
DRYGOODS DEALERS HEARD.

fROTESTS AGAINST THE SAXTON LABOR
BILL.

AYtGXJlXG THAT IT WILL UNJUSTIFIABLY

HAMPER THEIR BUSINESS-THEY DON'T

LIKF. THE IDEA OF BEING SUPER¬

VISED BY FACTORY INSPECTORS.

Mpa I"** KEGI-tAR CORRESPONDENT OF THE BSSRSSBj
Albany. March 0..The Senale Judiciary Committee

¦ave a hearing of great Interest to-day upon Senator

(Saxton's bill "to regulate the employment of women

.nd children In mercantile establishments, and to

-porlde that the State Factory Inspector shall cn-

j,^ the same."
Representatives of lending drygoods Brms of New-

York, Brooklyn, Albany and other cities appeared In

opposition to the bill. They see In lt a serious ln-

terferetice with their business. The power given to

(Ot fsctory Inspectors especially is resenled by them.

In view of the fact that these Inspectors are usually
political heelers out of work. Undoubtedly such n

-usure would bo nsed as a blackmailing machine

U, tirne*. of intense political excitement. Among
<£**« from New York were William E. Moore and .1.

j. ykrockmorton. of Edward Ridley Sons; J. R.

j.,{-3orn. of Ehrlch Brothers; S. S. Matley, of Slern

jloHjcrs: E. W. Bloomlngdale. of Bloomlngdale
laders, and A. L. Kinkead, of R. H. Macy _ Co.

jj.Memblyman Alfred R. Conkllng informed ihe

-jBBlttee tlmt the representatives of about twenty-
*rt Bading drygoods firms of New-York were present
to t*-**" tl10 ^Hl. I,e frtMefaed thc measure at

j-jh-Ol saying that If lt was passed lt would greatly
naper business In New-York City, and especially
io at Christmas time. Section 16 forbade persons

uder sixteen years of sge from working after 9

otioek st night. This would cut oft large numbers

o* persons under that age from employment. The

SO silo gave a preposterous length of time for

junrhron forty-five minutes). It would be Impos¬
able Mr Ai nis employing from 1.000 to 2,000 people
to allow so much time for luncheon. In order to

.ave Um**, restaurants hod been established In lhe

-tores, which were used by the employes. Whnt

vas epeclnlly objecllonable about the bill was Its

giving to the factory inspectors the arbitrary powers
lo interfere with business enterprises. " We do nut

believe the factory lnspeciors," said Mr. Conkling.
"who sre usually merely mechanics, have the mental

capacity to supervise these great mercantile estab¬

lishments. They would use their powers so ays

to harm hn-lncss. Elbrldge T. Gerry, the president
Of the Society fear the Prevention of Cruelty to

Children, disapproves of tills measure. Ile says thal

lt ii unnecessary paternalism; that the children and

women are already protected."
-Section 1 of the bill prevents any person from

Solnf extra work for extra pay after 9 p. m. or

before «". a. m.-surely aa unjust provision. For

example, dressmakers are employed In the large

stores. An order f**r a mourning outfit must be tilW

at once. Under this section a sewing woman could

mt do 'piece work' for extra pay late at night or

nrly In the morning In a large, well-llgiited room.

Moreover, boys under eighteen who work on the de-

Pvery wagons cannot always finish their work nt

lp, is. In busy times, as at rhrlsrmas, goods could

pat be delivered at five minutes past 9. lt wonld

be a misdemeanor punishable by fin© and Imprison¬
ment to do so. A failure to deliver goods nt a

SeSnlte time might result In great loss to tlie em¬

ployer. The employes come to the store at S a. m.. but

they have llttk* to do till 9:30 or 10 o'clock. The
kv of competition virtually prevents abuse of em¬

ployes.
"The bill says that no child under fourteen years

cf sge shall be employed. If a parent cannot send

als large-sued boy of thirteen and a half years to

esllefe. lie must seek employment for him. Is there

DO opening in a factory or a drygoods store for sue li

a boyt Section 4 al**o ls objectionable, lt prohibits
persons who are under sixteen years of iige nnd

who cannot read or write English from working on

Mardaiy evenings exc-pi during vacations of the

public schools. Under this bill an ambitious, well
educated Gunian boy lately landed In lha United

States could not work in a large store till he had
Ramed, to rend and write tin- Engll-h lnnsuase.
"Section 13 msXes tlie violation of the act a inisde-
¦eanor, subject to fine nnd Imprisonment. This ls

Sr !oo severe. Under Section e! seats must be pro-
elded in every store. This is a law already, passed
ta 1881. Help do not sit down when not busy, for
eastonen do not ilk*- to &ee Ibem seated. Are
f.ctory inspectors rjiialitied by their training to

supervise these Hg Hores! A mechanic or day-
laborer should not have- cfsrreilonary power to c .ntrol
a merer. tile house employing 1,000 or more persons.
The hill also would prevent childien irom working."1
"How long do the children work |s inquired .Senator

HdQattaad.
"Not above sis or seven hours," replied Mr. Bloom-

Ingdals.
Mr. .Moore then spoke. '-The bill, if passed," he

nld, *. would work an injury to Juvenile labor. 1 con¬

tend Umt the merchants of New-York are ph.an
thropists. They give i-mployment to children who ar*-

the b.eadwinn ta of the fa nily. If il 1, b ll \a-e* th.-y
will be cro\ide-d out and older perssas atti luke their
pisces. They usually remain in the business,
beventy-five per cent ol our bunds rame- into our ser¬
vice when they were under eighteen year.-, old."

"The sole 'jtttttUoa ls whether ihls bm is necessary'.*'
Mid **en«or -.ixion.

"It tt not iie-eessarv." said Mr. Moore, "and we do
object to lin --tate sending u mun In Ita garb to Inter¬
fere with our business.*'

¦¦ Hut Un factor*" Inspectors have done good In
factories," said Senator Mulllii.

.. You cannot compare a factory hand with an em¬

ploye In a drygoods store.' ..niel .Mr. Bloomlngdale.
-Tue wink _ different, their irainlng ls dltTerotii. und
Ihe result |, different. There ls no particular set of
Clrcumstnnees which requires the mi p. rv islon of our
establishments by state employees who know nothing
about our business. Tlie bill also given to discharged
employes who may bc actuated by mallee, power
to make complaints against us. I hmo said that
our employes remain In the business. Three of our

Junior partners entered our store w-hen fourteen years
Bf Sge."

Ml*s Woodbridge, a representative of tbe Working-
women's Association, also made an argument In favor
of tbe "bill. A speech In favor of the bill was also
nude hy Douglas ll. I*ratt, of the American Fedem-
don of Labor. tt

THE STATE WILL TAKE FIRE ISLAND.
IRE BILI. TO REIMBURSF. GOVERNOR FLOWER

PAS.SED-j3F.Micr.ATIG HARMONY
EXEMPLIFIED.

Albany. Mnrch 9 iSpoclali..Thc hnrmonv which
beats In the breasts of the members of the Demo¬
nstte party at present was nenin exemplified In the
fepsle today by n savage attack upon Governor I'lover
bv Senator Mcfarren. one of the ^-o Democrats from
Kings Count v. Mr. Mc Carrcn hung his assault upon
Bk peg of Mr. Fish's bill to reimburse Governor
Flower for his payment of SSI0.0011 for Fire Island
tn a quarantine station. Mr. McCnrren criticised lhe
RI on the ground thai Governor Hower had bern Im¬
posed upon when he was lcd io pay #210,00f* for the
..Und. which In reality was "only worth S.to.ooo."
Ib his Judgin. nt Ihe State would be vwlndled out of
.100,000 by this arrangement. It was sraodirioua.
m said, that Governor Flower was pulling personal
Pressure upon Ser.nlors lo Induce Ihem to vote for the*1
m% Senators who criticised the Brooklyn Senators
'nt opposing the establishment of a permanent quar¬
antine station at Fire Island did so, undoubtedly, on
.*¦* theory that "the place for a boll ls on the other
Wow's neck."

These remarks of Mr. McUarren led Senaior Canlor
. declare lha! the Hrookiyn "senators were opposing
»11'v Island bill merely out of pique because
.*r»mor Flower had vetoed the bill legallriiig the
RR of the Brooklyn Board of Aldermen In appro-
RtsiUig 800,000 for the Columbian Celebration. It
sn mader these circumstances that Senator McCarren
¦ade his declaration of war upon Governor Flower
*. »peeoh whioh lie had previously written out. but
*BBB be now delivered as though In reply to Ben-
Om Cantor's remarks. It was a speech which re-

****** to Hugh McLaughlin, of Brooklyn, as "a dls-
.""Mslied leader" In fcV Democratic party, who hsd
*** been treated with courtesy by Governor Flower.

