
There are a number of people livingin the
Philippines." remarked Mr. Wright, "vho. so

lone a? there is no punishment tor treason, will
take advantage of the fact to Ho* the wheels
of the insular government. It must not be over-
looked that turbulent spirits exist in the pacified

provinces. The masses of the people are sus-
ceptible to inflammatory utterances and liable
to be influenced by scheming demaprngups. It

v ou'.d be inexcusable weakness on the part of

the commission to allow the people to he

aroused to deeds of violence who are now grad-

uallydrifting to the pursuits of peace.

"The recent renewed attempt? at insurrection
hi the island of Samar and the Province of

ft-—cm Luzon, and at a few other points, due

to noi^y Filipino apitaior?. have caused a feel-
ing of unrest in the Blinds of both Filipinos and
Americans, and the effect of their continuance

•would be to make Impossible th. very thmes

these acitat.'T^ claim they most desire, .-ucn
endeavors serve to recruit the ranks of the in-
surgents and to postpone the era of good feeling

and fellowship which must come.
"Xcexcuse exists for secret political organiza-

tions. Their intent must be evil. No matter
whit maf have been the opinions of the Fili-
pinos reeardinp: the sovereignty of the Ameri-
can Government, the fact remains that the
Americans are bere. and. moreover, here they

intend to stay."
The Li': was then read inSpanish.

Seiior r=abeila Reyes, a Spanish journalist, who
has Vteen here for several weeks, said he was op-
posed to the bill, and objected generally to the
imposition of the death penalty for political
crimes. He BUg& that persons committing

the offences against which the bill was aimed
should be deported to the United States, and de-
clared that Italy and Portugal had enacted the
most reasonable existing laws dealing with the
matters under consideration.

Commissioner Worcester asked him if he con-
sidered the killingof Kin? Humbert a political
• rime.

Pennr Reyes
—

Nothing political is criminal.
Vice-Governor Wright asked him ifhe consid-

ered the killingof President McKlnley a crim-

inal act.
Senor Reyes— Ihave already made it clear that

there is no' such thing as a political crime.
The commissioners Indignantly ordered him to

take his seat- .-«-_. ,
Sefior Baencamtoo. on behalf of the Federal

party, objected to the bill.
Befior Bautista, at one time president of th"

ao-cafied Filipino Congress. s,iid that sections
of the proposed iaw had create*! a panic in
Manila; that repair, had no such law; that in his
opinion private citizens ought not to be com-
pelled to divulge matters within their knowl-
edge: that the doctrine of treason ought to
apply to officials only,and that the bill as drawn
offered a great opportunity to blackmail.

The discussion willbe continued to-morrow.

DISCUSSING THE TREASON ACT.

VICE-GOVERNOR WRIGHT POINTS OUT THE

KTEED FOR ITIXTHE PHILIPPINES.

Manila. Nov. There sra« a public discussion
before the Philippine Comifiission to-day of the

draft of the act against treason and sedition.
Many prominent Filipinos were present. Vice-

Governor Wright explained the object of the

bill, saying that the Spanish code was unsatis-
factory.

MOB IXBROADU'A V CLUBBEO.

» •
.\u2666

—•—•—•—•\u2666
—•—

» \u2666 « \u2666
—•—

\u2666 « » » \u2666

j Fifth Aye. Auction Rooms, !
» OS Fifth Are. V.'m. B. Norman. Auctioneer. «
i ADMINISTRATORS' SALE, i'

BY ORDER OF\u2666 VI'H. A. PAI.\E and EVERETT W.
•

; BiRDETT. t

| OF BOSTON, i

t
< Administrators, .
\u2666

of ax•
EXTREMELY VALUABLE COLLECTION Of ?• «.i:\lI\R OLD STAFFORDSHIRE »

IBLlf PLATES {
un PLATTERS, I• Chiefly Relal;n? to American History,

*
BELOXGIXG TO THE ESTATE OF »

I FREDERICK A. GILBERT, [
i Formerly r»«M'.nr at Brookllne. Mas*.. an 3Presi- |• d<r- cf •\u25a0•\u25a0 Boston Electric I.;*-.- Compaar. \u2666

1 Exhibition flonday, Nov. 4th, ,
1 an<l f libra lap dayi•

Previous to bets* sold ty M I -. \u2666

• Friday Afternoon, Nov. Bth, •
1 "litTwo O'clock. •
T Mr G!!6ert ipnt rear; Jtmta in formins

"' |
1 Colloctinn. •which ror.ta!r*>.r.!>- the rarest and met ,
T *•\u25a0_•.-\u25a0 ard up.r. «>xa-nina:i n •will«m- j
« mend :••-!? to th« ir.os: \u25a0cropulooa cwnnoisseiir. \u2666

i...».. \u2666-<—\u2666-\u2666--\u2666— \u2666—\u2666-^--\u2666-\u2666— -»-—-»-»

| Fifth ive. Jjietion Rooms, •
\u2666 SM ':\u25a0\u25a0\u25a0'•'. Ay».

"~ '"
Wsiiaa n Auctioneer \u2666

t

>
NOW ON EXHIBITION. ,

; A GRAND SALF; AT AUCTION !
of aa

•• K\TK\('KI)!.VAnVcnutim
I of \u2666

; Chippendale. Sheraton, Colonial aad \u2666

I Fiem: Oak Furnitnrc,
'

, -.-.»J* JJan.fcr.me Mahogany Ca-e Hail Clock. «t-l» \u2666

1 S v7rrSffSSSn WWte m* Hca» •

i ""Artistic BroßtM a"' lvcry CarTing*. J*&*\\u2666
Ku*s end .•arp-.t!.. bap«>rb Persian marries »ad I

: iSilciW.t.r rrr.S. Empire T«.and \u25a0\u25a0:Sett Omdlratlcka. Stei-.way i&?n» I?r.'«"« wits ',
\u2666 Piano Weber Baby Grand nan... an .-l-can »iv ,

ZV Kills ct Selected Jiuslc. ,•
TO BE SOU? j*

Wednesday, Thursday &. Saturday j
\u2666 \ft.moon*. >«>• •='••- "

th
*i>th> I

\u2666 lit t»v«» o-«lo«-W «"»<-b day. ,

l-~ \u2666_>.-»—-\u2666-*

—
\u2666—-r

-
FURNITURE AND WORKS OF ART

ROXED PACKED AND SHIPPEDBU
TO illMM"1 THE \u25a0"—.

MORGAN & BROTHER
(Established 1551.)

STORAGE WAREHOUSES,
232-236 West 47th St.

TELEPHONE. 113— 3STH.

"I.»t him poV men In th«» crowd yelled; "he

ain't <?oing: any harm. Ifyou don't release nim

we'll bake him away from you!"

