

TO INVESTIGATE THE DISPOSITION IN TRADE—AN OFFER FROM THE PORT.

LONDON, July 8.—The Cabinet Council has decided to appoint a royal commission to inquire into the depression in trade...

SPURGEON AND THE PALL MALL GAZETTE.

LONDON, July 8.—The Rev. Mr. Spurgeon publishes a letter in The Pall Mall Gazette to-day approving that journal's exposure of the secret vice of the aristocrats of London.

The Gazette has been ordered to be removed from the reading room of the Reform and Athenaeum clubs...

THE ANAMES RIOT QUELLED BY THE FRENCH.

PARIS, July 8.—General Courcy telegraphs from Hue that French flying columns are patrolling the environs of Hue, seeking Thukot, the Prime Minister of Anam...

POLITICAL DISORDERS IN MEXICO.

MEXICO, July 8, via Galveston.—The trouble over the arrests of students and opposition editors have been made. The streets are patrolled at night by troops...

NEWS NOTES FROM LONDON.

A COSTLY FIRE.—Young's glass factory and Powell's tannery, together covering three acres of ground, in Remondrey, a London suburb, were completely burned today.

TO BE REGENT OF BRUNSWICK.

BERLIN, July 8.—The regency of the Duchy of Brunswick is to be offered to Prince Henry of Reuss, who has signified his willingness to accept the position.

DEATHS FROM CHOLERA IN SPAIN.

MADRID, July 8.—The number of new cases of cholera reported in Spain yesterday exclusive of those in Murcia and Castellon de la Plana, was 1,109...

INCIDENTS IN THE DOMINION.

OTTAWA, July 8.—Mr. Beaudry, of the Privy Council office, is about to present to the Secretary of State the original manuscript register of baptisms, burials, etc., of Fort Duquesne, now in the hands of the Marquis Duquesne, Governor of the colony, in 1753.

LOSSES IN VARIOUS PLACES.

CLEVELAND, July 8.—A conflagration, attended by loss aggregating over \$500,000, visited this city this morning. It broke out in a brick building occupied by the Garry Iron Roofing Company.

FRAGMENTS OF CABLE NEWS.

PARIS, July 8.—Admiral Diodot telegraphs from Madagascar, urgently demanding prompt reinforcements.

INCENDIARIES AT WORK.

CLEVELAND, July 8.—Owing to the number of day men in the city, several insurance companies withdrew their risks on property in the lumber district...

A WHITE FAMILY MASSACRED IN KANSAS.

TOPEKA, Kan., July 8.—The Sheriff of Kingman County writes that news has been received that Neocanna, a little town of 150 persons, is in the possession of the Indians...

GENERAL ANGUR TELEGRAPHS GOVERNOR MARTIN.

General Angur telegraphs Governor Martin that he has had no information from Fort Reno of an outbreak there, but has ordered three companies of cavalry to Barbour County.

REPORT COMES FROM PRATT CENTRE THAT A LARGE NUMBER OF SETTLERS HAVE ARRIVED THERE FROM THE INDIANS.

A report comes from Pratt Centre that a large number of settlers have arrived there fleeing from the Indians, who were reported moving north.

INDIAN SQUADS FORMED IN THE TERRITORIES.

The Indian squads formed in the territories have been reported to be in the neighborhood of 200,000 men.

CHICAGO, July 8.—The strike of the West Division street car drivers and conductors is over, and the cars are running as usual on all the lines of the company today.

AN AEGED MISER'S BOARD.

NORRISTOWN, Pa., July 8 (Special).—The funeral of Henry Hall, who died at the age of eighty-one, took place at Norristown this morning.

A MURDER TO CONCEAL MURDERS.

RALEIGH, July 8 (Special).—Last week a party of hunters on a mountain near Mills River, in Anderson County, found buried in a heap of ashes a human skeleton.

CAPTURE OF THE MURDERER MOORE.