.Senator Asplnall made a rigorous assault on the

J*, declarln,* lha! the property was worth only
".jiliioo.ooo to »no.ortV>. ¦¦.

a-ttators Erwin. O'Connor, l-axton. Cogceshnl! nnd
ymtor spoke in favor of Ihe WU, and lt was passed
¦ya vote of 23 ta a. Senators Floyd Jones. McCarthy
¦g *cCarren voting against lt. Senator Asplnall.
Z** *.** uWnt when tho vote wss taken, made a

S**?*nt thst had he heen present he would bavo
***.* against ll.

a
MAYOR MANNING'S LIST OF INSPECTORS.

AI*«By. March 8 (Speclal).-The Democratic noddle
."Sr the appointment of Inspectors of election for the
*""****al election continues to grow more dense.
.*We 8. L. Mayham, who stayed Judge Fnrsmsn's
.sdrr directing Mayor Manning lo publish the Hill
¦".»' nt Inspectors ss those adopted by the Election
^.¦¦daBkn. revoked ala atay last nlgbt. and to-day
8»ttted an order to show cause before Judge Herrick
*V8at«rdtty why a stay should not be granted.
gy Herrick la the frontispiece of th* Cleveland
2***»ts here, sad anser BU directions, lt la al-
*Mt llajror naaning has been aettna. lha HUI

gJMMMtt tht they will prosecute Mayor Manning
damnC . ?Pk 0f court ,n refusing lo oliy Ihe man¬damus and have the lists published as directed.

A STEP TOWARD PURER ELECTIONS.
THE BALLOT REFORM LAW AMENDED AND

PASSED BY THE ASSEMBLY
Albany. March 9 "Special).-A substantial gain was

made this morning by the friends of honest elections
when they secured lhe ndoplion by the Assemlity of
amendments to ibe Rallo! Reform law allowing Hie
use of party syml-ols on Hie llckets. This was one
of the nmcnelmenlB to Richard Croker's flection bill
which lhe Republican members of the AssemUy de¬
cided some lime ugo to nsk tbe adoption of. but then
they did not think there would be u sufficient number
of lndi.pende.ni Democrats In this Tammany ridden
Legislature lo carry lhe amendmenl. Tlie bill was

a special order for Ibis morning, and Immedhitely
after it was reached Mr. Ainsworlh moved tlie adop¬
tion of an amendment that provided for the use

of the party symbol. The Republican symbol ls te
bo a star, the Democratic an eagle, the Prohibition un

empty pitcher, and the Labor an uplifted arm. This
symbol is to be placed beside the porty name nt the
head ol the column of candidates.

Mr. Ainsworth said tlmt Hie bill had been perfected
since iht* last discussion of it, dud thnt in cnsc his
amendment was not adopted, yet he would vote lor lt
on final passage.

Mr. Qulgley opposed the amendment, but he did
not do so with any degree of enthusiasm, nor did he

give any very clear rcasoti why he opposed ll. Mr.
Martin, of New-York, made Uie opposition to the
amendment on behalf of Richard Croker. He did
not think that the ballot ought to I* encumbered
wtth a sign telling the illiterate voter the party for
whose candidates he was voting.

Mr. Malby sp>ke In favor of the amendment. He
declared that tbe present system of voting, with the
paster bnlljit, was coarse and .ct*unberse,me. He
pointed out the heavy election printing bills lha! the
counties of the State now hnd ty pay, and said that
the assessments upon candidates for priming paster
bullo!* were quite as heavy now as before Hie law
went Inlo effect. Mr. Isutls. a Tammany Hall mem¬

ber, surprised some ot libs associates by speaking In
favor of the amendment. He said thal he ttttated Itt
see the Intelligence of the voter pul tn the test, if
lt were only so lar as discriminating between an

empty wiiler-pitcher and un upli'led arm. Mr.
Fish applauded the independence of Mr. Butts. In
no sense of the word was this question a party one,
and lie was glad lo see a member of Tammany Hull
break away. Tho amendment was udopted hy a vote

of «2 to 1>~. AU the Republican members rated
for lt.
When the bill came up for final passage Mr.

Qulgley made another one of his meaningless speeches.
He tried tc. be exceedingly Miler, bul only obtained
ridicule for himself. He voled against it, ont tour-
teen more Kings County members did likewise. Mr.
Terry, of Knrmoga munt v. was the only Republican
Who Voted agailisl UM bill. The bill received Hil
affirmative mid io negative votes. As thc bill Boa
stands, lt ls a wonderful improvement over its con¬
dition when lt tlrst left lin iiiin! rioter's hands.
With the exception of the retention of the paster
ballot, ll ls much nearer true lui Hoi reform t lui ri the
sinie ever hos seen .since the adoption ol the present
method of voting.

- tt

KINGS COUNTY'S REVOLT.
IT FORCES THE PERSONAL REGISTRATION BILL

BACK INTO COMMITTEE.
Albany, March 0 (Special!..The Democratic white

winged doves of peace and harmony are In a de¬

plorable condition tonight. Their wings are broken
and ihey refuse even lo make inc attempt to hover
over the Democratic camp. Early to^lay order-
came from the bosses of lhe Stale Deanertttk ma¬

chine lo pass the Personal Registration bill tn the

Assembly t-» _lght. A <>aurus of the Democratic mern

bers wns called. Twit all of tha King* County members
refused la altend lt. As one of the Kings County
leaders here said:

.. We've made the break now nnd we might bs weil

go the whole hog or noiy?."
Those who were at the caucus decided to obey

the orders of tlie bosses, thinking thst the Kings
County memt>ers would not stay eal and refuse io

support the bm when the linal lest came. Hut tha
Kings County men did not show any signs of backing
down when the evening .session was called to order.
On.* reason for Ihat was thal t-ienator McCarty ap¬
peared In the chnmlwr a few minutes and talked
with the Brooklyn members as fast as they came In.
They were Instructed to vote to recommit the Per¬
sonal Registration bill lo lhe Judiciary Committee,
but not to vote to kill lt absolutely. The bill was

lhe second order of business on Hie calendar, but

before I! had boen reached Speaker Sul*'r saw thnt
if an attempt was made to pass lt the inn. Maa
wolld suffer another dlsaMrous defeat, ani
thnt tMs lime 1! might be of such a serious naiur.*

that IBa recovery would not be ns rapid as lt wns

the Inst tim.- the bill rame up. Mr. Sillier .sent for
Daniel F. Marlin, who has taken the place of Janes
F. Qulgley as the lender of tlie Dem ex-rn Ile malorltr.

and Charles H. Defree-t, tlie Clerk, who ls Senator
Murphy's representative, and the three BBBB (II-

cu-.si-d the best plan to get out of the predicament.
They thought that the best tiling to do would l>e to

send the bill back to thc Judiciary Committ.-.- .-mel

hold lt Chere until something had been don.- la patch
up a pence.

When Hie bill was reached. Mr. Ransom, of Magura
County, moved to recomml! ll te the Judiciary Com¬

mittee. He said tbat he had some import:.nt amend,
meiils to make lo lt. No one believed that tbls wu*.

the re.ison for the motion, nnd u gene-nil laugh w.-nt

up at the open confession of the weakness nf lha
mr..'hine. Only Ihree members voted against th'-
motton, nnd they did so more in n spirit of fut thea
anything e-lse.

The iniie-i.iiie Democrats are talking of offering un

amendment to Il.e bm which will change ll mater!
ally. Tills amendment et to provide thtt! (he list e.f
the men who voted Inst ye^ar will ba curried over,
and after that there shall X** pi-rscuuil registration.
This ls simply an excuse, however, for the motion
to recommit the bill to the committe«. The Regal*.
Heans do net 1 ok at all kindlv at this suggestion.
und they will oppose the bill in any shape.

NEW BILLS IN THE ASSEMBLY.
Albany. March fl <Speclal,.-Assemblyman Kempner,

of New-York, Introdur-ad this morning a bill seeking
bri do away with poolrooms In this State. Ills bill

-Jiffers from those Inlrodueed yesterday lu the Saaa4s
by Mr. Saxton and in the Assembly by Mr. Prescott

in that it confines Hs provisions simply lo betting em

inccs.
Mr. Davidson presented a bill to provide for the*

erection of an eye and ear Iniliznary *n New-York
City, between Fourteenth and Fifty-ninth sts. The
ros! ls no! lo exceed 8200.000. Mr. Keliher s*>nl In
a measure requiring thnt trust companies should be
tatted the same ns bunks.
Thomas Flnegan, of Rockland County, does not

think Ihnt the New-York and Urooklyn representa¬
tives are attending to their business. He presented,
a measure tills morning that requires the elevated

railroads of New-York and Brooklyn to build more

guard rails along the edge of the pla!forms nnd to

put up meial drip pans over the crosswalks. Timothy
D. "Sullivan dropped In a bili allowing the erection

of flower stands in front of houses In New-York

City.
Mr. Soulhworth. one of the Tammany Hnll mem¬

bers from New-York City, made open confession thai
morning ihat the present Superintendent of nibil*:

Inslrucllon ls not competent to perform Ihc work he

ls expected Io do. Ha put in a bill reuuliiug
Ihe appointment of a commission lo Mann "f

one member from each Judicial dlsirhi to ad as

mi advisory bonid to help tin* present Superintendent
ind suggest to him new methods of procedure.

