
THE GREAT HAKLEM CANAL.
GENERAL KEWiO.Yh CITItlOUj OVEKSIGHT.

Dil PMMA OP A CONTRAITOR.niG-IVQ ACROSS

feVCKMAX's NVCK.AN rNUINPKItl^O PROBLEM.
Tho bert tining ot vliial wo,rk on tho groat Harlem

Canal last wtM«k hM xnailf prominent a fa. I which docs

Dot add much lustio to tho ofllclsl ..sastsl OSBSesI
John ll. Newton as Commissioner of Public Works of

ttii> city. Now Yorke*.* refer with pride to tho fact

lhat Uroadway ls th'* I'.nest street In the world. Thoy
Ipeak ol lt as begum!ne st tho Lat too snd ending at

albany 15o miles up tin* Hudson Rlvor. There may

te some Ignorant pooplo who llvq on lt who still call

I Ihe oid Albany Road, ht the Klngsondgo Hoad, but lo

Ibo metropolitan ll ts Broadway clear up to

Albany. Hans tor Its widening and grading so as to

make lt In koeptng throughout with its well-paved
sin.t i'rn end ur.', i oils'aittly going on In tho minda of

ibis city's public officials. Work on lt also ls con-

.tautly going fm ward. Sometime** when the appro¬
priations run sln.it the work slackens np, but st

Mast once a year, usually Just beforo election time,

large gangs ut men are put to work on this grand
ttreet, sud the bioacVonliig and grading goes on with

prodigious t.tlidos.
Tbo last conti sot given out Includes that part ol

Broailway called tbe Klngsbridge Road and tho work of

hapi-oving it will be pushed vigorously BSSf year when

tho I'l-esltlentlal election will open s way to tho em

pln> ni" ut of many men. The great nt resit will eros*

tbo gea! canal J st south of klngsbri-gf-, not far from

Ibe Kai lem. Ihe Uno of the canal ls at present
Dyckman's t'reek, a shallow, Darrow stream. When

General Newton let the work to tho street contractors,

the contract called for a bridge over M Dyckman's
OMskj' having a forty loot span and to cost 810,000.
lnst'-iid ot such a small altair as this shallow tidal

Mronuj to cross, the unhappy contractor Ands himself

lace to face with a tinge canal ..:.<' feet wide over

Which be most thiow a bridge having a diaw 100 feet

wide, lt sill cost him nearer tjSlOO.ooo lhan $10,000.
General Newton as bead of tho 0oveinruent engineers
Bsvii.g thc llarleui lanai in charge, had lxrtu*r oppor-

luuiiy than any ono elso In Hie country lor knowing
Ibat such an BB-BM-B -SS, to use UM language of a

HxriMB toniiactor, *. a ridiculous and iiiileieusiuie ovor-

.lgUl.,,
WBAT THK CONTRtOT lt Ql'IKI-.S.

Tho contractor who ls to dig tbo great ditch across

Dryckwan. Koch ls John ls tteriy. His contract ra

¦utrea thai ii aSall a_easaM bSjVmb t__a -00Q0 bbbIb
janis e ;. unlit. li ts e-tlui-te 1 that In tho BUB.th
from Jah-SBB. roi.li.g null, where tho canal leaves

8,101011 luyvll I MSB _cioss th- Nock to tho Harlem, '

sli.I.liig the latta, stream lu tho sail meadows about

s Bfarm ot a mlle oast of Klngsbrldgj (station, there

Wu. e Si., AKA) JanI.-, r.t malenai to bo excavated, Ol

abu h SBII about '-('.Olia yanks ouly are ol cai;..,

the r si Mag *"li'l lock, tuner bis agi'ueruuut with

Ibe OavsrasaaM Mr. Matteriy ls to >e>.tvo _.; cents

s cubic vam liar all c_. <-vailoiis aijove mean le*
water, aud e)l IS a Cubic yard lor sll lc low mean low

wa;cr.
T,e contra*"! or had twenty teams at work all this

BBS-, and .s pushing his BB-t-BCI forward VlfMUUSly,
bi.,nil now Mi,,.! june t-baiitios lor his workmen aud
rurl. sim,i.-. for his h.rr.-e- now drrl UM pieturencjuo
Stope of the big hill back of Usg.rrHgT Village and

sa..-sj W'oiuletlag oouiiiiont on lh.i part of tito pas-

S'..r.-i-j who lash up aud town il-. I lai icm on tho
m. ..-..ii i.jvei a*_1 Kew* j ark a:.il Northern BalireaSs.
Ftei.s anti ahovata hava bumll a lao ... Bing .u tin*
banks ot .pto ten l>uyvi| Li ecu oj.pos.to tho roiling
Bail Ilia Uni..ci ha- Ul. boon Cli.no. Uaxa.i alni Ur¬

du! ll being baitMd _c..i-^ tin- N. ck and duMfBd into
the meadow on Ihe lld. lcm side of tho tull oil gtouuU

I.h..in .1. M .- cl I -.j. ial inniioso
of being BBSd for a dumping ground.

Mr. batterl*. ha^ um.i Juno. lSaB, to complete his
contract. The eaaai aares» Isa Slash win bo loo
lect v,ido with a depth ol elgh.een net al mean low
Waler. Where lt rana In tho bed ol tho Harlem or

o. Baai/tea imyvu Creek lt will be 4crt) feet vinita.
A' Illili U.I tue v.,.i.-i v. ni ba aim.il twenty -four
loet eleen. The on gi noora are Bortona -to know
skat will I- tho effect ol tho
r ;int on tne . m,ol..nea Ms >vat"r ls*ll being
Iv o feel bighor than al th« Kast 1,'iver end of lbs bridge
than at the Had-OB lilvei e.id. Thoy cnnfldonUy
r.iunt, howes sr, ea a pond "seaurlag4 eairsM of four
or live miles au hour.

Pi tush in IBBRB1BB PP.ATtil.KS.
This great work ls In charge of Uoiitcjiant-c'nl.inel

Walter Mcl'irUnd, D. ¦. A , wit has gt ncial BSfSllhl
lon of all tho ticvrnun-ni iBIpWSIIBMMB a-timi Hew
Vmk hartST. Tho Immediate work on tho (anal ls
-i.t ar chargn of K. ll T_en" Gem k" M.Taylor, E.
Goodwin and C. T. Mid-lebio k, Jr. Tho engineers aro

{seal d in a little brown building overlooking isa ll _

lem meadows ,,i tl.- s-'itli sid" of Iv Kngsbildgo rovl.
They have found the emriuse rtag features of the ender
laking esta>' with nina exception How tn pct m sound
bed fr.r the (anal through thc soft Harli mud of th*
meadows hf fhe raUlag Bill. hound mrs have shown
the mod to be from seventy lo IOU ieel Seep and
throng- tliis the canal will have to be jut fur three-
gi- tiers of » Ulfa Just low In g.-! a solid iio'l m ln
attrhy oco-.e is Itrjllaa the .bii'ties if the p-Btneers to
th" utmnit. ga fat fli"y sts' no way nit nf IM tumble
It has leen suggested tl it t'tiru'les ,,'f ot ,.¦* ;,,r- fl :oivi
md rael larawB aa ih m B.igW naas a mliat-e ohauael
in the «nd

I v Cit B ASP 'iP Plta.PKItTT VAM'KS.

The effaact of pulling througn tho Canal will be to
mako the land adjeli Ing lt hBBMBMlj vain tlrle. Dnn

Whe will proll! mon* than anv budy else la, iho venerable
J. _I liyk'iian. WhOM anccstni-s aet.Sd BB Bil Mi-1 ru

Whfn NewYnrli wi.s a trading |rc>st of Iiiilchmen J rat

nv <r trott Rolland it i ns t. sa i aosietlSM coming hat
BM Marah ol iBproveatenl h.is mote the famil;. wealthy
St I ' nr.d cursed Ih" IS a VCBl .in inlr-i - 'o Mesa le
Wlsiinm of their niel Kn'OheihoCBQr iii. ell ii vvh'-n h>-
picked out his home at Kl gsbtidgs. of the l_0_<a_di
of acres that he prtveBpi d Mr. inehuaan till has
eighty aero* lr. his poase-sl-in. Behtg aeiee in New-
Torh rliv ls a modi ^t Utile, property, Mr. Dyckman's
neighboiv t Iii ii tt.

Thors has been heard some Mtier rrltloBm of lha
Jioek Departbom beesBse of its sctloa ia h'aslag a

larire part nf the m"adiw aiiiiuul Its Ono liiintlred-'.nd-
Bfty fifth st stall n to the Manhn'fan Deva- cl Hallroad
for a t n roars' lei rn, with a privilege of two renewals.
This privilege of thirty years oesupaae* nf what will
lu- >\ti -rn-la .iluali!" waict fnnt nu),r> ('anal, lt ls
asserted. WM obta ned for an entirely InadequUe cou-

aldei-atli.it.
STSIIIXH TO AID A W RTIIY FAIIILT.

A a-ell-ftll. .I haase ISBtltsI to tho Interest of a large
number of pex.plo lu Ihe benefit concert given la-t night
In Chlckcnng Hall to Ihe family gt Willum II. Pratt,
% mu-leian ol this city who med In Kotith America
last July under painful c.icuin-iancer.. The programme
throughoul was well * attained by tho musician* who
?olunieered tbelr services, and who each received
merited applause, in Smith N. l*enfield, the organist
of the -.roadway TahernaeM, w.is UM miulcal rihee.lor.
The singers who atel-ted were Mra Kinma Waiata-
-.ly, aoprano ; Mis-. Mari.- (jroeM. me.xi, sop;ano Miss
Wane Weed, contralto; V. ll. _!___-, utioi ; H. II.
Hylnny. baritone; Cati os Ha-selbrlnk, violinist, and
tor.-. I lara K. 1 (uni. , pianist.

A THIEF WHO IS ALMOST A DRVTE.
A bcld at tempt at robbery ocr urrcd yesterday morn¬

ing in ._favcit.- ave., Hrooklyn. Mrtj. J. K. Tofft, of
Ko. 106 l-l! Clinton place. Ml home about 10 o'clock
lo go to the poet lillico. She was accompanied by a lady
friend When i. _r Vaiidert'lli-ave. two young men

ran up to the ladia-e ana one of tbcin seized tho puree
sbich Mrs. Tofft carried In her right baud, She held on

to .t Bri..ly, »oearning for h-lp, and Hie thief -tiling
la his attempt to at^al her pc. ket.bonk, struck her a

lavage blow In thc breast and ran away, followed by
hi* comp inion. Mis. Tiffi ra.portrnl Hie case to the
Fourth precinct police and dotcactlves were oent out to

lapture them, tslio snifloied (rom IBS shock and exclto-
luont, but wa* able to walk to hor home.

