
8?A KPTE I© ISALIIFOISi3DA-
U. Advance^. v.. Aug. O^.^Yucataa... „....*«». _,

Including Meal* and Berth.
PANAMA RAILROAD STEAMSHIP LINE,

Office. 24 Btata st. R. L. WALKER. Trafllo M*r.

©cean Steamcre.

fio3Tra»a ri
LB.OT£MVruu v

EXPRESS SERVICE.
CHERBOURG— BREMEN

From Pier St North River Gansevoort St.

TWIN SCMW PASSENGER SERVICE.
Cherbourg-Southampton alternately, and Bremen.

From Bremen Piers. Hoboken. N. J. ..
Kriedrlch.'L.y 31. JJ A. M. jBarbaroM.. A«,.». MA.^II.
Jcu'rVuem £>"/ U lot Si wS^- V.VM.IN»<m
Kurfuenn.A^J^i^RRAWsiS BERVir-E.

GIBRALTAR—NAPLES— GENOA.

HAMIIIRtI-AMEiIGAILlWE-
ran. ?rs«sa?r, AM

A. \
S CREW PASBBNGJB« SKI VICE

Offices. 33 and 37 Broadway. Piers, Hoboken. N. J.

HAWAIIAN AND PHILIPPINE ISLANDS.
PACIFIC MAIL S. S. CO.

OCCIDENTAL AND ORIENTAL 8. 8. CO.
TOTO KiSEN KAISHA.

Between San Francisco. Honolulu. Yokohama. Kobe,
Be '* en

Nagasaki. Bbai»t*.l. Hong Kor-r-
Steamers leave BariFrancisco at 1P. M.

For freient' passenger and general Information apply to

849 BroaiwaV.
"

1Battery Place. Washington Building,

and 287 Broadway.

AMERICAN LINE.
'

XX-
NEW-YORK—SOUTirAMPTON—LONDON•3onthwark.Auit.s.7:BO a.m. Ft. Paul Auy. 13. 10 a.l=.Philadelphia. Aug. 10 a.m.l6t. Louis.. .Aug. 20. 10 a.m.

•From Pier 'C" ft of York St.. Jersey City N.iT*
RED STAR LINE.

NEW-YORK—ANTWERPL-PARrs.
Zeeland Aug. 2. noool Vaderland Aug. 19 •••\u25a0»Frl<»sl»n<! Aug. 9. noon' Kronnlar.«l Aug 23 no«m

INTERNATIONAL NAVIGATION COMPANY
Pier* 14 and 13. N. R. oace. 73 Broadway. N.T.

[F®!P LP<D[FSgD [BB(]B©n
Steamships of the RED "D" LINE will sail for San

Juan direct, as follows:
S S. PHILADELPHIA Raturday. August 9. noon
8. S CARACAS Saturday. August 23. noon

F.:r frelfht or rajsase apply to
B'M'LTON. BLT3S & DAI.LrrrT.

General Managers, 135 Front St.

a«\osdßoacDaß n nfIMIT? Glasgow. \ha
KOC©LHJUDL*ui ILUuVJL2.<» Londonderry

From Pier 54. North Kiver. foot of West 24th St.
ABtorla August 2. noon Anehorla Aug. 18, noon
Furnessla Aug. 9, noon! Columbia Aug. 23. noon

Fir&t salooa. B.VJ and upwards.
Second saloon. 135 and up; third laaa, SSB and up.

HENDERSON BROTHERS. 17 and 10 Broadway.

HOLLA ERICA LINE.
ROTTERDAM. VIABOULOGNE. 9M.

New Twin-Screw Steamers of 13,000 tans Register

luamfr"* STATENDAM Aug. 2. 10 A."M,

™mer' re7r POTSDAM Aug. ft. 10 A. M.
Twin Screw RYXDAM Aor mioi.llSteamer «u*T. I<J, 10 A. M.
Apply to HOLLAND-AMERICA LINE. 3d B*way. S. T.

PRICES IN THE MARKET—A PAINT-

ER'S ANECDOTES— NOTES FROM PARIS

—THE ITALIANART LAW.

The price* paid for works "f. art in London
puetton roomg the season have astonished even

Veteran observers of the market. Collectors

fend dealers who came from all the foreign capi-

tals to assist at the dispersal of fir T. Gibson

C&nnicbael's collection of antique ivories,

txxmses and other objects of art were surprised

to find British and American competition posi-

tf*elr fierce. The collection brought altogether
Dearly $160,000. The foreigners were sure that
febsy would meet with less opposition at the sale
Of Sir J. C Robinson's drawings by the old
\u25a0Maters, but again they were disappointed. A

portrait Inchalk by Durer. for which Robinson

bad paid only $150 in 1884, went to the Col-

nachls for $1,600. "AGondolier." by Carpaccio,

also brought $1,500. The drawings fetched a

total of something over $20,000. At Christie" s
the other day a miscellaneous collection was
•old. In it was a portrait by Romney of Miss

Barah Rodbard. who married General Sir Eyre

Coote. It is described as not quite so fine as
\u25a0ome other Romneys, but Mr.Agnew paid 10.500
guineas for it. That high prices are not paid
tor great works alone Is shown by the case of

aSlrket Foster. His is altogether an artificial
Imputation, which Is certain to pass in time, yet
drawings by him have recently brought in Lon-
don as much as $1,350 and $47"> apiece. We may

attote also that a copy of the Kelmecott Chaucer,

(an vellum, was run up hy Mr. Quaritch at a re-

*Wßt auction sale to the absurd price of $2,600.
fa all this enthusiasm to continue? Certainly

It wears an ambiguous air. Inclining one to
Speculation as to whether it represents sound
•jonnoisseurship or a fashionable erase for the
\u25a0possession of costly works of art. T>ED "D" LINE.

For La Ouayra. Puerto Cabelto, Curacoa and Xara-
calbo. via

—
Calling also at 3an Juan. P. R.

8. S. PHILADELPHIA Saturday. August ft. aoca
9. P. CARACAS Saturday. August 23. noon

These vessels have superior m ::.modatk>n* for at'sengers.
BOUL.TOJC. BUSS *

DALLETT
General Managers. 132 Front St.