FOR A PfRLIC LIBRARY IN BRYANT PARK.

Albany, March 0 (Special)..An amendment was

Inserted this morning by Mr. Farquhar In the bill

Introduced by Co'oncl Webster, providing for the re¬

moval of tbe City Hali In New York Illy, that allows

Hie Commission charged with the erection of the new

municlpsl building to erect lhe City Hall In bryant
Park snd turn lt over to the trustees of the 'lllden

estate for a public library. Ihe bill was on necon I

reading when the amendment was proposed. Mr.

Farquhar said that the etty authorities were In favor

of the amendment, and that Colonel Webster had

agreed to accept lt. Colonel Webster supported thc
statement, and the MU as amended was sent to third
reading.

TO REPORT THE ADIRONDACK PARK RILL.

Albanv. March P..The Assemblv Com.niMtie on

Public Landa and Foresiry gave a hearing this attar
noon on Mr. Smith's Adirondack Park MU, embodying
Oovernor Flower's views. Wsrden Fox, of the For¬

estry Commission : ex-Senator Collins, of Albany : Mr. ,

Llnson. of tbe Revision Commission, and others spoke .

In fsvor of the bUl. The committee decided to rci*ort
lt favonbly.

FOR A HOMOEOPATHIC LUNACY COMMISSION.

Albany. March 0..The Assembly Ways and Means

Committee gave a hearing this afternoon on Me. Mor¬

ris's bill providing for ths appointment of a Hnmoe- .

opathic State Lunacy Commission. Dr. M. O Terry, ..

of Utica, said that the present Lunacy Commission

¦bowed favoritism In sending homeopathic patients
ta other than honoeonathlc inatltutloas. Rhoda liluad i

had such a commission, in answer to a que.-tlon
from Mr. Fish. Dr. Terry arim!tt«*d that lhere wn,

Dolhlng (a prevent the Getter**-** from ippointlnc
l.'.inoe-opalhlsts on th" prese-m commission Dr. ll.
M. Mae, of Albnnv. said that Ihe Banneaaathlsts
could not g.-t their rights from the present ,otiitnt-
slon. Ihey desired a he,nioe*np,1thlc asvliirii In * nieldu
County nnd ree in thi' «esters pirt -.f the >tste.
Tke~t did not want to have anything to do with tba
pr.-seiit Lunacy Connnlssloii.

THK BPBEDWAY BILL SIGNED.
MAYOR C.ILROV'S PUN FOR A C.RF.AT DRIVE

ww Arrr.ovr.n ry tiik SOTRRROR,
.\lbiiny, March 0..f.nv. rnnr Flower has signed *"****-.

ale.r Plunkill's bill providing for a driveway In New-
York (Uv, .vliieh embraces ti,,, ptatta of Mayor Gilroy.

Mayor Oftref received Hie news yesterday of the
approval of lils aptedway project I.y the Governor
wllh satisfaction. The Mayor said Ihat the Improve¬
ment would now be Sashed with vigor, and Hint bids
would be advertised for as soon ai ihe Park Com-
ml**loners received a certified copy of Hie law. ll.*
Iboiight Hie work mlcht be expedited by dividing it
Imo two seeilons, so thal *******.Bte contracts might
be made and the construction begun simultaneously
at both ends. He bettered Hie driveway might ba
ready for use lu a year. The Mayor slill adhered to
his estimate- of fl ,001,OOO as tin* probable cost.

Commissioner Duly, of the I), pur!men! of IhiMIc
Works, said that his department would build the
speedway. There Were .ibcuit eighty city lots to be
sccun-d through condemnation pin ending a

The speedway, ns planned l.v the Mavnr. is lo
exiend along Hie westerly hank of of the Harlem River,
beginning nt the foot of lhe bluff ut One hundred atid-

tifty llfth st., and continued to Dyckmini st., covering
a distance of a little more than two miles, its
width ls Itt be |S8 to ISO feet, and Its level will
be only a few feet above high-water murk. Then-
sre (O be two approaches to the driveway on the

south, one by an extension of I'.rudhiirst-avc. under

the Om-hundred and tlfty lt ft hst. viaduct, mid lha
other from or near line hundred and rlfty fifth st. ami

Si. Nicholas ave., sloping down the hill io about On
BttBdlttd BBS SlitJ flfth Bt Al lhe northern end th

driveway will connect through Dyckman st. with the
Hudson Brm and nil the broad Brattan and drives
on thc w.-st Mde. Tl..- speedway ls to be- an In-
portsni connecting link In B sysien of drives over

twenty five miles lu length.

OPPOSED TO SUNDA.- LIQUOR SF.T.I,IN<;

TEMPERANCE SDVOCATRB PROfEST SO-lRSf
TIIF. RORSCH ARD SfLLIViN HILLS.

Albany. Mnrch '.i tB~Otlal.- Tin- proposition to nu

Ihortaa the voter., of Row Torfe, B.kiyn. Rachestar
and litiffiilo to vote upon il.e ttjOttatltta "f whether e.r

not ihe liquor shop* *>f thees cities -iii.n t.petted
on Sundays mus dehated before the Senate Judiciary
Connlttee aad tha Aasrnhty betse C aiflsfttaa iaday.
The bills containing this r**_ttlfeaUe prop .sltlon tte;;-

Introduced bf SetttttOT Roc-eh and As-.-uil.l*. iiihii T. Ii.

Sulllviiii. The semite Chamber, when- tin- mc-ctbig
waa heM, wa* Branded wini opponents of the iii asars,
ii huge number ,.f BMBBSBB "f Un Wotnan's riiri.stlau
TenpSBaaee DBdOB bein* preaaat. Then- npp.-ar>*d
ta epfaea th*- bin, Robert Oralsub, el the ctrareli
i'ein]ieri.nce society: Thomas ~t. Fulton and .l"hn

.lay Chitpniati. of the Kxcl ¦.. Reform Association:

Georgs f. Elliott, of the Publl* safety Leegha of

Urooklyn: Father Walworth, of st. Ann's Church.
Albany; the Rev. Dr. .1. II. McLeod, ef Aibutiy:
Mi-s. ll. I., .lump, of Albany, vii .* prc-tdent of the
Mut.. Division of the Woman's Chrisilsa Tnnpsiaaca
inion: tu*- lt.v. I, ii. Knowles, of Rettr-Tarfc, refre
-'ii'Inc th" .American Sabbath tulon, and many
athen. Bently au ihe praams named Bnda ipeaeaoa
denottadag th., un.

The supporters of tin* lill) nero [BfiBBIStld b>
MoitI* TekuKky and *.:iiius Thoona, e.f th.- state
Liquor Dealers' AasodaU. and p. s. i;. tatt.,
Editor af "Tha wine ead -pint QaaattB.** fa i,|.

speech nguln*t thc hills. Mr. chapman said:
.s.iih'r bin ¦attn sny 1!*tiarasa BeSwen the ina

",f liquor eui the «*le i.f he.r cni.l Ik ht «lnei, and, fnr
this ro*,.ti. aiuo:ii*otlier.. tn. \ «e Kif..rm A.* ll
ls niiilteralilv i,pp,,-.,.d t Imtli bili.. Tli-.e l». however.
a deeper t-.-uu ve hr 8. lilli* -"lo'ild ba **tUtt*B
iiuth MQs nptaaasi aa auempt ' IBs LaglslaMre n
aasapa Ren its legmann mps>ii>Rii|, pp throwing
the qi.e.ilon bath npeiii Un- |>c<->p]e. and flilriu th" peepM
Ui .alie a law fr IfeeatSlYBS. Ind-r SM * ..n-tllntlon
h.I. sattttn tie tana.

lt ih" I/*ir|.|afu*c wlshc* t¦-, v< (in,|ill«h the end simd
.i by these otu*, let it intr.-ii.ro » r->tiMar<epsalM MM
witt. .. locuLortiei. etnas, ti.i. lagMaaan wis mt

pa-i, eiKh s bill, bul urrala ti'int., rs ttHtet t* SSBBpa
r,-.p ,r-li,ll!iv f.r . atSMttra ll ttii. klii-l. eui, sr Bm
nna time, make a -l,,,it ,,f i.¦ f,¦ r:'.11tr Slnylhlttg to th*

p. j,|e at lorse. Th- ninda Mon nf Hie»e bills Id their

p'e-'nt feint, tn a dBttSBTSM IJaipttlBI ef ne ml SaMpM
in tue LassRaana. it lek**, a- if '.ur |egt_alan da.
sire to Ba r-ii'-.ed f,r the jirj.,.,r gaasUstt, Thay arRI
ih'M d'* Ire t>. I* reit" ved ,,f MM l*Ug**a* »|>i...11.>n. Uie
-oh,...1 .in. .Mun anti Hie BalM |MOkS, anl tin* ponpte
ot herve **ui Hud that nu alaeaea day ihey «re eallsa
li) nt. to elia. I li'.lf a ti-i-tt lilli, ut a hUanrtS char¬

il, ler. «itii.ut appartttalty tat conaMsntlea, ss .mination

i.r di*i*ii»«ion, and wi.ii-e pertte-slM peevtaleaa an- n

| Bnwa hy some stjr .-lieut,1. T li-.aid. BfBfl U tt"" pro¬
visions .f till- BIW >*'"r.' drawn hy thc BlCtM ll-irl.