HE SLEPT THIlOVtlll IT ALL.
Some amusement waa afforded the passengers on B

Blxth-ava Harlem train by a brawny and alci-py Carman

laborer, lt wan late at night when he boarded the train

Bt Ke.ciOr-Bt. and scaled lilinv If comfortably In a em imt

(Or hil ride uptown. lieftne tho __lu had gone more than

three or four blocks a gentle murmur from tbe Ocnnan's
Hani' r attracted the attention of those nearest him- boon

tbe murmurs lie r.-a-.-u In volume and lone until they rc-

IO..led throughout ihe.car. The man was fast asleep,
Bcd ev.d.-iiily dr terni.ted that everybody should know IL

Tbe stopping of the train at the _ifl_MBt BBBMBBj the

Shouting of the guurd and the confusii.it ansel by pas-
Se.gers entering and leaving Hie car had no ellect uj on

kim. Occasionally some charitably deposed person, fear¬

ing lhat he night be taken by his skill mi, would hit the

Ile. p.-1 with bis cane .r give him a shake, but ll was labor
ve I.-, il. lira tdcimber waa. uki deep to be so easily tits.len.

Bo he slumbered on. peacefully If not quietly, until the

Brain re_rb"d the end of the route al niii-i.niiilri-d-i.ini
Bfty-nftli-st. Theo ihe guard went to Mm. and after
about Ave minute* of vigorous shaking and cutting suc-

eex-d.-d In r.-cailn.g him Uj a know lo.ij... of thc- world. When

he learned where he wa* be became angry. In a mixture
0(atrli-l wm BSahU-M excallr-nt (Jernian and wi,»t was cer

talnly bil i-.iigllari he upbraldr-d the guard for ian waking
him before. It apfreared that he lived in Weet Misty
fourth st. and should have left the train at Plfty-nlnih-
¦t for a lime bs S'-emed Inclined to lake aatlatartion

Sst Of the guard by means of bis li-'- The appearance
Ot a poll cen .an On the eta'lon pl BBBB.j liowv.ir. had thia

affect of ooollng his wrath, and ho finally went over to Hie

-own.iwn sta lon and BBB Ihe BBM Ualn back to his deeitl-

natl.'ii The guard, in answer lo a reporter's cjucstion

Wby h<* had not wake. the man en ri ier, said
« What would have i,i,-n tim ii,, i i should only hsve

gal S growl for my pains."

TRTINO TO ORT TUB TROT CLVKS FRA \ CHIRK.

Srtx.nl nf lo a dispatch received hy J ht c,t,.-ttr,g Time*.

_Wi sight fro Waaiilnrtoo. tiie American Aasoclatloo lia*

Bade aa ..(Ter f..r tia* Tror frmriil... and ieita* of the jtrojiide.

Tb* teleoram *aya that jMessrn. Ht rm-, of tn* lironkiyu < lob,
Bad D. VoaderUoret aud Harul*. of ih* llalil.oore Clab, made

Ba offer for th* Troy Club. Tim taner wanted BtVOOO. bot

lb* Assoeiailou managers weie willing te pay ouly g-.-oO.
Okm neaolUtiO'i* were uot eojupleted.
¦fee arbitration Comuiiit-e, whuib aettlea sll bsssssU dla-

ilea, ba* decided the qnarrel between tbe Man-heater and

uffalo ol lbs orer Player Nelson tn farer of the letter, and
a veteran player will wear a Bison uniform the cetulDg eea

TUE 9BRATBBAR VALLEY VAM.

Los Anoblks. Cal., Doa 17..One of tbe dls-

Iv.-inttg.'s which tend to obstruct the advene*

eut sf ma it seellons of HuutUern California
bleh bare been -ooxuil br lau I agents snd speen
tot* W the lack of water, for without meaua of Irriga
nu there ls uo oiianee for development. A few days
ro I went over to K>.lUti ls to tilka s trip over tue

.iiititain-i .ni the in .!{ *r a biicklug Mexican broncho

unspeett he remsrksblo bit of engineering werk re-

»nlly oom,dote I In tue Hoar Valley, hy which tue towus

f Betlan ts and Ij'igouU i-eeetve nu unlimited and ex

ausiloss supply of watni tho year round. The ride ls

lout rliirir t'vi mies orer the mountain trail,
oaring tbs sin dlSBtHSBMBl of Crofton wo win.I through
ie Mill QBM- ciinoi, au I theh climb over the .-an

.mar linn >Ie;intain at un elevation of 5,000 feet shore

le asa, or 4,10) feet above Ke Hands. Then we go down
ud tat* i'll i ie -tunta Ami i Valley and oroas tbe next

ligaaa ss elevation of 7.6 x> feet. Ifesa-o descend

,200 feet snd ride three miles further when we come

a the great Bear Valley Dam, whieh backs up
tie Hear Valley Lako or great reservoir as lt may

ow be sailed. Oue ls spellbound when he examines this

tiipeudous pieoe of work h.ul IBS-Bag the labor thst lt

ott All of tiie cm.'nt in 1 oilier materials. oxce,itlag
Bm graeite, which was .pi tn ie I near by, wat carrlo.l by
aa as ae 1 p.ie.c mules li)) milos, aud each barrel of

emmit cst-ST.! wit.-ii dulivured at the dim. It took a

»ain two weeks to reaoh the Colton Kt'.llrood station and

hs BUgintvers and laborers lived In rudely eoustruoted
'g buts for six in mi ii. Fro a Calton the route

ras ap the Cajou Past, tbonoe over

be Mojave Desert, tben t trough "Lucky"
laid wm's silver un >e trail to the end of thB dam. Hie
lam ls inuit of hie blocks of granite, ranging from a hall
ou to ton tons lu weight, tho in t.i ifl v being about four
ons weight iia'-ii It* base rests upon a aolld rock
. 'iudattr.it an l its present Belch! ia about sixty feet,
heagti it may be increased twenty feet without any risK

if osakaaaa It is a curved dam. Its leu.ttl ol aro neiug
WO feet and IU radius lil feet. I is base is twenty feel
ride, sud frem tnl* lt slopes to tilter feet wide at ttie
..p. Ita averaife e.taftleie tor aiifety I*'-5, and it would
ll ind twenty times its present BrosBBfO. Tho engineer
-as K. I ni twa, a era i tate el Yaki Calista asd of Yule
<elc untie *Jcht»nl, and one of the largest property owu-

IIB in the co nu ty. The .-late Kngineor "f Culiloinla liaa
irouaiiu. ed tua' at otk uot only ciiicient, bm s realarhsb.i
^ieee oi saitaaerlaa
Ike tah0 or r.servrtlr rerelve* tho drainage of 20O

igaare niles it eeverses area el 4,OOO seres, turee-
'.i irths of which around the 0 '1 I ke was

ised as a B_Ssp BBBSh un lt parobSSS.
iv the Bear Vallov rompany. At the present height of
irater, gfty-three feet, at the tom then is a supply of

learly 1"," I 1,000,000 callous, covering an area five
u.I.** in l-ii.lli .uni a half mile lu wnl;h an average

leptn nt lite..n reel. Wi li Ihr. dun at Hs full con'em-

ilni.il heUrhl the Uko will hold 4".<) -.0 10,000 gallons,
iud at aixtv-llve feet 21,000,000.0 SJ gallons. Heforn
lie dam wis inuit this water wa* allows ;o ll nv n a la
ar terrantaM I.seeo. lt is now cn pa de of impaling
10,000 seres of laud la the fraat lesa fuotuilia, one Isup*
tenet 11 bo beyond tue pale of IrrisaU.is, sad lo supply a

populntlnii of 500,OOo for domestic pnrpossa eat pres-
.li ll Il-tes the lands iiielnde I In the ;nwuaof Iterllaiids,
.u.e ni t, cr.itt.ni und Highlands and is lo be extended to

-au Bariiardino,
.-.

PTOOM-BEOMBEO 0PFOEB THE IIALF HOLIDAY.

Thars ls one subject on which the folly governors
if the b'toeic -xehaage ar- asjreeS. Thars may bo

wo or thrco points on which thero ls a rt.souabie
UlnrWBOB ol opinion, but about th- Sa unlay llalf-

loilday law tho .Slock F.xeh.nig- ls a unit. The fol-

i.wing reeoiatlOB was approved at th-j lant meeting
if th (iuvi riuiig (omiiiiliee un tlie condition Uiat it

hould be signed by tho oilicers of tho Exchange and

i| every bkbb.ev oi tue ooaiailttcs:
Irs,,!,-. ida' In ii, n i,ii ,n of ih" member* of

ho Stock Exchange the operitiOli of thc llaif-lloiiday
ha.-. ... inj, ,i il., ..i.i ii -.. ,n pi,i.

leal result b_s boen to latarfere with basineM bb
.os sud t.o din iii'sh ii v.-1.i materially eu Satur*.

lays. It has been found Impossible t make an ange¬
li, nts far Ihe deliver) a.,d pa; menl Baehs and bunda
ni _aiurda> on account ol the carly dosing Bf tho
tani- and yet ll la BBBBtaBe. for th .-e having ollie's
u be pro-em la them and provkle fur tho payment Bf
IraftK. Ibo thrw boui - ot le.suro gained under the
an i tam aaliraiy Inadequate iu 'jii.-et the serious
um run.ting tram iis aorking We hereby exproM
Mr earnest es,jo that tho N'BW-Torh tearing lldnae
tssoclation will lake -nth SMpB as win MMBM 8 mtitll-
icuiinn nf the .au which will allow banning hours
o be the name cm Saturdays as on other clays.

'Ihls petition has boen sigurd by the __MMB of tho
Sxthaage sad avers BMBBber ol iii Qovei-iag CBav
nineo. Il was oflered lo the flour BBBBbari yestrr-
lay and taftue ti., elueo ol tm -in hs ,-, bad bo-u in-
lotsed by lol) BMMaban ol thc Exchange.

6C0TT1SB RBPLOYRRS AM) EMPLOYES.