Quinn. drawing his night stick; struck nt the

mob ri^ht and left. Somebody in the crowd

wrested the club from him. Others Betted the

prisoner asji afggeO him to the putter, but
Quinn done to him and went sprawlinp on the
pavement. Whet, he refrained his feet he drew
his revolver, and. aiming at the crowd, cried
out that he would shoot the first man who at-

tempted to lay a hand <tn his prisoner. The

crowd cheered and hooted.
Policemen Etoosh, Petsler and Stanford, of

the West Thirtleth-st. station, who were on nd-
ioining posts, heard the rries and shouts blocks
away. TVh»>n they reached Ilroadway it was
filled with Isurpinp mass of humanity. With
drawn clubs they charged the mob. They did
not take time to single out ringleaders, hut

strode in all directions with their night sticks.
They cleared the sidewalk in front of the hotel.

Quinn then took his prisoner to the station, a
crowd Of several hundred following;. At the
station the cause of the trouble said he was
Aloyslus V.-.n Slyck. thirty years old. a "news-

paper correspondent" at present out of employ-

ment. He told the Ferpeant tliat he lived at

the Waldorf-Astoria, but it was said there that
he was not a guest and had never been heard

of at the hotel. The police say he had evidently

been drlnk'.nj? or was not perfectly wne. He
was locked up on a charge of disorderly conduct.

Pottceman Quinn ordered the man to get off

the t''^ r-f th? <*ab. He obeyed, and walked up

Bixm *tm.T to Thirty-^ishth-st., followed by the.-r. \u25a0•. \u25a0\u25a0•V There he resmmedl hi? speech. Quinn
fc.y.-.-- .1md placed him under arrest. Th» po-

lic-T-nn waJked the prisoner down Broadway,

and v.hc2 fact outside the Hariborovsh Hot-1

the crowd hummed them in.

•' *
"thor.trh Low is a good man." he said,

•"Sl-'nard is the \u25a0\u25a0no who ought to he fleeted."
He hea lauded riln|MiHand later went back to
Do; . This amused the crowd, and it kept
fh-r-inp lustily.

The disturbance started when a man mounted

a hansom r.i!.at Broadwsy and Th;rt> -seventh-

st. and \u25a0!\u25a0.\u25a0\u25a0 to deliver a speech on the political

issues. He started by laudinp Lav, and a larpe

crowd quickly gathered and cheered. The
\u25a0pemioer then turned his attention to the Tam-
mp.ry candidates.

"U'ith a crowd of a thousand persons sur-
rounding hsm in front of the Marlborough

Hotel, la Broadway, and several persons at-

tempting to rake a prisoner from him. Police-

man Quinn. of the West Thlrtleth-st. station,

last night dr*>w his revolver and threatened to

shoot.

AX EFFORT HAD BEEN MADE TO RES-

CUE AX ORATORICAL PRISONER.

WOBUAL STCDEXT UTSBIVQ.

HER FAMIT-T HA? NOT SEEN HER SIXCE SHE

WENT SHOPPING ON SATURDAY.

Mrs. O. Campbell, of No. 211 West Slxty-ninth-st..

wcr.t to the West Slity-eif?hth-st. station last
r,lght and reported that her daughter, Ellen, nine-

teen years old. was missing:. The mother said

that Ellen had pone shopping on Saturday, and

had not returned home since. The girl was a stu-

de-1 at the Normal College, and had intended. to

become a school teacher. She is 5 feet 5 inches tall.
ha« light hair and complexion, brown eyes and
weighs 125 p lunds "When ehe left home she -wore
& blue skirt, black waist, black felt hat find but-
ton shoe*.

«al<2 she could aasigrn no reason forMrs Campbell eald she coul<: asslen ro reason for
her daughter's disappearance.

STUDIO yOTE. t

Ueo Koner has resumed M.™*I«§*, *A
the season at his present addresses. Catiwr

RTKSkga Pu^^
now' fillinggood positions.

'rßOCxtss cub:" yw *»»*
The inniClub .111 bulH ItinewMw'^

SS3Sr«»s«Hs las»

lnc. beM mrfe. th. ml^^9J^J^t hlaM

P P^^r^'V^Fornefwukm^Br".^-Tantor. ».h:irli\s \. y Ol^1".-, Thorn2«. Ferdinand »•

speak hi German. , .
SHEPAKD'S OWN CLUB AGAINST •» |

OUT OF ONE HUNDRED AND \u25a0***»*\u25a0
MEMBERS ONLY FIFTY-SIX SAY THEY

WILL VOTE FOR him.

Th s«h LOW Dem-rats of *«**%*£
sldered to be the km r. . 1;; |sjbW**

vote for Mr. Shepanl.

"CADET" SYSTEM NO MY111

FIFTY-TWO MINISTERS IN SHEPARD'S

OWN HUME APPEAL TO PARISHION-

ER? TO VOTE AGAINST HIM.

Fiftyjtwo ministers in Brooklyn, representing:

the various denominations and including many

of the most prominent clergymen In that bor-

ough, have signed a personal appeal to "all

voters who love righteousness and hate iniquity"

to unite in overthrowing the "Tammany idea of

frovernment" at the polls to-morrow. This peti-

tion was got up by a citizen prominent in the

Citizens Union, who was aroused by the state-

ment of Mr. Bhepard intimating that probably

the newspapers had exaggerated when they

declared that there was great unanimity for

the fusion ticket in Brooklyn pulpits. This
citizen visited about seventy-live clergymen and

obtained the signatures of fifty-two of them.

Of the others, a number expressed their per-
sonal sympathy for and support of the fusion

ticket, but did not desire, to have their clerical

position used for what they deemed political

purposes. Of the entire seventy-five clergymen

visited only one announced his intention of

voting for Shepard.

The clergymen are almost unanimous in ex-
pressing the belief that the question of partisan

preference baa no place in this campaign. The

appeal and the signatures thereto follow:

We the Undersigned, appeal to all voters who
love righteousness ami hate iniquityfor their active
c6-bpeTatlph in overthrowing the Tammany idea
of government. Which is conceded, by all fair mind-
ed men to be for the benetH Of evildoers. We vent-

ure^ to urge, upon our fellow minlsttrs of the 466
churches of the Borough of Brooklyn, without re-
card to creed or sectarian preference^ the impor-
tance of the issue now presented, r.c Question of

partisan -reference has no place in this campaign,

and all men who heiiev. In ri hteo,isne*r, should
stand shoulder to shoulder arc. pull to*e*lH=r. We
recognise the privilege of all men t« Besido a? to
"what Is right," but v,- urge eyerx man to fol-
low" th« right as God has giver, h^L^c waat tbi
right." and to exert his Influence with o« ets with-
out regard to any question* which at other times
micht constrain him to remain passive.

