bm Baara .Tba DWkoof Btohaaawd, Um baaaat
owik r oi i.-iiK-.i property ia Loadeo, baa ia-ut-<i uu araar
radoolna aa iu* raota lo pai aeal.
Barnao Araasaa Laaaa A yalbaaaraf Baaribarg

aaamhan'- baaaraaired a vaat t. rrttory on tho aaataod
iioiiii ut I..IKH-. a itiiiihii aaaaay of Wi*t Afnaa

Pajunja in «'"kk. loho n.tiy. aawiarly a Booao Balo
uiiii.iiii ofParlUraautfroaaCorb,baa heeoma a bauu>

rapi iii- babiUUaaora lopartof at tI.»o,ikjo.

Koviiun PraABOBB l'lo-Coii-o-rvaflve leadera. at a

HM.-tlnr K"la\..le.-i,l.,l l.i.ii.!' iv.ii 10 bafB tb.) .Hhciik-
h,.i ii,- ElrrpUan Bnauolal agrajwaaot poatpooad
unUlaftei Um Kaator botMaya >''. <;l1*1'-".. ,,M ll6
oiuri n.o'i. pr»|Hiaad Ia lha Haana of CMaMaoM to-Oay
that the lleuaa adjouni oa March 81 aalll Ajprtl i. aud
tnat a wara aataodad bohaai toaabaaBi waaaoaaaoa.
Wak Bnil-a Ar.MOHT HKAl.v.-TIi'1 DOTOBIMtl d««kyard

offlclala,rei<lyiaaTtaatclaaxam fron Uia Adnlraity.re-
porl lb.it Hi.y roald have icn IBO Of'WOt r. ady for aer-

\lii- III .1 fi<l .ui_-lii.

8IR THOaLtB BlSLBT, BART.
Ix)Ni><)N, Marth 19.-air '1 houias Bazlry,

Uaru, 18 d< .id.
_|

ajaThaaaaa Har.loy waa born at CMtoB. u«»r llolton,
BBgbaad, Iu 171*7, aad waa talaaaiad at the Holton (Jram-

ajai aaaaat, Ia hia youtb ho aarvoa an Ba^paaaaaaaaig
in a Bottoo aahaalBf Baaaay, ."<» w,,eu t"«"ty-«oe
ycara ol.t he surted iu bunlucaa at llolton. Iu 18.!tl he

aaaaorod t" Maorbaataa. wbcrc be wa* for aaaty y< ara

aole propnetor of the lar*. »t flno cotton and Ia.M tbroad-

aplnulUK BOOaora lu tho trade. BB eni|iloy<-l QMtB BMB

l.tKWbauda, aud catabllahed aoboola and Ueluie and

¦aaaaBgaaooaitooaaaaaalaB witn hia aaalBiy. Ba waa

oao of tbe earlieat meuibtira of the Manchaflor Autl-

Oaea Ia»w Aaao<latlon and of tlm t'ouncil Bf the I^hku.-.
In 1h:i7, with Klehard OObBOB and Johu Braabaha
o, <-i,.-.i tbe 1Tee lnulo campaiKn I" l.lveri.ooi, 00 » nn n

0.1.¦a.lun be made hia tlrai pubUe aia-ecb. Il« wa" i i> el.Ml

pnaldentof Iba Mauobeeter Cbautber ..r Lomuieroe 10

\»\b, aud b.-i.i tbe poal umii 186B, Bo wja ooa ot BM
u.o.1 aetivo .»f ibo atoyal Oo^nilaalottera to ibe . x imi_
t'oa iu Igftl.aad waa bLm b BMaahor of lha < .nonhBdm for
tti, Aio.i^aii.aiioa or tn«Coinuifrelat Uwm.1 UwUaltoa
Ktiiu-ioi... Mi-viaanr«t.:n-et«-da>iaLiberalu.tin»>orof Ii r-

U*meul mr MancUuaUr lw lb&b, aud coatmu.-U iu tbe

Houhc of Comuiona until lfj80. He waa uiade a baron
In *.:.<.