ALLAN-STATE IINK.
•"-

NEW YORK TO GLASGOW.
Carthaginian July 30jLaur»at!an August 20
Sardinian August 13 Carthaginian Sept. 3

Cabin. $15 and upward. Second Cabin. $32:50.
AUSTIN BALDWIN & CO.. 53 Broadway. N. Y.

Along the North Shore of Long Island Sound, at the

charming inland locations of Connecticut, and among the

Berkshire* and UtdtSsM Hills, reached by the finest

through and suburban train service running out of New

York. Send 2-cent stamp to New York. New Haven and

Hartford Railroad. Room No. 8. Grand Central Station.

New York, or to Passenger Department. New Haven, for

descriptive, books and lists of hotels, boarding houses.

rates for board, and passenger fares.

DRYDB.N 6PRINQB HOTE!-.
DRTDEX. TOMI'KINS CO.. N. T.

Lehlgh Vailey R. B. Elevation 1.800 feet.
Llthla, Soda. Magnesia. Sulphur and Iron Springe.
Aperient, Diuretic and Tonic Waters. Rates. $10 to $13

per week. For booklet address
R. M. BLAIR. Manager.

MACniNERT. DO3IKSTIC- ejfTlATION* WASTBD.ATTOIWEVS. WOrtJv wasted.

AT REDUCED PRICE3—3OO second-hand
wood and Jron working machine*; fully

jruaranteed: machinery bought and a»-
changtd. OE). B. EDDY. «W Madlson-st

HALF WAT HOUSE. Kenoza Lake. Sullivan County.
New York.

—
A beautiful summer restrt; excellent

table; hot and cold baths; no consumptive* taken; airy
rooms; price $0; wite for circulars. I'HiUF HK.MBDT.

Male.

ASSISTANT JANITOR or PORTER.—Ad-
•lress FRANK KUMPRICHT. 6 Chatham

Square, upstalra.
AnvisEn

UWTER elicits legitimate cuslnea*; no
fee urieia Miccaaiful; consultation fr*a.

PTI" 'MAI.WT 277 Proadway.

BOY. l'>. American, in an office;
references. JOHN FREES 2. 1.424 Ave-

nue A

Ol'lLH. MORPHIMi, LltUOR.MT. PLEASANT HOt'Sß.— T»cated nn a high and ex-
teuolve pluteau ot 240 acres. 1.90U feet above sea

level overlcw-ktiig vlllag*-and river: golf, tennis, croquet,
etc.; hunting, Hs-hlng, swimming: two pianoa, one organ;
accominudate forty, health, recreation, rest. Nevers.'nk.
Sullivan Co.. N. T.

A DIRONDACKS
—

Hotel Ayrrs. Lak« Punne— Fishing.
J\. bcatlnjt. bowling, ping pong; telegraph. P. O. fn
house: booklet. AYKRS ft SON. Ayers. FranklinCo.. N. Y.

least expense. Room 1 413. 110 Naaaau-st.

BIM.IARD AMI POOL TABLES.

HABITS CURED at home or at «*"»"
torlum: physician's reference;

I
,,ZVZ'

sponder.ee conflJential. FRANK. RICHER.
SSI Went 4£ iat. _____^_

BOY. 17. in office; tcood mathematician: 2
years' study at City College. CHARLES

C. BRONSTBB*. 37.V* Oraad-st.
OLD COLI>AXD SILVER WASTED

OLX) GOI,P. silver and platinum bought^
BCHWITTKR A KKNNKDV. Hold and

Silver Refiners. 20 Jf>hn--*«.. New-T^rk.

Apropos of crazes in the art market, !t is said
that the late Albert Moore used to relate an
\u25a0wnuslng anecdote concerning the fad which was
once made of the works of George Morland.

•There wan, it appears, an unscrupulous dealer
"Who possessed a really fine example of the
•painter. Immediately underneath the canvas h<^
•placed a clever copy of it. The purchaser was
frequested to write his address on the hack. As
poon an he had left the shop the genuine Mor-

land was removed, and the purchaser received
the copy. Ifhe had ary doubt as to the identity

Df the picture it was easily dispelled. The dealer
•pointed out to him his handwriting on the back

•Df the canvas. The trick enabled this crafty

tnerchant to sell his Morland several times over,
tintil one purchaser insisted on taking the pict-

•are home at once in his cab. He took it out

pt the frame and discovered that he had bought

two canvases.

BOY. 16. graduate. In ofllce. with oppor-
tunity for advancement; can oparate type-

writer. WIMJAM UARKEU. 7»1 *tn-
ave.

MANUFACTURERS of billiard and **?!
tnbleo: high grade bowling slley builders;

lowest prices. MAHXBROS.. 21 Lnlon sq.

SCALP TRKATMEXT.
BOARD AHD KOOMI.

BOY. lt>, in ufilee; honest ar.l upright:•»
fllent references. AildlWJ HERMAN D.

JURO. 16.S »ankltn-Bt.. Brooklyn.

EXECUTIVE.—American. 3». broad ex-
perience. rlpene-1 Judgment, tirelessly en-

ergetic, desires executive or confidential po-
sition; salary expected. 54.00U; uaquestion-
able credentials. HARVARD. Bo* 2*. Trib-
une Office.

ST. ALBANS. 7 BAST 81ST-ST.
Rooms. stPßle. en suite: doctor's °f"»:

private t»:h«: dining room parlor floor,

elwtrie light: table board.

SHAMPOOINO. Manicuring; Rlohter* su-
perior hair tonic: «atisfactton guaran-

teed: A. RICHTHR. «37 East llth-at.;
home or out.

is IRVING PL-\CE.
Ijitt"and xmall furnished rooms: *••>'•

beard If desired: by day or week, during
gammer month*; terms moderate.

UEU' >VASTI3D.
INVENTIONS developed by a thoroughly

experienced an 1 up to data toolmaker and
designer; dies. Jigs, fixtures, pattern mak-
ing and different experimental work a spe-
cialty; At references as to anility and re-
«[>' nslDlllty furnished; SO years old. Ad-
drea* EKIKSON. 124 Noble-st.. Brooklyn.

M»l«.

