
SELECTION'S FROM THK MAIL

ADIRONDACK FOREST POLICI
DWCTIOXI TO CCTTIXO OUT TWELV1 I

IPRVI K TIMUEl:

To the F. lltor of The T..
Slr: Allow ino, for th.- m. gt I (UBI

interept which attache- t*-> the subject, to

through yoi: columns a misstatem mi whlcl Bl

Englne-1 r Adarm ; ";'1

Commteslonei on th.* permits foi ittlng
In th" A.'.iru.-.'la kR reported in your Is-

sue of Apt il i.
Ile states thnt ml- * Fcrestr* a..I -

tlon in.ior. ".I the p !*¦ I tiing thc spi
!«."!., the re... nt Fores! (..**. Thia
is neither tr*i.- In f*> t nor In spirit. This ci ress

v.a*- not smeeth f the American 1
lion, rut a ngr* ¦ : ul!l ;

representatives of forest! sr.d ihe re-

BponslMIlt) of v hai iver action v. a had 01

ha io:*, was passed belongs to that
not to any of tu" parttclpanl as 0 latl I dar
say that no sn li Indore* ment ol pi

posed l.y the Forestry Commission and estating In
the law could !... had from the Unirican Forestry
Assoclat'oti. Not ilni H. congi at Al
such indorsement.
Whan at th.* congress th-* Adirondack problem

was wider discussion! myself, ai an interested citi¬
zen of Kew-Tork .mi, as an expetl In forestry mat¬

tera (not as spokesman for anj association), Intro-
duri.i the followtni restHi I
"Thnt no timber of any kind be hereafter cut

and sold from the Stat landa until a comprehensive
1. l systematli plan ol management has been de-
vised. undei <.'¦ peri a tv..-., and
arel metbo is ol supervision are Institut
insure n satisfactory pennant fore cover

an.i reproduction or the valuable kinds of timber.
"That the practice *.f cutting all thi spruce abov*

twelve Inches does noi ai Im¬
munity rrom the danger "t seriously Inten
the forest-cover, and u apt lo impair toe luture
vatua 01 tlie foi-
in tho heated dil uaslon which followed it

cropped out thal th*- Comm ll 1, 01
at least th'ir superintendent, Colonel Fox, did not
consider the culling "i the spruce un the besi n

estry practice twhlch as 1 havi shown several
ye..rs ago In my reports to the Adirondack I.-iti"
Club, 11 certainly is not), bul thal .1 was urged
from m., reasons, namely, as a compromine oner
t" th.* lumbermen, and io gel money for t.- pur¬
chase of additional 11
1'pon tin* representation that the unfai

crltirism iinj !:.¦¦! in the above resolution would
Jeopar.lizo the chancel ur is*lng the bill which
eska for a million-dollar bond Issue to xtend the
Adirondack Park, 1 accepted the meaningli* - com-

promtss resolution which waa substitui and
passel Indorsing the Forest Commission's
"sn far as it was not detrimental i" conservative
forest management."
Allow :n to ad I thal led r. the ii

Fiori at Albany, I hav* no doubt that ihe bi
Commii re I -.:-.,..¦¦ ;
pest interest ol thi ' .-.-. nn*l thai Ita
Intention to uti'.,/.' th*' material which
prodtn-' rm >nj with a 1
forest poll y. Bul I believe, first, thal Instead ot
employing methods of eompi Indirection
to rra.-h th*- -i"sire'l acquisition of the Adirondack
Park, lt Bhould ol Hy and feat
a broad poli.-y. worthy <>r the Empire Btate, which,
if constantly pressed, will linalh and soon prevail;
namely, that the State make provision to acquire
the needed area at once; second, that tli*-r*- is no
reed to brime th* revenue feature Into the fore¬
ground. Th.- great Btate of Mew-York can well
afford to walt for returns from Dpei j
until both the 1 the Commission have
learned more about th.- rational treatment of for¬
ests. The former must learn thal forei
is not Inconsistent with fores! preservation; I
ter, that the m.tliois of utilization by the lumber¬
men, however Imnroved, ar. ng t,> 1-...i
to forest preservation.
Aa the State Engineer properly states, tire an¬

nouncement thar "the spruce reproduces Itself In
fifteen or twenty reara." is a rhlld'i -1 .r)
corneys no rational meaning to an) Intelligent m 'n.
the wor.i "ri produ* " being ua ¦) not in an*
belonging to it The spruce, of the >-f.-- which
r"*ing cut to-day, I* Ins taken IBO to SO years .

produce.which ls about tl of the mei
ahle trees and I dare to sa* ti forest
rion. lh the 1 t skill and proper for*
msnagem*nt. <-".;! I :¦ I rcpn !u. bu< 1. In I*
100 to |_ years
The policy of milli r 0 il th* u ia

robbins tl:- forest of ita best par) hieing
th* chance of I" repr. luetlon. The restriction to
twelve Inches la the restriction whi.-h th lumber¬
men are willi:!*!- to allow- t" be n the
quantity they will rob fit s time, hoping to come
back for the rest -i few years later. It haa tho i].
ramage of delaying the operation land In thal a n
the restriction ts perhaps good pollcyl of removing
the best timber and the most valuable sped but
lt has no warran! In any ratkn inage**
mer.t in win,-1: Ir¦>. nf any else art cut. often
miKh below twelve inches, provided and for il
purpose thnt thereby th* new *crop 01 the remain¬
ing growth he benefited,

¦poos it not appear curious thal In these times,
when careful scientific methodi have eritere,i into
almos'. every human enterprise, displacing the
rrur"e wa vs of former ni I Bti te the croat

Empire Plate Bhould try to manage
r . treasures, Its forestry property, by such
piles of thumb snd pland ¦ pro dings, when
thc>r« !<* no difficulty i*i applying well-established
principle** and expert knowledg. aa wi do In nny
other lars-** enter- Tl. E. FERNOW,
Chairn-T- Executive .'ommlttce of the American

Fore.tr-.- Association.
Waahington, Aprl lt imi.

THREE TIMES TAXED.
To th** Tl::; *r of The Tribune.

Sir: Though 1 have been doing business hf re p

good miny years, and during thnt time hive beeti
daily Instructed by the dear "ll Tribune, living out

of town. 1 find tbat l nm still bnt "a green country¬
man." Being somewhat eonservatfrve tn .. no
tlonr. I decided to buy a warehouse tn whlcl

)BiisliiaM The srareh. all my
rr mey, I met a friend who loai ed rn*
mort rage tl.*,.1"*"*! wltl whl lo I ness. My
fner.i f whom 1 borrowel the money finds lhal
his taxes are high ei >ugl Mow til if Inter¬
est i«* this: I'p'.n going bef re I ie Ta Com
ers the other day, I was told thai 1 B1U! Pay ti*
on that a,',.n*i. because ll undei a special partner¬
ship. I remonstrat* I. il 'li" Commissioner, In a
very courts ua and gentlemanly Bray, bul very d*v
cllei'y. aai'1 there was no use in protesting "That
ls the law; if .ur- un- talla you differently, rome
hack an.,1 let me know.'' Whn* iee this mean? 1'
means tnat, fust, i j.-,y th.- lax on the real estate,
ser-on.1. nay fr¦. ri 1 pays ll th<- second tim*- r-n the
money he loana rn'-, third. 1 pay lt the third tlm*-
(If I am ohliKo.i to) upon the mona) In my business.
Is not this th» rule of thr.-i with a vengean
have I m redress? TAXPAYER.
Montclair. N. J.. April 4, UM.