JAMES 8TEPHEN8 DYINO IN POVF.RTY.
Loxdon, Murch 10..Tlie wifo of JaSBBI

Ptcphcna, who wita recently oxpelled from Francc. haa

teleimiphed to E Owyertlray, M. I'., aad IMItor af Ihe
Iiubiln Freimnn'i Ji.urital, tbat her hn-band, who la ut

MOBBj iu HelKiuin, waa in a dying condltlon aud waa ab-
aolutcly iii-Hiitute. Mrc. tBapaMM appoale.l to Mr. Oray
for aaalstanoo aud Mr. .ray at oncc BBaf aid.
Mr. (iray haa wrltten a lettor for puhlication declarlng

that Mr. BMabaaa hail no i-imui-ctinti with the ilynaiuite
faotion, and thal hu expulnlon from Kiaure waa a cruel
exemaaof arbftrarp power, whleb lialaad wUI aateoea
forxot. It la reportad that otber pvoaalnent IrtabaBaa
li.ni: eoiitir..iiie«l to a fiinil for Mr. iHepheiia'a bcucfit.

A REW CON8BBVATIVE LEADKR.
LOVDOV, March 19..Sir Stan'onl Northcote

will wlllidraw from tho Cuiiacrvative le.ideratup In the
IIoimo of Conimou* at tbe clote of the present aeaalon,
n-., Inif to the dl.seontent of many BMaabara of the <'on-
aervatlve partr. He will ho aoeeeeded by Mr Mlchael
E. Hicka>BeacB, uu.ler the aanetionof tbeMarqaiaof
Saliabury aud tbe approval ol l..u 1 Kandolph ChuichiU.

THE 0EHUX8 IN SAMOA.
London, March 20..Adviccs from BtBBBB

Htate that the (iei inana have noi*tcd their tlac at Apla.
on aeaaaat af .he Kinc havfag brafeaa tbe aoatraat bmBm
wiih Um (liTinan .oiiHiil. Theconaiil inioiund tbe lirlt-
j-11i;111.1 Amerlcan eonMils of thia actiou.

FRAGMENTS OF UA15LE NEWS.
PABPJi March 19..Tho Chamber of Deputiea to-day be-

t'.tn rtlaJBiaaliig tbe raatdrattoa of tbe asraUa Ba
Ilmns, Mareh 19, eveiilin:. .One hiindie.1 and thirty-

deven I'imIhh havo hren n ¦covered from tlio eolliiiy at
CaBpbaaaaa where the oxptoatoa oceurred paatoaaay.
Fniy-ouc iiersoiiH have been roacued from tbo uniie.

Uut^sKiit, Mareh 19. -King I^opoll, In hla addreas to
tlie Helfe'iail O. puties IhankiuK llieui for llielr expn «-
BMBa af ioyalty uud contl.lenco, aaid that aueh cxprea-
hioiih etn oin atod liim to c.intinue hi.i labora In Ihe Coiiko
enterprtai. Ba fell eeaBdeat ..r Baeoeaa, ne bbM, an.l he
boped that lielb'iuiu would nml a uew outletforbertrude.

UIE F1BB UKCOIil).

TWO FlREMFN IN.JIKED IN BU0OKLYN.
A tire broke o.it early la.it evaning in tbe glaaa

firtory of FfaaeM Stonn. at Baa, 01 to 07 Nortb
CtoTaatb at.. Hrooklyn, extondin? tbrough tho block
to Noith 1 w.lftli Ht. I hr iiillainin.il.].- tuaterial in tbe
faetory mai.e a blazo wbicb coubl be aeen at a grcat
dlataaea, It waa at lii-t auppoaed that I'ratt'a Ofl
\\orkn were in HameH, but tbo tire »-an a block and a

lialf aaaa Hy UM exartloa ot tbe tireir.cn sumrooned
by two ularmn, tbe tire wa« couliui'd to the gla*u worka,
vthnli aara paitly deetrajed. Tbe lo** upon tbo oue

baildiag baraad aud atoak aaa aetiaaatod at 175.000.
Hearry two bundrvd uieu aara tbraaa out ol aajpltj*
nieut.

ibe tire waa can.« d by one of tbe potn fillcd with
boibng j;ias* braabbaj an.l aaattoriag tba Majaad iu all
direenoaa. Um poaaeaea al mmd ot Iaa aagBM*r, who
tirea paxl t<> Um batldJafi aarad Um eatfaa daatraattaa
nt tba beilen aud a poaatbla baa af Un. Baraabad
inlo tba boilrr rooiu, wbicb wat all ou tire, and opeaed
tbe raltaa eftbe Batiara, Tba bcat waa »o great that
Um glaaa ¦ tba baaaaa aaraaa tba atiaat waa Beabaav
I'wo iirem. ii were nii^htly rajared. Cbrutopber Lery,
of N... 0 Iruek, '.eifig Htruck on tlu* bcid with tbe
no/zle ofabotM, len-iviug a aevero aoalg woui.d ; and
Bryaa Da Haag, <-t Ba 18 Bagiaa, baviagbMrtgbt
leg dub.cate.l at tbe bij> by tbe falling.of a mdo wall.