I.KSSO.WS DBAWB KKOM TIIK GI.KAT PaISI.I.Y HILLS.
I'ltlNCTI'I.KR OK BBCIPBOOtTT.

The leciure-room of Ihe 1-aw Ischool lluildlng of Colum¬
bia Coll g.i was crowded ye-teruav .vlicn Professor John
Duncan Q___MB-N delivered au MMIBBllSg lr-ciure upon
" B..Bri T-nualnll, UM Hwt lg the lliaei." After giving
s vivid desciipiion of ihe town of 1'alsley and of Stanly
Castle, tho speaker gave hit hearers a glimpse of ihe
town llfei Its annis, m nlo and Industrie-, and then MMsred
Tannahill IfelOBgh Ids life, giving gBBMIlBBI Inilicatliig
Ihe au'iii't's var.out* dlsjmsilioi- mid uaood* and giving
graphic IbSMBSB of hil surroundings and expericne. The
leeters! gave Min many high OtfpllBMBla. claiming him
to be among geottkh pests s.cjiid only to Hums. Hu
Bras a lassos from ihe town of i _..,i y. now a busy city of
70,000 inhabitants, BrhSM MBvtSg is still thc chief occu-

peU.B, and ab.ri Um weavers an a " highly metal, lab-
BBth-a || Qed fearlog people*" and in closing said:

"'Jin. ci';, of Malay i* Missy a ibm.lng rebake to
Much as clamor lli.it Chrtali.slty has toilet to establish
proi cr ami com,'.mal rclatituM MtWSSS einplnyer and cid-

pl..yr. Thfl Brest BBsBt-tloreri >l l_Uley earry out

prui-tically in tner dally latatBOSTM and business assocla-
iions Um ii.ini'1 -> of reciprocity as bte.teated by the
1.under of our f.iiih and as sung In the priceless heritage
loll UM J by PBBBjddlL 'lite men and worn-n whose do-
voiion has NB.IMi them rich in wor.ily po>s"ssloiis are

tnade .MreaI in theil inau-ilal pro.-.pi-1-ity, and their wealth

ls beaty given for tho endowment of cbariiablc hM.ta
lions In tii._r native city- Theso Scottish employer*i fur-

thci NB.aa thal Un- mural welfare uf their OiH-iatore u

intrusted lo their kc-ping, and thai ll ie'uiadc Uinu duty
io surround it with arv,t ry tosslble safeguard. Ah a con-

oequuiice, disaffect.on, d.sc MU ni, and wita, it lni.nl i.iv

¦BM depniraule, Hie ktt*t*rt alt-ption Of a vlei, us life by
wi.ii,, it op.iailve- as an all"rnaiivo wllh ttarvalloni are

unknown. 'ihe purity of their lives eonirasis markedly
wiih the depravity that ls the reproach of our American

BjaBBin their cheeiful homes wllh the Ulthy tenements
lbat disgrace our gr at manufacturing centres.

" Oem roue provision ls also made lor tho physical com¬

fort and mental Hain lag Of the ojjcratlvcs, two third* of

whom in¦. « ria Beside the great spinning.mill sunda a

thoroughly equipped uubstltutai for tho wee steeple school¬
house, where Ute liard mado rhymes fur the amu.sem"nt of

his fellows. lt ls provided by the nilli owners fur the
" half-tim -rs," children who receive Instiuctlun during three

days of Ute week and work In the factory thc remainder of

the time. In addition to this there la a sewing school
where ..BBBB aro givent free of expense, In hand and

machine sewing. Tue Messrs. Coatee have also built a

dining hall, where BMM glrLs are provided wllh substan¬

tial m'als al extr-'njely moderate prices; extensive bath¬

rooms ar'> also aoaaeeMg with the establishment for the

uso of employes wnilo the clems have their MIS.SM
dining hall and reading-rooms. After twenty years of
*. rv lc". In casi they ba-coino Incapacitated from any

cause, deserving operatives are tensioned at the rate of

eight ihilllngs a week. Thus the rich manufacturer
moves among his en ployeg ns a father mindful of (heir In¬

ti rests and -laloes nf their right?, while they have loamed

Ut lo'.k upon him with all the love and respect of confiding
children. If th" spirit thai Inspires the noble deeds of

the public MB.MI men of Paisley should go abroad among

Ihe mammon MBVtBg employers of this land, the abusee
that ar" voirr-d on every aide would *oon be NMUMg. Thal

spirit Ia the spirit Of pure BBB.HBh Christianity, the spirit
which al'iue ran solve with Its divinely quickened lnalght
the per, lexlng problems of this age.*1

SOLIDIFYING THE RC1IRF.R TRFST.
The American Itulibfr She* Trust, famdlarlv know in the

trad* in-ii ir a* the Ratter Trust co-ntou**, p'acidly and .te*

teraaina, Hy on it, way to cun-lnne ibo riii.li r worht Int* a

aij.i. to fll Its nwii (hoe II held another m.- t ug yesterday at

ttie WlBdaor ll.riol fur th* purpose uf delerrninio-j on ¦ un..

incant of adjusting aciielolea. making alterations In

trust nnpere and " flt inr nu .nailers '' generally aritli a view

to ..uiDOthlnr over dlfHoultiaa anal glvlne the trial a chane*

to c. rrry eut Its plans eriihout ta>o much .. kl. king " ilrnii th*

line The entire 'rad* ls aaid to have been re;ireaented One

troubl* which was etirnuritered waa how to arrange ri atta-rs

ao that the beary Frbruarr rontrscla. which fenn a

great fi it.ne of the rnbber trade, abell be pro-
Tided fer, prmllar the coiixiinim.tion ot the trust.

There hal .MB so rn my Inquiries aa th * point anil Ihe trade

had BOOS *o uneaiy ..vr lt lhat the need of .jaielitiK thoan on

tt. in m. aeat waa admiUed lo Le necestary. The ..airtime

ef lo.ig atellberaliotit was lhat a contuitu-e waa BppfllBsM to

reviee and make rertala allerallona lu the dual papata ami a

schedule of price* wa* aareed o|h.b haring tor

Ita corni Hob that no contract should be made by
those repreaented at tha mering p n ir. _. the

oormuminatton of the truel which Beeag In »ny

tiny br-rlrlrlmeutal to ihe iruat This ».-i"-..-M waa tna.le

aa a Ot-mporarr unarrataudiDK, ao lh.it ne boat, when cent-

pla!*.I, can santtae ohli.atioua maila- in thBaMMMBBa The

delay MSsBaMrly oi«.inuln« the trust an t parBwttag itt de.

Ulla la ta).I ut lie In the mihi ul ly of ».lju*i ng tbe si krululct

lo the aatlataa lion ol all Interested.
e> .

_ Pa RTT FOR 8ANE CITIZEN.9.
A call baa been tanned br the National Eiecutlre Commit,

tesol tbe loilaatrlal Reform parly for a meeline tn Washing.

Un oo February Ti " All taite BMB.Mg of th* Dnlteil si I alea

of Aiuerlcaovarr fourteen year* ol af*" ar* luvned to Jnlu
ihe party on paring Ute eum of ll'ty cent* fur the uext Ba
Henel c-mi.algn. Ktuk of the 100 membertof the National
AlTiaory Oo umlttea la reqtieeuyl lo elaUln ali full pail
membera and Bil member* are Inrlted lo multiply new mein.

bera until Ute party "shall enbrao* 18,000,000 af we_li_

predsoers ia.Us Usited Huies ot -j-enoa."

PLANNING A NAVAL RESERVE
thi: conukes* bill now fknding.

MANY OK ITS POINTS SUGGKSTa.D DY IIEPltKSKXTA-
tlVK. MW V. HR YAC!! ISMI V

A few evenings slnco a meeline was held at tre

house ol \V. A. \V. Stewart, gjM of th MSS-MBI of
thc Ciiininliteo on Naval Ucs.t.o, bi which ex Sona-
tor White hSSSSi now of UM Ilo..f») of Kcpieseutatlvrs,
mot Iii.- Hiibconimlttoe of th.) Naval Maana i ontiilt-
teo of this city, appointed to prepare suggestions
relative to tin bill now periling before UM Ilnii-e
of HeprcMoniatlvcs, known as House bill No. 1,M7.
Among those present, wero Kniniot H. Olrott tho
I'liicii .um and secretary)f tho Committee on Naval
H'sii-vta; injiialn Henry Elbon, \V. A. BJ. Stewart,
Jame* VSttmf snd Aaron Vanderbilt. Congressman
w hlthaf.a was furnished with Hie following bill em¬

bodying tho niggrstlons of tho Cominlitc: on Naval
lii'M'i'vo. Tbs text U as follows :

A b.ll to civaio a Naval itea.rve of auxiliary cruisers,
oilier M and nun from tho mei chant marine of Hie United
BBHM

bec. 1..lie lt enacted by tho Scinto _..| jiouto of
UepiUUBM-PM of Uic« United Slates of Alcorn* in lon-
gMis BMS-Mlsdj Thal annual comp. BS u.on, BMM on Ihe
Maaagtj hMUasMg by horse power and S-_B__g ui tai.. Bj
shall be pud to the owners of such MBM vi --,.¦',-, BBB
built, or which may hereafter bc BUMSintel, and which
shall b>.' engaged in the coasting or fur.-igit -.id-s and
tailing under ihe deg of the ulled Sues of America;
PrevlSeS, Uiat th-y siiall be construri-'d according to tho
rt qnli.in. ni., of tint Secretary of the Navy, or b" pm
iirrrini-r-d sunalil' for ami-J auxiliary cr ut tem by a lj«.ard
of JSaval oltiifis to be appointed by the gailBllllJ of ibo
Navy, and Jor such uao tubject to annual MipOl Ilsa

bc-. 2. Thal MSSSSSN so MMMSd ai.tl cam,uncled aa
IO b" capable of moiinling not l-ss lliui two ribed guns of
modem coiistiuttioiii shall be daalgSUOd auxiliary cruisers
Of th.) Orel class or BOMBg claas, and an such shall be

jBprsU-N] In the Naval Kcg.sler. Dm NCBSB M MhMMi
fchnll be prepared :uid titted at the IXpaBM nf the I ulled
States to carry _M B.MMBip egalpBMal and guns when
ii.-.'dej tindi'r suth regulations as the PNahMBt may ai>-
provo; and for this purjroso Um Otrmtm vt such N_Mh
thall ufford every facility for si li f**P Stlun, consistent
with tho erm11nu.e.a usu of such **__*_¦ in the merchaut
¦Bl ic.