Th. R.v. Mr. Knowles also mad.- a strong speech
In opiK-sltJon la the bill. H.- said In pnrl :

I am ,<ini!r,|s-.lroiee| by mir sn. |. ... t, rBttttttd PBB ll n

kerinna obligation u. the whale ..nintrr and tn entreat yon
tn ia,iisi.]. r that nils BCfSstt srfcl h Ls pespSBSd "Ul
strci-rtiii-ii the teran "f ard rn laealRtn ann n lan
i'ii,ute from .ile centre, and will aMMBia BtteaS who

ire nutt' 8stt_ttdlttg ii"t nnly HM overthmw nf ssa half of

Sunday. Int. nf the entire day. It sattnn '" that yu
would lend your Influence In brhifliig t<. pa--. BSCfc a

lissner, anmeret might U the fata n the vender*, of

InUaXh atinc lui'inr... Iirei^ralile lanae t" sfle'v. Ita

youth, lt. homes, ita ach.-.N, Its teeta] cl'intlnn, weald
foll" We entreat Tnt! t/i jxi'ise. I rannot ia,ti,*e|ve ot

¦ ann daa|eran violation of tiie law, HraaMw-fcer Sst Sib-

hath tty, to keep ll holy," than to dev nt., anv hour or

moment of the -.acred day te. the sale of that which lm-

poierl'l.cs the family, degrades U.o lnt.il'-' t and .irrupt*
Uie rot.M'Icnce.

The committee bick no action on the bill, taking

under re.n'Id'Tiitlou tin* rcpicst for another hearing.

ANNF.X.vnoN Ol' NEW DTBBC1IT T*> RROOKLTR.
Albany. .March 0 -A I.earing was Ind Ibis after¬

noon brim the Senate enies PenBrittne on loaatsr
Mcc-iriv's wu annex.ut Row-tJtreehi ta Bruahlru.
(orroratlcn Counsel .feliks, of I.moklyn. wns present,
lo show, as he said, that Mayor lionely was not op
posed la the hill, lieorg'- ff. Wingate, .lames D.

Lynch, M. .1. Mciirnth aad Jan* A. Tewasrad argued
In favor e.f the 1,111, and tent** C, ihuie-h In Otttteal
lon. Mr. rhiire-h asked th ii another hearing be g.vn.
ami this was grant.*d for next WKiiic-d'iv afternoon

A HKARIKG OM THE WOULDS FAIR RILL.

Albany. Mareil n.-The Assembly Ways nnd Means
'"oniinittce gave a bearing Ihls aftWTttOOtt on thc

BetmVl Fair AppropilatJou bill. Ex leaatSB Me
gattghtoa s.dd timi lha present appropriation was

insufficient lo prepare 8 proper exhibit. 'lhere w:.*

i rivalry betw.-eli tba Stiles as to their representation
il ihe Wm\r, and whether New York waa lo ronpttrs
with her sister stiites was fur the committee to decide.
lt was found that grpaitnantl bad lo I"- provided
with exhibits by Hu* c(iiiirnl-s|on ln'iaii-c they bad

BO funds et 'heir ..wu. Mr. Il-h thought ii ii.'K's

bliiy could do BO htriri. Mr. McNaughton raid thal
neile's dchij- wo.lld cost the c..minis-lon ;it bust

180,000. It was almost io.. i;,t« n ra to BBBBS Bar

mn e-ontraits at ttdvtttttaseotta tlguies, nini delny
iiould only Increase their HM. Ae lion BB tho bill
,vus deferred until box! lacadaj.

A rOBPAXT TO raOBEVCTB A BIG LAXI) CLAIB.

Hnil.l'.n. Tenn., March 8*.Tha Lorkinurt-Mo-er Com
puny has bee-n chilli, red under the laws of New

Jersey for lhe purpose of pushing Hi.* long dlspni'sl
:iulm to the estate In -*chu>lkll| County ht ive-n the
Moser hells mid the Lehigh Valley Coal and Niivlgntlon
iimiBM**, which Involve, B88BB eiJ,0<K»,00'l. Tile

apltal BtSeR ls 8^0,()iK), divided Into l,00() shares, ;,|

HO per share. The slock ls not nil held by heirs,
-..me of If being In the hands of politicians, speaker
liyilll, of the N«*W .le-rse-y House- of Re-presenlHllVes, |s
mid to be In the syndicate. Thu! the coal company ls

'rlghtened ls evinced by the fact that lt has filed a

*epiatter's claim Itt tbe tract, claiming right lo lt bv M
M-iupiincy of Iweniy-one years.

e-..

BB. CLEVELAXl) MAY 00 ABO~~BB TUE WOBLl).

Cincinnati, March O.-Passenger Agent Clifford, of

he Cnnnd'nn I'ncitlc, who ls In ihe city, ls authority
or the statement that President cleveland has virtu*

illy promised that. If nothing turns up within Ihe

iext four years to alter his Intentions, he will take a

rip around the world. The circuit will be made In

his way: over the Canadian I*aclfle from Quebec
B Vim* .uiver by mil. ."..iKM miles; from Vancouver
o Yokohama, i.'ir'.l miles; from Yoknhnma lo Hong
song, IJBtH miles: from Hong Kong to San Forte,
.437 miles: from Sun Porte tn colombo. ~USTd miles;
rom Colombo to Aden, i.Oliti miles; from Aden lo
.or! -Siild, I,". i mill's: from Port "said tn London.
1,670 miles; Iron London to Quebec, 2,'MU miles.

SMALL HOPE FOR REPEALERS
ADVERSE VOTE ON THEM IN TIIE HOUSE

AT TRENTON.

TRYINT, TO SMCCCLF, TlinoCf.II A COAL-COMBINE
BiLi.-covK.nxou manari FOOT OX THE

HI'DsOX f.IWTY RIN';.

(.BT I8UMR.PR TO THE TRIBl'NF..]
Trenlon. March ».-Wlui(many considered io be

lhe last gasp of the struggle to pass the racing re¬

pealers was heard In the Ilona." today. Mr. Holmes,
Sf Hudson, netted Itt relieve the commltiee that hus

pSSStttttt.a of the Mils of their further c-iiislderallon,
and Hie motion was lost bi a vote of !*.! to 31.
Then was no debate wliHtcter. There- ls anoth.-r
set of r.p.alers in Ihe Miiate. nnd they may pas,
there, hut they cnn go no further. The House
committee, whbh iigreod io sll today to bear further
arguments afBlaal the repealers, did not do so for
lack of time. The racetrack men did not complain,
however. The lera the eommlttee- SOBS, the better
..the Duke of Olaaaeatsr* and his friends will be
pinned. There will be a aaacai tomorrow io fix
upon the day mid h -ur for final adjournment, and
Ih*- belief now I* Hint Saturday noon will see the
end of tlie session. Thnt Un break-up la e)8M at

bund ls eiidenc.-d by the larg.- number of vicious
i'iu- appearing. Aa int.sal linrhlas bm *.vas ln-
trodum-d, a, day or two ugo l.y Mr. Daley, of Mlddl.-sex.
It related B> the consolidation of railroads and whs

favorably report**. As soon ns lt was produced lt

reeetred close scrutiny, and among those who read
it with special attention was Attorney-lieneral Stock¬
ton. A reporter aahsd Mn to-clny whether he had
.seen the bill, and lilli* is ivhi.it he said:

Ye*, i)iav,, s^tl Assembly bill No. I4.-1 Intro-
duced bf .Mr. Daley, "f .Middlesex, referred to the
rommltiee. on Municipal OorperaHoM and reported
favorably, lt repeals the ad of l-ie.5. which forbids

any railroad corporation to lease Its road or francine-
any lorriga enpotatlog or io unite, eaBBottSata e.r

mei ge lt* road property or franchises with those of

a foreign corporation unless eoaeent of the Legi-lnture
of iin- state thereto iha0 have been obtained. Tha
hill repealed bf tin* mi is the .m.* aa which the

i.i.ticiiii.r Bedded thal Ihs cal futtlhlBallOB trot il¬

legal, ll ls the ucl of May 2. IrtHi, ..ntltled an act

respecting the leasing of railroad.**. The Chancellor

held Ihttt the net len* . ,m*l lt ul Inllill Ililli Oil psge

.ju e.f hw printed opinion a* nut'. -The tow of if-u-is

ls eoiistltiillotial. utnl Is applicable lo the lense now

questioned, and il fettttWS that the leas,- was made

not only wilipili legislation, but In defiance of an

expressly prohibitory ItattttS.1 Tills ls the .statnle

pro|...-.(l to be repe.ilisl by Assembly bill No. lls.