-«

FLAMBI IN 0OLOBBL BLUaTI HOUSF.
Tbe tireinen wero called laat ni){ht aboitlv Baa B

..' laah to put out a tire in tbe bouse of t'olonel QaargB
BhaaaBBa.987 Fitthavo. Captabi fv*UUaaai waa aa
iiand aarly to aaa tbal tba preparty afbk aoaaaal aaa
properly pratoatad. ibe eaaaa »i tbe iirc abieh eaascd
ooiy $loo daaaaga Ii uot kaawa.

A WOMAN I'ATAI.l.Y IlfUNi:l).

Hcniy Bryhofl, Bga throe, Um boo of AuguHt
Dijkoa*. whj, wit i ui» wife, akUd aad aarraat, saaagaaa
baaaaatad Baaraftba laarLaawytaaaaaaal baaaBtlto.
108 BveauM a. waa lofl ahtaa in tba ftoal rwoaaa af the

B| Brtaa :i. raatarday aftaraooa, aad bagaa pl ijnag attb
the r.re. Ile IDuk ii paSOO of Btaflhag WOOd. UgbtOd ll and
I... ii im.i llro lo ibe owl cioOiliiK uud o»n«BI_ l'u*v Ulitut
Hliin.nl liliu until be weut too ln-ar it, aad tbe lleeve ot
iiH.ii. fk naagbt Mta «ud hi^ mu *«» nevuniy bomed.
K. r.-aniliiK with pniu Mlel frltfbl, Ii" r.in lnwunl lliw
kltobrn. wbera Pauay Paatktwaila tba aarraat, n
tti.rlf. Hho Htari.d al oi. lo hu itM.sl.Lilioe. \Mion -ae

i. aaaod blui one abia of i.t".-lotbiug waa la a Maaa. Tba
wuman oaagbt upa pltaberof waior aml droaobed tba
ol .i. auoguieblug tbe naua a Bba thcu tcrued her at-
teiiiiou .<> ine bad, abteh ¦*** blartag.

In .iti. uipm.ii to j.i t out tne il.imi-a herown clotbltiK
oaugbl tue. i nt Bcoaliad abrtatra ..f tba tortured aroman
utn.f ini tlu- itttcn.ioii of tba Botghboraaudbolpawoa
raaobed i>e. atra UafarbM, bar m-xt nabrbbor, auo-
i. ..I.-.I. I.-. enveloulna hn m abaavi eoaafortur, m<-x-

liuguiablutf i.er Etlatlng BlotblUf. Tba aolgbbora aua-
r. . .1. .1 IU UUtting out the bre in tbo rimin withOUt i.-iinb
tii.u lo. Tbo pollcaof tbe Berenteeuib Preeinot muu-
ii...i an ainttubincojand wben Um aanrwou irnted Mi»s
Paatiowall waa tuflerlug fearfnJly. The halr bad been
i.uriii ft- on ber bead. bar faee aaa dlaigared and oaly a
few obarred rwi r. naluedof ber elotbea. w*banfba

Bttempted M iitn<- tba elotbea froai tba womaa,
iu a^ M draoa Im wouuda, trTeat patobaa or Baab and -kiu
came od witii it. Bba aaa.aeloua. bowerer, and abla
togiveaelear aooount raganhog Umaaaaaoa iaa a..