8-e. 3..That the amount of compensation lo be paid for
the prosp-cllve use of auch auxiliary cruisers shall b<)
UUrty c.ms pr ton for one thousand miles, ur M ci'iiva
lent cii.ri. .uni in a paynienl per iou gross r.gislir.d
Baunga of tklp pm annum, fioilgad. thai to MsaaMni
eagag-l in Bm soaeU-g bail al Um -sited kxmttt shan
bo ali.iud un.- half the BOSBprillUlUB rei 0 ..m. iel .I fer
Maasana Ot emtmattomStmtg a__a la Mrelga ssataaaaea

See. 4..'Ihai vessels sn ___Md, tie- Ulan Ts nf which
Shall accept the ceril|*____Sfl, - li.il! Bl all limes !.. at UM
gtepOsiU-B of the (lin.-nni.eni, Bsd may Ih- trai.-.'.-n-. (¦ ¦
aarartj m p n aeeatiy io Um s,\ai aervtea aboanra BM
Presldeal may annalSar li Beeaaaarjrj vu;h m altheat ihe
-Been ami aNars; ead aa¦peaaaUea Im lash i
iHaafes ihall ba a-Mtadaai by a coannlaBlaa to be
apea hy Um Deeuiary >.r Um Navy ind Um owners nf tush
1 trmsf. ir...1 PMvlgtd, Thal com,SHMSUOS fnr
Nea is whtah aay kt MMporarll] trsasforred ihall be
mane imihiv, and Hm la m east __UI csntpsriinlns be.
fur a Bas pai ,.i i ii,.,, tars* msb-m.

.ea "> Thai l*ch sl.-am yachts owned exclusively by
cit/., ns of tho tlalted Btslea sa Btall bave sees pro-
n""n, il sn! ta:,le r(.r BTB ed auxll;a'y ernBan By I beard of
Naval oilier is. lo ls; BgpQlBMd by Um DulllBlBIJ of th"
Navy, anl fn: such us" B-bjbSt to munal infection, and
shall bf tiieir les;, .rive om BOH M pined at th" A ipi ll
tlon nf Ihe OOVSIIIBMBl tu ISO SS.Mt, snd under th" t.ll ms
provided lor by th" Ith section of th II Bett shall I" BB-
titl-d 'O ly ih" BaslgBi I" I"' ii I tl Mien, al bf UM s-.i'laiy
Of the Navy, as iel rortll Ifl Um "th - fun tMreof.

BectlOB C..-Thai Ihe President may accept Um MISiOM
of as] person ur p is,,i,s saslrlag n> euroli anger iMs aM
in", ii int ii Btatea Naval Bas.tva Thal 'h.. pnsld m
may nrseiilje the len. a, rona- linns, rSgBBHlO*. il
cm..1 i,inls. Mel.__t| criniii Hun¦ ..ml rSSb mel 'r, and fur
Which, UM s, \ i. I ,1 such iht-lii ii. |, -suns -ii ill be BC-

cept ii, rsugered and eotspeasatedj and Mau abes in ih"
Op In', ni nf th- I'r sui.-m. a IsBUi.Si nunile-r Bl gt
ptg*tm* shall have -so teared BervlcM ahleh shall hive
v. en BM iptSd nml r Ihls act., lt shall be the duty nf the
Si tary nf Hi" HSVy to detail a stUHcienl nmirlier of
olleen of lha Nm ..ii n plaei al sad for a MaaoasMfl
tim" in eaelii year in eonvealaal bsrbor ur barton et th"
Bea or laka BOSS) ol UM I nited si.ii.-s, a ship or shi|.- of
tho n'ted Stat s for the drill and liisiinctloii of gt -ins

ntrolled la Natal BeaervM aadei Utii aet, asd maj ardar
the Instrur-tinn Ot sm li |ir-nus at any educational IBtab
ttshmaal ol Um Dal ted Btatei ai inch ier*, and under such
terms, as may ha leenMd SSllaMfl and convenient.

bee. fl.-That. the PMaMaBt may disband or dlnconiinue
the Ml flBM of nreinba'rs of tho Naval laasrVM VhOaOVM
lt may seem M ti m expedient to do so. Thai anv yBShl
owned aselaatvety hg a person enrolled under the pro¬
vis ons of this net, shall fly an MMtgS te bfl BSM-Briaad by
th" S»crei_ry nf tho Navy, whieh ensleii shall r"|r.^nt
th" f'.ll lights of, and tie recognised _s a flag of, UM DalMd
Slates, and all such vaehts, In MM of war or o'h"r Mae*
pencv, be al BM d -in-'''uri nf th" I'nltrd Stales nuder the
terms es tn aasspaBBB.ISO set forth In the 4th MS..B of
this art. and sll mi Ii yachts shall be exempt from all re-

Qnlr.-ir.ents as to licenses, tua-lett"rs, ..aHMM papata or

harbor or other dues, while lawfully Hying thc ensign of
the Naval fta-serve.

_

GOSSIP AROCT SHU'S nf WAR.

The ".nvcotlgatlofa of fhe board nf ofllrers detailed to

lii'intre lulu the recent lin' at iho Navy lard, Im.s led

to the, belief thal, the blaze was due to a small stove

In tho building. In view of the fart that there liss

been considerable promiscuous smoking In tho Yanl,
notices have been posted In ihe illlterent ofliees pro¬
hibiting lt. The corvette Knterprlse hit" been rei n; fed

" perfect'' Bf tba Baaed of Inspection, which gate her

a trial a few days apo, ami after receiving all of the

naval jul tiners In tho (oh Dodi "luis'' for transfer
to the new prison at the Boston Navy Yard, will go

IS Ilo-cton to coal and then sall for Gibraltar, when)

she will Join UM IBIBPSBB squadron. Tho Trillion

will go Into tho dry dock In a day or two and will

havo a final inspection before going to sea. It ls re¬

ported thal sho will go to Valparaiso lo BSaSBM the

Hapshlp of Ihe I-title IgBB-fSB The Nipsic lias re¬

ceived her sailing orders and ls to Join tho Pivltic

Squadron, lirst visiting the ''apo de Verile I-Uinls,
thenco to Montevideo, and then tBISBgh the Straits of

Magellan lo Valparaiso The MS-MI to rig lb* Chi¬

cago havo been received, but thero ls souio delay
about lt, the rmso of willoh li unknown. A largo
number of discharge- from the Yanl wero mado last

night because of a falling off of Ihe appropriation.
rn ,

HIS UltRREL i A A .SOUEY WRECK.
A well-dressed man was standing St 1'rlnee-st. and

liroadway 1-U evening. He had Just finished sn-oklng a

gtod cigar and hal gMBjpOd the lighted stub, as h" sup¬

posed, into the gutter at his side. lu one hand he held a

flue silk umbrella with a handsi me silver heal As ho

stood on tho edgo of tito walk he began lo swing th.1 um¬

brella Idly through ihe,air. Ile had given ll but Iwo or

three whirls when suidenlv, to his great astonishment, lt

burst Into (lames. It was no smouldering (Ire, but an

actual blaae which threatened to make short work of tho

umbrella. In s moment, reeoverlnM from his turprlso,
he attempted to Mow lt out, but blowing only mado lt

blaie more fiercely, the flames shooting up Into the air
over his he.d- Heiring that lt wai us* less to pul out tho
Bre In this manner, he threw the umbrella upon the sldo-

wslk and by vlgoiously stamping upon lt, Oually iuc-

ceeded In extinguishing tho flames.
It was a sorry hanking wreck that he picked up. Al¬

tin inch the scene had lasted but a moment, lt was long
enouph for the tHk covering to bo almost entirely de¬

stroyed A llttlo of lt clinging to the top of the stick
alone remained. With a rueful look on lila face the
owner examined the fragment, and then found, nestling In

the charred remains, tie lilli plowing atnb of his cigar.
The umbr<iU had not been rolled up and the cigar had

dropped down Into Its open fold*. Tho brea-re caused by
hit awlnglng lt through the air had fanned thc spark Into
flame

MVCn COAL HAS BREN BITEB TO THE POOR

¦Secretary Hrltton, of tho Depart mont of rharltles
and Correction, writes to the Mayor that a plan of
operation fnr Ihe distribution of coal to tho outdoor
poor had already boen decided on before the Mayor's
letter wm rrcolvod, but it was doomed best not to
trouble him wllh such minor detail*. Un athis:

" I havo lieen dlrocted to rall a masettng of th« gen¬
tlemen apijolntod by you at once. There bas been
BB delay, however. In the matter of distributing tho
coal. 'Ihieo thousand flvo hundred applications have
ls'.-n rocolveal since Ixyouibcr 1, 1HH7; 1HII 1 2 tons nf
coal wert) delivered In lxvemb<*r. 1HR7, supplying 1173
fain.lies; 2.i7 1 I tons havo b<*en delivered on UM new
runt rael, supplying 47f> families. \\e commenced
delivering eoal on the new couti art last Wednesday,
the nih inst, feater-ay, being such a atarasy day,
we runic] not continue work, but to tfay we ai" deliv¬
ering, and hope to supply -JO families dally BBfaaftar."

DI SA IT'EA EA NOE OF A FLOOR. WA LEER.
The police were asked to day to search for Alonzo N.

Mccann, a lloorwalker In stern's storo In Tweuty-
thinl st. Ho left the store at 1 p. ni. on Wcdiuvaday
to get his dinner In the boarding hSBBa), No Kl West
Twentieth st., where ho had been living. Since then
Ito has not boen soon In tins city, but au af.jua'iitanco
saw him In a ll luor slum In Paitoa BC, liiooklyn,
about il p. m. on Wednesday. Mcl'ann is foity three
yeais of age. Ii was said rastaf_ay that lie hui Ircen
siilloiing from stomach trouble for tome limo and
might bo demented.

-.*.--

HEANS AND POTATOES LIKELY TO RR DEAR.
The light crop of Mata beans will malle winter

prlcos blf-Sr. New link growth leads all marked
Kast, West anti South Ifl rupulallon for cjualliy, aud
lt ls not cxpoctod thai foreign Importation will weaken

ijii.itatli.ns for best sorts. Fifty thousand baps havo
Arrived fruin Merlllei anean ports du Inp ii,- last two

iiionihs,-the largest quantity sines i~m arhaa the
lilli .III MTS .lilac, erl B Ullliloll bushels uf C.CIIIiail .lill
Hal,an lo bo hui kcti'il.