The act nil^ht have Beet* entitled 'An act to legalize
the Pending *'.>:ii CaaabbM and i«. anthariBB onmof-
oiies in lhe aeeeaaariBB al Ha.' SatnnMf bin No.

44ri conceals the fa-i Ihal lt- repeals the BCt "f 1888
by tiiiililng lt ii huppl-in.iit to lhe gen-ral railroad law

nut hort/.lng ths leasing of andi to foieign corpora¬
tions und repealing uil nets anetta.fatal with Ra im
Vl-lolis."

All iii" State officials "Jumped on** this bill, with

th.- r.-siilt ihal lt wi** s,-nt liiick lo committee, where
ll Will Ill.cloilt.t'Slly die.
Thc afternoon SBBahM of the Senate wa1- the brief¬

est oin- on record. It buted Just one minute bv ihs
il,,-],. fha iil'iidnr vis loid.-d atti bills, and a

three hour sitting wa* looked for. Iiniuee1l:it-ly after

roll mil Senator Daley, of Hudson, areee to call up

ii, bin t" cm tiui il.e p..\v.rs of Hayer trainer, of .ler

lef (Hy. This ls ih" lilli thal tinvernnr Werti hss

vetoed, mid tlmt ih.* Dottinistl.fi senators in Battens

Scolded le Ban over the Qorceao***a bind. BetaHar

Dttlef -Hs only a few jurds nwiv from PrviiMiat
Admin's chair, ami although b>" made the mellon lo

tali- the hill up In loud tones, aird rep'-iit-d lt, ba
fall'-d u> muli'- Ihs pr.-l'tcnt bear him. BeMtBB I ir-

r.*tt, ..I Ini, RIB B g""*l deal further BWttf from the
pr. ibi i Rna lha senator from Hudson does, bat his

uiotb.ii io a.ij.cirri was ln-ard by tin* president, and

lii-t:iiitly put :.t..l carri.*!. The Incident deprive*! Sen¬

ator DttU-J "f ll- bi.'..'I, f.i" a .cona or two. When

i...,i.r.-l li- ."-ailed into** nt-, colleague frofi.

Base**.. - H"i>" Darla and * ..intatarieeer Couh, <>f ijie
Jersey CHf Hoard ..f Public Wori.s. also thre«t«nsd
sennioi* Barrett. nov Ihrsstahsd UM bia billi
sin.nhl be bl... klleted, mid Un! Uttett lhe great eb**.
(ric tttilway achettie which lu- ls interested in -hould
ismie before the Jersey IU Board et Wm!,-, it ihould
-aUeh" Uer.*, lt seems ihat altiiougli the denalon
m. i.ted on this bin ind decided t<> override the

(,(,\.iin.r Ihey want to bark <>ut. The Oovernor hus

hltna-If taken a band In ll,.- in-itter. utnl lt I* believed
th.it bia .".is the lunn, me tlmt prevented iii" bill

from helm tak.ii up iod.v. The DeeAOcraUc lenders
ara ncr.. ..r less nt |.,*fgerhe.ds over Ihe special
bill., iii,d unless they agc**- upon then In to morrow's
..,,.. .. final adjournment univ hue t" he postponed
for a week. Senator Daley bad a bill passed tn

illovi .Hies to eater into oonWoatloo with railroad

rompsnlei to change nr-ides. elevate traeha. etc.

\.,« there is pulling and hauling bi one iel ol lend

er* lo have Governor Wert*. Ran th.* MU. :.nd by
another ¦. have him kill lt. Ti.e object ol Hie bill
is lo allow th.- West .-hore Ballway Conpaap t..

i,olid over the traeha "f lhe Penonylvsnla i.t n

point ii, ar Jersey ruy. The Praasylvsnla ls lighting
the sch' III'".

MOdOIOCTB KEEPS ITS LICENSE.
A MOTIO*** TO RIV' Kl IT V'TI""> DOWR THE

Fl.I". RAISED PROM *l To 81.888, HOWEVER.
Eulo!,town, N. .!.. M.ii-. li li ~~~tlittle-*Al B meeting

e.f the Town rommltiee to-day Chslnasa Yeti Rots
nerved lo rivoli." the Beean """"Bated to n.e MottttMnth
Park BttCtng A.- nial lon. ii,"- motion wa. lost l.y a

vote of tu.. t» one. so that the Beease stands. It

u:.s voted IO make the license fee #.">.*><)*) a year, In-

-tc-id ..(St. aa In thc lirst license granted. <»ne

memb'-r of tin* maraRtee raid he deatotad if Bn BiMKM
license fee e-.'.uld I* rollwtiil for Ir-b.l. ihe iililioiiii.

inent <>f the action of the committee was ballad willi

delight hy the residents of Kitoiitown.
It ls pe>--l!>le thal Hie Linden dales fnr raring

may ba decided Beer Monmouth Parit'B long stretches.

Horsemen of .-v-rr elan are clellghte'd at the turn

affairs BaVB taken In Monmouth <"oiinty.
Freehold. N. J.. Mani. I (>p.s -lali.- -Riillff P.

Smock, the sherilf of Ronmoiiih County, to-day
itttiaad Ihe nuanoM tMni Ih wm directed la serve

upon "The Monmouth I'ark Association," ordering thal

body t'» apiH.nr and aaSWCT ro the Indlctmeiils foiini

against li bf the »*r»nd .lury at the .Innuirv t.-rm

or lha court. Th." answer given by this sheriff lo

the- court ls embodied In the words -not Barred."
He m,.k's the ii -1 i-i 1 sriiriiii.il. n that duo diligence
wns evreisesl, and Bnt he hud conform.*! to all

(ho statutory re.|iilreni'-tits In the pursuit af tho
alleged miiic'iu tor., citing ti:** pri*shicnt, secretary,
director! or other peneas wiu.tn hs was in Marri
of an not Itelng In the Jurisdiction of his hu ll wick.
In other nords, ha pmeinlnieel his Inability to do his
.Inti. H.* forgot npp.it'.-ulIv the hsbllatlon of lils
near neighl-nr. Lucius O. Appleby, one of the acknowl¬
edged peaaBoteea af IM enterprin; neither could
h- lind Beeretarp Croft, WM ta generally to tx* found
on the grounds or at Vj-liontown, near by. * >n

application *>f the County Prosecutor the Coon issm-i
un oilier directing]the Aasociallea IO enter au appear¬
ance to answer itj.- Indictments al the Mnv tern of
Ute court. This 'notice is io bo published tn Hie
...nnly Batters. Bhoald the Aaaodaltc*** then tall te
appear for nial, Prosecutor Ivlus will move for
Judgment against tjie defendants.

CAMBER 1P'M<»F.<»1'\THIcSTS STIRRED IT*.

Camden. N. J., March P..Tin- homoeopathic phy¬
sicians are In.Hi:nulli ul lin- action taken l.y their

allopathic brethren, aha iii.li last night and denounced
the bill passed by the Legislature authorizing th.- ..,.

lahttahaSBttl of a bttaMSgpathle State- Itisiin,. asylum
In Ihls coiiniy. Tin* aOoBtttMata will send a coni-
mlitee" to frontal to urge Governor We-rt.s to veto
the bill.

Ol'STIXU TUE OABBBE WOUCB FORCE.