.i.'iit. Tbe Injured wonian w.n lakau .« Ballovoe
lloapttal, wbere ll w.t* tkoogbi that aaa eaaldaotra-
aavar,

-.¦

gJJOHT D.VMAiii: CAUBXD Bt PLUMBBBJ
Wliile plomben were Bt WOfl in tlie tive-

atory iiat boaaa, N". 119 gaal Tweatp^tgbtb^t, at 10a,
m. rcatarday, a Ira w.m kln.iie.1 i.y aoekteal la tbe eieva-
t«.r -bali on tbe Bral Boor, an.l tbe lauMa qun kiy r,m M
tba ronf. 1'i'n lamlUea were Uvlng la tba bouaa and tbe
llre eaiim d on.iil.ialiio exrlt. inelit. bal BU the ocu

panU eocaped wltbout injurv. Mr Cokenun, the owner
or the hooue, thougbt it would r-oal id.iaMi t.< repalr tho
daatageo. Oocnnanta loat aboat BS,oO0 by tba Baaxoa.
It waa eabl tbal all tho laaaM weio tovert d by lu»ur-
aiiic.

-«-

L0BBJB1 nTTgBIOrjB PUkCSS,
Pmii.adi.i.i'IHA, .March 10..Fin> thh nioin-

inifintbe najaorotoraaf LawU Freaaay,Wa.BJOl BarUi
Kourth nt., waa caunei! by the cxplo»bm of a coal-ot!

liimpln the cillar. TheUiH* on the eontents ia IJU.SOO,
nnd on UM biiilitlntr *.r>0<>. I ovensl by liiHiiranre
Twopa»aen«ercnr8ortbe Pblladalpbla an.l Roadlnir

RallroavTaUndlna ono aldlna at Tblrtaentb aad iiunt-

hrrtitn IU. wero t.uiued tbla afteiuoou. Ihe lo»<i ia

*.-..(HMI.
Ixiii.Miv.i. Mbl.., March 10..OatBA PaiadtaFfl atoro

nt Mk hlgaBBM aaa baraad ytaterday. Tbe lo« 1»
|12,000; fuiiy Inaarod.
PaORI v. IU . March 10. Tho honse of \V. A. Holey at

Pekni aaa baraad laalarday, Tho io»» u trii.ooo; lnnur-

BJMBi M.ooo.
^.____...

TBLMOMAPB MMM 09 tTMJEM.
T\\v uigbf fbffCB ut UM OflM of tlie Ilankcrs

,nl ye at T.legraph Comiany. at No.

187 Braaiaay, atmck ia»t araalag J. b.

Hiiller, the i.oelver of tho company.
Hitld to a reporter; " NVhen I took chartfo of tho affaiia

of UBaaaaipaaf ou Faaraarp Bt, t waadtBa lanBBaMti a

bal condltlon. BbMB then I b»vo been tryliur to

UlBMhtoa aaMtoM «nt. At araaaai the caahler'a booka

BbatW Uial wo owe abotit $.1,000 In »alarlea. I Innurd a

oln ular oflerintc to puy In cath 70 per eent of all

aatelaatlai roabaa of tbat nature from Baa>
aaabaa BB, lB04i b) .mti-.-ii, i*-<:>. praridad tbat

u aaaaaaaabMl aaafaB aatttaaaaai, and yiereaftor to

«ottlo all ilaluis on the KKh of each tuolith. At H o'.-lo. k

thlaeveulug I reci'ive.l a ileuiand from the niubt optrat-
ora that their February aalarlea be pald In

fnll on Saturday aud a guaraiitee for Mareh

oagaa graaa aa afaafag i aaaaf not moet the de«

muad I made BJiaagaBMBM wilh ihe Pintal Telc»rraph
('.Miinaiiv to ban.lle our b-.i«taea« to-uUbU
Tto a.rtke.H «ald ih-l o.ily 60 or tfO per

,.,,t of tho luat tnon'.b-a wiw« bail
hm-ii l-ald; that they hil.1 offoroil a oo.np.o
Saa to tne .fT..t tbat they abouJdgai tU.tr bacfe pay ou

Batnrday and walt tlll Aprll :t for March nag, wbicb waa

naraaod that tbe day fareo weuld Ko out to » tnau tlila
in'.iiiiiiK, wb.la tbo otber olUcea w.,re ouly waltiug for

UMBtgaal
PJoaaOB March 19..Tba entlro forra of the Baiilcera

and MereLaaU' TrMarapb Company atopne.l work to-

nlirht. and it ta umterBt.md that the Htnke la general
throuaboat the whole llue of the company. Tho opera-
tora In ihe lioaton ohica buvo no per>oiial prlevaneea,
L. viiik been l-ald ia full, exvept for exini wrvna per-
fi'.ruied t" ivbruury. Tholr aotlon la alnplv to etreuirtb-
Maad aiiatitn. their brolber opeialora lu Now-iork aud
tho Urger oiiiea.