AN EXCEPTIONAL opportunity I" offered
to a middle ag*d man of good address to

engage In high class newspaper sub«crts-
tlon canvassing: good weekly salary guar-
anteed and liberal commiision paid In addi-
tion. Address, stating experience and giv-
ing references. O. B. K. Tribune Office.

280 USNRT-BT. BROOKLYN HJE3OHTB.
between Joralei and State sts.— L/irge,

cool house: handsome dining room; electric
Ughta and fanv gnod table: emrlent eer-
itce: three new baths; awnings and window
gardens. PORTER. PA«*KBK.—By tierman. 30; *>-

ber ,Mwilling: steady position at any-
thing bTRKNU. 2.271 2d-ave.MTO net BAST WTH-8T run hotel ac-

commodations: light rooms, with break-
fait and table d'hote dinner. Including
wine, for $12 per week. Full value.

Edgemere, L.1., New YorkCity.
35 Minutes from .^4th St., N. T.. or

Flat hush Aye.. Brooklyn.

DIRECTLY ON THE OCEAN.
The Finest Hotel on the Coast.

NOW OPEN.
Newly decorated and refurnished; 50 private

baths. Golf, tennis, croquet, Surf and still
water bathing; sailing, rowing:, fishing; excel-
lent drives.

RATES. 13.00 PER DAY.
Booklets, diagrams. &r., on application.

G. E. WEBB. Mj?r., EJgemere. L. I.

LONG ISLA:

iaaJ Z^a Lkj LnJ Zr^X Lkj fe> L& IT
ATTENTION! -Men Wanted; br doing an

easy work you can travel to England for
»5. %1: Oermany. *10. and Africa. »25; also
free transportation, return paaaaM AT-
LANTICFHIPI'INO OFFICE. 115 lst-»t.

PORTER. Ai.—Colored man as porter, use-
ful man. elevator lIKKMAN HAZEL.

213 West 63d
-

h>i:i'tß —By SwUs. 3-S. a* porter In ho«<»l
city or country, Address ADOLPHE P.

GEHARD. *09 West 42J-st.
CAKCKB \\O I.I'PIS.

REMARKA dUcovery; superseding
X RAYS. VIOLET RAYS.

S»«-um an.l Pl»«ters. Physician. 381 Tomp-
kinsnvr. Proohlyn. X V.. V. 8. A.

ATTENTION!—Men wanted: cheap trip all
principal European ports. London. Liver-

pool. Glasgow. Hull;also free transporta-
tion procured. Apply shipping office*. 6
c:iiiton-*t.. or 75 West-**.. New Tor*

HOUSE. SHELTER ISLAND. L. 1.. N. T. Healthfully
located, amid beautiful scenery. All modern ltr.(irovv-
tntnts. electric lights: Otis elevator*, suites with baths;
drives, groves: pure water; dry atmosphere; 19 hole golf
links: yachting, bathing, fishing, music, dancing. eta.
Easily accessible by Long Inland Railroad vestibule train*
and steamers Ehlnnecock and City of Lawrence. T«le-

{>hone, Shelter Island Height*. S. Send for terms and
linstrated pamphlet to A. It- KEEN, Manager. Man-
banset House, Suffolk County, N. T.

PAINTER, paparkajsaar. with tools; all
kind* if work inpainting and papernang-

Ing. good work guarantee— BAMUELSON.
601 lOth-ave.WANTED.—A steady man and wife to take

charge of farm near city; good butter-
maker: good plac* for right party. Ad-
dress W., 114 Ltborty-rt. Room !*•\u25ba*

C.\nPBT CI.EA*!*O, PAINTKR aa4 P-\PBKHANOE».
—

Single;
: man. W. JAECEK, 1,473 Amster-

>l»ri.-ave.

apORTSJCm. ATTENTION!—Partie* de-
\u25a0lrtm* of locating deer hunting and flan-

Ing territory la Ontario or Quebec, call ua
ot »rlte tv Ht'NTER. rt HartweU-*t..
New Urun*wlck M J

ST. S&SL
CARPET CLEANING. EstaMlshed 1573.

STENOGRAPHER and TYPEWRITER-
—

By young man. 3D. besmner; quick, ao-
curate: first cUm references. STENOO-
itAI'UKIi.Bom 3A. Trlbuile Ofßce.

\Sf. WaLPAMi a 5139
210 H. IT ST. S.
CARI'ET CLEANING. Established 1816.

CARI'FUL CAHI'ET CLEAMMQ 00
Cleans by coui»>***ed air. steam, hand or

m, floor 1.51" Hroadway. _1 tost 4)»_-st.

. BRANDT. T>l. U2 8-Uh.

ADVERTISEMENTS and. subscriptions foi
The Tribune received at their Uptown Of.

fire No. I.3*vi Broadway, between 30th and
S'th sts.. until 9 o'clock p. ra. Advertise-
ment*, received at the following branch of-
fices at regular ©Sice rate* until 8 o'clock
p. m. viz.: 224 Mh-«.v0., a. c. cor. 23d-sU;
iS3 cth-ava.. cor. I2th-et. .C2East I4th-st.:
257 West 421-st.. between 7th and Bth axes.;

2U3 West 123th-st.; I.K3A 3.1 aye.. bet*e*a
7flth and 77th sts,: I.OM S.*.-ave.. nesr Cist-
»'
'1.70S l»t-ave.. neer «)th-tt.: 157 East

l2?.th-«>t.: 75« Tremont «\e.. 680 34-ave.,
near 41st-St. ;654 Bd-«ve • 210 Bleeck<r-st. ;
825 Bleecker-st. Brooklyn. N. V.—218
Court-M.:215 Srolth-st.; 1,004 Oates-ave.
Newark. N. J.

—
794 Broad-st. Also at all

A. D. T. office*

SALESMAN.
—

An Alhardware salesman. 29
years of age. with four years' experience

on the road and five years inside, as sales-
man or buyer Inside: highest reference*
from present employers. H. C BARRON.
131 Eltn-st.. Newark. N. 3

DESKS A?in OFFICB XlR^ITtRF.

no lltop

OFFICE
yURNITURD

'
In great variety

of style, and

price.
T. O.