Camden. Mnrch il..Aller iitteinplliig for over n

var t" ',blain complete ...iitrcd of th.- Camden gdtteB
lone Hie I),-ii.ii,mis todny took the lirst step look¬
ing io the rnaaral <>f ti.e farty-Sva Republicans who
huve been niemb. rs e.f the force. Al the ln-t aeariM
nf the Legislature a bill was ross.-d which was in¬
tended to give the DanaarSta IM right to remove the
policemen. After the iidjoiirnm.-nt, heiwaver, lt was

discovered that the bills worked nil right. Insomuch ns

lt < rent.-d BBS.Bries on the force, bat hy a clause In
Ihe city charter the appointing: power was vested In
lhe Mayor, who ls a Republican. Further hjillatitn
was nere-hsnry nnd nn sleps were laken to oust the
oki force until the bill remedying Ihe deimels of Ibe
first one was passed by the present Legislature. Chief
nf Police Dodd nnd Lieutenant Lee were dismissed ti

lear ago. bu! refined n. give up their pince** and
liave bee-n drawing their salaries ever since.

AtflhEXT AT THS XlAQAR.i RESERVATIOX.
Ntagnrn Falls. N. Y., March 0. (Special t.-About ~

i'clock this afternoon the mn*« of ice that hnd
sathered during the winter on thnt portion of the
inclined nillwnv building Mow Prospect Park *n

lhe State Re-sei vatlon slid down and crushed in the
.oof of fhe walting filed nnd (title* below. At lhe
Jme ihe slide occurred F.dwnrtl Lnne, the tlckel
*e!l(*r. nu employe of the Reservation, wa* In lhe
"Bice and was c rushed under the fulllne: poof. The
.tove In ihe office wns upset mid started a*ltr«>. The
loor of the office burned through, and Lune dropped
ato the cellar. Iron which place aa hm rescued with

difficulty. Ile was badly bumed and bruised, and
little hope ls entertained of his recovery. While th*
firemen nnd othem wire ut work he cheered them
on by calling "Hurry up, boys!"

IN THE FIELD OF SPOUTS.

THERE ARE NINE GIANTS NOW.
DOYLE SIGNS A CONTRACT-OTHERS EXPECTED

SOON TO FOLLOW HIM.

Nine men have now signed New.York RsMbsll Club
contracts, and a team could be put In the Held to.

morrow. John J. Doyle, who joined tlie New-York t<xim

last r.eison, snd whose clever work made him one of
tho ann popular mea on the team, signed with the club

yesterday. Doyle called with Ward upon E. D. Tal.ott,
at the latte.'s ofllce In Broad-st., In the afternoon, and,
ils th" terms oller, d him were acceptable, he at one*,

put bis neilla* ta a colina't.

Doyle and Kelly may do most of Mic catching, and
Whew not ci,nat the bat Doyle ulll play in the outfield.

Ile wan nne of tlie bevi batsmen and base runners leal

-"ascii, and lt ls Ward's idea to have him play In every

game. Doyle tlrst played with the Lynn team in IBBB, a;id
then went to the Canton (Ohio) team. He played In

Columbus In 1888, and he joined the Cleveland Brothel-

hood team In 18D0. When the Players' League sur.

rendered Doyle joined thc Cleveland League club, play¬
ing lhere In 1891 and a par*, of lost s.ason. He was

the captain of thc New-York team last fall when Ewing
win not playing, which was about three-quarters of the

time.
The local club now has Ward. Doyle. Davis, Burke,

Tleruan, Lyons, Crane, Keeler and McQuald under con¬

tract. Conner may be securid later and Kelly may sign
b fore the pre«eiit week is out. Rusie, Boyle, Fuller
snd King an* the only other players desired by the .New.

York dub outside of ."-hariott. the pitcher, who will
have a trial. Tho local club has arranged to play at

Holyoke, Mass., on Fast Day. Welch and Doyle live in

Holyoke, and Welch will pitch against his oil Wain.

The presidency of tlie Eastern 1-caguo was yesterday
ottered to I'. T. Powers. He will accept the place lt satls-

factory ariang'-tiient-) .-.re ma.le at the annual meeting of the

organization to BB held at ItulTalo on Monday.
Ward ha, selected the uniforms for the Now-York team.

The dr.-ss to be worn at home grounds will be of white

doth, with black stockings, belts and caps. The uniforms

to be worn on their tours will be gia.v aud black.

Edward von d>*r .Vhe, the treasurer of the St. Louis

chili, ls not dead, a*, was report-'d. He waa ruo over

by a cable car In nt. Ixiuls several days ago. A telegram
received last night sall that the young man was iinprov.
lng, but that he was not out ol danger.

Taylor, of last year's Louisville club, may bc secured
to cover tlr-l ban for th'* <*lf»nts in case tho deal for

Connor falls through. Urouthers yesterday refuge-el to

sign with the Brooklyn club at the terms ottered bim.

THE CYCLING ASSOCIATION MEETS.
BASEBALL MF.X TO MANAGE RACES OX WHEELS.

liv newly etSBtttBBd National Cycling Association of

AJBCItca held Its llr-l convention ut try* Fifth Avenue

Hotel yi-.ter.Ia). Many ot the club owners of the Xii-

tin-nil LttSgttl an* inti reste I li. the new association.
Wheat parpsn i- to ki vu professional bicycle races lil

summer. Tho assodatlon is entirely distinct from th'*
National Ra* hall League*. Tho .den, l« to have bicycle
ra. cs ut thc bas ball grounds WfBM the f-uius arc away
(rom hon.". fhlnSS. boston, Clovcland and Cincinnati
have not yet joined ti.e* association. So many cities,
however, have sent in applications for admission tliat a

minor or alliance oraaiii^atloii will be formed.
The BtttaeBBM to yesterday's meeting were V. T. Powers,

of Kaw.Yarli; C. II. _yru-\ of Brooklyn; F. C. Richter,
J. rv DaylBk sud F. S. DBSJBS, of I'hJljdelphla;. Henry R.
Vi.irlerlie,tst, of Baltimore <«'or?o W. Wagner, and F.

S. I iii..ti. o' Washington, Janies Franklin, ot ButTalo;
J. I). Maloney, of Troy; C. II. Byrne, as proxy for C.

Von d»i Alic, ol St. Louts, and H. 1). Quinn, of Mil

.lani**<*. A constitution .mel racing rules w*re adopted
and ofa-crs elected. A governing board was also chosen,
which will hav,* full control of everything relating to

pint ".sloiial UaycUug. International race-, will be en*

ce.uriH.--d, and letters have already been rec-Ived from
I.nu.ai.d and Au-trallti. The minim,nu amount to bc dil*
trituted ii omi nie-ting will be el,ooo, although the av-

eiane ptir-es will lr- greater tiian that amount.

The election of adfcan at RM night's session resulted
In the selection of C. ll. iiyrne, of Bro.kayn, for presi¬
dent, and W. A. Kagan a. -n.-cretary treasurer. The

ge,\.-riling hoard ls composed of I". T. Ratters, of New.

York; 0. Von d-r Alie, bt. Loni.; F. S. Elliott. Wash-

hulton, and F. c. Klchv-r, Philadelphia.

NOTES ABOIT TIIE HORSEMEN.
m. F. Dwyer is haily aapeeied t" arrln from Hn'Sa.

It ls sold that tho 'Elizabeth Hoard ot Aldermen will crant

a license to the Elliab'th Jockey Club at its next iiie-tin:*.

..yet HaiiUn ls likely to von the action af the Alder*
nen. lt is not generally known that til- Parker bills

uhlch have, caused such an uproar in New -Jersey ure

Identically the same as the bills that were to be prMSaSSd
last year. TM bill* were approved br D. D. Withers, and
he eetttlttend th*- teat whnh resulted In his deith by going
to Philadelphia to consult with the rcpresentstlves of the

ntlv'r RSW<JarS8f luting associations. The sudden death
of Mr. Withers put a slop t> all racing legislation laest

yar.
E. II Harrison ls at St. Augustine with his fan Ht.

RltltMIS Itv rn" ls expected dally at Monmouth Park with

the stuhl.. t,f Marcus Univ, of Montana. C. AtrigM I* at

U.o Rnffinaa House. Rs ISpstts turf affair. In L- .elagtan.
Ky., Ha. ea.lu,-.-iv).:¦. I- r.ais. until Lill. si. I.l.es. on

any of the farms In that great binding district. Mr.

Enright I. thc piopiicior of BM RBIaaa Iviiniidoif fiiiin,
the tnrlh|ilace cf "Salvator, I- ir.-ii/i. Tren int nnd other

chan pions. The rh hues, of the BtSModerf Form any b»

jud., d hy the fa-'l that 1,860 bttBhahl of MttSfmn seed

wer* said l*-t lear. The far::, consists of olO BCMB.

Tentiy's dam. the Belle ni Maywood, R to be bred to

BBadlnaae, brother t> BB. Riaise.
Pierre I.",rillard has almost ntirtiy uteneed from his

recent Illness, so Unit the public I- alni..st sui. t. Ut the

Mn seas eaten n Sm Breoklya eMeBac.
iii* M«tr." pentan Handicap ls being talked BbSttl

WhnaSBI turfmen linet, and is almost sure to bc a eeiisa-

tl,mal rue.