MA 8KKl> UEN ASSA VLT1NU A TICKKT A 0KST\
YoiM.sTowN, Ohio, Maich 19 (Npmaf)..

Two iua>ked lue.u, Huppoeud to be tho aame onea wbo

vi«lte.lthe PMMbatSi t'leveland and Tol.do atceMt tbe

nlgbt before laat, tlda inorulug attaekeilj. II. llrannon.
aaaal af tbo Irttn^"'* aud rilUburg, at Umlavllle,
Dlilo.Jiiataahe wa» I.K-kiiiK up the offlce. Oue umn

Htruck biinoverthe h« a<l -Mtiia ooupling-plit, kuocklug
hiiu laJMBaM TUemen Ih.n nil d tbo olllce, gettiug a

eoiiHlderuble aniount of nioiiey. Afierward they took
Hnnunii who wttaatbl liiMiiiible, aud thnw blui »ver

an eiiil.ankiii.nl near the alallon. Wben tho eriu.e Waa

dlaoorerad a i-.-ihti of u waa Mlegrapbad i» inviMou
Buperlntandeul Ktmball, who ordcrod out two loi^mio-
tl\ea witlt olU.-eiit on buuiit lo BOBroh fo. the inen. Brau-
nou'a bead aaaeraabai uud ajvaapj ot bia ru>a *««>

bloktn.

MK. PRUDEN TOO LATE.
HL'NGRY DF.MOl'RAlH MISAPPOINTED.

ADJOUIINMRNT Of THB SK.VATK BBPOBB THK I'KKSf.
pai«T% anariBATtowa aajrjwajrh
(Br TIXEORAPII TO TIIK TKIHCXK.)

Washinuton, March 19.-Thc Aiiimnistra-
tlnn, it appcara, dul not cat Ita hre.tkfait .in.l iretto tuial-
ooaaaooorlyoaoBoalBua otoVaiag, aad th« reauit waa
¦aotbor BBaadatog lUaappototnieal to Um borda of Dcin-
ocratic oflloo acckcra in B'aaBtBgtoa. Tbail BailiatOry
PlOdeO arrlvod at tlie Capitol witli a ll-itof noininatlaiia
it waa too lato topraaoBi theaa, iba flaoale bartag ad-
Jaaraoi ter UM dar, aad be waa compoiiod Ba looatd to
lha WblM Hoitao wilhoiit dlaelo.dng- the BOatBOB) of the
BBOBOBOd nda-ive of which bo was tlir baOBBB
Bpoooloaaai baaaedJoaaiy rao wOd aa to the namea
of tho lueky uicn who had drawa
prloaoto ibo graot Poaaoowula lottary. Tho frieud* of
ai Oao|iaaa.q BBOiiabnai. af foaHaao. were aaraalB
that ba waa a oaed for tho BoeoBd CoBtiaUoiahlp of tho
Iraooaiy, whHa the mcn who havo oaao argta i tho ap-
poiutmeut of ex-Congreaaniau Hparka, of Illtnoi*, aa
Comrutaaioner of the Ganaral Laai OOMO, Mt equally
anre tliat hia nauie flgurcd in tho llat Amona; otiier
Demovrata whoae frienda thoiudil thoai aiit.ji-cts of con-

gratulation were cx-Govi ni.,r QUefc, Bf Kunaaa, who
waut* to succced Coiuniinsion< r Imtiuh, of thojAtrrlcuit-
iimi DaaaoBaaaai and bbCbbb*ioobmob athloa. lfTtp~
nessoe, who ia .. alatod " for Coiuiuiadotior of Indian
Affaira. In rcply to a goeattea thli evea-

lti«c, l'rivate Secretary Loaaaol aaid that
tho llat coiitamod only two nomlnatlom that roiild be ro-

gardcdaaof inucb piiblic iutcrcat or linportaiico. Of
cotirae he de<-iiuedao iu-ii<ato tlio orli.-ea Bf the uainoa

of tbe BaaahMaa a arooaaoBf Doaaoaraaai Caograoti
man, who ia kuown to oo iu the Proatdcut'a coufldenee,
aaid that aaoOBg tlio OOtnlnattoua w.to those of ex-