High beans help I I.e potato maiiiM and as good
domestic pot ai oe. aro not over plentiful, m inland ls
Mading siiine foi waul. .\ laigo busluoss 'las done In
blotch storll lu lhtril.

?-

SENA IOU JONES St VS LA Mi R WILL GET IN.
Benatair Innes, ol Nerada wlio hus b.-en al lim ilotfinan

lleti-n for mu daye. I* arrowiu: li ivy ut fleurs and rio.-ed

Inrly gray bot he le ihe *»me Jovial a-imiaauiuB thal lin ha*

alway* b«eo. Ill* foi lunn* lum benn materially BageavSl
for taroor three y._r», and lin ia anrroun led wlieraver he

gee* ny a cloud af man who know his .eneroaitr *ti'. In man ir

Bti-ooe* abu** ik la Bia Miks kars wltb trtaa-s h* hm* ut

th* lmprea-iou -rn oui that he will nol vole for the conflrmv

Basal Mr. lamar, but al the janie tims he thlnke the couflr

malton lt certain.

INCIDENTS OF THK STAG h.

Th" mst era at t'i* theatres yesterday wire nnnainlly
well allen.I'd, the Uno wasther bringing Bal tho ladlea In

great numbers.
It ls getting to be an chi story to Ngari the nntinieil enc.

reta of '-The Henrietta" at the Un.on Sapiare'I lienre. Yoe-

terilay Stuart Holden's mother aluino.) her dullly brat

blrihilay and tn honor o.' the event went to eeo her sou act at

the matinee.
.' Elaine " co'.clmled Itt run In remarkably brilliant lash-

lon. At tho mamu e tho " (.lauding room only " e.gu wat ex¬

hibited.
Ettelle Clayton will toon go ont on a tbnrt tii.il tour with

ber play " A fad (ociuette,' which wa* recently produced at

the benefit for Sara Jewell.
" In tho Faa! lon" will be continued at W.illark's. Great

ei'rtl.-ns are being made to get " I.'Ahl.e Conatantlii " ready
a* soon aa p itslble, an I lt may be or.iiigut uut at the end of

this week. John Hilbert has the title role. Georgie Drew

Harryiunro will play a comedy part.
Blguor Perugiiil, whose heiring hat baton entirely rostered

by the treatment of Dr. NMBag of Vienna, mad* his debut
last night In Llreroool, England, willi the Carl Rosa Com¬

pany, tte eans "Don jose' to the "Carmen" of Mane

¦bbb
M'lney Woollen will recite " Enoch Arden " to-morrnw

afternoon at the Madison Square Theatre, at 3 o'clock. All

Slr. Wo. llett't recitale are siren from memory.

Kate Claxton will play the perennlil, but apparently ever

welcome, "Two Orphana" al the Grand opera llonee Mile
we k.

Herr Posetrt will appear every ni irht this week, glaring
"Nardee" on Munday and Saturday, the " lilothoch/.ett" on

Tneaduy and Krhlay. " Kreand Frit*" on W«duee_ty and

three short pt. ces on Thur.lay.
Dockets Ier will keep np wllh the times with an entirely

sew bill In which tho principal features will he a parody of
"Mlinline'' and the trial of "Camel ra Arnock|r»," in winch

tbe hiatiiinr K. M. Q. and Ha and Kt will duly figure.
Thero will also be a new tong and dance entitled "The
.rance Urore Wedd! g."
"The Wife" guee on toward b«r hundredth nlrht at th*

Lycum Theatre, and. aa all good wlree ahou.d be, MBBM to

be more appreciated the older ahe grows.

"She " hit proved a decided meccas at the Hollis Street
Theatre, flinton, whrre lt will be played fur tw* weeke
lonjer. All Hutton and its aarrouiulliig towns jud villages
aer-iti to laarc r.-a.t "Shai." anti thar manager* ol t'i* play ure

cruel ainungil to Intlnistrr that Hider Hag.int llude more nt-

loll ctual iipprcclallun Un re than In New-Vork.

Tba pauoratna of Qettyaburg grows in puulie farer, and

the Hi-Hi. t ci -.H. «iil io in' we. aatiatled with tlie auccess of

their enterprise-
No paint or exiwase are aparel at ltnhblna't Clrcat to pre*

tent a constant BB cession of uuveitios and lo give a bright
and anni,lug entertainment.

Th if ls tlie laal week of th it capital sporting drama, " A

Hun ef i.u.k." at Nlblo's. BTsttttflg so ihoroiichly roal a* lt*

t in-illr. seems tn have ever before been seen here.

Ml"« SaanMTVtflfl ls ba- k at th* Cilium, and the "Corsair,'
la. according lo Ute maiia.'Oiuent, to be run for B hundred
iil-nis lunger.

9. V. Mackay will give two lectures on the art of acting at

tho LySBBM I lie tre un the afteruoou* of Tues lay amt 1 hurt-

nay. the il)li nn.I Villi instant.

At Ihe Kilen Muse- Enliyi Narzl ami lils orchestra con¬

tinue to B.Maarst sweet toitu.lt thal fall on mauy tatt boalde
the perinuBOfll wax mica.

1 h.- lt t'lh melli of Hie " Itallread of love" will he cele¬
brated t..-iii -rrow wena at Daly's. That play cmtiaa^s to

Mas ko wail ;ha: uo .lain baa beeu aol for " .V M.rlsummer

Nlj.iil's Un.nu.''

At thc Foin 'edith Street Theatre Frank Daniela, ef " Hag
Hairy liiii.e, will ne som in " Lillie l'uck," hi* versieu of
Auster'! '* Vice Val aa"

Me,layer will slu.w ihls week at tlie fl'ar Theatre what he

knuws about ronnie g.i-liifl
'. Haul Kattvar" lt di awiti extremely well at the Standard.

It la resorted Hi il BBSM Ilobiwlll appear fur univ a short

tune louder, and thai her aucoiisnor will be Adelrv i'.el rar le

Ihe B.Hettie li .lem in tlie ins: act I* ono of the moat

air.icing er*r seen uu our (inge. Ii la sal.1 lhat the wax bead
use I in this scene is fruin Ukencsiei of tho Pru100 ede l.ain-

balle, om: nf Mare Aitlolveit"'* f ivnriie maid* oMionor.

Tn-ninrrow will he a "red-letter" night at the Cnaino.

"Er n lille" comwi buck after Ita reainikably eueressfnl

tour, and all the fal-TlIM » 111 he aeun again. I'aulitie Hall,
Mario Jansen, Louisa Sy.vealer, Francla Wilson, W. H.

Dabnll, ilenry Hallam, A, W. viatlln. Murry Woods, and

Musical Director Jeaae Williams. There are to be new sonne,

new lu,mer, n-w costumes and new ap pol ni men ta. I ga entire

Ilium la to he festooned willi smilax an greens, ml Hopi al

plant* will ornament the tuyere, and the new eton* and Iron

ttairwey leading- out to liroadway will be opened lor chu Ural

time.

At the performance for the benefit of the Actors' I-'nn-l le

A Inane next Thurs.ier ulgit Alexander Silrim, of tho Maali.
,.m u.|.iaio r__****j will I.MM "ll nu anio." Hie Call.tn of

Schiller'* poem, "The O ova."

Tim teasen of llrht opera br the Hotton Ideals at the Fifth

Arcane Theatre will begin to-morrow evening with "The
Daughter of tho Itcglnient," in winch Mite latte de I.ussau
wiii ¦_ha net .len ii lu o .ia in Bub etty. The cast i* ronlo.
Pl Bal Ball.Ti Haig!If*. W. II. Clark; Bruno, liemeut

BalaMMgei (Btmktett, HIM narrlarl Avery; Marie. Mine
/.lin de I.nit m. Mr. I/resell will c .intact the band, which

aa well as the chorus, has been MaNflssl tor lint *nga,'oruent
To morrow night at the Malu ju gejfl irs* TUeatre, Henry

Arthur Jouea'a ihieo-actcoiun.lv entitle I " Kean of Ileana,"
wm ne psedaas.. TBMglsP ssasIbm praaeaMd at tho vau¬
deville liieair.'. IjoiuIou. ou Noreiubor lb). Oue phase of
" lie-in of 11.-art* " deals with tho terv.iii dilUcuIlT and
a_M.¦ aaeaaatteal comely appoiM iitv tor j. h. BMSdard,
who plays the p tri of a nullor wno r fua-'s to bo Ulscliarged
Miss lliiriun^h* prays tiie utrtofa lowly bora hut highly
e>ln aio.l y.iunif girl, wno enters an aristocratic home and it

eoinpelie 1. w.in iho :is*utauce of nor huller uncle, lo maka

lur way against the 1 lea* of ll* high-born la nata* as well at

to clear herself from a annum ah.age which baa benn brought

agfl.MM her. I li- s. ones ol " iloiri al il earls" are laid in

Kugiaiut. au. 1 the action lane* placo wilban two Saga
"Mar. ulm" with ne clown and pantomime isa meat treat for

the chi.dr.'U. anl ino crowd al tlio Academy ut Miine at holli

the Wedneeda? aud Ma iud ty uialiuuae of laal war*, which
wa* coirmosed larx.iiy of i-lul Ir.n. presented a peculiar and
liT.iy ap.roarauca). Tue Utile folksare lae beal crillcj uf paa-

luonin*, and Hm w ty lu wliluh they Mowed their apprecia¬
tion must lure delighted Ute perl.inuei s. "Uazulm " le a treat

for the children of Ur uer growth as well: what the panie-
m.ui'i leeka lu BaaMatt.g then tho ISSMB.IB and ballet*

mure il.au make ap. " Mazulm" his a BM| aeason bofoie it,
and ene whie!t will undoubtedly establiaB tu-. Academy on a

eolui baale at a comb.nat.ou theatre. Already Uiere sae

lumera ol giving a ape._1 Monday flatt.ea

WISTLB TOPICS AT BE WPORT.

KNTKRTAINMKNT AT THK CASINO-. KH80NA- AND
SOCIAL.

Nkwpokt, Jan. 14..A real cold wave roached here

on Wednesday and all work had to bo slopped on New¬

port's big sower.