SELLKW. 1
111 Fulton 9t.

TRAVELLINGSALESMAN for Canada: Is
well connected In Ottawa Valley; can

speak English and French; satisfactory ref-
erences. TRAVELLER. 27 Hartwelt-s:..
New-Brunswick. N. J.

CPHOUSTERT WORK, slip covers, drap-
eries, etc.. don* at residence reasonableduring th* summer; good work; reference.

AdJr*ss UPHOI_TER_U. 492 Colurabus-
ave.

Male.
CDACHMAir. OARDENHR.— strict-

ly sober, trustworthy and thoroughly
competent; first class reference: moderatewages for permanent placet E.. Bob 12.Tribune OfSce.

COACHMAN By marrle-i man. »7; me-
dium sized: thoroughly understands hi*

duties In every respect; highest references;
city, country. STOCB. 815 Park-a.v«.

\u25a0 \u25a0\u25a0
• *

COACHMAN. Germas: middle aged: thor-
oughly understand* his business: good city

reference. HENRY. 101 West Broadway.
cigar store.

COACHMAN.
—

English: med'»im height aaiwight, nine years' city reference; under-
stands hi* business taorou£h!7. 104 East
eoth-st.

COACHMAN.—By middl* aged mar. leasexperience, sober. rel_Me: can always
give satisfaction; not afraM of work: per-
sonal references. COACHMAN. 44& Ber-
pen-«t.. Br ->Ji!>-n. ,
COACHMAN, gardener, cook, laundress. by

reliable Scotchman and wife: used, to•-»»«, garden, lawns and general work:milk: wife family cook: goal laundress-care mink, butter, ate. At CARPENTER'S.'154 6th-ave.
COa- MAN. gardener, general man ongentleman's place; Swede, apeak* «TodEnglish; car* drives. walka. pumps, flrea,

OARDENrat— By German. 3«: married-one child; capable to take entire dmor gentleman's place: sober, reliable: bestof references. GARDENER. 240 Avenue A.
t'e SFiVI* MA.V.-By Genraa. In prtrat*family fnibhous*. hotel; Ir.telllgest. re-liable; ,hoaaework, waiting; At barber.ccirop*J:st; city or country. JOHN MXL-LKR. 28 Hudson Place. Hoboken. N.J.
USEFUL MAN.—Young Italian: wtllraa; IsTrjg&j:,a referenc*SL cm*Mm BAR-TOLOZZI. 217 W*et 33d-st.
UPSrri. MAN si. An*.#«laa: e7mk*French and English; thoroughly coavetantservant la private family: experience*
waltlnr. houaework: best of references. D.
KASBAR. 340 East 4Stth-st.

VALET.
—

By American. 24: fin* barter:
complete outfit; on* or two gentlemen:

good appearance- refi»r«3C»*; can con»lac»
by Interview. W. w. M. Oceanic. N.].

VALET or COMPANION to feeble or eld-erly gentleman. best references only; Ger-man spoken no objection ti> travelling. G.
X.. F.->x 23. TMtur.e Offc*.

WAITER, ia—Colored bey an waiter, ha'.l-boy, useful man. porter. FHIPP3. cara
Hazel. 213 West «M-st.

!AnVCTTISEMENTS sr.l *abacrtptkma tot
The Tribune received at their Uptown Of-

fice No. 1.3*4 Broadway, N>tween 36th aai
S7th st».. until 0 o'clock p. m. AJvertls^-
ments received at the foilowlns branch of-
fices at regular office rates until <« o'clockp. m.. Tit: 234 Sth-aTe.. m. •. cor. 2Sd-*t.:lii«th-ave . cor. 12th-et.: 82 East Hth-*t-:
257 Wept 4M-st. between 7th and «•'. ayes. :2f3 Wei! 123th-st.: 1.338 3<!-ave . between
Trtth and 77th Us., l.o:.. 3d -aye.. near «lat-
st.: 1.70S le'-ave.. near FS>th-st.: 137 East
12Bth-at.: 733 Tremont-ave. :«5» 31-aTe..near 41st-«.; 654 3d-av».:210 Bleecker-et. ;
325 Ble*cker-et Brooklyn. N. Y. 314i Court-«.: 213 ?T.«th-*t ; 1.004 Gates-aTe.

INewark. N. J.— 794 Broad-ac Also at all
A. T>. T. offfpga

POMUSTIC^ITCATIO.^a WAITED.

lrtul*.
COOK for boardir.K house: good i*r*iantas.seep home. .".3r) West S3d-st. Tread-
well's belL
COOK—CHAMBERMAID.—By a first elm**

Canadian cook; roast, soups, baker: also
chambermaid and waitress: city or country;
separate or together. 3 years' reference.
MlCth-ave.. second floor.

COOK.
—

First class cook: German Hun-
garian, with fine prtvata family; city or

country. Call at Mrs. SANDS. 142 East
l»7th-«r

COOK.
—

First class cook In private family:
understands soups, meats, eatrees, garr.t»

and fancy desserts: excellent baker city
reference. M. STUMPF. 207 West 67tn-st.
COOK.

—
First ateag. cook: city or country:

n.-i objection to private, boarding house:good city reference I*lWest 30th-st.
COOK and HOUSEKEEPER.— By Protes-tant -sroman: bairhelnr or widower's1apartments: reference. J. T. care Adams.71« East ltTith at,

COOK Protestant: very neat; strictly first
clasit: thoroughly understands all branch-es of French and American cooking 1 goct

references; city or country. M. C 123
West 234-at.. Child's buiMlng. first floor.
COMPANION or to assist with hoa*ek»«'>-

ins. city or country: beat references:good home preferred to large salary. B V.,
Box 251 1.287 Broadway.

DAY'S WORK.—German woman wts&e*
work out by day: «xe*:!rnt hoa.'ewmrker:city reference: reascnabl* working hour*. 3

to 6. C. 4S« Sth-ave.
PAT'S WORK.