Govoruor Portor, of Tcnnetaoe, to be Klr*t Aa.dat.int
Secretary of iState, and ex-Coi.}rre-*aman Atk!u\ of Teu-
ncssoo, to be Coniuilsaioner Bf Indian AfTali-H.
(iovernor Portor haa not bcen roentlor.od a* a pronil-

neut candidato for tho ottlco to which he aceina to have
BOOB aaaOBBada and hia nppointnjcnt, lf piade, will be aat-
l«factory tooniy one winir of tho party iu Tenne^aoe.
waaa OovatBorha lookoa activepan tn poBBtaoaaa
"fcitateCredit man." The appointuiout of Mr. Atkma
I1.1.1 baoo axpaetad by mon who baaw aaythlag aboat tho
intiiuato aaaaaaal hraaaaabap which haaoaaaad betweon
hiin and Secretary UOBOB for uo.irly tbirly yeara. They
cntercd OOBgaaaB BhjathOB in 1V,7, and returnod to lt to-

Kether after the war. Both were ln the (.'onfederate mll-
ilnry aervlcc at the BBBBBBBg Of the war. Mr. Atkioa
«<rvd twelve yeara ln the Uulted Htatea IIimihk of Kep-
reaentattvea and four years Ia tho Coufedcratc. I'ouKToaa.
He iaan lutiuiate frieud of Mr. Itandall. who appomted
bba cliairnian af tho Approprlatloa Couuulttoe lu tha
XJ.Vth and Xl.VItb f'ouxreaaei.
Mr. Itandall awpfBOOOM the atatoincnta which attrtbuto

to hia baaaaaaa the uppoiiitment of Malcolm Hay aa
Aaalatant Poatmaater-Ueueral. He aaid: "The appoint¬
uiout waa a BBBBBaBl BBB by the Preeident Mr. Hay
dld notapply for tho offleo, nor did auybody apply 1q
Iim BOBOB. I waa ankod about hiin and of courae

lt cave ine pleaaure to aay what I knew to be trae about
hiin. 1 BBB ralaaa iiirprlaed tliat he ahoul.l l»e wllltruc Wl

drop hia prlvate affaira to BBOOpt the olli. e, but a

lattor man for tho place could not bo found."
Tbe friemlR of Kx-Conuronaman I'ott, of Peuiiaylrauia,

who expect to aco blm appolutcd Hrst Aaai-tant 3<;ore-

tary of the Iuterli-r, feel aouie auxiety bag tbe Preat-
d< ut's raoogaaaaa of VoaBapttaaaa ah.iii aad with tLa

app Intmfnt of Mr. Hay, bnt aroan whoso bBBfaoOBl Iu

bbbBaaoUera ta leoMrtrable aooa not ahare Uiia faeBBg,
It ii aoderatood t.» be aettied that J. I. HaaaMf, af »<'al
Vlrainia, wiUaoceeed Mr. Hood aa Appiiui.aoni t'lork
oftbe latertor DepartoMOt. A We«t VlraiaiM who
knowaMr. Haaalerto-dayaeJd: " v'" oak wbobiHaaOi
l.-i W-II bi-ia a profea.sl nil poluu-i.in; uliout auch a

H. lauppaaavae Mr HiKh'iua, the new ApB^aBBBaBI
t tha Trraaorr." ,,_ _ .

Kaapectioa Mr. Iit-'aina ihere l» a wl.l.-ilirr.-renee
ol optnloo. Bo eralaent a refortuer aa Hubert 0. Tliomp-
aoo. ye>;oiit.iy, aaid to a frieud: "I hk>- Hiirinna.
UeUthertahtoiaa Mlharlghl place." lf Poetmaatee-
(,i-n- r..l Vllaa ahall uudertake to r< y\? to ail the hunirry
aud thiraty !>. uio. rat. wiio wrlto to hiin for poal ottlcea
tbe u-xt t'..ii--n-8» wlll lio otillirod to jpproprlatM a loim for
detlclenciea on aceoauat oC eler* Blre tBal arUI n>ait« Mr.
Iloliiiaii op.n bia o>ea wbMT tban evac. Moro tbarj
O.ooo uppllcatioua lor uoat olllcca Uave boen rv*-«-i\«l
nud fi^I ln the Unt two week«, and ll
la uud.ratood that about 1,100 lettera abool
jMiitm.:at.-ndnpi and other ottlrea were reeelva.1 to-lay.
The Impreaalun li.ivinir ifot abmud that no poatuia-tor
will be M-inovi-iicx'-i-pt far eaoaebefon tha ezpiradea of
blx term, a ^i«hI inmy appllcauta aireuly EoroaaBaa
palua ;¦¦ forward with tbrtr piititton* eh ir^ca agataal tlio
luruiubeota. Idboom caaea.ll la aaid, the atataBMBI la
aiada and aaafaltiad by proof that ta. y votcd for tho
Blalua aud Logoa < ..< Uwa _