Tho Casino entertainment Wednesday evening Brig
s charming affair Tho programme was arranged by
Mrs. Field, wlfo ol Captain Edward Field. U. 8. A.,
who gavo several readings, ono of which was original.
Two humorous MlsStlSSB wera read by Deary Uedlow,
and delightful songs wero sung by Frank II. I'ottor,
half-brother of lilshop Potter, of New York, snd by
Mrs. William McCarthy Llttlo. Dancing followed,
tho german being lcd by Lloutcnaiii McMahon, tl. b. A.,
with Mrs. Field. All tho hill residents wero present
Including Mrs. Fred Neilson, Professor Puni pelly,
whom Prceldeiit Cleveland Ills solected id a member
of the Assay Commission for 18(18, Admiral Luce,
Mrs. (jenoral (J. K. Warren and others.

Recent arrivals include Fredeiio W. Vanderbilt, who

ls having a villa built hero; William Poet and Mr. snd
Mrs J. Van D. Reed, of New-York, who aro looking
for cottages for tbe coining fashionable season;

Stuyvesant LcRoy, who has a cottage on Mann ave. ;
Reai Admiral s. ll. Luce, V. 8. PL, Miss -lado, of

Huston, who ls tho guest of Mrs. Richard C. Derby;
sud (1. W. Knimuns, also of Huston. Among the

cottagers entertaining this wonk woco Mis. c...milich,
nf tho Torpedo station, Mrs. Neilson, Mrs. 8. li. Luce,
Mrs. C. P. Mot-ebous. Mrs. Schuyler Hamilton and

Mrs. H. Noyes.
Owing to UM absence tiorn Newport of Mrs. Higginson

th" ci-'.ci.arv -..itiii.l.iv aiteniuoii reception aboard the
naval training -hip Now ll.unp-l .re was postponed
Hil* afternoon, Captain Francis J. IllggliiHon, Mm.
U A ."-'.-iiili.ian sud f_.it) 11j have gone to Now-Vork,
Hugh L WU.oiiguby and Mr. and Mis. T. U Ford to

Pioiida, and Dr. and Mr*, 8. C. Pu well to California

for Uio rout of tho winter.

Cottages aie lo be erected on dilanlent Island for

Mr*. J- il. bharror, of Washington, and lor Mra. Fanny
.pyers, ol Nuw \orl_

ilairy Olino--., of Now-York, ls vUitiug lil* brutliur
Liane* M. o. lin iii, on Kay B_

Mra. 1 hl..p A. .lockton, of lloalou, has leaned her
col' ago on tito aoriior ut llellevue-ave. and liolluvuo
Court, to 1 aunii. i, s.a.ni. uf li.Ul linois..

l'rofe_«jjr Molt ott iribba and lainily, of Hinton aro

at Uicn cut ai:.- nu ,i!,i,, ave., and _. IL N heriiioi horn,
of .New-Vork, la al hts niiiuu.cr rc..uenoo ott Un, a,

g_n-o. t-vc, vj nen- hu wm lomani a.I wtiuor.
i iiiiiiiianur K. li t.radl.id, U. e. M., and U. Cl.

King aud Lo Ruy King, ul .Now \oik. havo been lu
len n dining the week.

Nevi pm l has not been blcoscd with any ilclghlng
Ihus far. *

iho niorals of the place are Improving Tho pub¬
lisher of the local dally hai ileclluod to continue the
yeal ly aili ci ln-menl of sn alleged bucket shop, 'llio
adi ci is.-r arwayi paid hi j bills pi-tiiupily. This ls
li. inn.-i lu be Iho in-t sud only Baaa on ie. .ml tn
Nm. i flgiifll. at taaat, ahere * gubUahsc has declined
lo print a "banker's" B_*/Blt_W__Mi

Kxtensivn alterations sud luipi ovemrnts sre being
made to tho rta tal os owned B] 1.1.inni T. Wllsun,
Mhii.sii ton inarruil Mis. William Altar, daughter;
and Mis. eauiuii Wetmore, ot Now-York, who recently
purchaBCd the Taller oottsge lioUovuo-ava

fem.a ron ur. rritasmj's fate.

HAS Sill: HI.KN FOTNUKI.KD BY lill: UIHHAFrt.A
__MI BttVBBB fig Ifl IjV I 9 kIBBVO I'S.

Whether the Fiend: ftSBBBBi L; if.itmlc h..« mot willi
thc fata, of iho ISM.I I illy of Lesion- whether sim

has foundered at sea and left no BBS to tell tho story
of her lo^s is a IjaMttOfl that tho agents In Ihs eily
areaM Oks to lan aatl htt arlty tRRwatmO. Ihe siiicri
fruin Naples on DStSMbBI I'i In BOBUttBBl of (ni tail

Ktiriat and s crew of al inf forty, aud SCO Italian stoer-

¦§. BaSBBaaSBI lt hi Bl_S*Bd tint -hi had no ca'jln

pasjongors. Klin ti'il a gsoBral i tai ..->. IflS.Sl-Bg
large ijiiaiitliy of fi ult. The last tidings pjgmi bm
«_s «hen ¦_¦ ftstad '.iiialtai ea Decenter 21. Mr.
Im- Kniio. tho flaBBMaJM au'ini, MM vcstOidi}' that

he -Batted ahothM she aotrid <. er he hear- aroai
again, and I.e Mared thal sim ked fi uled a portion of
ti.-- Nova Beella lai-tor raft and lal been lung by it.

¦n.i' Biitanala was ewaod by I'vpiicn PaliM A co.,
of Marseille*;, ar.d i..>l beon miming boiweon Raw-
York and Karan parti lor the past Bve years. Sho
wa* an Iron ve,sri nf the water h.ui.is' typo, w.th tho
water-ti,'.ii t compartments. iir*r dlmonsfi-M flare
:i.'(7 feet in leiigili. At) toot bea li I,'J 7 feel depth of hold
and .2A'22 tons illspin ci.ieut. bho wits bulli st Liv¬
erpool Id 18_1.

-,»-
SUDDEN DEATH OE AS VS ilA URIED MOTHER.
Tho attoritb-n of tho police was called yesterday to

tho lal of Mrs. Bertha Srlirtxvla.r, a llconsed midwife,
at No. DO* lirst avo. Katharine I'Mier, a young un-

Jiarriotl ITSBBUI had died under Mfa t-clnoB_ttr*l care".
An glBBBlaang IBrsjSSB, who had been asked to take
tho young woman to Iiellevue llo-pital BBBB she was

dying, suspected that there had bocm malpractice.
An Investigation showed that Mrs. Schroeder bad BBSS
;arrylug ou a legitimate business In tho caro of young
women. Several young mothers, who had no mar¬

riage rings, were In the rooms. Miss Fisher was taken
to tho rooms a fa>w weeks ago hy her mother who
lives at No. Aol West I-'orty -fouith-.st.
¦rsSM Wooer, a young musician of No. 609 Wost

Inc hiinili-eil-aiid-tliii tnl hst., had promised to pay for

Katharine's board at Mrs. rjehiooliT's plata Bl had
itr.'ie.l to murry the young WOBMB when ho faiinul that
ilio w_j tu trouble, but Mis. I Ishor objected to tho
tnarrlago on account of a luporsUUoa that such a

marriage w,uld bo l.'nliuity. Mr. Fisher vv ts kept lu
gnoranco of his daughter's condition. 'Ibo young
woman gave birth to a child om go-dal ami tho infant
was doing well vesterday. Dr. King, of Hast Fifty-
iecond -t., attended tho yoiiug mot her, but erhSB ba
tonnd that she BM rt) Inn fi om naiural causes he ad-
rBwd her removal to a hospital, bho dieri yenterday,
tooti after au ambulance had boen called from helli'
? ini Hospital. Mu gchro der, Mis. Maher, amt young
graber wcio Meh_leettj nader an.'st resMrday B'hUe
DarSBM Kidman wan making an Invest igallun.

DECORATIONS FOR ST. JAMES'S CHURCH.
Tlnro havo Just bSBB p.il in p.ac; at bt. **BSMS-

^liurch, tn Jan.oj nt., a MS.M of I BiBed gla-s windows,
ht; production ol tho Loyal bavarian Art Hia-tltuto
it Mtiuich, ol which F. X. .oiler U ike bead, and
BBSS!tai BlSt-SW UM agents lu this City. Tho win

Issn aro tan lu uuiiiber, BBSh about twenty foot high
md cigin. feet wid.... They aro executed in tho rcnai.s-

isnco styio anti tho color.ng HlgBBtM llio Vcueuan

MlhOJjvl ol Ihe b.xiwiilu u.iru.j. 1'hfl * utijoela depicted
no: "Thu Am.rn.lia ion,'- '. iii.- Nativity. "Ino Host
n Fgipi,' "The Wedding at ca. a, "ihe Cal.mg of
st. John and bl Janu .-.,' "Marj HflSflS.HI ai th le

j! our Lord, ''iii. ijA-i lopper, " in.- ..a.ling on lin:
ros-.," "Saered Heart ol JusUfl and of Mary." "rn

[Widget and gt, Patrick, the Tfl.ive Aposttaa and stng-
ng Ai g.is. 'lhey aitd gioatly to the aliracilveness
jf tho church-

--a-

Ill.llOOK HIM FOR A GENTLEMAN.
Burne of tlie Slxih Avenue I-.Wined trains fl uthward

bound stop al BOB.M"B_, v lille elliott go on to boutlt

garry. This (rsqtttimiy puas.*. tUangsra A MMMrs
c .ni -la., il Bp ,u _M ctn y.BU nit) fll I iraia pulled up .il

tim B cor-st. platfnim. ThSM WM un air of ludo -mn

about hun, the caiise of which was rev':ala:d as ho turned

to a portly! well ur.-a--.nl but sour-visaged man at his.slde

uni) Mholi " Docs tins irani slop al Koc-ir-at. Or go on

io wu 1"
.. Eh 1" grunted the mm addressed.
Thc question, was rapesU< poll;ely, when this surly

aii-iiser wits Rt.rael: " I'm uot an engineer or conductor

how do I know J"
The Westerner shut a quick glance from his cys which

had mingled iiumor und cunt, nipt in them as he said in a

voice that UM whole car could heat " Well, you might be

an engineer or a conductor and still bo a gentleman. I

mistook you for ono."
Thc aour-looking man got off at Rcctor-st without

ever casting a glance auou. him.