GREEK MU8IC
MORE FRAGMENTS RE'T'NTI.Y DISCOVERED.

To the Editor of The Tribune.
Slr: It may be of Interest tn mmi* of your readers

to ha* the account ol ancient Oreek m

yesterday's Tribune supplemented by some ad-
dltlonal information from the columns of the Greek
newspaper "Atjlam'ls," recently In thia
city, which furnish. $ us with mu'-ii archaeological
news of the latest data from Greece, It aaya tha*
acording to Henri Well, tbe I
France, the hymn, found nt Delphi ona recently
sung at the French Behool at Athens, M preserved
complete, and is composed with artist!'- :k:.i and
smoorhness. it haa been studied by the ar

gist uni eptgsaprrtst, Theodor Reinach, who has
translate lt In-t. the musical not ttl in of to day, and
characterize ll ai m] wed ,

mode wif-h the) > .: m notai Th*
tis musi'- waa
thirty-seven lines. descrlbln*r the festl*
a: Delphi, and containing historical Illusion from
which U.i approx.:;, ite -1 ii'.e is determine 1. somowhal
Uter than QI B. C. b id< mplete hymn,
whose val'. properly emphasized
Krebhiei. the fragments "f an.,th. t- were foun
wise set to music, lui b me tw
thining prayers fur the ;ulld :' Maenad* and r-r
the Roman power
Ts the n mair.!; of ancl< .1 hy

Mr. Kretiblel sa already existent f.hei
added two other fragm* nts. one from an ins, rlptlon
the other from a papyrus 'i te Ins rlptlon was

found at Tralles In Ash Minor and published by
Professor Ramsey in I*.**-'!, bul the ignlflcai
the l-'ters written above the syllabi* . of I
waa not recognized t!.:
of Vienna proved them to lie rn -. and
translate-; ;h.m .nr our notation. The texl am mists
to four .-iiort sentences onl] Its da
about the beginning ..; our ..:.!
The papyrus .il¦

duke In vienna, an J ls as sh .ri as the '¦

xnore fragment irv¦. but lt ls inrer..at!'i
the mut".*' of s portion "f tbe chorus of -uripltlcs*
Orestes ,?2Vi-?A'i). which the editor, Wesr-ely, believes

foes back to th-- time of Euripides himself, although
he papyrus was n ,' written til! aboul the time of
Augustus. Saint' hitit. as t0 the mus." of i'll!"'
chorus have com** .lawn t*. m In the writings ol
Dionyslus of Hallcarnsssus il' .- :,,r, Verb xii,
but he omltt.-l to sive the mut cal notation "f
which we obtain a ullmpii- for .-he first time tn this
papyrus. An ortiele up.m the Milijeci may be f..;.¦.!
in the "Revue <!< s B'udes Orecquea" IM
MUM \ om
New-York, April H, UM

POOR LIOHTB ON Titi; BJ.EVATED ROAD.
To the Editor of Tlie Trll,"i, ¦.

Slr: Having OCMMlOn IO ride ilnily In tl:,* trains
of the Manhattan Elevate.] Railway, In going >

snd from my business, I cannot bul notice Ui*
poor accommodations all.ml. I h- patrons of the
elevated roads l.y a eoMpany whose prtvlieges would
seem to warrant bettor traatm* nt at ita banda
While being subject to aann*1 Innonvaniences, tin*

one which stiikea me as BBtBtJ m*>. t Important ls
that of Improperly lighted ear*, and in this resp.
th* Manhattan Elevated Hallwuy ls still clinging to
ancient Ideas of Illumination wl-.en modera mgen-
ulty has devise! omi thal a.-o bt-ritr anl .-,,-_

quently more adaptable lo Hie requirements of
to-day.
Travelling In this countty has reached a point

where ft in a pleasure, but io be compelled to spend
ono whole hour in an elevated train in thc oven-
Ins. ..» atm**** *mmW)r**mAmmmm% to sav rothlng of

WHAT THEY SAY
"So.iJ av .n rock."

.' Deland Leader.
".c-"u:i.! to thc core."

.CA . .

"A atron * c .mpany.*'..1/, nth:
"Can pay all c!...ir.<.."

Wa hington New .

" Final)* ally all rik*,*'.."

They iy -f i h United Stati s

Mutual Accident .-'. i

AND ITS TRUE.
The United States Mutual

Accident Association,
Wa trio 'win,

dirty '-.irs. ts reaching a point wi ive it -li .1'.

01 a,.i.-iie1 the alt* uti.ni of publl nd In
this way bring about better aervlce tu thi

who ..:. compelled t" patronise thi elevated
roads.

If the Broadway cable cai can afford tu !.¦

brilliantly lighted, lt :- the eli
vated roads should continui mo il utt* - dat li¬
nens, which makes it look like a comblnatt«in with

on Ihe |. irt of
th* officials of tl in I illway

Comp) TIREH KV >'

Ki w-York City, April IO. ISM

INJUSTICE TO KKN'Tfi'lC V.

sui: l> .'.s JCOT DEFEND I:': ,. l \ .:', . :¦'. ANU

WCT. NOT HIM

;! vi- of The Tr bun ..

: 11: Mr. Bivi klnrl ige's R<
il *' ir, li 23 v. is lu lotibl

most masterful arl I, from a :

Ithat ha l on Ihe ali

in*...11 iii lexington, but from the light
feel obtalni by an Intln ite acquaintance with s

... pi .,,,!. of the 1 te

: capital I from a Arm c mt tl ti thal ihey
ar.- being unfairly crltlclsi 1 by th*- country nt lan-*.

I malt l endeavor to shov
how high "virtue" ai "honesty" of the 1. c. I*.
Hr. cl c are h. ld In th lion of

Kentucky men and women. To all the criticisms on

the Immorality, duplicity, hypocrisy and dtshoi

to his constltu nt*- of Colonel Breckl

maj >rlty of repn entatlve citisens ol Lexington re¬

nd ttl VI I th 1J
ami 11; il vi hi ii v thai

m re th. lr I iltur* or rather Inal ly, to
.¦. ;...,.:. f." la Int* rpreted ai 11

l*-,.v..! ,¦.' ir*- lias n which 1. is existed years
between th. ir Cont ind one Madeline !'¦ l-

]..r i. ay bu ii Intel, docs them .1

lice.
To begin with, the report sent out that *

Brecklnrl lg on lils return n after th* tri il, t ll

have
thing th il ever < mannie l fr .m the devll-h
brain of manias, ll rw story could ever

been "hashed up" ni oul as the truth in

nly be account* ll lied power

i -; pel Ive, i- ipei a to * lcd with

the disgraceful affair which could pcs- Wy 1"- Inter¬
pret, aa an ll 'tn of newa from ie '"bra*
banquet." etc., report lt ls evld* nt thai
and it rn.iv- !.. r: ire, C n
th b ti. la ol truth an I good J

iten their [urses have foiiW
v rv 1.. that f< if C ir- klnrl Ige
is lr.7. n enough In the self-cot

Itempt to

I int a tx'. ¦

n. irr> I or unmai
place |

e. to th bot ind to 1

By ii. ll mu it i flier*
-to many I

¦ ev. ry il ci il
will blush with shame thal the
f im in \ v;; md': . n

w ho ha re bo Hit for the i
tl,* lr wives, Ihi lr m .th. h >w-

.v.-r. bj the anti-Brecklnrldi
of al. nit iii: .¦

With i 'A trict
man Bret klr.rldge ls di ¦¦:. il

If left tn tho:
ind I ills

on Congr. .-¦* to tali
In Lexington for ilgnalures, I ¦, roman¬

hood *i, ii,*- i-

out now, as th.-y have In the pa bril int stars
In the constellation of vlrti
ironable and woi thai idly lt '."..-

ne] Uri ni by
askln*
tl;.*:r brothers to *

tu
Ti-f i -¦. of thi Istrict hold* f toi n

ina fr m ,-.