Those who signed the petition were:
BAPTIST.

rrank I.Ht"drar<l. StrrtiK Place.
grwtn i•• nn tt, Tabernacle.
John 1. ;I,.... •. . i-.ninii.riiFl.
Gorn'llua \Yce?fKir. Greene Avenue.. ,rtl*'d ">:>\u25a0 r» First
1..!... I.!-;'' '.<uo. Washington Avtnue.

John McUahia
REFORMED.

jam.
-

M. IBrrar. First.
<V>N<; ;ATION AI-.

Harry P P'«f>, Chun!, of Pilgrim*.

R. K. Mer . 1. 1 \u25a0\u25a0\u25a0'\u25a0' Avenue.
Edward I- Intt<frsoll, Imtntnuel.
fbuma: !;. .V.-lx-ii!. CJlnltm Avenue.

Banauci W. K-r;
-

A?!rtstcnt. Clinton Avenue.
.->,.;; Eat:. J-:ich. As*'.M«i-t. Clinton Avenue

Newell Dwi«ht H is, Plrnnuth.
'.\u25a0\u25a0-. J. l>- '..iv. Sourh.

K1 i-,-.->>..u,lAN.

Willlnni A v-rassor, Pi George's.
iii-hiir.!II I'Otf, .-. Paul •\u25a0
i;.. \u25a0 r .\:.- •». >!. Ann's.
Charier \\ 1... r.i«-r. Ft. Jurr.f3*B.
.1 U. Tcwr.ssfJi.'. .--\u25a0•. I,ukf"b.

J. Alva , Pt. Vh'.V.p'K \u25a0 hap* .
!\u25a0\u25a0\u25a0 \u25a0:\u25a0 :. r. H-jrc^---. Grace.
Undsay Park-:. St. Peter" f. l

Arthur H. Kins«.| ...1: Christ
!•!>.•> BVTKKHN'.

I. Mai n <*:i.ikf In«l
FYederlck Campbell, Westwte»ier.
lisni«-l 11. Overton, Greene Avtnue.
John I". Carson, Central.
Joseph I< '<\u25a0\u25a0\u25a0\u25a0\u25a0\u25a0 ii.

•
\u25a0\u25a0 •'-- » Avenue.

Alexander McGattin. Second.
.1 hi It.*.!.Memorial,
Arthur T. !'l«r.-"n. unattnehed.
I^-wts Hay r..«..t<-. Throop A\enue.
InvM (;\u25a0• c: Lafayette Avenue.
TheoJote I-. Cuyl*r.
Newell \\< \u25a0!•\u25a0> Wells. South Third Street.
W. F. Johl :. guperlntendent Howard Ort,iha.-< Asylum.

METHODIST.
Othi y. Bai tbol >« . Janes.
John ithey Thompson, BumcnerOekl.
«.'. i. Goo-'.eli. Hanson Place.
F. D Walter, Tompklns Avenue.

JEWISH.
Leopold Wlntner, Beth Elohitn.

INITAHIAH.
John P. Kort.ee. First.
John White Cliadwlck, Second.

L.UTIIERAN.
E. C. J. Kt;i^::i». Zlca. j
J. J. hmjtnn, St. Peter's.
J. W. idoch. German Evangelical. !

A. H. Btu4«bakw, St. Matthew's. j
Fritz Jai-ob»on, Heth:eh»in. Swedish.

Uhelan IJung, Bt Paul".".
UXIVEhSALJST.

A. J. GaafteM, Church of Our Father. :

POLICE DESTROY FUSION CIRCULARS.
ix rmnoKl/VN they IDLY watch THUGS

WEARING BHEPARD BUTTONS AS-

SAULT A. H. KASTMOND.

The Beth Low Democrats of Brooklyn are in-
dignant at the polio- for harassing thr-lr agents
who were stationed outside th rmont Avenue
Kink or Saturday night, when the Democrats
were holding a mass meeting there, to distribute
Srth Low campaign literature. The Independent
Democrats k.leo had men stationed at the en-
trance to the rink giving out literature. It is
said that policemen Inuniform and plain clothe?
men charged on these agents, drove them away
from the rink, and, tearing up their literature,
threw it in the sewer. Some of the members

of the committee barely escaped being assaulted.
A. H. Eaptmond. president of the Brooklyn

Democratic Club, was at Willoughby and Fulton
sts. in the evening. He was in the act of giving
Instructions to some of the agents of the Seth
Low Democracy and supplying them with lit-erature when he was assaulted by a gang
of toughs wearing- .Bhepard buttons. He was
knocked into the gutter, his literature was takenfrom him and torn up. and he received a black
eye and numerous other bruises. The Shepard
men were about to continue their abuse when
Mr.Eastmond was rescued by some of the mem-
bers of the committee. Mr. Eastmond declares
the police were looking on when he was as-saulted, but made no attempt to Interfere.

Ithink thai if a District Attorney and Police< r-i»imlysioiier, both known to he unalterably op-
posed to thi outward manifestation of vice werepul ir. rir. \u25a0' thnt thnt in itself, without any actionon th.-!- part, would Immediately tend very much to
better conditions. Ii would result in greater caution
on th* pan of the keepers of these houses andthe "cadets" themselves would not be willing totak- as mnny chances as they do at the present
tiir.;-.

1 think th*-- most striking thing about the "cadet"
system, which the people at Large <! \u25a0 ii"" seei to
appreciate, is the general knowledge on the Bast
Side, not only that :h-r.. Is a "cadet" system, but
who the "cadets" are. The most prosperous "cadets"
an- well known characters on the East Bide. They
are known In th<» cafes: you ran have them i>olnted
out to you In they.- places In Grand and Houston
sts.. and many of them openly boast of their occu-
pation.
It is extremely hard to Ret siifliolent corroborative

evidence to convict a "cadet," however, In the first
place, the evidence must be forthcoming of the
abduction of the girl, and when a KlrlIns been a
prostitute her evidence is not acceptable by a
court unless it la corroborated,: and ItIs very bard
to corroborate her story, because the people thatare engaged In these occupations all hang together.
There is always the danger that they will lie you
out of court. Of course, we hay« 1 statute that was
passed, Ithink, .1 year and a half ago, the va-
grancy statute, which provides that any male belni;
•hut derives his living whollyor In part from pros-
titution is a vagrant, and if \u25a0< man Is seen con-
stantly in the company of prostitutes and disord-
erly people It is presumptive evidence that he is,
but that is n very hard thing to prove also.

In most cases the houses paj from ':' to $.'> for
a pitl when sh<> is placed In them. They also hive
regular procuresses on the East Side. There are 11

cumber of them, and their schedule price Is from
$3 to jr..

At !«f>!<-<! times the "cadet" receives the girl's
earnings. He goes In and takes the checks which-> i- has received; presents them to the cashier of
the house and Rets the rash The house >.;<•!-. half
the earnings and the "cadet" gets the other half-
no. not <:illte half, because the girl Is usually in
debt to th& house for clothing and board, furnished
at exorbitant rates.