8ACCE FOR OOOSB AND GANDER.
The following letter, sent to the l'ostmaster-Oencral

from a largo business house lu Ibis city, ls a contribution

io the business men's side of tho discussion of tho recent

vexatious ruling of the Pott Ofllee Department regarding
what may be printed On the wrappnrs inclosing printed
manor and merchandise. When any ono pay* letter

poatage he may write what he choose* oo the envelope;
Dui when he pays the legal pujtage fnr printed matter his

convenience ls ai tho mercy of llnelv-whiulod decision* as

lo what printed mailer may be exposed on a wrapper.
Poaraaat-B-obbbbau aaaMassea, />. o.

mir: Referring- to the recent ruling of the 1'ost Offlce

ti.-pr tun nt concerning printing, otc, on second, third and

fourth class mall nut.cr, permit us to Inquire wnether tho

Department tuelf la not violating a law in allowing the

use of stamps with " unnecessary printing" on them. It

seems to ua that ¦ i'. 8. (Instead of nltcd States')
Postage' would be latteMB. and that it li needless to

repeat tht denomination of the ttamp. Tlie .gore 2 (or
whatever the denomination may bel alone would convey all

Information " necessary io the proper delivery of the pack¬
age." You nay argue tbat these stamp* aro already
printed In large quantities, and cannot be thrown away.
So are our envelopes. lab"ls, wrappers, etc., which are

tt ado use!a>s«, without a day'* aoties, by a decision of
your Department. Veiy respectfully,

Attn) erk, Nov. 10, 1(3.7. .

LIFE ETA CTE Y LIEF. WA X WORK.
In one of tho main streets of brooklyn a tailor

adorn* his show-window with s llfo-sltod was figure
of tho I'l.-ii-li.¦ .i engaged tn Ashing, with appropriate
scenic surroundings. Thhs advertising device may

plea.se the unskilful Mugwumps, but the respectable,
(adteioia Jeffersonian will grieve for the audacious
parvanlSB of dignity, licslucs, lt opeos a chance for
some unscrupulous, garrulous person to emote the
memorable Mrs. .linley:

" I won't go so far as to say, that, as lt ls, I've
seen wavwork quito like lifo, bul I've certainly leon
some life exactly like wax-work,"

WOSRL MEN TO MEET.
Between 300 and 400 delegates are expected so bo pres¬

ent at thc semi annual convention of the State Hotel As¬

soelatloa which opens al the Hodman Moase on Wednes¬

day. The most important hmtineen that will eon.i before
the meeting will be tlie for-i.ulaiion of Instruction* to tho

Legislative Committee of tlie organisation regarding ihe

K.vcia... bills and tl.o Sunday (-losing law. W. I), harri¬

son, of the ('rand Um ti Hole), is president of thc .isola¬

tion. Tha vice-presidents from this city are X. J. Allen,
of the Astor House, T. M. Coleman, of tho Kvorsit;
Charles .prague, of tho '.rani Cential, H- H. Brocsway,
of the Ashland CL _¦ Deklyn, ot tbe i.edney, and " lithe"
Case.

ANGLERS PREPARR FOR THE ANNUAL CONTEST.
A MSStflM ot the N'atlenal Rod and Rael Aasoiailon, ad

Jnurneat from the anuna1 meeting of Dece.aber 17, was held

yeaterday afterooon at tim olBue of Flatt Cotiimlaaloner Ku

geseU.Btackfonl In Fulton Market- The corutntlteo appointed
tooenalder what restriction* about I ln< nut upon the aluu-

baden lUhenes, br tt^amer* or other veteelt alone the At¬

lantic ooist lu onler io protect feed Halie*, reoorteat thnt thef
were to glee a lieanug u><xt rnurs Uv, at winch rnpreienta-
tUes of theee Qtherie* wonld ba present sad present their

Side of the c iso

The preel'Unt appointer! committees for the annual Angler*'
Tournament with the following oluli itieii Arran ..»minis,

Cantala William Imnninif gMuada Martin H. Drown

rulas, J. A. Roosevelt; i.r,/..),, lames lieu.ant It was Tote I

to hold th* tn in. ime.it at Harlem Mar '-'' an 34.

C. A. iirran offer.! a (old tue lui rn* a i.rine fur ant >t*ur trout

tty a-astlnr L H. Wrtcht a cold metal for amateur blarU bise

eluglu My r-aatlnt. and Cao'aln wp lam Dunning a nold tnailal

to be award«il aa the committee a I'rizes shall determlDe.

The following niem'.ers of the .,...<.iai ion were pr*..'itt i

H. P- Wella, Hi .ukicn. i.resilient. Jamea L. Vallotteit, troae-

nrer; cl. Var, Brooklya, secretary R. ll. Wilbur, Fre<l

Mather, Captain William Donning. William Mitchell, ci.

I.e.rn...,, tu Iga, II. P. Mc...wu, L. B Wrightand it Kggert,
of N*w Yurk i1. J. Leridiu. D. Harri*, Jam** Klee aad C. A.

Bryan, of Ilrooklytr, ami Francis Rudicolt, et m.h.-u Uland.
-^-

THE SURROOAIE'S CIVIL SERVICE "REFORM."
Surrogate Kantem. the lam n.i'iy Hall successor ef

gnrro/aie Kollius, has praelalinnal te tho world hts un¬

diluted love for i'tyll Herries retorts hy removing from

petit, ias n n4irr ni tn a nu miler of derk* aud ..(Heats who

bare Iicmo eaipioyni lo the .urro^ate'* eil.¦« for the last

six years. Their crime app 'art ta be itt.it tliey ara tts-

publicans, liios* iBMSflMSj are FBSMSB Kiker.aalininl'tra-
tlon olurk, salary gi,8<K); J.ioios J. U.irt-ti. aoeo.iiitiiif

clerk, ll.HtX); Lewis A. Htrshan, superlnmudant ef

recenls. $1,500; Ileary J. Howley, in ins Dieri, fl..vin,
Nloitolas I*, iliyea. giiiirdlsa clerk, gi,.00, l-lward L,
Waterbury, record olork. Sl.'-O > Thais-* P. Barker,
entry clerk, gl.'JUU. James lt McM ill m. Willum Duane,
Charlee Frulign, a;*iuo K. .Matoa. ai.ij.ia fell, Jonu lt.
n'c elinor, Henry K.uii<tj.iua. Catper Uartinaver and
1 bein j* W, OaS-f-U- nso«rditig clerks, gi,OCX); Wllllaii.
Freeman loeloredi. conn alien uut, ll.kitto ... D.idley.
C* pt lal *

O i lug to tbe recent outbreak of lera r.< n- tendeaclea
lieiween Iwuiiiiauy Hall au I Hie County Ueiuocracy.
nnrtog.it" Kau eat lia* beau lintBle lat aijuai all tba
"ulaltus " ter thc poaitloB*. which will beonats vacant
te aasrrsw, -ad I... rel.ra the untie.laeSBMMt of lUoas
whs will lill thees posts wilt aol be Made until M
luerrew

-m*

AN ICE WORKER CRU8HE0 AT EIN08TON.
Kim.>ir.u, N. Y., Jsn. ll i.s'pavl-il.-The Ant casu¬

alty In tho Ice hai vest this lesson occurred near this

city this afternoon. Moses Kckert, s young married
man In the employ of s city Ice company, was crushed
hy Ibo tall ol a heavy rake ol leo a hilo hoisting ll
truni um _Boj*us .rael lalo the storehouse.

A BAD YEAR FOR APPJ.p:s.
the iHiMC-jr non abroad.

IRK SKAS)M A DISA-irniH.'S 0*»E.STsTISTICg
TIIAT 11:11 rm; Tal.r. I

Exporters of apples have lind little to he thank¬
ful for dining tin- season icv rapidly drawing ta
a close. It has bi on one of disappointment- and
the exporter who lian no more Bfphl to -Inp
umi.if, Mg a dii.iHjsition to rcjoiet. 'I he indications
of n profiliiltlo scaaain, whieh RR re ol.sr rid early
in thc year, proved falao. Hie BBBSpHlad tiap.
pnid in almost every inslun.-u. Cm .1.iran ex*

port-Ts alone isa joyous, for ls them only wag
(lu- MBSag henclicinl in a pSBBBdagy Baas*; Amcrf.
HU BkJppggg having naped BS-Uag bat, ApJiienoe,
and that <li_rl».

Ctnaclian apples have been more soiitvht arter
in thc fur-i-n markets thai. State fruit, und
while good price, Lave bein realized for the
f.niii'T, bkJppSBI of thc latter have cotisidercd
thinisalvi's fortunate to Usg ncjtliiiijr but tune
md labor B-pBBsIsi, In Canada the yield of
Bjpta whs fairly large and the fruit of line
nullity, while in the -tates the crop wns allora
jud Iho fruit the poorest that haa been hana-ntcd
n years. Down Kast then gjggg few appl. s, ptpo
in the HadacB Itivsi Valley lin- ticer, lum' L>uorp/.
In wesU'iii N'.'w-Vurk tin: crop Brag mucb Sst_M

II nelson Uiver Valley apples were soft und
' el.iudi d* to such ail ext. ul that haul, .near
itock could bc [iuri.iiasi-d only at B-OfbHaal
.nets. Aside from this, then; wns a Ima.-
,'ield of Luigi isl) and (ierman fruit with whica
\im r;i;an appl,.-. RRRRS into con.petition tn Um
Laonclon, Liverpool and Glasgow markets. So poor
.ias Hit: fruit that a BBB.DBI ol practical, rx-
xrienccd men who are usually the heavies!
ibjppera Wfased to handle it, and the ch maud ia
he hume market being ania il, manv ;.|. -v., .*,

BSXperiiiiec-ci in this branch of the business,
vt rc forced to look abroad for an outlet for the
iverplus. Ililli, lt was that so much inferior
ruit found its way to foreign markets sad ,.i¦.. .-._;
lisastrous to ship|a-rs.
Ths foreign m-rkets are now well elsaMd ajf