HARVARD TO PLAY YALE LAW SCHOOL.

Cambridge, Mus*., Mnrch 0 (Special...Manager Hill,
nf the Harvard nine, todny rec.-iv,-! n letter from
the malinger e.f the Yule I.aw school nine, asking If

i panie between (Tie two dubs could n >t be BllttBSBd
lo t.ike pine nt Cambridge, (iiptaln Fret bingham and

Miuiuger Hill at once accepted the chuHenge. The
Inti" will probnbly be In the early ptirt nf June,

lt ls possible' thut Harvard will gu even liirther and
irv to arrunge two games. If Yale will agree tu

play buth of them lu Cambridge.

BLOODED "STOCK BURNED TO DEATH.

Baltimore, March 'J..Flftr blooded horses and several
Hol.tclii-Frlcsiaii cows were burned to d.-ath last night od

ie extensive stock farm Kli.rbank, In Halium.re Comity,
rhe ln.s on buildings and stock ls estimated al -Mo.O'X).
r.u* property mostly belonced ti *;. O. Wilson. Tin* most

cainable horse burned was c's ba sh, by Ha shaw, jr., dam
Carinna. He was valued at 4-10.000.

Nashville. Tenn., March 8 IURM flu." racehorses I**-

ongiii".' to Colonel W. M. Ewing were burned lust night
it Franklin. Loss, 188,888; no insurance. Arnon*; th, in

eas BSWSaa (dam of thu great Dalia-), valued at *.">,0O0.

tOSlRO AT THE NEW.YORK ATHLETIC CHU.

Tho New.York Athletic Club will give Its tlnal pitt
essloiml belvine touriiallient of tie* season at the <i.ib-
ouse, In l"ifty-tlfth..t., tomoriniv niiiht. home In.

cresting home have been ari inned. The emitens will
m* betsa en "Jack" Mc* erith and Fr.itik Cralr. C. ftBhlM
nd John Jackson, Charles Mc* arthv and M. J. Keaney,
). II. Beftef and Rds ard Ryan, ani ..Hlllv-* STeMea md
.J», k" Lynch. All the conti-ts will be at six ri, na!.

xm pt the one between Lyn. lt und Weldon, iyh|,-h will
-..- at ti*.-h.- rounds.

CLOSE Of THE HORS!" SALE AT LEXINGTON.

Le_ttCMtt, Ky., March 9 (Speciali..The attendance was

mall ut the Woodard S Shnnklln sale of trotters here
I SSy. -I"' sale Mased aft-T selling during the four

ays 2'2i boat fur .J*"»3,l*'0, a general average of f206.
Io animal brought a high price to-day.

iN OFFER OF 81.000 A WEEK TO FITZSIMMOXS.

_W.mle, Ky., March 0.-A. W. Coombs, manager of

.Tlie lUilo.iil Ticket" Company, now playing in this city.

.a* telegraph.-d to I-it/«!ii.ii,,.i:s, thc pugilist, an oller of
1,000 a "eek to travel with his company.

--o-.

THE SOX OF A SXVEDISH K1XG MARRIED

Chbiigo, Mnrch 0..The bon of a Swedish king
IM man-led lu the little ckurch ut Mu pk*wood und

lanlu aves. In this city last night. He ls known
ti the few whom lie has met in Chicago ns Konrad
I. Jur.feldt. Th" brkle wns Miss Katrina Paulina
Vtersen, of No. 77s Dania ave. Karl XV. of Sweden
,-as his father. He was graduated from thc I'niver¬

ity of stockholm wllh high honors, and, having a

iste for music, was about to start on a career us

n opera singer, but nfterward determined to become
clergyman. Several montlis ago iie arrived in

hlcago and began a course of study at the theologi-
nl school of the Northwestern University. About
ix weeks ago he was sent to preach act the Nor-
ogiflii Methodist Church on Maplewood-ave., where
e met Miss Petersen.

IX THB COXXECTICCT LEGISLATURE.
Hartford, Conn., March O.-Mr. rhelps introduced

i Uie Senate to-day a resolution correcting the
lurnal of Friday, March 3, to show Ihat on several
pensions during the day there was no quorum
resent. The measure ls important, as lt seeks to
low that when e» benstor Join 8. Seymour wm

confirmed as Insurance Commissioner there were only.
twelve Senators present, a quorum of the Senate
being thirteen. The four Republicans who were seated
by the House yesterday took their seats tills mor..£
ii ..a wera sm a.ni li.and were sworn hi.

LAST OF THE CORDAGE POOL.
Cincinnati, Ohio, March O.-The National CordBfS

pool tliat started out with a whirl ls a thing of tba
post. Uk stock reached COO at nie time, but dropped
to 59 1-2. On Third st. thb stock lias been looked
upon with suspicion for some time, and banksia
have been careful about handling lt as collateral
for loans. When the combination was formed tt
was currently stated tljat a great deal of the pre¬
ferred stock was held by Cincinnati purtles. It
has been known for several .reeks that the cincin¬
nati contingent has been quietly unloading. Lat*
Tuesday a leading brokerage Brm was telegr-ipheS
lo from New-York Ihat National c'ordajte stock MS
gone through some lincdilutions on the Stock Ex¬
change, and that Wall street hud a story tn account
for the decline. It wns that the pool had bees
dissolved und that its members hsd come out abott!
even. Brokers hei*e who liave manipulated deals
In the stock for cincinnati holders say tbat nt OM
Hmo lt bud a profit of 8-00,000 or more on the deals
but when the lime for settling rame lt was fouttrS I
thnt this had disappeared, brokers' commissions i

having eaten lt up. The pool hus, however, gone
nut of business. The old pool divided betwe_I
81,300,000 mid 81,500,000 In profits.

STBVCK BY A DIS.iPPOIXTED OFFICESERBBB.

Trenton, March ft.-Senntor Lemuel C. Miller, of Cape
May, was assaulled this muring In the office of thtt
Windsor Hotel by ex-Shcrlff Alfred F. Adams, and M a
consequence the Senator bas u flesh-colored piece of
planter over his left eye. The assault waa the oot-
come of a warm fight for the lay Judgeship of Capa
May County, which wan ended yesterday bv the ap¬
pointment of Joseph E. Hughes, a Republican.
Adams was u candidate- and wus greatly disappointed.

LIMITED TO A HEIGHT OF XIV) FEET.

Chicago, Mnrch O.-Afler months of labor on aa
ordinance limiting the height of buildings a con*
nilttee of the i Hy CoiincU hist night reported that la
Ihs Judgment Hie height of CMcafB buildings should
be limited to IBO feet. A long debute followed the
report to the Council, und,thc oiellniinee was finally
amende"d Io read Hitit no building should be over DO
feet In height.or !. ri stories.and pus.s.-.t lu that form.

EX-SECRETARY XODLE IX ST. LOUIS.
St. Louis, Mo., March I)..'"eneral John W. Noble,

ex-secretary of the Interior, arrived home from Wash-
logion this morning, and after breakfast proceeded
lo his ofllce, where he> was seen later. Tlie General's
old desk, whleh lie discarded four years ago when In
left for Washington to accept the oflice of Secretary
nf the Interior, Imd been put In oi-d.*r for him. He
hag started In to resume his practice of law, and will
not dabble lu politics .soon, he says.

PERTH AUHOY TO BE REDISTRICTED.
Perth Amboy, N. J., March 9 (Specbill.-The Cltf

Council of this pince, at a meeting on Tuesday night,
decided to redistrict the city before the spring eleclloll,
to be held next month, dividing lt into six wards.
Three wards now have more Hun the legal popula¬
tion. Til* chango will alter the political complexion
of the city. As lt ls now, one ward ls hopelessly
De-niocrarie* and auolher overwhelmingly Republican.

MABINE INTELLIGENCE.
MIMATCI'.E ALMANAC.

Sunrise, 0 if! Set. 3 :37IMooii rises 1 ill amlMoon's age 28
HIGH WATEIi TO DAY.

A M-tSande lick 2 31 <;o\-. Island 3:031 Hell C,ite 4 :5*S
l'.M-.-ndy Hook 3:0»Ciov. Island 3:30|Hell Uste 5.28

INCOMING XTEAMEES.

TJ DAY.
Vessel. F: om.Line.