There an bands of "carets" on th > East Side.
We know that they go together, that they are ac-
quainted with one another, and that they have
lounging places where they collect. We also know
from the <;.••: that have come up thnt their meth-
ods of proceeding are similar: IIat the "cad.
themselves Sire known In the different houses about
town. The majority of the "cadets" are from
twenty to twenty-five years of age.

Mr. Morgan thinks the police could break up the
gangs of "cadets." As to the general system he
1ayi :

SECRETARY OF THE FIFTEEN TELLS

OF BANDS WKI.L KNOWN' ON

THE EAST, BIDE.

G. v. M-:>- : -• retary of the Committee of
Fifteen, yestei lay gave out the following yt;i-.--

:ij- •.! relative t.. the "cadet" system on th<- lower
!:.i-t Bide which he studied as s representative
of the committee:

i J. L. HAXCE SHOWS WHY DEMOCRATS

0 SHOULD SUPPORT LOW.

Joseph L. Hance, the lawyer, of No. 3."i Wall-
!6t., yesterday sent a letter to Edward M. Shep-'

ard in reply to his speech at Tammany Hall ap-

ipealing to the Democracy for support. Mr.

jHam was recretary to Samuel J. Tilden when

!the latter was Governor of New-York and a

:candidate for the- Presidency, and was in close

intimacy with him until his death. In1886 Mr.
•
Hance was Deputy State Treasurer during Gov-

1ernor Robinson's administration, and United

IStates Consul at Cardenas, in Cuba, until the

Ibeginning of the war with Spain. The letter

jcalls particular attention to Mr. Tilden's attl-

!tude toward the Tweed ring in the fusion move-

jment of 1871, and shows why Democrats should
support Mr. Low. The letter follows:

To-day my attention was directed to the full text
of your Btttcch delivered at Tammany Hall on me

i 17th ultimo, and addressed to the Democracy!

have read it very carefully for the P»rP os ,°* tt
a*"

< certaining why, in your opinion, an obligator,
I should rest upon me as a Democrat to support >ou
! in your candidacy for the office of Mayor at this
1 time, and why such support should be given from
! any motive apart from politicalconsiderations

It is there Stated that you ask the suffrages of
1 Democrats because you were nominated by a dem-

ocratic convention. To me and to many OU*er
! Democrats from principle there is a very airrer-

Ient condition. No nomination for Mayor has been

offered to you by a Democratic convention Wltn-

in this State the universally recognized representa-

tive Democrats have been Martin an Huren,

Marcy. Wright and Flag!?. They have been de-

i scribed as "men of absolute personal honor and
I truth, and In all the counties of the State thej

; attracted to themselves similar men. They gelded
party power, not only for pure measures, but tor

: honest men. Ifa young man who bfd served one
;session in the legislature came back to lobtgf he

lost his --tending with the party leaden. Corrup-

! tion in the legislative bodies was almost 150.*"-
!Even in 1536, in th, wild speculation of that time

I three Democratic Senators who had kept tmcK a
;bill about th- Harlem Railroad in order to Buy

: some of the clock, were compelled •'£";,-£
\u25a0 Democratic Senate, and Young and an SNiacK
. resigned their .its because these Senators had not

I2
eSuch^ere d

ihe men whom you yourself have de-
BcrtWl :>? the exponn.ts of true

™oc a>*£
J this list you added BBOtIWT name-that of Samuel
IJ Tii-ifr It wa-' Mi-. Tiiin who. in the language
1 which Xbave quoted. cba?ietertaed the reprcsenta-• SveTol tru,. Lmxiar,-. On the occasion when

\u25a0 those remarks were me.de he added others which
!to-dov ar<- slc«ularly appropriate: u-^i-tor••Principles aro the test of political character.
! The Deinoi-'ari Kiways wade Hdelitj to official
j trust and .'u::vic< 10 ihe toiling pmsses "**"£?I thei<- brea-i 1\u25a0» the p**ea« of their brow a funda-
Ino,Vf. -.'•'.•.: Jr. Ih- party creed. It Is time now
,to proclaim and to enforce the|decree that who-
!Tver plunders tbe people, thougrti he steal the n\er>

of heaven to E.erve the d^yii In is no Drtnr>oral.

judging >•>• inir. stan-lard laM down y :Mr. TlWen
you have not jje^n njmirat.d by any I...lyof D"m-

ccr.rts- vo.. nivc bam scle-ted as a candidate b>
a body",*: \u25a0\u25a0'•1 i.Ho l.aie "stolen *the Wvery ?of

iheaven In r/blch «o -.-\u25a0- the devil, Their char-;
acter as puh:ir- plwrdeters wax :o>. aptlj descilbed

:by you 81 the <!m» you
to reed mv wcrds

of Mr.
! Low for tne traycraUy'to refd -»n\ wcrd? on im

1 \u0084-' to nrov< ;h'J they ai b.yond the put «
bcmocra?j - -•'

"-\u25a0\u25a0\u25a0\u25a0 th. manner In wni-h

Sernlr ou" InKu«n,c hi,' o^r rrad, by persai« un-
dnuht'-alv ravc»ral>lr to purity of pcrcintetratlon

without respect to party kwoclatlor.?. A nnr. was
ccle^cd lor ihi olace of Mayor of undoubted probj
itv and tried experience In the admlnlstrati.in of

Imunicipal affcirs-a man moieover who had ..1-

ready received yovr 'irons comrrwijditlona i', ,' !i:ML-
'

It i- to: conceivable that you would have
been choser. to oppose Mm if there had been 'a

shadow of a possibility «f .ucce«? by the nomina-
tion of a mar of sucli t> character as the present

;
incumbent of the ..ih—. und. r wlw-«e »gnifnjstra?lpn. the abuses which formerly•(existed -have become^aaInfamous as they are t.-i-«i;i>. 1 ndoubtedlj If.the
fusion :..-'\u25a0 not had within It the ger«
of a great reform a mar would have been nomi-

nated hv Tamrr.nnj Hall who wouM ha-.e been: as
\u25a0übscr\ietit to their s~heim"» of innlr-tltniTiistrntionif \ .',!•••. Hall was to th-.-.- of the pciwplratora
of the Tweed Ring. You wen choyn tor the pur-
pose of Imped •»• the profess •' refcrtn: but.ln se-
leetlhi you there were others a9»oclat?a with >nu

on the ticket to counteract any purpose which you

mlKht have lnimlonl to the devlcea of tbe ring of
to-day If the ticket In MceeMful your assoclatea
in the nomination will »»ave the power and dis-
position to render perfectly Ineff, tual every m.

--
Lre which you may favor for th.- public welfare.