—
Youflg- woman wants, work;

rawing by the day. $129. Ml«a B.
JOHANN. 2iT3 Bast 10th-stT-
HOUSEKEEPER.— By widow, 2rt. w*tabey

four years el.t. Mr*. RING. I.CS> iUs't
Grand-st.. Elizabeth. N. J.
HOI'SEWORK —By German girl, we!l

recommended, for general housework-
good plain cook and laundress, city orcountry: references. SM Park-*va., Brook-lyn.

MiID a—lSEAMSTRESS.— Ey a yous?
woman; wininur t>> d» Ilxht chamber-

work: good reference 247 Hast 3<nh-st.

I>IIKS«.MAKI\G.

YOUNO MAN. 23. English: good penman:
handy with tools; experienced with ma-

chinery can adapt himself to any kind ct
work: strong, willing. B. B. Tribune Of-fice.

DRESSCUTTINO and millinery systemati-
cally thought: pays better than other

trades' night befool. Monday. Wednesday,
Friday; *-\u25a0"•<> starts you. M'DOWELL,

HO-318 Cth-ave.

DRESSMAKER First class: $2: out by
day or work at home; city or country; all

the latent d>»ign»- 'OS Wort I.TV.-st.

YOING MAN. 29. energetic, would Ilk* aposition of trust and responsibility with
a reliable business house: Is at present In
th* retail grain and seed business, but i*
desirous of selling out from lack or capital:
correspondence is respectfully solicited. Ad-
dress ENERGETIC. Box « Tribune Office.
YOUNG MAN would like position In nftire

or to travel; good at figures. FLTNN. 237
Ea»t (V4th-st.

DETECT!VI3 AGENCY.

M'CULLOUGH. ex-Uclted State* Secret
Service Oflker.

—
Roping, shadowing. In-

vestigating, strikes looked after. buelneas
contidentlsL 84 Park Row.

YOUNG MAN. 1«, bright, ambitious, withhigh srhool edncitlon. wishes position _
aiivancement In ofneo; fair penman. E. D.
»37 3,1-ave.

YOCNa MAN. 22. honest and wiling, at
anything, good oenman: lately discharged

frr>m T'r.lt-1 States Volunteers. F. HOOV-ER, care Keller. 521 West 49th-stKMPLOYMKNT AGENCIES.

IT. [MirraiLWEW'S
EMPLOYMENT BUREAU.

211 East 42d-st. First class domestics are
supplied: also managing housekeepers, ma-
trons, governesses, tutors, etc.

YOUNG MAN. 20. would like position toInsure- htm rapid advancement It quail-

R^E^w^G^^rDefa^e^'-
****"

MRS. LOUISE VELLGEE. 1.879 LexinKton-
ave.; select employment (iffli-e; male and

female help: references investigated.

The "Reminiscences:" of Frederick Ooodall. a
•popular English painter, have juft been pub-

lished. The book contains a preat many inter-
esting anecdotes. By it some light is thrown on
ft. curious phase of tp.ste amonp Knplish artists
pt an earlier day. Mr. <;oodali reh;t<s that when
Plr Thomas Lawrence returned from a visit to
Italy. Just after the downfall of Napoleon had

caused a ni6h of BritiFn artists to the Peninsula,
ftotjers met him and aaked: "What do you think

the finest picture you have peon in Italy?" After

lome hesitation Lawrence replied: "The 'Miracle
tof St. Mark,' by Tintoretto." Turner afterward

suiswered the same question In the same way,

and several other artiets took the same line.
Sfr. Goodall. when he paw the picture, felt that
All these gentlemen were right. Certainly thoy

«jrere right in regarding the "Miracle of St.
sUark" as a great work of art. but that they
should have considered it the finest picture in
Italymust strike a modern student as somewhat

Queer. Mr. Gor.dall's anecdotes include a quaint

Illustration of the way in which some laymen, at

least, looked at art in another generation. When
RVilkie finished his "Chelsea Pensioners" for the
Duke of Wellington, he was sent for to receive
payment, and found his patron counting out the
1.200 guineas agreed upon in notes and sover-
eigns. "It would save you much trouble." said
the painter, "if you would write me a check."
••WTiat!" retorted the duke. "Let Coutts's clerks
know what a 800 lIhave been to spend 1.200
guineas on a picture"" The present duke was
offered 20.000 guineas for "The Chelsea Pension-

ers." Ifit were to be offered at auction to-day

Itts doubtful if it would fetch mere than the
1,2^0 guineas originally paid for it, and per-
ttap* itwould nut fetch even that amount.

Mr. Goodall tells many piquant stories of Tur-
ner. One* a picture of his and one of Con-

stable's hung side by side. Turner's painting
*Jtas gray in tone, and so harmonized with its
companion. But h<=- presently came along and
painted in a red sun. thereby pretty nearly
ennihilatinp the work of his neighbor. Turner

\u25a0\u25a0Jced Sir Robert Peel fi^O guineas for "The
Building of <'nrtha*?e," though h» had asked

">OO for it on the previous day. and when
Che statesman came prepared to pay the higher
price It was raised again, this time to 700
guineas. Peel was indignant, whereupon the
artist said: "Iam only making fun of it;Ido
not intend to sell the picture at all: it shall be
tny winding sheet." Rogers heard of the inci-
dent, and called upon Turner, asking what he
kad done with his work. "The picture Is in my

eiellar.** said Turner, "and it shall be my wind-
ing sheet." but Rogers's remonstrances saved
the masterpiece, which is now the property of
<he nation. Another anecdote describes a col-
loquy between Turner and Mr. Graves about a
fnissing picture which the artist wag anxious to
flnd. The dealer asked for a sketch of the sub-
ject on a sheet of note paper, and when this was
made he deposited it in a drawer. "No!" ex-
aasJmed Turner. "You are not going to run
away with my drawing like that; it will fetch
something some day," and he took back the
drawing, placing it in his pocket.

FRENCH CI'STOM CORSETS.

KEW-JKKSET.

iKJI&w c!ll&lraQ)l&u HfllblKl U liu^ulLa

FROM PIER 8. FOOT RECTOR ST.. N. R.
Beats leave at 0:00. 10:00, 11:00 A. M.. and 1:00. 3:00.