Br* kli ridge ui rial, b*
thal lils fri* have a

"

or li xlngton, al I*
.- ,, bul when the fi .reit n rn* n i of the fra

ng hot ano! .

representative In Congress, but Into ihe
the city as iv,¦',!, for keeping a -sll* ls be¬
lieved to iu in approval, they *':-.. il i. ai

speak oul that...
'olonel Brechin! I

e I ionIn 1. -.

.... wu li!:'; Iv* al Ihe ag* nf Iii a-

i the weaken and i
excuses h.
life ls pr....f sgalnst him Whether ihe court ai
Washli Ma 1. lin* I*. Hard a I

n acquittal n
jue monunv Ite" alan 14 .- n-

v- .¦. i *i* ..; 1 down In ti. h. iri ol ever} hones k*-*i

Ide, the chai e and
th*- honor of public bi itlon, an I th*
will snow that virtue la still irium nant I
Blue Grans ,,v**r Irom .raii'v and depravlt*

BOBKBT WICKLIFFE WOOLLEY.
1. xlngl n, Kj.. M ir h. SO, cu.

?

VENERABLE LEGISLATORS.
' ¦- me

v-'.r. Tour corrcapon leal al Washlni n In a
I-." r ii g fad thal

Judge Backed-i of Saratoga, who was a memb of
th.* XXXlst Congress, was being Intn luci
members of the House by 0.1 .1 Furl 1 as ihe
oldest living ex-member of f'ongr. Bl ,.,.

of Kew v.-rk. There are several members if
previous Congret the X.\\th *:'.'i living

eased), I fi State of
New-York. A r Iii ill of the wv

be responded lo by Richard W. Thomp
Indiana; Robert M. McLane, of Marj and; John A.
McClemand, of Illinois; Thomaa L Cllngman, of
North Carol a | iusburn Isall, >l
'¦ .¦ pei Elli il -i
Ihe Bini
fruin New-York the IVIImol pi
vi u ll,- ap* iii Tl

f Slr, BIr la .1! .:;i|. 'an 1 In a re
ipi r;

Hon ', 1- Il
back from his farm, 1 I and

ree wh* n noi J 1 \, n ..

¦. v .,'.<. -i k
in Inw, politics and bualne 1 He ma ... a gn il
for tha people ag tins) il ¦¦ public b ill
a nd nug lit to hai
si- ian ir lt, Had a ,v other lt 1 man-

b en as earn. . .,

:. VhS
years, bul haa tread of a boy,

'. |i l-l IW lil
Mu inti i against l

in him tba ratttu te "f m -. ;;.,.,

AN EX MEMBER OT CO.VJR1
M. iv-V,,: I,, April ll,

THE KOSSUTH HAT
T > ti..- Bdltoi of The Tri
Sir: In looking ov* ri ea f Th Trll

iii.! thai iu IBI, "The tilted Btai a iti

Captain John .' Long, from ci
I at thia poi un th

ii"- 10th ii.. ;. (Novembt r) arith the li in ...i. m

refugees," without any a ,.».

cept 1 1 mei by .1 .1- legation ir,.-,, n.e

no i: il exhibit or parade m. Bros sra *

1 Vgaln on the Ith or December, 1.51. jun
twenty-six di.vs after the landing <>r th** refugees,

p 11 uni. ddt, an I
"he waa *gnlx* I by his Hungarian bal and
rah rold I co it." Hia first snd oflid.! re-

by !.':.. C irp* ration ul S v. v n
h. li li) ii \ .' King ... ni na
t K"- bui u his 11 toms I .,,1

"tli i_l ii..-- iuei given on .li" ll th ..: ii... irvin
llou-e. N ti ..mt *.,'
< 'oop< ,-..¦.
hats, a ia K -v.,. However, The Tribune nm- nol

en op*
¦it .¦; -i- Bul t send Bungai r< imple
1 st "i 1 i" make sb cl ..1 luo.tmu sfti
1' din r of the ... ea and huve th* rn In readlnesa
for general distribution lo the vsrl. is committees
on the arrival ol i* - nth twenty-six Tu*, later
stsnds as s business ;,:¦ --prise unparalleled \

tt .- a .. rhten by Kossuth .11 Augu 11 ir* .,,
some ol lu* co-patrioti relative to visiting the
1'iilted Hta lea The Tribune had that letter
lated express'} for la column and ir «- ,n nub.
li.-he I for thi ir time In The Tribune of Heoternh*.mo r

Even st thal time, had tha renowned hatter
"drop. on" thai lettei and sent for hia sample
bat, ii was a mo wonderful it ti ret those
ii.i-.i---> n.-.'s m r.a.lin.s- ,n the ahort period ..r three
month*, with th.- methods 'hen in rogui lt only
demonstrat* « that his enterprising spirit an a sue.
cej-srni advertiser ls just as ¦.[.parent and unioue
to-day In publishing to the woriJ through the letter

of Mr .-" :- Packard, In The Tribune of to-day. hi

quick, perceptive faculty of reaching the|£J',ln*-
commur kt-win a ST1 DV, BU-
Tal-ryt- wn. N. V.. April 9,

THE ARMY MEDICAL CORPS.
OBJ-CTIOXS Tv TUB PROPOIIED RBDUCT10M OF

Titi: rviii'i:

To the Editor of The Trlbun -.