PETERSBURG, Va., July 8 (Special).—Henry Moore, the negro murderer of Little Stewart, who escaped from the county jail at Greensboro, Va., was captured three days before the date of his trial.

FOUND DYING IN THE STREET.

PITTSBURG, July 8 (Special).—A policeman discovered this morning a respectable looking man apparently asleep on a chair in front of the Duquesne Engine House.

CHARGES MADE AGAINST A COLONEL.

BALTIMORE, July 8.—Sergeant J. H. Irvin, of the 5th Maryland Regiment, was tried by a court martial recently and expelled from the regiment for playing practical jokes on the officers and similar offenses.

DR. CARVER AT LIBERTY.

NORWICH, Conn., July 8 (Special).—Dr. Carver, whose "Will West" show went to pieces in Williams on account of legal proceedings instituted by Buffalo Bill, was released from custody today.

OPENING JAIL CELLS WITH A WOODEN KEY.

OPEN, Penn., July 8 (Special).—John D. Davidson, James Manning, J. T. Gibson, W. A. Boston and Thomas Murray made their escape from the County Jail today.

TELEGRAPHIC NOTES.

STARTING ON A LONG JOURNEY.—New-Orleans, July 8.—Four homing pigeons, from Brooklyn, were released here this morning.

MR. McPHERSON'S REPLY.

Senator McPherson, of New-Jersey, makes the following reply to the charges recently preferred against him by The Trenton True American:

HE PLEADS AN ALIBI AND PRODUCES AFFIDAVITS TO PROVE IT—COUNTERCHARGES OF CONSPIRACY AND SLANDER.

Bellevue Mead, N. J., July 8, 1885. The charge as made by The True American is, briefly, that William J. Sewell (at present a Senator in Congress) and myself met together in Room 20, Continental Hotel, Philadelphia, December 5, 1878, and then and there concocted a scheme to secure and advance the political fortunes of both Sewell and myself and also to assist the Pennsylvania Railroad Company.

SCIENTIFIC AGRICULTURISTS MEET.

WASHINGTON, July 8.—The call for a convention of representatives of the various agricultural colleges and experiment stations in the different States has brought together a notable gathering.

END OF THE STREET-CAR STRIKE.

CHICAGO, July 8.—The strike of the West Division street car drivers and conductors is over, and the cars are running as usual on all the lines of the company today.

AN ULTIMATUM TO NAIL WORKERS.

CINCINNATI, July 8.—The Western Nail Association held a secret meeting here to-day. The principal action was the adoption of a resolution which gives notice to the United Nailers of America that if the scale of wages for the Western Nail Association is not accepted by the latter on or before the 15th of August, the mills connected with the association will be opened and the machines given to nail feeders who will agree to cut nails at the prices named.

WOMAN'S CHRISTIAN TEMPERANCE UNION.

OCEAN GROVE, N. J., July 8 (Special).—The summer meeting of the Woman's Christian Temperance Union of New-Jersey closed this morning.

POLITICS AND EDUCATION IN VIRGINIA.

RICHMOND, Va., July 8 (Special).—Reports from the office of the Superintendent of Public Instruction show that great confusion exists in the county school machinery.

MISS CLEVELAND'S BOOK IN PHILADELPHIA.

PHILADELPHIA, July 8 (Special).—Inquiry at Porter & Coates's and J. B. Lippincott & Co.'s, the two houses in Philadelphia which would be likely to do the most with Miss Cleveland's book, shows that the demand here has not been great.

NATURAL HISTORY IN BOSTON.

BOSTON, July 8.—As Miss Sarah B. Macdonald, of No. 41 Roxbury-st., was eating her dinner yesterday she was astonished at finding a canary bird in the center of a baked potato which she had cut open.

PAYING EMPLOYEES IN GOLD.

PITTSBURG, July 8 (Special).—There is a currency famine among the city banks. One large city concern had to pay off its hands to-day in \$6,000 worth of gold.

MUCH HONOR FOR AN EDITOR.