In the present emergency ray own conscience will
be a sufficient guide for me Ir determining 1what
canaiflates 1 shall support But you have referred
to Mr. THd< n in aid of your election on parti

1Krounds. and It seem* to rre desirable that his
te-tlmonv be presented to assist any Democrat

Iwho mny be In doubt as to his duty in forming an'
opinion as to the course which Mr. Tllden would
pursue If he ware livingto-day For ma >• years
Iwan intimately a* oolated with him In 1.;.. politi-

cal life ami during the most vital period In via

hlßtorv of our country, when h« was a cnnaldate
for the Presidency of the I'nlted States, those re-
lationn were of such a confldentlhl nature that
there wore perhaps few important political acts lol
his of which 1 h...i not personal knowledge. Be-
.-..., ',\u25a0 th. ln^t twelvemonths Ihave had oc-
canlo'n to examine with care his political writings

and correspondence, which are now In ir,y custody.

In regard to those referring to \u25a0\u25a0\u25a0•' ra igi •nt and
Bur.-«»w(ful work In the prosecution of the Tweed
ring every line which !hay»! read conveys the as-
surance that his steady aim was t<i purge his party
of venality and corruption, and to associate hlro-
nelf ?rrespectlva of parties, with perrons who were
willing to «ld him In bringing to justice those who
were then In control of Tammany Hall, and who
claimed Immunity and support ai Democrats, as
Mr Croker and those who have nominated you
are doing day. He had no tender words for their
Infamies and no hesitation in denouncing them be-
fore the public One circumstance alone Is suf-
ficient to show his attitude toward 11 fusion move-
ment similar to that which has now been made to
promote reform In the municipal government.•

In the a M ,mii of isri Tweed was dependent to a
jrre.-u extent upon the legislature to provide him
Immunity from prosecution and to secure to htm the
remnants of authority to which he 1 lun« For this
reason he bent all hi;- efforts toward th" election
of Senators and members of the Assembly who
would b<^ favorable to htm from the city districts.
This was well known to Mr. Tllden, and s»ls means
..f thwarting this scheme was to advocate the elec-
tion of a mixed ticket, of which more than one-
half of the candidates were Republicans. This
course Mr. Tild<n adopted, although at that time
}\u25a0\u25a0 was th<- acknowledged !\u25a0 .1.1. r of his party, being
th>-n chairman of th« Democratic State Committee,
.1 place which he had occupied sin- \u25a0•• ISS6. when
Dean Richmond died In his Gramercy Park r. 1-

<:« nee. So distinguished a Jurist .is Charles O'Conor.
.' warm friend of Mr. Tilden; and one of the most
prominent Democrats of the State nt that time.
suggested to Mr. Tlldpn that he might be going too
far. \u25a0 .\u25a0:••!• his official relations to his party, in
MM>portliiKa non-partisan union of the elemenls op-
posed to the ring. Mr. Tlldeo Insisted upon pursu-
ing- Ills course, and at n meeting at Cooper Insti-
tute on September '-. IST!, said:

"There Is another act In that conspiracy, and
that Is the Attempt t.-> conduct the legislative de-
partment of the government In the Interest of the
plunderers. 1 have some very distinct and def-
inite knowledge on that subject, as for the last
three months persistent efforts have been made to
Induce m. to tak.< something else as 11 compromise
and give lip the Senate and Assembly. Early In
August 1 was visited by these men, and told that
1 could tillme every deh-jrate In the State conven-
tion i!" 1 would consent t>> this compromise. This
offer has been repeatedly made to me. and every-
thing exeepl the legislature tendered to me. but I
always declined, telling them that everything else
was of minor importance, thai whatever else I
could surrender, that Iwould not surrender, and I
told the State Convention distinctly that 1 feltit to

be my duty to oppose any men who would not so for
making the government of the city what it should
be. at whatever cost or sacrifice, and thai If they
did not deem that regular Iwould retire, and take
position In the ranks of my plundered fellow citi-
sens. Ido not stop to Inquire what candidates this
meeting bus indorsed or what were to be the
proceedings Of this meeting* but only ask if it Is

a gatherins of the people to redeem the municipal-
ity of this city. IKnow no duty paramount to that
of standing by the people in this emergency. in
conclusion. I have only to say that all who have
an Interest In reforming our city government
should stand together I'- •**' election of Senators
and Assemblymen and send men favorable to thelegislatiou rtcc«'K.snrj for the honor and prosperitj
61 the city."

Mr. Tilden in his -\u25a0r;ivi Is directing us In the way
that we are to follow. I e»«nnot hell« that, un-
der exlstiiiK conditions, 'on, if elected, will he
able to promote reforms to any appreciable de-
gree. Tour election will involve th" success of the
other municipal Manhattan norouch and New-
York County officers who have !>.-<:i placed in
nomination with you. and then- can be no rea-
sonable expectation that they willaid you in any
administrative r< form measures, On in. contrary,
there Is well founded reason to fear th;it they will
successfully oppose such measures, and an) well
meant purposes which you may have in view will
be render..! nugatory through their control of the
Board of Ks'imnte and Apportionment. Practically
your power willbe limited to the appointment and
removal of the various heads of departments, and
even in thnt respect you seem disposed to exercise
the power «.f removal only on the presentation of
charge, 0 and evidence of criminality, instead of re-
plac'tig persons conspicuously unfit for office by
the beet attainable persons— a rlßht which Is plain-
ly conferred upon you by law.
Iprefer the certainty, which to my mind la ab-

solute, of a complete change of measures by a
change nf men and through the success of the
fusion movement, in supporting Mr. Low four
years urn "'ibore merited and eloquent testimony
to his nlgb Integrity, courage, ability and inne"
pendecre of character. The.«»» are disputed by no
onr. But his election will mean vastly more than
the mere substitution of a good man for the one
who now holds office. Through his associates on
the fusion ticket, who. will also he returned If he
succeeds the control of the Board of E?timate and
Apportionment will he secured ,In the interest of
the public-welfare; th« machinery of the borough
organizations will certainly not be used to promote 1

schemes of personal aggrandizement, and the office
of District Attorney will be occupied by a person
whose fearlessness has already made his name a j
terror to the • rlminr.l classes, who me now ar- |
rayed in support of the Tammany candidates. Can :
any true Democrat hesitate in making his choice? \u25a0

1 cannot, and shall vote for Mr. Low and the other
fusion candidates without being deterred by the
consideration that their nomination was not
brought about altogether by persons professing
allegiance to th« Democratic party.

.TEROMK TO SPEAK ACATN TO-NIGHT.

Justice Jerome will make his last speech of the

campaign to-nUht at Cooper Union. At this meet-

WATCHERS AT THE POLLS.

CITIZENS UNION MEETINGS TO BE HELD

TO-NIGHT TO INSTRUCT THEM

IN THEIR DUTIES.