Im prior, gals lippies with which tl c-y have BSSB
;l iii. il anti jjoud stuck could prulmtily ba: si.n i^sl
g advantage. It is uot likdv, ImwrwT, tiing
nindi men: fruit will be HBS-tlfl this season, as
he home in.uki ts nre advancing nml the supply
Iocs not exceed the tl. mund. Althougt lurga
lOBBtitiea of apples are held in flrSBtet- New-Yera,
t is thought there an1 none ton mn ny fur baBBB
toaS-Mptiea,sod as the demand, at good prices^
s strong, both in the hast and the far Weak, the
iwncrs will realise handsomely wilaout having
ii'riHis" to the taralga markets. Al all eimta,
.jew-York and Boston rilfpaSM will have I Bg
lusiness to themselves during the ba_M-M of the
(jason Bg tim I 'aiiittiian port', BBS lloBed.
I'p to DegBfllbSg ll, lt*»7, glS,|40 liarr.-i ot

tpplci had heil -Spatted, ns follows; Pron Nciv-
i.nic, 213,144 barrels: Hoston. Ki.Dil ; Montreal
11,134; Portland, ijo.ooii; ITalifax, 12,414; Aa*
lapolISi 10,4r-4; as against IOt,711 baiiek up to
Ba same time the previous season, ns follasaji
Vum New-York, I .>0..'*29 hanoi-,; Heston. 241,Sit|
lontnal, KM!, 70.1; rortland, 10,017; Halifax,

'j ii. 0 TM ; Anim polia. Ki,.148. Tins'- BblpttMBig
reis distriinit.'cl ns follyvvs; Thia season, »o
.iverpool, lift,671 barrels; QBBMBW, ll'. <l4i;
jomlon, .2,460: BMesllB.sobs, IS,4IS| as n .ainag
111,711 barrels to Liverpool; I2'2.:i2i toGlssgowi
'.rt.701 to Loudon, and 12,0-44 to misc, ilan. c.ia

)orts in ls*-«.
How remarkable this seimon hn*. been will Im

.Sdily comprehended. Shipments fran all potts
iut Ncsr-Yorti stn much lichter thaa last s- asast
mt the prii'.s realised oren much lower, and ia
nany lastaasaa were not S-BtflMBaaratg ts 'ha
iii-, labi-r and capital involved Some BXBB.a
in tits were made nnriiij? the hias.-n arith peaat
vitlj the resall sf demoa-troting the tara-V.lav
)llit.vof export in- tins fruit. Exporten Iel Kg*
Bator* Revert iy slotie tins rsrror aad will, hi all
irohahilitf'i not repeat tbe experiment*, sf ¦ fe*
rears a;ro. when ¦evrral hundred eratee af tha
'mit were shipped to tin- othSI shh' Bl a ln.>s.

THREE ORYtBATTOMS OF Ni Vi I OFFICERS.
Hear Admirsl J. W. A'. Nicholson, win) did M this

city rcoontly, was tho last representative in iho

Navy of a family ono or more of wlio"© fnr-iu.ers

iud been prominent In that branch of the pu1 Iis
icrvlco since tho formation of the Cloven,mont, lils

paBS.BtBSfj Coiiiinorlorr) Samuel Nlcht.Ison, was IJeo-

enant under lani Jones In tho action bBt-SBB ths

lon Hommo Rlchaid sud tho Sorapls. Ills father
areal gallantly in tim Navy dining tho la-' war

vith Uroat Hrltaln. Admiral Nicholson boro -hs
ni 'i i't among lils tirofhor B_BMM as " War llor*-J»
vic! i.lsin. Some) stn Halted tho dubbing of title titM

o his being an a.aterc snd haran superior to theiss

indor lim, iienee lt was associated wiih htm In aa

icplrujiarar. sense bv I huso who did not know hi" real

iiaracter, for while a disciplinarian he was anything
mt rei ulslvo or dLsaRi-eeable. Tho tit lo was really
rivon to him lr. connection with hi* service dm ni? ij*is

ilebelllon, especially st the taking of the Mobile juy

loris, and was given lo him by Commander Jolm*o_,
*iio tOSSSSSSetRt the Ri**)**! ram Tenn. I

Under Admiral Fan-gut, Commander PM_a___
.ommandivd the Monitor .Manhattan, in the b.itiiu ol

MsMBI Hay and th-* capture cf the IBBBSSflM Josi

rlor to the attayok upon the forts the MaB.B-MB
i rived off tho bay and shortly after steamed In snd

inchored In a position uncla-r tho tiro of the forta,

BBSfS no wooden vessel dining UM B-NB fSBfl blork--lS

it tlo harbor had ever been placed. Sh I wee al-u ls

i position where tho Tennessee could havo attacke-

vT with iinpunitv, without any agnagstsl iBterMreaSI
tren 'he wuodon vaMela ouisnlo Hm bar, Incl nan the

"ottf" derates learned a lesson In Hampton RaaM la

ire fainout Meitiiiiac-Monitor fight.
Tim Manhattan was tho first vessel to BBMrss Ir*oM

ho cloud of smoke from the forte, and Nicholson M

nice head d her ^.t. the Hebel Heel.opening har ifunS
ison lt SS sho Mivainod psst the forts. T!.«*> *I«*«S

which psiietr.itt*S the sides of Ihe Tennessee snd cai)-*
her surrender were from the Manhattan. And it was

lue in (Treat part to tho effective worlc of UM V-»-

hattaii which saved tia* srisalen vresael* of the TSRSm
flavt (mm belnu stink or drtven out of Mo* le n*y.

The r-osts of the MBBBSaiBB having been shot away

Nlcholson was unable to boa*d the Tennc MS a'S

repetvo her Hiinender, but Ta (stn Johnson ..I th*

tatter Ittilsted that the honor ol his defeat wa* duo u

Commsndei' Nicholsnn.

MISSION NOTES FROM MANY LANDS.

The one-bond red th annWersary of the Wrth of AttoM-

rsm Judson win occur on Asgnst S, tSSI. Is eomi'_-»

ration of this occurrence lt IB proponed tn erect a Jn-OS

Memor'al Church In Mandalay, the capital of DggM Bor-

tnah, within niitlit of th* prison peas of Ava and fi,e>

pen-la. Thoae who desire to std In this may sen-1 '.heir

contr!builons- to the fU>v- K. O. Stevena, Waterville. Ma.

Another new missloi) ttailon han been opened In t'pper

Iturmah at Pylnmana, formerly Minyan, on the Milroal

ba-ween T.ongoo and Mandalay. This li tha fifth MB-H
sutlon, Bad they are so distributed as to cover a large ea-

tent of territory.
The Kev Ttt. J. E. Clough has been laboring on ths

Oi gole fla ld anana tho Telugu* twenty-one year*. In tia!

tine the number Of Chrlat.lan* hai> Increased from .mite M

2ft._4ij, and the original field has been divided Ima) flrs.

The Orv. William Powell baptized 181 Telugu* > n tha

Nnr«Bravapetta field from June 19 to October C. 1887.

CBBM hm mado niore pravgra'ss Wwntd rlvllUatii'tt In lha

Bal five year* than for twenty year* before. Thc* popula¬
tion of the Fmplre I* so vast that lt ts estimata'd Hal ti

are dying every minute, 3I,5«10 every day snd 1..411.HOS
every yesr. At Uils rste the whole population of tM

United States would be awept off tn live years I There B

one Protestant missionary to every 500,000 paagtB
Baptists are the only Protestant body which have t_S

prlvitcgiv of carrying on mlasions In llussia with tlie ".vie-

tlon of the government, but Un y BM not allowed to bap*
tlie n embers of tho Creek I'hiiiii. There are lu Kis-.B

;i4 Ilapt tt churches, il BflBSBN ar t erangcllai* 8J.--.ii.l*r
tchoola ..nd 12,371 church iii- tn bc rr, , 8&0 wein b.ip'i/.sl
last year.

Tli it p pr reit ..ill n*em tor bri len i-a. tiers in tha
(iovernmtnt schools of Japan. Mr. Moody hus become la*
tar..WMI Iii MN.Ml eui t hiitllai. b-jt h. rs to occupy UV**,
!'ii-ili..iis Tlie iiitiv .iiinl ti waid l.rei.n BMBBrM SM
cutt- nu has Jlfectud ,ho ...I re ll of j_pa_l who arr' i.I_el*)
adupllog tbo _n_; .it aiy_t nf tttOS,

WATOHINO THE ARRIVAL OF ENGLISH MAUR
k number of moichsnu Of thu etty, Ph Uai.i t.i i an4

Haiti moist, who opta-acd ihe declalon of tl e Hrillah I'oat'

m.-U'i¦¦ila u.'r-l to (Ive the n *Jliarrylng eor.tMci lo tM

Cuuard aad Wliiu- star lli.ee and tuged the a1i.pti« ol
ihat \ineri._ii aystem.to M_i the malls by the f._: itea-r

thlp* only, have kept csreful record of ihe trips of Ihs

North Orman Lloyd and White tUar tta-i. shin* tu New-
York since March lust. The steamet, of the latte?
leave Liverpool on Wednesday aad th.*»e of is* North
(Ierman line leave -ouUiampton in the following doy. Th*
record show* that on twenty eight a>,-.-_o.>r.t the North
i.erm.ni -.toant.rj arilv-d, ou sn BBMBBA s's hour* nnl
len niliuiu'a earlier thau the While -star steamers, ou dos

Occstloo al the tani* tlmo, and ou elevca BMaUgBg on aa

average of five hours aug thirty-two Btluuist BBM thal

Um Whim Star flt-_-ers.

ROBHIVG AN ITALIAN I IQf'OR DEALER,
Two mania, who elmmal 'o ta* eealUrr in«i>mor*. weal

toto Pr*ai««*os s»T»r»ij , Itqsor aters al Na Si Cro*hr-M
en Monday aod lo .1 Harare*- tint they had M

etaiaio* lt.* plaubiag ls tn* rssr of tb* tt~r_

wb*u ho weal with them to ehow l»SM

ttir way to Ihs drains, a third rogue rag tuts Us)

ai..re and stole a cigar bot oonlaiBlng ggOO thal a***r*as

lta.1 laid aaials to oar tha brewer. Shortly belaire ih* reb erf

the thief had aak-l -ersros* to change a g. lull sad UM)

liquor dealnr h-t token the e-b-Bg* from ih* cluMitl.

Deieetlwe Carry, ol the Malborry-at wi'tat re.eeitaf

arra *ta-d Uta thl*f.Sl'Sb*a Ull-tapp*r nt'"" irdells. »hS

wa* **nt io urieoa three gsara ag. fur s etnsilsr ogBsos aa|
ias rain**.-! lan aj..oih 1'arleil.i waa Uk*o ts 9ekkm

Ute iqsat ter* fur tsspsS-sa, ss4 BU pot trait wm tokaa MS

Ma Rogues' OsU-ry.

J