Sir: tr ls with indls-natlon thai alt lovers of |us-
.ik upon ti. '¦ avor of

,- v |ur* th efBcli icy of
the M* rll* ni Corps of Ihe Cnil Bl .. * Army by

Ihlrty-five men. Tl ls meas-

are now p< .¦ attempt l

int) with politic .; onstituenl
il mi u a,,, ii. ie, .. for sttack b

they, s is tbe pity, do n il .mbtne p ititi-
del .. .ml therefore are a ife

In ;... il - a ii "-' Insulting
..ii- I,, the honoi bli pl j li lana Implying aa ll

hlrty-l of tin ir members draw
.. -,. ihoiil lg ll '¦ ll th the fa

hould b* de ii I) foi mul il
Thi ¦ IM n -nb rs

attending to various h pltal routh ric, drlll-
ii .ii. hoi pltal corps i- la* m ni ll* ld an

incl irglcal
¦.{00 * iidiei ','i'Tti.- ; th* pi -ii'

Cotted Stat* - Ann.. nnd also stlendlng their wives
ai famlll* the total - Idl rs at male adult
civilians si the I'nlted States Anni la lng to¬

day ':; i.i. Thest *. doctors are scattered over an
than ii,.- whole of Europ*. and d

among t he 130 military
In .v nt * fiel duty at any

eon, ut li I, mun omp the troops
- * r :.: hind to

t ike iu il ip |. n uf Ihe Itt.ap! tal and if thc
¦vull will Illus i.ti how

..wu iou small ihe rei enl ... rps
h ippt us tl.nt a

.!'- ill ai. lui-,To- i.i',, T"
rte :.*. ,, .- i-i ...i are thus Incapaeltat* d il tl

t ii"'. Vui aku i ti, Ihe lu iv permits oil. ¦¦. r- to take a
un ri'ir* ., ara I lon li ti*-! real s lt hom i.sj
Th. i-'-i'.r- tl i-. ". iv nth the li a

on 'i'i" an aboul slat* ri m. Il il officers
;,!.¦ lhere*.} vi for a lim*. Aa a mattel nf

ih V th Sm
.al un..' t nfl i.i * w* ll anted

: ntlnu il *lul
a sim] ;¦ cal '. on will au flic io ah -vv that

ami III'- [.r.-s. ht til e v a. an-
li ., r dui' t ¦!. number of the sci

mi eh luw ll nomlnn sti *i th of I**
and should th* pr f ihlny-tlv. r,, .re
be ..'hu- s law, a K.n-V'U itijurj will lu Inflicted
nol only on ti,-- emelen, y of thi bul -.iso on
th.- aolillera and Hun- families, who musi io ii< t.
Ihe I'nlted States Medleal rps foi tti-ndance In

ir li be i'll'".-.',! thai .-ontrai t aurgi i
appolnte lo nu Hies* vu, in-

nt a lowet I, the re] ; thal
lhere is ii"-.* i.piiroprlatlon made t,;- ro ti
doctors, though formerl; thia waa the case, and
i-wti || iiui were, t ..¦ ii uv no provision

an I.e pla .. .1 In h irge of lh.
parl ni* nt ,-,t a mill! Therefore,

i.-. t tak* Ihe discipline and Till
drill pa dela, bment, nor be

Ible for itu- hospital v.uh its suppll*
leonomy a** far bi practl ibl*. the Burgeon

li'-ii.-ai has long employeil "iilv private physicians
ll a the ai :. '! posts i-i the country.

.-a ii: ones > furli er > rinding down
il ninnies is worthy ><t the hearts arid Inti I-
rom which ihe though! emanates Should

this l.;il pass lt vv'..; of .urso Bt '[> t!ie opera-, in of
Ihe new Arm) M. di. .1 8< h ml, which 11 doing such
good work un v.hli-h emphiys n-**'r with the

.'.-11.1.1. ii ,-.. * initn'iuii "f hospitals and
i know. I* .Ige, hactet mill

!.-,! by
r men an

Ko further comment aavi I ie state-
mi ni tl.... .;- n Mandi Hie < manding O* ral

iii ntl Arm). .'. neral .1 M Rcho-
ld, Idn lo the Secretary af War,

lld tn seriously Injui
. rv Icc," a'- tho M

of tn* .v. h. i i none Iimi large for th* na.allies of

tins in ir v, lt| pass t he i:
\ I'll YUH'IAN "1" NEW-1

.".'.w roi m

-. ^ .

HEB ELLI* >TT H BR -WERT
To tl i.

tatton to thc G. A. 1

of his fat
At the batt I* nf

' . ohio Vol

In his i reme front

Fal Hi;;

ll ! tn .«: tv

I
'*."¦ 1

Lite
Bt, Ixl

WOMEN ANO THE SI

.-'. r lett
If Women Had

.....

w. lld he I - I answer. 1
iv in. ri t.

...

wait tw* ni !* r. I

,.(.:. r
great d n added for-

v ¦: ,r fur' lira m* ii

lo for** li l
'nit' l SI ling to

everj ;¦".'." 1..':-. ¦ tits
does .. llcste | Heal 1 Hlge. lt
argued thal t In I ne

r ¦. .¦ lueatlon *.r mi n or of
.. bul ot a w li .. people, if a fl ivi n

with the consent of lha governed. Women ..re
and v*. imen are g .verned,

MAUI \NA Vf. CHAPMAN.
Brooklyn, -Vpril '¦; ISM

" CLUB RE< EPTION.
To the Editor of The Ti

I-';.- There la nothing which appeals bo directs
to human sympathy as ihe unmerited miser) t

Buffering of nan and women who ». k bul cannot
employment Th ..-i '.*. club has earni the

gratitude of these people by Its quick r* *.[>.. t

th.-ir eniis r.r Instant ail. and ha al become .!.
aervedly popular In the estimation of tha general
public. The .in!, was organised by Vf. I- ll Wash-
Ington, and its tenure »i* limited to April IS, by
willi li lime it wa supposed the .iark-s' clouds of
.H .ty WOUld li gin r ak nv. .ti

rising runllghi ur approaching pi ispertty Thi h pe
has not I.a tully realised Thousands sr* still li¬
an.1 help i * mu n« ried In i lew ol thia f ct, .and

ntlre hav lng ho. git i.
itlon on .v,.

rendering it pra Heatly Impossible to contlni li
Hons !.fi. that dst*, li has been deem*

v. i.t* i '.-! :,.- ai.- it* i-losing by s reunion, .-.t-
t Inmi ni ind i piton The Ia noa I.-. im hit .
!¦.¦.ired for thal purpose, and Hie date llx*d
foi 'ie evening "f Tuesday, April 17. Th* enter¬
talnmeni will consisl of recitations, si»*cla

Inging, etc., an the vi ,¦-. besi tali ni
both r*.rn professional and amateur ir, li ti
unteereti for th.aslon, after which "the :. |
r ...itas'1,, "

mav I .. ttl,.jv until "Night's candles
hurn I oul and lands tiptoe on the

mounted to] 'I he tickets admitting
hobler to the entertalnmeni and ball have been
placed wi thi n ihe reach of ali. as the price ls but

ii** lulls number aboul lo.Ouu members,
.hit r*,,'ii present Indications lt vii! be enabled lo

¦. a -.*t .. large sum to the good ans-- rrom
the r.pts ' X. Y.
New Vork, March 30, M

WORM "l" APPRECIATION
To th- Edltoi ' 'i ba Trtbti

The Tribune bas deserved weil ,,r its conn
try bel bul ,.ur . bc* ptl mal servlc*.

me, h n sty, r mntry and g "I sen n ently c iii
!,..' apecial re. ¦. n tlon This ls lo thank you for the
greal good wura ii ,-. me, ..vi

via,- lui j., I-on.il gratitude r..r the i !¦
derive from re-dlni ii, well-arran p