Meeting will be held in most of the

districts to-night und«r the auspices of the ' m-
Pen(. rnlon for the purpose of Instructing its

iratchers The citizens Union v. 11l have three thou-

sand watchers for the polling places to-morrow all

over the city, or two to each polling place. The

Republicans will aim have two watchers to ear*
polling place, and th.- Greater New-York Democ-

racy two. This willmnke six men at eaoh place

In the Interest of the fusion ti~ket.
Seth Sprapue Terry, chairman of the committee

on watchers of the Citizens Union.; said yesterday:

••The responses to the appeal of the committee on

watchers of the Citizens Union have been such

that it la assured of having two watchers on Elec-

tion Day at .very polling Place la greater New-

York fnr the purpose of watching the voting and
the count, and prevent!?!* any frauds, either on

the part of voters or election officials. Men from

all stations in life have consented to act as watch-
ers, thus showing the very deep feeling throughout

all classes In the community. They have expressed

their willingness to sacrifice their business, plea
-

ure and comfort for the purpose of an honest, de-

cent and clean city government. The Citizens

Union has offered rewards of $oi>.ooo for Information
leading to the arrest and conviction of persons
committing crimes against the Election laws.
whether such persona are voters, election officials
or others. The watchers will be especially on the
outlook t.i secure evidence of all auemVtto frau«n
and will take notes cf all irregularities, ihe-puUUc

willremember the frauds/ which were committed .i

few years ago by elect iiin officiate and others In
certain parts of tne city and the fact that many

were sent to Sins Sing »3 a consequence. \\ c in-
tend to do everything possible to secure an honest
vote, an honest count and the prosecution of .1

violations or the Election laws. The reward* are
SI000 for Information leading to each of the first

five convictions. $700 for each of the next five. ISM
for each of the. next five. J-ICO for each of the next
five. |300 for each of the next five, and ESO for each
of the next 173."

PLAN TO SUIT FTSIOX MEX oi'T UNTIL
Tt mi !,.\l X TO VOTE.

••Vote fnrl)'."

That is the word that has been sent out by the
leaders of the fusion organisations. The request

has been made advisedly, for it has come to the

ear? of several of th.- anti-Tammany campaign-

ers that Tammany has planned to get its vote

out ahead of Its antagonists and if possible

hold the enemy back to such an extent that

many will find it Impossible to vote before the

polls close. The tactics which Big Tom" Foley

used in the lid District inorder to keep Divver's
men from voting at the primaries are still fresh
in the minds of many, who no* hear that these

tactics are to be repeated. The success which

attended "Bis Tom's" scheme was phenomenal.

Many of the Dlvver men were unable to vote.
although they arrived at the polling place* sev-
eral hours before noon.

McCullagh deputies have learned that the

floaters which have been sent into the strong

Republican districts will be marshalled Into
line before daybreak, so that they can pet into

the booths and delay th" voting as much as

possible. As much challenging as possible will

be done by the Tammany inspector? for the pur-

pose of taking up time.
When the matter was brought to the attention

of .1.,.,-, c. Morris, president of the Republi-

can County Committee, he Issued the following

statement yesterday:

1 -idvi-e nil anti-Tammany voters to so to th«*
nol sTearly on Tuesday, and thus prevent floaters
Sntl repeatera fr..m votin* under the name* of hon-
est citizens regularly registered, We«must not

forletifor an instant that Tammany Hall Is fa-

miliar with every tri.k d««Kned *o drcumTrnt^hefermn^v^Ve^r^1^ fSSRSSHSS? hlvl
voters in tie tcrnoon In Republican districts

w ere he reglltratlon is heavy. The vote must be

'nit riDlJly 'and steadily all day lone, else thou-

vote Votfthe straishi tlckel by placing \u25a0 cross
in tne llr

'
"*•"\u25a0- th canilidatea on the ticket. f««r-

mmsmmssmm
f,,r s"th '

.w and Ihs n.sio:, Hcket.

TAMMANYTO TRYFOR DELAY.

'JOSTFrIORE HOME'S AXKUAL MEFTT\G.

The seventeenth annual meeting of the patrons

i.v.4 members of the MonteSore Hcme was held
re»>teraay at the institution, at Broadway and One-
huncred-and-thirty-elghth-et. Hugo Blumenthal
and Charles Fishel were elected members of the
beard" of trustee*. The presrdeat and treasurer of
the home submitted their reports, which were
adopted. Officers of tie Institution will be elected
ita. meeting to be helJ next month.

A TAIL SHAFT OF THE HAVAXA BROKEN.
The Ward liner Havana arrived here last even-

ing in ballast from Havana. While the vessel was
on her way to Havana from Mexico, on October
18, the tall shaft of her port propeller was broken.
The Havana's passengers and cargo were trans-
ferred to another «teamer. She will be repaired
here.

MORI; MANUFACTURERS' MATERIALS
BROUGHT IN IN THE FIRST RUNE

MONTHS THIS TEAR THAN INTHE
SAME PERIOD LAST YEAR

Washington. Nov. 3 (Qpecial).— American manu-
facturers are evidently quite as busy in 1301 as they
were in •:>•>. At least this <<= a reasonable conclu-
sion from an examination of th>- figures of the
Treasury Bureau of Statistics, which show that
the tot import? of manufacturers' materials In
the nine months ending with September. 1901. were
greater in value than those of the corresponding
months of last year, although an analysis of the
imports. article by article, shows that In many
cases th prices for \u25a0 unit of quality have <]<•-
creasrd. This decrees*' la price is so strongly
marked that in many cases. whil» the figures of
value show a decrease in the nine months of 1901
as compare.] with those of '.:<<»'. the figures of quan-
tity for the same period show an Increase.

For Instance, imports of India rubber when meas-
ured by value show \u25a0 slight reduction in v.*i\ «*
compared with lfniO. while the quantity Imported in
1J*)1 shows an Increase of more than 5,000,000 pounds
as co'mpar«-d with the same months of ISOO. Pig
tin, used in manufacturing tin plate, shows in
value a slight reduction in the Imports of 1901, as
compared with last year, but in quantity there is
an increase of over S.OOfI.OW pounds. Imports of
manufactured fibres show \u25a0 decrease of more than
$2,000/ |f>) in value as compared with those in 1900,
yet the quantity shows a material Increase. Taking
the total value of imports of raw materials for
ns« in manufacturing, th" imports In the nine
months of ISM compared with those of 1980 were:
For 1901, C2L.4tt.9M; for 1990. $217,«9,372; while In
the month of September alone the figures of the
month in l!*il are $22,725.3^5. against $1ft.r,0r..9P0 in
September. 1&00. a marked Increase. They formed
in September, 1901. M r of the total import?, against
SI".- of «he total imports In September, 1900.