lt aeeiua tbat tha efforta :.f tho Vlr.-tnla rorurreMmen
Iu ln a f i.r .-x-'-Hi1iit..r With v*. who i.i anittitloiia to »uo-

eaed Comniiaalonar Loiiiur, of UmO partaMOtof akiI-
cultnre, «in- auceeaalul ln one aenae, inr tlin vlsitora
wera tuforuMd by tho Prwaldenl tliat be hau dccided to
eeleet a Weaieru U1..U for that oltlce.

MR. THOMPBOl ST1LL A CAXPIDATE.
ajK'rtiBBOB'a rwaamai rrra rao pooi-orvicii:-.

THK CA8K OV Illdl.lXS.

[raoa as ik.va>m>ai. miaaaawaiBaar ot the tripc>i«.]
Wamiinuton, March lO.-Hnbort 0. ThgBlg

aou'a roBarO hero, eaily thla week, w.w taUaWOi by tho

¦rrrtal of um laaaaoay o«aa>Uaw. 'fbey evidrutiy
eaaM to watch Thoiupaou'a BBOfOOBBOOB. Ba woiit,baclt
tu gaaf Vork lt dar U'1* B*B0aa li«ie i«ay thal tbe altu-
atiouwilh ragard lO the Colleciorphip la uuehauKod.
Tbara barobaaai uo Bawaaoaaaataa brouKht intotbe

llel.l, an l no witl.diawali, ln apite ot nnnora. Thla

aaaoa that tBaaayaoo wttl raouta a aaaaaaaai tui ua

aaeona « uaoa tnu pbu-o. IBaatag ou tbl* autiject, a

gew-Yerh DeoMorot,ooo of IBBBaaaooWB trBaata, aaati
.. raa raooaay in the OBaaaorfaaJp do«a not aaaao nntit
Jime '-'1. The aubjectof tho appointuiout baa not yel
b.-eu Uikcn up by tbe Proaldeul an.l bia a.lvt»ei-H and wlll

nat bo l..r s.mio ttmo. Tbolr pMOOBl atteutlon is .vbolly
aUaatOf lo rooixanUlliK tho d..partnienf. aud bureaua.

Tbe laadtog foralaa aaaaaooa wiii uext be aaaaadaooBj
Ujd, alt.T that. the BBBBJ <>f vacancloa ln loc.il oltleca aa

tn,-, OOBOr. No atteutlon whatever la yet baBBJ BBtl to

ioe.ii aaaaoo, axeopt, BMbBMaoUy, to tho Kaw-Tadj PaaB.
adaaa, waiah bBoooaaa raooal next woek. Mr. Noaoaaj
nro ably will i-» un.ii-turb.-d uutil that oitioo ia reacbed
In ue oider. Tho Pivvldeut li rivniit conaldoial.le atuu-
uou to ir.-ok'rapby ln bia uppoluuiiouia. bo far Michixan.
Koniuchy. IVnuayivania. v»eat Virgmla, aad Illinoia. or

tho Waiae tuat faia-d to aeoura v ainnei oiliona, uava

beea baadaooicly tecognlwd. laa partT o^jrlMfa ara

Botbelng Iga.Ibyoayomaoa. lao ni.-niiKT» or ine
"

. ,..., fouiuiltt.-a have inuch luna.-i.co. u BlMWBBj
bc iiiitui. ut- ao ta. n.u.le. Mr. Mlller waa the niaa

.,. wbOUl UM Natloual loiiiiuitteo relie.1 noal ht.WJBBl
Vtraiaio, lo ibe reeeui caum..u-u. ju.ue nariiain .ap-
D.itntuianl cauie inore tbioiiKb Abram B. Il.witt tuan

iny on« elae TttOy wew old fif.-inia in otBgraaa
- What about llu-aiuil" waa a.-ked.
-Jiexv.ia oae ot t.onn.on nM*Ual MJMta ..Ml falL