,| iy 1. ms- life ...id ia., ip* 11 |
.¦¦¦.¦ i ii., ipili t, UN. BANIBL LYONS,

* 1ISOREKH A BRRD TO l\ 11 l:l I _,

v, bi m, April !.*,. a memorial and resolu
tin,i, indorsed bj ihe Women's Christian Temper*
aii'-e i"niiii. and Ihe Women's Nations! Press As..,,.
elution, will be presented lo tha Jiu".,. ,,r Bspn
aentatl* li n tow, asking lt to consider the case
of Vf. c P. Brorklnrtdge, of Kentucky, regarding
IbIj conduct bo uni legislator. "The Posi
v ,;i viv to inm row morning:
.riies- resolutions bad their origin in h sacral

a-. nil.i. ut prominent women of Washington r.--v
h. numbers ai rtrst, but «lil. h hus rapt-iu *-rown
as its purpose becam* known in the liom. a okothers, Saturda*. evening s permanent organisa¬tion, under the name .t the Women's ProtectiveLeague, with the exception >-f the election of off!
.-.is. wss effected .t a meeting h*ld with closeddoors al Willa, rs Hotel. The resolution was ore.
pm..! and fifteen copies wera made, one being Senlto sch pf as mai > dirTerent women's clubs or
M.. lettes In th- district.
"lt was at Hi. t Intended to walt until all it,

i-vi*- had met and indorsed Hie resolution lief.ting an. of them to Congress, bul lt whs de.Lied io send those which han air. adv I.ri f.ttiu-Aand follow thia Instalment with the others as tatt
aa they came la." *

,M Prominent
Jy Featur

'M \ m>[at baslaess au.aa lat

'¦.'/nf V J' tl""" .¦"*» "." ,""' B.'"
-tm f

nn.l law*eal p ri ¦.«.*- <><*r

CARPETS
...,,. H..* priMlnrl of <*."" ¦'"» S?,lSS.*2f|l,_|
rnms* ave ore asssfseisrera
llu- It.iv est possible |irl« <.**.

MA.TTHSTG.S
fresh rrom I blas umA Jasmn at low-t-l prleas

J. tx J. DOBSON,
2 Hast 14th St.

77//; tamii.y OF KOSSUTH.

TWELVE RELATIVE- OP THE PATRIOT

CAME TO AMERICA.

ly
V

.: gTIM. UVIXd D*-HTENDA?n_ WU

,!:.; i*. THIS '"' Xl R' BOMB PKBVKU

|\ THE CIVIL WAH

T th >.: Ut of The Ti
.-Ti has been intlrr.

tK ¦' >'. ii

rt intlal ac ni lh in h
merni era of the 'ami*.'

.: i -I'-v and also to correcl
. incidental to Informatl in di twn m

many different boui
Th.. .¦ i. nth excited Ihr mgho

;,-.. v.- ira (owing to If ..

rhat I ..' ulah I, bol haa ¦; nu

..;.., . .. his death and tbe v.

f.u || .,. red upon bis mern tv by an il

m, it Idolat is | ipi His int >m love *'f llb rt)

;i.l tne rea Ith which he champions her

!, ive end* ire ll; ime to
and i
ir, America s vision as Impressive as Ineffaceable
[Ha 1 mi! i me pn ¦¦¦¦-. the marbi
>i!.. i*on ise lb hanlshlps ei

imprl
dress, mile him r or: mtlc illy Int* re

more..
' ucnee and the

tuen up rn the hearts ot

wh heard him thal not!
ed. oi ...

tl: -lr Child
linne irlans, wh of the oc*sn w is

bearing lo refui In the acknowl* Iged h
rn. Mm.*, xiesali nyl, tl eldest Istei

¦;.:¦. and Ilka; the » e md sister, Mn
/-il ivsky, ha I foin '.Cas.l
rn* re a*, 7.1 .;-:.-.;.' I. s

.

I three i i. and Os-
In Infsn y. WI.

f ilthf'il maid, who I rd u|
t 1.. uti Wh4 Still liv. Iii [1

Ti:.- tera had suffered i in) during
itlon. and had been

......
....

. -.*. h*r* a ¦-,..!.ir of
i. ustrial

rice whei
Ht ofchi tried to f

little rel* ir ,.'
.lure

t in a

i tou
time hei

If Ihered frm
r ta Hung

..

.

; Austrian
Hungarla

If with Ms r . Th *

:' their Mlin ment.
re by

I
than |

-v ir. Mm
it stir* In Ilr. ulw ty,

r th.

be¬
the es| I har lahlps

t ill". New-York lady Hvli
el Mme. M

k th* girls to h* r hoi
i

ll tlon wll
ri .<-.
li ini iry d brok In up rn by i
lion the 111 v la ed to | laj with th.

ar in the family .¦

gre il that th* '. Mealv

Th.* h"1" fell iw became i
hts gentler playmate, snd oi ir. -,i ..

nyl "Aunty, when I become s man a
sells f' ir a wife.Yes. dear," was ..

a a f I j
i when you ur .v.- up."' Tl,.* promlae *

ired, ai when ;¦ Ila
ii-' bis .¦¦ thi uthful \n hr ¦.¦ .*. wi had

kepi up communication with the family by :.
lalm hla bride The welding

recept iat I ..,.'.;..,.,, ,i -,-, mimi
Mm. nruger was nol pleased with the man

probably partly becau arlshed . h
c .me thorough Ai nd partly b* c tuse Mr
imbi-sovlch wis a Roman Catholic, and she h 11
brought trtctty in the Pi
raith. Th.- youthful couple r ruined lo Europe, a
ts.v w i-i i. .rn. bul Oil -. lop the ame
di ll I'r -ii v* hi th li- r rn .lb. r di 1. an 1 -.. lu illy

.rnav. leal lng her baby to I cared f by
her sister Uh nt to Europ* for tha
:¦ Boms fourteen years after Mr "imhrosovlch
inarrled Ilk i. vi ho slsn hs I one oy Mr. a n
vi h. wii i-i ii deputy In the iii* garlan DI
wife lilka Mesatenyll and hi now liva In
Budap*
Partly l ,; . . stravagance <>r her

husband, who accompanied her to this country, l
through her nat ich a

ts .u.i her .' u ng he ilth, Mme 7"ul .. |{j
up her boarding-house, She soon movi :.

itt- .oklyn. lier thi ins were v ul iusl) am¬
pi I, bul tin i-i, . i of ihe rum :. re at a
low ii. ..nd as they w, re al le t.. rnploy only ona
Indifferently capable rt* vant, who had many I
bold tint!, -t, Mme 7. ,-. k), who had b|
mu helplesa "liv lacked tbe car* and atlentl ».