SOUTHPOIN, Conn., July 8 (Special).—A party of leading farmers assembled by invitation at the Sherwood Farm near this village to-day to examine a new black raspberry originated by A. H. Sherwood.

A BUSINESS WOMAN DISAPPEARED.

PHILADELPHIA, July 8 (Special).—Miss Eme-line Schermerhorn, age forty, formerly of Providence, Rhode Island, came to this city in April as agent of a New-York business house.

SUICIDE OF A METHODIST MINISTER.

ATLANTA, July 8.—The Rev. M. L. Turner, a Methodist minister, lives at Laurensville, Ga., committed suicide at Stone Mountain last night by taking strychnine.

MR. McPHERSON'S REPLY.

Senator McPherson, of New-Jersey, makes the following reply to the charges recently preferred against him by The Trenton True American:

HE PLEADS AN ALIBI AND PRODUCES AFFIDAVITS TO PROVE IT—COUNTERCHARGES OF CONSPIRACY AND SLANDER.

Bellevue Mead, N. J., July 8, 1885. The charge as made by The True American is, briefly, that William J. Sewell (at present a Senator in Congress) and myself met together in Room 20, Continental Hotel, Philadelphia, December 5, 1878, and then and there concocted a scheme to secure and advance the political fortunes of both Sewell and myself and also to assist the Pennsylvania Railroad Company.

SCIENTIFIC AGRICULTURISTS MEET.

WASHINGTON, July 8.—The call for a convention of representatives of the various agricultural colleges and experiment stations in the different States has brought together a notable gathering.

END OF THE STREET-CAR STRIKE.

CHICAGO, July 8.—The strike of the West Division street car drivers and conductors is over, and the cars are running as usual on all the lines of the company today.

AN ULTIMATUM TO NAIL WORKERS.

CINCINNATI, July 8.—The Western Nail Association held a secret meeting here to-day. The principal action was the adoption of a resolution which gives notice to the United Nailers of America that if the scale of wages for the Western Nail Association is not accepted by the latter on or before the 15th of August, the mills connected with the association will be opened and the machines given to nail feeders who will agree to cut nails at the prices named.

WOMAN'S CHRISTIAN TEMPERANCE UNION.

OCEAN GROVE, N. J., July 8 (Special).—The summer meeting of the Woman's Christian Temperance Union of New-Jersey closed this morning.

POLITICS AND EDUCATION IN VIRGINIA.

RICHMOND, Va., July 8 (Special).—Reports from the office of the Superintendent of Public Instruction show that great confusion exists in the county school machinery.

MISS CLEVELAND'S BOOK IN PHILADELPHIA.

PHILADELPHIA, July 8 (Special).—Inquiry at Porter & Coates's and J. B. Lippincott & Co.'s, the two houses in Philadelphia which would be likely to do the most with Miss Cleveland's book, shows that the demand here has not been great.

NATURAL HISTORY IN BOSTON.

BOSTON, July 8.—As Miss Sarah B. Macdonald, of No. 41 Roxbury-st., was eating her dinner yesterday she was astonished at finding a canary bird in the center of a baked potato which she had cut open.

PAYING EMPLOYEES IN GOLD.

PITTSBURG, July 8 (Special).—There is a currency famine among the city banks. One large city concern had to pay off its hands to-day in \$6,000 worth of gold.

MUCH HONOR FOR AN EDITOR.

SOUTHPOIN, Conn., July 8 (Special).—A party of leading farmers assembled by invitation at the Sherwood Farm near this village to-day to examine a new black raspberry originated by A. H. Sherwood.

A BUSINESS WOMAN DISAPPEARED.

PHILADELPHIA, July 8 (Special).—Miss Eme-line Schermerhorn, age forty, formerly of Providence, Rhode Island, came to this city in April as agent of a New-York business house.

SUICIDE OF A METHODIST MINISTER.

ATLANTA, July 8.—The Rev. M. L. Turner, a Methodist minister, lives at Laurensville, Ga., committed suicide at Stone Mountain last night by taking strychnine.