8:41. 4:30. 6:*>. 0:00 P. M.:Sundays. 10:00 A. M.. 1:00.
4:00. 8:00 P. M. for all

WlEw \u25a0i)i&lnl!3fii/ lallMsili !rci£@ |i!/Ll!iII©•

AND EIGHT COTTAGES. BKRNAUDSVILLi:.N. J.

86 miles from New-York, en D.. L. & W. R. R., via
Barclay or Christopher Ft. Perry. Altitude. 800 feet.
Telephone— 7B Bernaxdsvllle.

OEOROE W. TUTTLE. ligr.

ATLANTIC CTTT. N. J.
~~

NEW HOTEL RUDOLF.
Write to hotel for terms and booklet.'

:-'\u25a0-. \u25a0"•"' CHAB. R. MYERS.

The Salt Breath of the Sea Brings Health.
GALEN HALL.

Sanatorium and Hotel.
ATLANTIC CITT. N. J.

Elegant new brick building, with new hydriatlc hath,
using sea water. Only one In the country. Resident
physician.

F. L. YOI'NO. General Manager.

NEW CLARENDON. Virginia Aye. near B<"arh, At-
Xi lantic City. N. J.

—
Enlarged: rebuilt; capacity *00.Rooms en suite, with private baths. Elevator from street.

W. H. MILLER. Mgr. M. D. NEIMAN.

PORTER INN. ATLANTIC CITY. N. J.
i Vlrglrila-ave. and Beach.

Suite, with private baths.
!Elevator. Telephones in rooms. Capacity 200. Booklet.

A. R. SANK.

CONNECTICUT.

EDOEWOOD PARK—GREENWICH-ON-THE-SOUND.
Open from June until November.

Riding. Driving. Yachting, Golf.
Hotel located in park of 2!H) acres, with extended viewof Long Island Sound. New buildings; fifty bath-roomsand every modern convenience.

•«"-«\u25a0

\u2666v.
Th

u
In,ni*BUPP» ed wlth Jersey milk and cream fromthe hotel farm. Forty minutes from New York withtrains running hourly from Grand Central Station.'

Address FRANK F. SHUTE. Manager.

rj.nAYMONT.—High altitude; 8 hours from New York-
D^klef.rS Nor^{k':Connn

PP*rlOr tab
"
:b°*t

""
t; illustratedbooklet. Norfjlk. Conn.

™

VERMONT.

MIDDLETOWN SPRINGS. VT.

Toon DtfKMTnyitnr
Now open. Famous mineral springs. Beautiful scen-ery. Golf, tennis, ping-pong and all outdoor sports. Ad-

CEO. L. WRIGHT, JR.

GLENWOOD AND COTTAGES.-In the Pines; largest\J hotel on Lake ISonoseen; terms. $7 to $14
W. C. MOUND. Hydevllle. Vt.

Conntrn I3onr&.
PRIVATE FAMILY willacrommr.dat77e^r^^!r~C7rJ^, gas. large veranda, beautiful shaUe; piano' V,.„,
plain food: $S to »12. Box If,, narlen. Conn

' ' r"em>

CDccan Steamers.
•j\fALLORY STEAMSHIP LINES. :

From New York Wednesdays, Fridays and SatiiKi«T.FOR TEXAS, OEOROIA AND FLORIDA
'

STRAIGHT and ROUND TRIP Tlcketa Issued 'to .11points in Texas. Colorado, Arizona. California mL™&c; Georgia. Florida, &c Delightful Kx.u«7on* MeXico-
Write for our flO~pa£e "Pocket Guide" (mailed fr#n>»C. H. MALLOKY&CO.. Gen. Acts.. PUr 20. E. R..T*. T.

A
—

CUNAUD LINE.
~~

TO LIVERPOOL VIA QUEENSTOWN
Lucanla Aug. 2. 2P.M. 1 UmbrU Aug. 23. It A MEtrurla.Aug. B. »:IO A. M.|l_eanla Aug.' 80 noonCampania ...Aug. 19. noonl IStruria Sept. 0 8 "a" M

VERNON H. BROWN & CO.. Gen. Agents
29 UROADWAY. NEW YORK.

*

jr~Z WIIITE STAR LINE. :
'

NEW YORK—QUEENSTOWW— LTVTBRPOOL.Ma]«stle July 80. noonjTeutonlc Aug. 20 no
_

Celt.c Aug. «. noon Cymric Aug. 22.' nooSGermanic Aug. 13. noon1 Oceanic Aug. 27 noolPier 43. North RlTer. Office, » Broadway. New-fork/^
ITALIANROiTAL MAILS. 8. CO.X

NAVIGAZIONE GENERALB ITALIANA.NAPLES— GENOA—ALEXANDRIA.
ALL NEW STEAMERS. WEEKLY SERV m

R1P.7.R1.. FKLTMANN & CO.. 11 Broadway, rf. T.

"JjA. VELOCE."—FAST ITALIAN LINK~.
Sailing every Tuesday to Naples, Genoa.

BOLOGNESL HABTFIELD *
CO.. 20 Wall St.

MADE BY MME. L. MOLLERN. 131 East
r>l)tti **.. near Lexington-aTa. Offers spe-

cial Inducements for summer months; high-
ly recommended by th« leading physicians.
Cortetw copied.

ADVERTISEMENTS and auhacrtptlona forTh* Tribune received at their Uptown Of-fice. No. 1.384 Broadway, between 3*ih andS.th sts... until 9 o'clock p. m. Advertise-ments rec.lv»4 at the followingbranch of-
fices at regular office rates until s o'clockp. m.. viz : 204 gth-ave. a. * cor 23d-st.;153 Oth-ave.. ocr. 12th-st. ; 02 East 14t.Vst •
1!>st 42.1-st

-
between "tb and Sth avea.2* West I3sth-*t : 1.83* 3d-a*«. betwp«n

7»th and 77th sts.: 1.028 JW-«ve.. near 61st-&VJ»5P? V â**-n**r Mth-«t.: 137 East
lSßth-et. , 750 Trtfflont-tvo.. 650 3d-»ve,.
near 41st st.;634 34-ave.;210 Bleecker-st. ;
ayi Bleec«er-*t. Brooklyn. M. Y—2l«Court-et.; 213 Smlth-st.; i.004 Oatea-ave.N" "r N. J.— 7 4 Broa«-at. Also at allA. D. T. offlcea.