H.at her condition re.i
Mr Hilliard ii. Manning, then living lu h.-r

, bec auls
"f Mire. Zulavsky*s .da, con uti with her e*.
.lu,..nie hud. imi an I'1 si ti r. who liv,-1 with them.
and the three determined I take M. Kulai iky
and h.-i v Hinges! boy t . their home. \n Manning
had I. rome acquainted with the Hungarian
' -me lin .. before, when be bad vt lt. d the lace
I- ira rion motives of curl islty, em ounterini
a friend tMrs. Pitch, of New-York), who vms kindly
li -i leting the Hungarians in ihe muru iimple prln-
rlplea ,,f buying and Bellina, and making ihem
more familiar with ti-,.. English tongue. Mrs. Fitch
! Mi el inning up to Ihe parlor an introdui ed
'" lo Mn Hula*. an a rn. n lahlp w is , ¦.-

n nted thal waa severed only by death. \n extract
'rom Mr Manning's .li u-v aays "April 21, 116(1, To¬
ds* Mi,.- Kulavsk] came tu make her home with
u.i for the remainder of her lifo."
Some divs after abe wv., moved sh.* asked to see

her friend, Ur. Samuel Longfellow (brother .t tha
poet), who wai then paator of Ur. Chadwick's
church Sha bad net him on a vlsli to Mrs.
M n ti lim-, soms vars previous, and they had I"--

i'i.- nun friend- Th.- three, on that first vi it to
Urooklyn, had driven oul to (In nwoud Cemetery
whose beaut) entranced Mme SSulavsk* snd where*
her bod) now lies In the Manning lot. Mr Lona*
fellow responded Immediately to her wish When
io- entered her room -.h.- extended to him both her
hinds, ami. looking Into his face with her pecul ii
ly melancholy eyes, aald gently: "Deer friend you
hav, shun n me mah' klndiu <..¦ «, bul I have still
". more to ask you. me is thal you will ad
minister tho Sacrament .>. me and mi boys and
ti.-her is thal you will pray with them when l
mn K"ne."
To quote Mrs. Manning's words: "The e.vne waa

touching In the extrema Afttr taking the iiacm-

ment. she had each of th" hov*, kneel _rj»«ta
,,.n. and. placing her bani- upon their heads sh*

spoke In the Hungarian tongue, and "lthough we

could nor understand s word, wa Knew that she was

bi* ling them." . ,Ur, ,.

Mlsa Manning Ind given up her room to tne in-

becsuse il aaa moat bright and WMJjiana
,.v,r, attention and imforl.that love ""WdevUf.
or money procure, wss lavished on the surtcrei s

u'Vhe tim** of Mm-, /.ilivsl-v'a Mt*WM**|-ltO
the Manning family, their house became Ai- lesa-

-, r the Hungarians In Brooklyn. .- arc* j

s day passed thal ill- i. rn,,,, two to a doaen
Beated al the Manning table, cal d o.their
iv the ,' nv of :'**' Illustrious Itv;*"':¦

,|n I by them. The M«*.>
,i Mme, ituttkay (then llvtng al

and I- : u ntly to i"--; ,tr1>' "-. ,%V'
-nd Mr, Hellprln. nfterwanl engaged on Aljpi'**
-.ti's ¦¦.:.i-clop .I i." was an ver-we.come visitor.

Mr. Samuel Longfellow twice took "-»¦««*. V*
Kurope and twice Iel the v< »sel sall without Dim,

while he waited for the
\t ist. after uni "or '.';'' , "i

alow .ml painfully) Mme. Emilie Kossuth 7-uJavs-*-,
in the forty-third var of her life, on the mn oi

June, I860, breathed her last, In Mrs. Manning*'
arms. Before dying abe commended her youngesi
boy to Mrs, Manning's care, telling h.m to loos

up'oi her ot a second mother. "Oh! not motlier.

.xcl.ilm d M's- Mqnnlng, "such a name and re-

,n li v are sacred; bul he atoll
ie needs a friend." Thia promls-i

re than k.-r,*. Mme /.ul Interest
. ,,nd her hopes t ir its future, never

i! ,:.-.¦ i. i'l b** buried in this country." she said,

.in the lap "f our common mother earth, but my

spirli ...iii lie v.. h mv land. Por the sage

,.;. i'-;ii t and "f Hungary, I ace*, I the whole ot

my life ss grad >us prlvlli . ,

\'me Kutavsk '¦ eldesi son went to Italy soon

after to fight under Oaribaldl. Coon bis return

he -nt i.-i our army, where li- was Joined bv- all his
brothers, even the votithful "-Sigismund leaving the

,. ,n pi8(al his disposal by
lh*- Mannings nn.l .-heerfull) dedicating himself to

Throe of thc Zulavsky boys
died in ti,., war. The eblest returned to mat rv a

n tiri, mi- Binnia Nort* n. daughter of

I. I, cort ol Klrst I''.... He was a [vii en

oi .. ability, but aft* rwanl oi ok blipro-
un for l He die In Middle¬

town, N. " in 1883 Hli v Idow la nt present llvinj;
*o, .:.- lil. ki al Brooklyn.

,. h. :- u.,r. Mn.e .ulavsky
,!,.,; was I ibl* boat ling school al
*'oni wa il. N. Her eldest son, Louts, had been
.,r one a"" io ii-- Custom lions", and Albert, at

tee. h.ul h.- ii r. messenger lu th*
bul i.o':!*, began the study <>r

ns tn the army.
Allier) became a m or a) the Bri) age of tw nty-

l; on several occaslona, was

,.-. Un. ai Bank's stan ,n New-Orleans, and found
!,i,.,.. if ut the cl. .¦ ol the war at Oalv* Bton. Tex.,
where I,* was li-,:mr ibl. di chars. .1; for although,
aa ;, mid me, .<- '¦¦ "I r< celvod the great com-

ol an offer of a olon* Icy in th.- regular
(viBh to in- a eol i" r in tim* of

In tl South, ti ro if li O* ni ral Oriflln's a I-
vi, .-. he becam< a ¦..ton brok r; he Bpcnl Ins win-
. and ld-' summel - at the

North In !*«< tin- Ruttka*. I iys Inherited a few
¦,1 .lollara fr im Hung ry. and bought for

th. lr mother a home al l'v.inH--I*!. N J. lt was

here th it Mbit in his wife, Miss l-aiira Wiley,
-ht Alex inder wi.i"-. formerly

f th**lin r No. TO S uth-
i' Nev. York t "ll Th pie resided almost con-
Hantlv at th** South. Of this union five -ons were

born; two died in Infnncv, and three are now living
* No. 11*. Oi ind ave.

Brooklvn Th. eldest iln* I -n years old, and is
., nan le. I, tuts Kossuth, in

Hful li, m. "Ti -1 lina th*
md a subscription, v-.hi. h

Ruttkay. from his granduncle,
Kossuth \ eight two .".ir*-

" Albert

Ituttka
" bustn*

death which occurred al Hou ton, Tex., In Novetn-

Thu h perron as Mrs. Bella Ruttkay,
.. rai differ* nt p ipers The

. the fact thal
¦All . ri B*'*l " ard Mrs. Albert

.: as Jil*. "B

1. ml Rutl '' leila C .Illns, of
.Captain I ri Cot-

u of R. ;.:
' .'. *ir:!ie|.l

for ¦ Hm * . live
--i-i tv- V

\ and
tv i. where he b

law. Il» gained some prominence,
broui

irl
¦-ii

f ,.-

[lent -.-...

!

¦..ll
M '*.:- j

V

1 '¦' , , -,111ns Ruttk > it Des M
Rut!

lilt I his brother Alb -rt It
ni took l mina nent of

tin I t established him- I

ll rr* iche 1 hts
.,

'; il
hi irt, '.. rr m

I. ive up the I
two su iuent years

\- i us and '
...

ipart,
|.r...

Ni
i the wini

eft liar ..¦-.

«.|. then r-li-
ther

erl ¦ V«*r< n-

\
'¦ -1 ¦*.

"

rs with
-

fut I
*

jeno*
u lina

' Mm Ko
.ml

rHvl nnlf itintry

il trills, at*..| in almost d
lin of pith

. I I we'.*,
Mund un a two now

I've-Mi Ruttkay and her
Mi :. Messli n>, -.mbi ',. w u

Iii ok *n. April .. 'vt

I BUDDING YOUNG ACTOR NIPPED.