The followintr statement shows the Qua.iii.lUos of

the principal articles Imported Into the Ur.tted
States for use in mani:facturln(i during the r.me
months ending September 18. l>? and i'-*l. respec-
tively:

lfxvi. isw;

Iron ore, pounds 1.5M.845.2R0 1.6».21«.^«1
Boards, etc.. fe*l 878.103.000 3^.>--"4 \u25a0».•>

Sulphur, crude. jiounJs 2ttlMif>W 2CT.«Bt.4W
Hides and ».klnr' r-or.n<sF 234.e6H.686 2».T51.157
Iya4 ore. jv-"Jnd« J«i.7K.«,nW> 172.027.057
Copper "re. poun<l» 6T.569.JK10 J47,f^9.040
Soda, nltrat*-. caustic, etc...

pounds 3M.affl.gg4 5T7.754.824
Potash, pound- 1CA.210.841> 121.671.
Licorice root, pc-jnds 62.132.006 JKi.COO.It'C
Wool raw, pound* 117.645.87e 9C.427.512
Logs, fM>t 7«.012.<Vi(> W.83».OOO
Djtmnaj. pounds 106.400,961) 72.2bt>,820
Tin. in barf, etc.. pounds.... 54.647,417 f)o.9i;^.t«Jl
Copper pics, pound.- 54. 443. M.3&.024
Gums, pour.de 55.277.853 49.e»'.S.<:?r-
Cotton, raw. pour.i* 4C.7C4.0* 40.6".« 727
India rubber, mid.., pound!". 34.453.537 • IM.i'i.i
OMm crud«. v<.wf* S7.l>Sfi..'.PS 3&.0C2.771
Maboaanr. fee; 24.812.0CKi 31.816 000
Leaf tol.a^o. pounds 1.1.4fi2.404 21.089.107
Silk raw, pti'ii-la «.Cfil.Bß'» 8.404,024
Fibres. tons IK7.MT. UK.882

The following table shows the value of the prin-

cipal proups of manufacturers' materials imported
in the nine months of 1900 and 1901-

jnw ipo;

Cotton, raw 13.4 M34 » t6.5W.2T8
Chemicals dniß*. etc 80.470. 4Q.t!lU.42f>
Fibre*, unmanufactured 21.831.842 1H.251i.1V19
Hides and skir.p 80.69a.802 41.168,929
India rubber and putta perchs... 21.V.4 21.C21.442
etl^raw 26.&35.772 25.810,?r.S

XliW 15.2.51.577 14.670.768
Undressed fur ekln» 6.M1.800 8.833.826
Wood unmanufactured 11.078,044 12.516.1P9
Wool,' raw 10,391.440 10.504.302
Unmanufactured tobacco 10.365.397 i;,47<5,«23

IMPORTS SHOW BISY FACTORIES

, COMPARATIVE FIGURES WHICH SHOW THE

BALANCE OF TRADE FOR THIRTY

! COUNTRIES.
; (XT TniEC.nAPH TO THE I'UBCXE-1
! Washington. Nov. 3—An accurate measurement
i of the commerce of the principal countries of the

! world at the present time is afforded by some'
\u25a0Cttrea published by tlv Treasury Bureau of Sta-

• tistics in the September Issue of the monthly sum-

| mary of commerce and finance. The statement is

! in th»» form of a table showing the commerce of
i thirty leading countries of the world for such part

i of the fiscal pear of each or the countries as Is' available from their latent official reports. Owing

to the fact that the Msral years of the countries

differ in their dates of termination, the statement is
I in some oasts for a six months' period, in other

cases for eight, and in other cases for eleven or
twelve months. Inorder to furnish a basis for com-

iparison of the volume of the commerce of the'
various countries, the Bureau of Statistics gives the

;average monthly Import and export in the part
.if the fiscal year covered In the statement for

:each of the thirtycountries in question.
This statement of the average monthly value of

| the Import* and exports of the thirty countries
'. furnished a fair basis of comparison of the com-
] merce of the countries <\u25a0:.• with another, and an
Iopportunity to compare the Imports with the ex-
j ports and thus determine whether the excess, or
i "balance of tra'l< ," is .>n the import or export side,
i An examination of the full list of countries
Ishows that In two-thirds of th< number th. im-
iports exceed the exports and that in one third

t ol the number the exports arc greater than the
1 imports. The countries which sho« an •>. •-- of

\u25a0 exports over imports are Argentina, Austria- 1!ut\-
iRary. Brazil. Chili, British India, Mexico", Ru-

J mania. Kuropean Russia, the United States and
j Uruguay. The countries showing- an ex« of

\u25a0 import*over exports .11. Belgium, Canada; < ape of
j Good Hope. China, Cuba, Denmark, Egypt France,
iGermany, Greece, Italy.Japan. Netherlands. Nor-
Iway. the Philippine Islands, Portugal. Spain. Svvltz-
Ierlsnd, Turkey and the United Kingdom.

The table which follows shows the average
Imonthly imports and exports of the ten countries
iin which die exports • x- •..1 the imports in that
pan of the current fiscal year for which figures are
now available:

AVERAGE A UOXTB IN 1001.
<"rmntr;*-s. Imports. Exports.

Catted -t,;;•.'- 171..•::••.!•!•:: $113^61,852
India. British _'!..*hk*;| 31,565.170

Hungary :>.<•'.\u25a0*. 1" SO.3II.WJC
Hui.«ia. European 22.518.0"" 27.373.000Argentina ;».l<ni.::ir 13.725.703
Hrazil .r..W>.7:<4.

r..W>.7:<4 15.051.
Mexico (:?.:«\u25a0:.. I «.-:;:\u25a0. 474Chill 5.501».7«" .-•,100.104
Rumania ».4S».S.*i 4.iMCT.3»"
Uruguay 2.2u«.57;i 3,328.4-45

The following table shows the average monthly
imports and exports of the twenty countries in
which the Imports exceed the exports in that partof the current liscal year for which figures are nowavailable:

AVERAGE A MONTH IN1001.

t-1;'LnUi7- . Import-. m«.
."'^ XinR <!.-,m |237.bMJ.450 5U3.203.U53Uermany UMt3.C6H 87 631633rran \u25a0\u25a0\u2666- \u25a0\u25a0\u25a0 7T.r..'C RO 22ti*0O(]

KMherianda C3.82;'.«42 8&75V.523Belgium 84.355 29 02] 000£*•/ •• C9.571.7C8 81.707747BwltMrland 16.744,32.". 18.127]100'
an.ad» 15.041. 2ti". 12.759.068

Pfaln 13,470.853 I-..,--.....
Japan 11.554.78.1 -\u25a0.'..*7. -a'::*"hl"a 13.446.163 \u25a0..-„\u25a0..:...•.;,
Turkey 77..«. T.(»«..>.(»«. .-,.;.-.,..,,
KKJTi , 8.735.37S 6.'?01!023Kenmark S.2ii.l <«1 r. 3% MX£•*\u25a0 B.451,713 :. -m KMCape of <;\u25a0>..) Hop? 7.491.103 t'oVitSASNorway 8.H51.944 .V.-.4V7.C.I'ortucal 8.715.44 C\u25a0 4—.n'.«PMllpplne Islanda 2.fl]fi.',«-,]..,",

-
t ,•-

Qt*ee« 2.017.292 f070 7T>

THE SPANISH VICE-ADMIRAL, WHO WAS

KII.T.KD AT SANTIAGO. TO BE

BURIED IN SPAIN.