Karonie.Ll vc rpi*:. Feb ll.White bur
EvterCity.Bwaa«ee. F-l- in.BM-tot

1 dam.Rotterdin. F« b SS.Neth-Amer
n-isei.Bremen, Peb38.X c. li..vd
Sihr,an.iCasgow. Keb tl.Allan-State
san Marcos.Colo., Mnrch 1.Columbian
Montezuma.London. Feb IM.Atlantlc-Trana
te'rmanio.Liverpool. March 1.White Star
Yenejue..La Ouayra. March i.Red D

SATFKDAY, MARCH Ile
Bellin.Llverpiol, March 1.American

SfXDAY. KABOB 12.
r » noureogne.Havre, March 4.Treneh-Trons
Colombia.Colon, March 8.Paciflc Mall

OUTQOIXQ STEAMERS.
TO-DAY.

Mills V*»mt
Vcise'. Line. For. doss. .***.**

Seminole. Cl vd'*. Jacksonville. 3:00pm
Stare of Texas. Mallory, Pet*.-dina. jj 00 p n
Tallahassee, Ocean. Savannah. SiOOpn

SATURDAY, MARCR ll.
An.iiorla. Ar.ch.i. OI*M*-*W.11 '-0 el rn 12 00 rn
Lil llretaene, Trench Imus. Havre. .IB :00 ai « Ott p m
oixl-em, lSTSn kater, Bette .diem. a il', i ni ll ...JIB
Paris *,nie:i,*aii S iitliiiiii|itou. b :'I0 a m 12 00 m
s:\la, Cu ra el Liverpool..... ;t :oo a rn 1- 00 m
Kugl'i. [lamb Inn Hamburg.12:00m

NORRAT. MAR* II 13.
ChsttttbearlMB Oe ..«, Ssmanh. l:"0pa
lro'iuois, Cl*de. Chir.eso.. 3:0Opn

snipPlSC, .XE H'S.

POUT OF XKW-YOHK, Till 11SDAY, MAT.CII ». 1888
AIHtlVED.

stonier Weisin (Oer), Rein*, Bremen February 24,
«iii. iiid e nnd i.-eiu'is io ...iralis t Ca,

M..liner It'inni'ch illr Mt.Hens. Vabucos f'bruiry 18,
Airers 21, Pence 22, Mnai*<e* 21, AieetVi tts, SI J"hu
.J**. »Ith amt** Ol Miller, Hull ¦ Kne.i* Hon. Arrived
.ii H.* li.r .it ll :S8 |. m. fih.

Bttmtaet Alp* 'l't'.. I'l'Ts. Trinidad I-'ehruiry -7. and
fi ivnada 2A, allix mc:- nun paeUnmnt* to teem C.irlaial.
Arrive l al 11* Bei .t 0 SO * m.

illcaain i.i Mar. Una* Raw^Meam March i. win
mdse te I T Vu Sickle.

Steamer Britannia (Br), Hammond, B'rmudi Mlr'-h t,'
with md - ta Frederick !'. Dal/ell. Arrived at Hie Bil
at 7 :.,0 w m.

Bteamer md D minion. Coach, RItMmM ami RarfRRi
with mdse and passengers tn Ike Old Dominion "steimshlp
Co.

.ship Fidelio (Oer!, Barenhorg, C.ti.- January 13. wlt-b
mdse to Theodore Huger lr Co.

CUBARKD.
BManri ll. M. wi.iti. *. Hallett, Reea-er.il x i>im«v.
Meaner Rlchuttnd, Biakeaan, Weat Petal, V.i.Oid Dtt-

mit,a,il Ss Co
steamer ,>iiv.inii.ti.*. Watton, Xerfoik n.id Rewpeal

News.Ole! Iliillillllall "ss (,.
Steamer Trlnld.ii V.m. Pitts**, !!**rmiielii.A B Outer.

bridge 8 co.
Steamer Kansas city. Fisher, savumih-it i. Waiker.
Meaim r V W lircti". F.i-t"r. Baltimore-It Fi-s.er.
Bteamer America (Sar), Heeeteff, Halifax. X s.Kundi,

Fd ie S Cit.
st. :iin,T deo Vt CUti-. JOhaean, Turks Isbn,!. San D*.

mlnco. Citv. fte-Wai I' * lyds 8 <'".
Bteamer BpeeleBsl [Bri, l'r ntl..., lVrnambuco, Rio

Jan -ito I si ni lui Ks I.ni".
Ship Emily tf Whitney, l'iirsi.ns, Saigon, t hm.,.n B

I hu torn.
I*:irk Florenee ir Edee**, dlr Mi'lirlde, Fast London..

W ll Cm-snmn v lim.
I..,ri< Beany Deon Burs .-. Buevitw.Meals Bias.
Bark M Mitta (ABS), Kl:i-i'.l', Xaplcs.Kuinh, Edye Sj

Co.
BAILED.

.Steamer BttBVta Ae'r ll unl.urz.

ROTICR T*> BABIBBBS.
Xntlce ls her. I.* given that on ar aioiit Mnrch 28,

180.'!, a ll\.d \ihlt- len- -lintern light will be e\hlhil."il
from Bach of the strm tines now lielng .reeled on the
prolongation of tlie avis ,-f tlu* dredged int teran mu
har at tn- mouth of Nortt Uiver, All-cuisrl-' eound.
North Car<illiiii. The lltht will he ..Inuit thr-.-.e|inrr.*rS
nautical a.lu span *»n u line sppeaattaanti RB '-, E.,
n in ern..ric.

The fiont ll-.-i.t will le* llblMlid fran, a black Iron
roiBam surrounded to il height of four feet above th*
wtit.r hy a trilingual pi*ntc< timi nf piles., ulm teen feel
.love high water, jud will llluiiiln.-it tin- entlr" lu.mott.
The nar light will I.\I*lilted frem. a white triangular
mu structuie, ihltv-tlie feat taner high waf-r and will
Illuminate no detr-.* of the karissa. IM light- shoats
he visible Iron. s.vu ti eight nautical n.il.'s lu cleef
weather.

Xotice ts ilso given thnt RB888B Lights Xos. ll and 7
Currltiick Sound. Xnrth CaMlliei. have l>e-"ii r"-established.

By ord.! of Ole l.l'.'htheuis. Hoard
JAMBS A. OI'.F.ER.

Ite.ir-.vb.iini i s. Bary, chairneai.
Ofllce of the Lighthouse Board, Washington, li. C., Murk

Th'.' lighthouse Inspector ut I'ompkln.si iii, X. Y., iMUBBtho following notice to mariners
A spur .my with rest and bia k horizontal strlnes hasbeen placed to mark a rocky li-dce olT Tm entv-slxth-st

Ban Uiver. New-York. The Mk* reveres ap ie* of shoot
four rods sepinre. with a l"ii«t 'lej.th on If of 20 feet st
mean low iiat.r. 7 fathoms outsi !¦- uni a:, fathom* Inside.
The R-agnetle bearings from the huov ir* Twenty-sixth,
st. pier. SW., dNtaiV.ceabn.it 100 f.-er nineth on Miti-n'.-
War ro'-k. BR, iv X. tt R.j .nd of Ferry rock on uno**
side of Twenty-tl.lrd-»t. f'-rtv, SW. e4 \^-

* "es"
The l-e hsvlnt moved out of th- Low.-r IlSV of Now.

Yorl"; the electric lighted buoys of i.elney (hiuinel sad
the southwest .spit have l*een relight-d.
THE MOVEMENTS OF STEAMEOS-TOBEIOX PORTS.

Steamer Corean (Bri. Main, from New*York February
25, srrlied st lilasgow Msnh 9.

St'-an.er I'eseel (Br) sailed from Rio J sue! rn fer New.
York March 8.

Nea.er Euclid (Br), Farrell, sailed from tit Luria fer
New-York M-ireh 8.

Steamer Annie (Br), White", tailed from Hit .um tu
New-York March 7.

steamer BBettor (liri, from Palermo March 4-tor New.
York, passed (ilhrsltir Mir, h 0.

ste*.ier Island (Oin), sk'odt, railed from ChrUUonsaad
for New.York February 27. v

steamer Nnsmyth (Bri, sailed from Santos for New.
York Msrrh 8.

Meaner Crotna (Br), Lord, sailed frem Leith for New.
York March P.

steamer tlitidnitstan (Fr). Esrsrras, from New-Yerfc
irrtved at SsnUnder March 5.

Steamer lulls ((Seri. Iteute'r, from New-York January
8 fnr Copenhsgen snd Stettin, strived st SwincniundS
March 0.

Steamer Mi leslie. -Br*. Parnell wiled frem Qnins
town for Xew-Yirk at 1 :80 p m Msirh 0.

etesmer Ems (On. Kc-lmnMea, tailed from flsass Sn
New.York at 10 o rn Mareh 9.

Steamer Britannic (Bri, Smith, frem Nea-Terk Marett
I for Liverpool, errlved al Qaooaatowa ttl SnS . BB.
March 8.