",11151 i'l' ON Ifl
M vlu HEH THR.

IN ali. ii; up

ltAJ B AM)

¦.vi rv xx. it.\:>

Ol .- Bl
ItAIMI

Pre*lerlck Iai I and a bud-
:' '; !.. < father st No, l ; Bast

1'w Iftl the n ime of F*red
n ,.r i. he ni ide I ¦¦ r ,,-k Ths itre

.r T J '' nn r, an ex-tn mn - He
nade a n it hit with the audience. Hla chin uni

ip;- r rited i lack, hla hi ka wi ri stained
¦'¦. i'd. while he wore .1 Bhori pair of dark

lite duck coat, a red w listen il a
ra Hie. A large white

11,iii hat, with .1 f, 1 1 md, 1 'sted on hi head
He ted Ihe audi-

Ile return. to the staR**.
ind w is about lo -. rho Will "i bill,
vhen Poll- Ino, nf the Wesi Thlr
' atatl m, who had b<

. See ,1 Itu -., .lated
Ward he

,.

1 a 1 irt io" th. ... !. -.-. 1, ! and ;¦ ¦. 1 m I called
or \\ .:-.! But \',..r! dbl noi appear, Instead he

» D' to tho \\ st Thlrtli th at. police
.I itlon, 11 11 n 1. !: irs n ith appearing in .- ts-
nme, a violation of 1 h Sitnd iy law.
Much to the actor's iltee-uet, th* liceman Insist-

'*l on his walking il vn Broadwa) In his theatrical
v huge roe l follow d. n ikii g all

of the unfortunate actor
M the tatlon h raid ll was Irs first apo iran. ..

m the 1 tai .¦. and ..¦. km v. :. itr'.cal
aw. li* w lo 1 up.

TRIM de AMERICAS BMORELEHS POWDER,

Wa hlngton, Ipril IS (Special) Most gratifying
r itt a obi il I yestei with the American

'¦¦ '. n I* r ai the Naval proving
'ian Head, In a 1-inch naval rapid-fire

.run with a :;. po \ *
.,.,.,, charge

.I hli |."v l< r ii* Ide i iti re* ; muxsle velocity
nv six t" is oi' chamber pressure per square

Incl : noun I cl arse yielded '.fi te 1 musale
v..,. nv. linn only iir.ht tons of clumber pressure:

I , '¦' '"'."'-'Med ::.-.'!.*feel musale
velocity, wuii only :>-. tons of chamber pressure a
II pound "li iv- .-,;; --,.,., musale velocltj with
I*".;-, -en lons of chamber pressure and a 12-pound

.J':"' le vi lo- ity. with onlv
li 7-10 lona uf Imii,!, i- pressure,The* re iii iguln demonstrate ihe uniformity
ind eiu-r-i-.. ol thU American smokeless powder The

"'" nv.he presence of Commodonj
¦Utnpson, chief ..r ordnance ..r in.* Navy Depart-
rm nt, and a board uf naval experts

rm: TROVBIR i\ mr rn: WITT tin ecu.

On account of tba 'allure of Ito balf-Joaen eUtrg
tt the He wu; Memorial Church, No. jvi Riving-

to sign tha repori of the committee ot the
'ity Mi- il n nv .--',.: ty, which n id held un in-

ligation m un- affair 0f juting Miss Banna itib-
1. r i..v Oeorge Btormer, a atudenl lu tba Union
rhaotogloal Seminary and paator*] helper, that
locumeni was roi read, aa had .n expected at
¦" rr, mina a rylee yt 1 erda- The committee
omposed of Arthur H. Hcribncr, chairman, John E
¦'..l "'' '' '.'. Ji mp, li was understood r,"
","'' ' h.,'.-* it the temporsrj cesaatlon

Mr Stormer'a active church work The i*..v
m.-. Blalng, tha paator, who was expected to re.ni
he committee's report, wis non-committal, and tho

1 voca**** of Ito report m,d adherents or the eiders I
wisely shook their venerable pates aa if aailng- '

$100 FOR $55.
A Drive in .Solid Silver.
Do you want a beautiful tete-a-tete set *t

finest workmanship for $55 that has been redoced from $100? A compote for $2r
doced from $4-, ? (lur new size lady's golf]
watch, 14 K., (ot $18.50, we guarantee to i>
equal in uer, beaut-.* and time keeping ttBou
tiea to thc regular $30 watch found rlicg_j3
Son*, for catalogue of Diamonds, Watcha
Jewelry, Silverware.

J. H. Johnston & Co.,
17 Union Square, N. Y.

"Th" evrnlnr, ar.d mornlna;. otc," but "tue tn* -,
not ret" m ¦

_--*--¦

_ BEAEILIAS REFUGEE. ABUTER /ftp,
IrA OAMA'I VII.KT COMn l.V ON* THE rg^-

RIDOB HOM OK TIM-; NI<-TIIEROY'S
MON OOM! HOMO

PQMldUM Paratea d** A ra 11 j a is th** nam* of tW
on** refugee who managed to 4-io.ip* th* vigt^-
of the Argus* syod haapaetor ot th- pori or ri0 wh
that functionary visited thc F>ani»r *"-)>rH|e ,.
the cvenln-? of Da 'lama's surrender, on Mtrrlj ji
Arauja. arba waa i>. (lama's ,,n ^o^.
stealthily arith a dospn mor« refugeea Ue *¦. ,y.
mediately tahon Int the Balley, wh'r** h*-* pal on »»

nd began t*. wash dishes Tn** Ininattw j
iii- [>..-. came un hoard and demanded o' Captaa
Rrown thal all thi* passengers should undeegi »»
xamliiatl.n. All the refile*-"**-, raith th** exc-t-jooj

of Aranju, frere takt-'n ashore.
There were ahn on board tho Coleridge, *hldi

left l'!<> on Mardi 22. forty or th'* < row of th- rr-ji^.
Nlctheroy, Among them wore Kr J. B, Annora, nj,
assistant surgeon, and A. \. Cameron, th*- .hi-f p^.
ner. All the men had plenty of money *¦).-*.***--,
j'j."..'i in fold, .-mi ¦Ait-n ba .-- --r.r*° 1 aabore h» caii^-
,i carrtaga arri a«k**d to be driven I the -. BBB
in Kew-Tork. Dr. Armor says tha' th** Nkth**-*-*-*
did much to bring about th** surrender. t*-.» rn*,
s«v that tho malcontents arbo left iii- cntaara
Pernambuco irere "a lot of "kickers' ..r.i .leiwrv^
all th** hard !'i~k they roi "

Th** Colerklga atopped at Pernambuco on *>-a W4.
here to put asbora three of th-» cr*»w. and or., ^

I these died from sicohollsm. Dr Ari - lystbattti
ofilcera received BVBB eat li an l tba I amen Ml tm
f'.r thr**«* months' s<*r\j.