The Spanish steamship Monts^rrat, on her

ray home from Havana came into port yes-
terday withher flags at halfmasl. In a mortu-

ary room in the liner is the body of Vice Ad-

miral Villamil, who lost his life in the naval
battle off Santiago. Vice-Admiral Villamil was

during that engagement In command of the

Spanish torpedo fleet, and was mortally wound-

ed by the bursting of a shell.

When the Pluton, his ship, was run ashore

Villamll's body was placed In a cave and re-
mained hidden there for several months after
Santiago was surrendered to our troops. The
Spaniard's body was cared for. and after the
treaty of peace was given to the vice-admiral's
friends. The body is now on the way to Spain.

Before the M<>m?errat leaves he c the Spanish

Consul and many of the Spanish residents of

this city will attend a memorial service aboard
the Montserrat.

TABLEOF EXPORTS A\P IMPORTS.

TJLDEN'S VOICE IN WARNING
NEW- YORK DAILY TRIBUNE. MONDAY. NOVEMBER^*. 1901-

riLLAMEL'B BODY ARRIVES HERF. BROOKLYN CLERGY ACTIVE.AIDING REBELS IX SAMAR (/fitffikmafirSfm
AR.T WARES I

Marble Statuary and Bric-a-Brac
The Basement Art From is a delightful place to visit cow. The foreign collec.

iions of art wares are ji;t newly opened, and present a fullness of beauty that is
delightful, just for the seeing of it. The opportunities for picking cut choice things
for wedding or holiday presents are at their best, right now. It is the broadest col.
lection we have ever gathered.

These suggestions of the fine w es:

HELP REACHES THEM OX DARK NIGHTS
FROM THE ISLAND OF LEYTE.

Manila. Nov. 3.— Advices from Catbalogan,

fsnar, say it i? well known that, inspite of the
fart that all the ports of Bamsr are closed, sup-
plies still reach the insurgents. Most of this
work is done during dark nights by small boats
from the island of L»yt»>. Every available pun-

boat i? now endeavoring to prevent this.

The capture of Lukban's commissary has
proved a p-rear blow to the insurrection, as it

Tenders future supplies very precarious.

Conditions in the island of L.eyte are annoy-

ing to General Smith. A large number of
junks are used with the express object of aKl-

'ing- the insurgents in Samar, covering th» move-
ments of fugitives and landing provisions and

clothing.

CANTILENA MARBLES—
In fancy and classical subjects— busts and figures;

exquisite workmanship, $3, $7, $10.50, $12.75,

$17.50 to $125.

PEDESTALS—
Animmense variety in white and green marble and

onyx, at $10, $15, $17.50, $20, $25 to $250.

ILLAI.' BRONZES—
These are by best artists, in a ran*'- »*. subjects-

little figures of animals, to lar^e igures and
busts, at $3.50, $8.50. $13.50, $>_ to $150.

FRENCH BRONZES—
££„ Artistic figures and —new subjects, mounted

on marble, onyx ana wocden bases, at $10, $12,
$17.50, $22,50 to $37.50.

R.OYAL VIENNA VASES—
A beautiful assortment in the new green lustre fin-

ish, ?.t $9, $12, $18, $22.50 to $200.
LIMOGES ENAMELS—

Eeantifully decorated little vases, j*rs and cups,
enameled on copper. Bodies of

•-• pieces are
in rich shades of deep rose, err' \u25a0 medallions
which contain dainty Louis '•' fi ~"; at $3,
$4. $6, $7.50 to $45.

R.OYAL BONN WAR.E-
Choice pieces decorated inrich color grounds with

flora' ?nd figure decorations, at $2, $3, $4.50,
$5 to $60.

VIENNA TERRA-COTTA VARE-
Figures, vases, plaques, also figures hotd-'-» eW

trie bulbs, at 53.75, $5, $10, $16 to $68.50
GER.MAN IVORIES—

From the small single figures to large mn<« »
$3, 34, $6. $7.50, $10 to $40.

'
VIENNA. DRESDEN AND SEVRES PLATES-

The Sevres plates hare beautiful borders of Ig^
green snd dark bine; •'-• centres decorated withheads of the court beauties. The Dresden mVienna pistes also have elaborate borders in Izxtmcolors with centres decorated with character*:-subjects, such as Psyche, Rembrandt heads, etr ,
at $12.50, 513.50, $17.50 and $22.50. {

Ras#m»nt.
LF.ECTROLIERS FROM PARIS—

Artistic bronze figures holding from 1to 7 :=:*«. *
$10, $12, $16.50, $19 75, $25 to $200.

METAL JARDINIERES—
Holding rretal plants ar.d boquets of roses, HSaetc.— :be b!os?rrr.s cf which contain the '\u25a0'*£*

at $85. $100, $135, $150 and $160.
ELECTRIC FLOOR STANDARDS—

Holding 3to 12 lights, $40 to $250. The $«q
standard is6 feet high, holding 3drooping iigiu.
while the wore expensive ones hare' butrerSm

peacocks, etc., with ieweled wings and tails.
"^

Art Room. Basement, and Fifth Floor.

JOHN WANAMAKEIC
Formerly A. T. Stewart & Co., Broadway, Fourth Aye.,Ninth and Tenth Sts.

BLACK SILKS
New and Under-Priced

Our Silk business this season is far ahead of previous record?. This is na-
doubted y due to the extensive variety of superb Silks which we have constantly
shown

—
the completeness of the stock, and the universally low prices.

The display of new Silks is fascinating to lovers of fine fabrics ; and of par-
ticular interest <*s thr array of sumptuous Biack Silks.

Amonp the fancy weaves are various grades of rich Black Duchesse, with moire
antiqrr designs, at $2.75, $3 snd $3.50; elegant patterns in All-black Brocaded
Satin? 2nd Louisines, atee Argentine and Armure weave? at $1.50, $2, $2.50, $2.75,
$3; Gros Grain and Crepe de Chine Brocades, $1 to $1.35.

Then here are special value*, in plain Back Silk^:
Imported Black TrfF-'a? a* 75c. worth 90c. Black Dr<rss Taffe'a at $1, worth $1.35.
Black Crepe tie Chine at 7tc, worth $1. Imported Peaa de Soie a? $1.25, worth $1.65.
Fine quaiitv Pea-i de So>, $1. worth $1.35. Satin D-jcbesse at $1.25, worth $1.65.
Imported i'atin Duchesse at $1. worth $1. 25. Rmaaa.

6