LAWYERS.

UUUKSTII' SITIATIO.NS WA.XTKU.

ilaJ».

SPECIAL RATE to o.vn>ipr.oYEt>.
St-» wotiU, a times >\u008413 cenu

7 time rate..... ,:;i»ecau

STENOGRAPHER.— With reliable house-
familiar with general business corre-spondence and legal matter: operates Rem-ington and Smith machines. MArUJARHT

SLACK. 80 m•in. -st.

STErfOOIIApHEH nn.l TYPEWRITER-
My y<<unK girl,bright beginner. M. J jj

Mi.rtcn-et.

ATTENDANT,companion. valet, to an in
valid gentleman: experienced: presentable

well mannered, exceptional city references
T^E*,?^? IBVMU«a»^ ARMS.

IJI-TX.EH.— and reliable man-Ion*: and first clans city reference; Is also
first class valet, C. W. C. Box 107 630ttta—ave.

All artistic or archß-oloßical collections, monu-
ments or lsolat*"! artistic objects belonging to
the ecclesiastical authorities and to corporations
recognised by the state cannot be sold out of
the country, and can only be sold in Italy by

om- religious or public authority to another, or
to th.- state, with the permission of the govern-
ment. A general catalogue of pictures, monu-
ments and archaeological objects ie to be drawn
up, one part of the catalogue to Include the ob-
jects and collections belonging to the above
mentioned corporations and authorities, and the
other to include all objects and collections be-
longing to private owners, provided that these
collections are considered to be of high artistic
value. Objects not included In the catalogue
may he sold, but only with the permission of the
Minister of Public Instruction. Owners of ob-
jects registered in the catalogue must immedi-
ately notify the Ministry of Public Instruction
in case of sale or change of ownership. Sellers
must always warn buyers when an object they
are about to purchase la registered in the na-
tional catalogue. The government will always
have the right of pre-emption, under equal con-
ditions, in case of puch sales, but the rightmust
be exercised within six months of the notifica-
tion that a sale is contemplated. When th<-
right Is exercised in regard to an object for
which an offer has been made from abroad, the
price willbe. fixed by deducting the export duty
from the amount offered. The export duty is
progressive, and amounts to 5 per cent up to the
first £-'00 of the price, 7 per cent on the next
£200. 9 per cent on the third £200. 11 per cent on
the fourth £200 and so on until the maximum of
20 per cent is reached for costly objects.

Article 8 of the law contains a provision

which. Ifproperly applied, would stop the prac-
tice of declaring the value of an object to be in-
finitely lower than it really is. Exporters of
valuable pictures and other objects which may
be worth, say. £s,<X>o will often declare their
value to be £15 or £20. not bo much in order to
avoid payment of the export duty (which will,in
any case, be paid by the foreign purchaser) as
to avoid arousing the suspicion of the govern-
ment experts that a good picture may be going
out of the country. It does not say much for
government experts that. Inorder to tell a valu-
able picture from a worthless one, they should
need to see a high declaration of price, yet this
Is frequently the case, and during the last few
years many a valuable work has easily obtained
a permit for exportation because Its value was
declared at £12. instead of £1.200. Article 8
of the new law, however, says that the govern-
ment will have the right to buy all objects for
which permission to export is requested at the
price declared by their owners, less the export
duty. The purchaser of a valuable picture will
think twice before declaring its value to be only
a few pounds, because he willknow that incase
of suspicion he would be bound to accept the
few pounds, less 5 per cent, from the govern-
ment as the price ofa picture for which he may
have given £1.000. The net effect of the new law
will probably be to kill the trade In authentic
pictures, and to stimulate the production of
those ingenious forgeries which do not figure In
trade returns as the staple article of Italian
commerce, but which certainly bring more
money Into the country than the usual com-
modities for exportation.

The Roman correspondent of "The London
Morning Post" transcribes from the "Official
Gazette" the new law regulating trade in artis-
tic and archaeological objects, and recently

adopted by the Italian Parliament. That the au-
thorities are resolved to protect the artistic in-

terests of the state In the most practical manner
is shown by the following interesting passages
inthe correspondent's letter:

The monument to Gavarni upon which Puech,

the sculptor, and Guilluame, the architect, are

at work Is to consist of a pillar surmounted by

a bronze bust, and decorated by figures In

marble, copied from the works of the famous

artist. The fountain at the ba«e will be deco-

rated with quaint heads of the tyres he made

popular, the -Lorette." the "Etudlant," the "De-

bardeur" and the •Chicard." Prom the mouths
of these jets of water will issue. M. Charmoy.

the sculptor of the new monument to Baude-
laire, is reported to have represented the poet

resting his elbows on a marble, upon which is
perched an "apocalyptic bird." Below, on a

funereal panel, la the body of the author
stretched out in death, nude, and mummified
according: to ancient Egyptian custom. The por-

trait of Baudelaire is coped from a small photo-

graph which was taken a year before his death.

M. Kaffaelli, whose work is well known In
this country, and whose visit to New-York some

time since will r>e remembered, has invented a

new method of applying oil paint to canvas with-

out the use of the palette or brushe?. The In-

vention consists of the use of oil paint In the

form of sticks, like crayon? or pa«tels, and these

stk ks the artist rubs on the canvas to obtain the
desired effect. Another bit of news from Paris

is to the effect that M. Emile Derrf ha? asked

and obtained permission of the Minister of Agri-

culture to place his "Fontaine d'Amour" In a

sylvan corner of the Meudon wood as a sort of

temple dedicated to the amorous who may go

there and lay bouquets of flowers, engrave their
names and exchange loving vows. Poets and

literary men have interested themselves in M.

Derre's scheme, and are to organize fftes in the
springtime at the "Fountain of Love," where
youth may sing the eternal romance. The

monument itself, exhibited In this year's Salon.
consists of a Gothic organ with delicate reed
grass for pipes, and ina grotto cut in the stone

two lovers are seen clasped Ineach other's amis.

On the rock Is engraved: "Dear lovers, come
here and exchange your vows, and you will feel
rising In you. from the reed piped organ, the

divine music of love."