.:,tain Brown aaya thu he lc I f-ir*-wii ti iv*,
Osma i: ri-., day f 'Aro suire.-.; r. He ian tntit
I'i Gama and a number of his lieutenants r%me u**
ri th** Coleridge In a steam latin, n. After aN*ur aa
h nir'a conversation Csptaln Brown esk Da Qaaa-
srhy h<- did noi seek sh*-it. r r. a British man-of-war
lu flams answen I that when h.* iefi i: be mm
ro away nn a Portt vessel, .*¦ he sraa, U

I >a Gama had the app-ar*
ance of being an eiceedlngly si<-k man. and h- hij
his threat l*an*'. .¦.*.¦ I up ss If h*» hal u .jaded.
Hit* l**ft arm, too, war* *.arrl<*.l In s flin*;.

SENATOB HI! L's Same HISSED.

MUCH FKEMKO sii"\'.N BT THI rHI«**-_HH_*|
HALL AUDIBN(*_ WHICH OOKORBMlfAO

Tv.\I I. .!',! IN.'-..V /.I'll:;-.

ON SIKOLg Ta;*.

t'ont-T**. amen Tom L Johnson, of Obi », dtaeaaMl
tax thporlo-i before a largo a':d!t*n."» ti

L'hickerlng Hall last night ll** prefsced hli ai-
.lr*;*. W|th a re.ltal of tw* scenes that hal .nvr.

¦..¦ him i-r at!> within the lust tom ¦¦- Sm
was the scene In th.* I'nltrd Btai »a»ti
Senator HUI -wita delivering his -, thi
tariff The mention of Hills nimi v.ot r* »ivei
vvlth ri r., ind 'I "¦ H Howat
Mr Johnson, read a speech which, to the Oaa-
err-ssman. -ounded Ilk. th* :\',al*r
nd the oth.-r pr..:. nists. What Impm ed him

.v i-i th' profound silenc* with h thi
s*-u.-.r.,r remarks srere r* elvt I Ther. wai rte*
i' ho. r. not a lian,;, inp Sn o:.*:... ra'uIs»M
him. No Republican cared to -hal-.** I-.;- hand aM
no Dem . la red io
Tbe "thor scene thai ... -r-g*.

man was tho t.;-; audience tl .- '«! li
Philadelphia on Ra turda j night to li«t* to -'."a*'-
ta\ araumi nts Mr. Johni ¦ mn en

-:¦ urie it*, argument, ar.-l furnished * "t
statistics on land valuation At on*' polr' In Mr
Ji hnson's remarks th ;¦ .- pie In the au ll* i wart
requested to preaent an- questions the; leetrsi
snd on** man wanted to know '¦-. ii dM
apeaker came here a-d Insult* "Dt ¦¦ ll "tit
B/reatest llvlna Democrat.'' Hlsaeo, catcallr, y^ri
and cries of "IMI lu a traitor.'" .-in*, from v i
parts of th** hali Wben order was finally rest .tal,
Mr. Johnson aa'd h** would snswer all onesr *.*»
that had a direct '-marine upon h's spec h. and itt*
same ma ll Inquired ir lilli na.-; not rlghr ta
d>>nniin'-'r<;? 'h*> In'-om** tax
"Senator lilli." replied th" speaker, "waa al! -lc"-t

on the Income tax, but wron"; in wanting ti pm
a tav on nicer "

Garland Hamlin and *".in*-;reaflmai Jam-" Mi:un,
of California, alao spoka

FOREBT FIREB IX BOCTH JERSET.
Vineland, X. J.. Apr i fires have tcala

br ki n , platt
This tim** th<* h. r*-nr Dennie! Ile, and
'. nsl lerab'e ds na \ (ab

-im- l over, T1*-' r-ft-
enta oftl res think th* y 'aa c-*4>

tr il th** rv- rbrush andi WM
«*. rr rn last « k's storm. Tba flames eii.-r.t_l
over rsble ?n"ir. t before s"v men 1

. . he.:' bees
held in check.

. 0,

I /. t /./-; i DRl Cr"« DAT l v lli; ;E.vnj | . *ff
it rv ai it i flaturda that yaw

tenla mornins would usher in a d "ity
Sunday 1K'- wa d ne on the i' Q " cr, bl ttl
vernacular of thc multi-mill Tama_M"*"
ii ii, "on th- dead ejulet." For a t*-.«

of the warning was noticeable onlj In Ott
T«*nd--*rioin precinct, where ime extra pinaalhM
w r* t.-.k--n In other pan city liquor

i freely aa t ver.

Tilt: (Rnntrxs CHAPEL VOXBBCBATBRl
Th. beautiful C Memorial (Thap* **f_tt>

rirpun *'hrt«ti Monastery of thc WHS
of v-.e Perpetual Ad ral Ht, at Hun"'* Point »*¦*

formally .-onaet-mied by Archbishop Corrlatas >*i:er-
day morning. Tbe chapel *.*.-. hi-*l erith relatrsM
anl friends of ta.* I'rimm'ns fam v .t Urie
numht*r of tiu* Catholic clergy.
Tin* arrv!'i*s hegan at AM o'clock and wrt not

fintahed until ll '". Tba Interior of the bul ung vBA
beautifully decorated with flowers \r
r.k.-an H'sa ssalsti 1 by \:''«r-ili*-i i-1*18
McKenns th** Rev. Dennla J ll Manon, tba BfB
j ,,. -r,.,...... .,, j Father D* v ¦. .¦« the
other lem . Rei I .' l*sj
non, ..r Si Johns College, Ford r

v lie, Path* r *'¦ nn di] an the hi ¦Xli*r
ot i- 'llgl >u i '-.tit s. ,

Th* Archbishop in h;« sermon disc "' !-*
..tiiilarltv of th<* servlc ' ration used norn
wirii thal ts. in ihi l ''* *1','
"The ceremony which took pis this norning *
Hie longest, and, I may add, the .¦ ¦¦*

all the l.:-nrev f the Cal rch
The M.-rrvriii Chapel wsa bulli . '!ra"

min* In memory of Vhs wu-, wh* :-¦*. ^^
rrlmmlns waa the mother of fourteen rhlldrea toa
vas r.'t* i for bar ebarity and ><""*i work*

London.
Hotel Metropole,

Northumberland Avenue.
One of the most rr.ngnificont
Hotels in Europe, .?.ry t'orT'"

fort and luxury. Highest
('.hiss Cuisine winos ami at¬
tendance. Moderate cheri*

Proprietors,
The Gordon Hotels. Limited.

HOTEL DE LILLE ET -'ALBION
BS, lt...- Bt Hollow. Part* VnJl,m,

Betwaen th** Tullerles tJnrdcns. I'la.-e 2°"",.
families Beautiful Hall, U»*V Drawing-1* .».;»
and New Opera, advantigeoua ¦"angemenisi.,

ST" ''""". *"¦ .r"l"f,ri-vaiv aHa!**.
HOTEL CHATHAM,

17 i Ul RU! DAUHOIJ. . d-
Betwaen tho Rm de la i'«is *** BeUBaWBAW »

Capudnes, rmi.-*._imm
ALL MODERN IMPRO\ ***LWaBBB.

OTBI RLBVATORS. .. J""1"1',V..ii-
M. ll. HOLMCHUCH. PtBB*W**w._

i; DROPRAN ADVKHT1SKKS will fj^l-l I.vnilon office of Tue TWfc**SV»J a&BBBmem**
t.trsn.1. Vf. C.. a .-..nvanianl |S____ '.*»». lam^

mints fur puMlcstlon in The Trtbuna