Morna Thomaa, of Ualtiu.oio. waa anuOMT. Ih»> wara

M ho..|(,uartera iu «ew Vork a araal O.-al. and wcul
whcrov.-r iuo.1. d. Iluvlna la a col.oir. t >ery
bruthl The iiKht ou i.in. i-< made by OonaM.eaeaataa
... Marylaud. wuo waiil to defOOl hiui for tbe BBBBBl la
1 Ml'ow atwut the Sew-York PBat LBTaif
"W..1 tou.i»>aaK.)Mr. PaoraoO waa the fa\oilte with

Clevclaud. He ia uot ao neicb M OOW. Iban b»l000BB
yet a. appilcaut to BOCOBad hnn. It WlU BOt «o to

fSaneral Kiaa. beoooM no 1» a B^ookbro BMBt JodBB
I*. y Mr Koc.au and Joi.n a. BaUlTao hardlj hara tl-o
baoki'na for tho pbMe, Bobafl B. Booaayelt boajheoojOMai^aedaadu'f^^the poaition waa oflered to Cnrt«*bunland rt«rtMao BB

f ivor of learaou. Ibo uialter cerunul> BiaOl 0800000 ».

bo orcf.ent lliue and mav not hate«mMl«OM.
"Why ta Mr. Clevclaud ao alow *uh bia appoim

n'-Theie la uo MMB ln BBBBJ up umilnaUona on tha
K..,.,. « lable lt UMh m 0f5 BAJ a to coul.l in aouio pf^"appoiut'iiVntVihat iMTabaoa nuvle lio will pul la
BjoreM faat aa IBOOI BOW BMOB ara B0^«*Pf*_ ^Itlaaald touiirlit tliat ti-.vei uoM.uk. of Kau-a*. M

the coin iiK (.......ni^l..ue. ..Ml,.- l.o.d oilico. and tuat a

Callforuia Man wiii be Ollll llllllBiral Aijiiculiuro.

ObUIKHbBJ tiik OtTfOaB AK<)!Nn.

WAsiiiMiTOM, March 19. Bpadal Inspcc
tor Baaaaa A. Mooro, at Vaar-Tork, waa ar>potnU»d
BpaaBMl Airefit by 8e<r,>lary Mauning yeaterday. Mr.

Mtore haa becn eonueeted with the Bpeehtl Agmt'e
oltlce at tbe OBB08BI BOBBB for the i aat aevon yeara, aud

bia proniotlou leavra only oue apwcial m»pe* tor ou Um
- fiuiiil i.ill" al thal poi t.
j'isepa 1». Mlller, ofWeatVirjrtnia, rereived hia eonv

lUiaMoti aa coiiiuiisalouer of Inlornal Kevonue froui ao

1'reaidont thla atteruoou, and loak tur oatb M eaaaaaa

tb,< Tnaaiuy DepartBMUt bclo.o Aaalatant Sf"^^
Kaircbild. He will take foruial " poaa<^iou ot U»a

Interua. Kevnuue Hunau lo-iuorruw ¦MaaBBg.

KOT DIME SOVELS BVT " BPORUSQ" PAPMRA

Chaiclestos.S.C, March 19(.Spc«a/(.-Further
lnqulry eliclta tbe laut tbat Uoacffer, the bookacller ar-

reKed iaat week. waa cbariced with "OOBUBJ lewd and

lndeceutpubilcaUoue, towlt: Tke Poli* N(W aud Haa

Police OiUftte." Vo uieutiou whaU-ver waa made of tha
.. lieadie liiuie Llbrary," aa at flrat reported. tho clilaf of
d.,1k-o ben; beuiK-adviaod that tboae pubiioalionado uo%
vlol.de the law uudcr wbteb tho arreal w.ia made |
which iaw. by tho way, la uot au old oue, but only rw

oauUy couie luto odect.

OFFEMSO A POST 0PF1CB BV1LDTSQ FOR BALM*

Piukapki.i'iha, March 19 (iSp«c4oi).-Th« old
Pont Olioe HuildluK un i;beatnut-al. oelow Ptfih ha*
bmn. fttorad for aato. Thc pricc aakad for lt la gaoO.OOO.