The authorities of the Louvre have made the
unpleasant discovery that a picture by Geri-
cault, purchased at a high figure, had been com-

pletely "revised" by the painter Villon. It is

also asserted that In retouching another picture
by a French master Villon changed a stormy

sea into a calm one! The Louvre has Just re-
ceived a gift of six Interesting pictures from M.
Vandent, a grandson of Diderot. These consist
of two paintings on wood, dating from the fif-
teenth century, supposed to be the work of
Piero di Cosimo; two portraits of men, one by

Giovanni Bellini; the other by Antonello da
Mespina; a "Holy Family," by Bronzino, and a

picture by Drost, the Dutch painter. Complaint
is made that while a picture purchased for the
Luxembourg is supposed to pass to the Louvre
within ten years of the painter's death, the

transition is now, for some reason or other, de-
layed. ItIs about twenty years since any paint-
ing has been transferred from the Luxembourg

to the Louvre. Baudry, Meissonier, Cabanel and
Bastien Lepage are mentioned as among these

who stillremain in "purgatory." as the Luxem-
bourg ts called. One visitor to the Louvre has
lately come to a most edifying conclusion. He
insists that the Venus de Mllo is not a perfect
representation of the human form. Itappears

that the skull, the space between the eyes and

the division of the nostrils are too narrow, and
that, indeed, the average animal is less de-

formed than is this supreme goddess In sculpt-

ure. Undoubtedly the human race will at once

abandon Its loyalty to the statue.

of Rtate. Thry protest that th^y have no In-
tention of rivalling thf two present Salons. It
is highly probable that if the scheme goes
through the Petit Palais will be obtained for an
annual exhibition.

Nl'li^E.
—

Capable youn* woman as nurs*
to one caiM not younger than t.-re* years

uM: wtM aaaisi lady as maid and do sewing
or light ctiamberwork: city or country; nrsc
class reference, ffesa two days a: last «m—player"*. XX Knst CCth-st.Cooks ani) JJablicaftOTia.

AUTHOIIfi'MES. reautred. Novel*, stories, poems, rlay«
pub. BerlaJly; aUo vol. form frea exam. PROMPT

R.,x 18. Tribune.

COACHMAN. GARDENER and USEFUL
MAN.

—
Protestant German, middle axe-thorousnly understand* fine horses andcarriages; lawn: sober, willing,tru.-t worthy

Kocd rsterancaa STEADY
-

box 7. TribuneOffloo.

ADVEBTIPKMBNTS and subscriptions for
The Tribune received at their Uptown Of-fice. No. 1,844 Broadway, between Stkh and

:.:th st*.. until It o'clock, p. m. Advertise-
ments received at the following branch of-fice* at regular office ratea until > oV)oowp. m.. via.: 134 Bth-ave.. a. c. cor. V3J-st II.V» Sth-av*., cor. 12th-*t.; 92 Bast 14th-st.-21.7 West 424 St.. between 7th and Sth ayes •

263 West r^tth-st.; 1.33S 3d-ave., between7dtt> and 77th »t». . \.v2« 3] nvf. near 61st-st.; 1.70S iHt-avv. near SOth-st.; 137 East
153th-«t.: 738 rremont-av<». ; 680 3dHire,
rear 41st-st.: SM 3d-ave ;210 tlleecker-st

'
325 Bleeck«r-st. Brooklyn. N. T. 218Court-st.; 213 Smith-St.; 1,004 Gateat-ave.
Newark. N. J.—704 Broad-st. Also at allA. D. T. offices

COMPANION, personal attendant to voan<or old.gentleman, by young man ±i;ra-f.ned; excellent education; very Rood re'er-«ncea. AdJresa FuSD. u» {ZJgjaiZV*.Cummer ficsorie.

NURSE.
—

Youn« widow to take enrira
oh»r«:e eMM. infant, or wait on lady: use-

ful: fair s**in3tre»d. Call or write BN<5-
TJ!»H NURSE, care Bradshaw. S2t E*st
S4:h-at \u25a0

.^
Nt*RSE.—By an expertercexi American

Burs«: doctor's reference: any a!ckne».
Mr*. MAi'B. Cut »M-st.a near Aveau* X,
Cararsl*. Brooklyn.

NVBSS to children or housework by a
young girl, lately landni: cltv or country:

iro<tl reference* M. M'GLONE. 43« Wast
lOto-st.

COACHMAN.—EnKIIah aged 37. married;long experience with. beat family; firstclasa r»fei-eneea; dty or countrj. A. C
WORK WASTED.

WA9HIXO.
—

Onrwn want- to take was!
home. Mr*. FAKNY. 4_l>J Cast SSUI-st.

Male.
SPECIAL RATE TO UAEMPLOYED.»l »».>r.l» .' tliuea....... .15 cvnti.T time rate. 30 ceutu

COACHMAN.— thoroughly experi-enced; would like place near the city
t~Jt c.U>V cau:ltr reference, personal:
understands lawns, cows, mllklnc. farming
J. ASH. car* BorroU. 827 W*at«kJ»-a«.

A GENTLEMAN of business experience
ability and integrity, an expert book-keeper and accountant, desires ft position-

any location. Address B. A WATUOUB*
Mcrlden. Conn.

*

PENNSYLVANIA.

THE NEW KITTATINNT,
DELAWARE- WATER GAP. PA.

New Ownership and Management. Remodelled, refur-nished, enlarged and modernized Electric lights,hydraulic
tlcvator; suites with bath. Exterior Diaxzas. Golf linksBuperb ».sjks and drives. Bathing:, boating and fishing.2H hours from New York. Penna. A R. Illustrated book-let. LEWIS T.BRYANT,iixr

LEEDS ftLIPPINCOTT.
"

Propis. Uaddon Hall. Atlantic City, N. J.

GLEN SUMMITHOTEL.W. H. CROSBY. MGR. GLEN SUMMIT. PA.
NOW OPEN.

**
Photographs Booklets and all Information. Lehlgh V»j -

ley Ticket Oißce. 1234 Broadway.

ACCOUNTANT EXPERT— Books opened.
closed, examined: attending small seta orbook, temporarily or permaasntly a sp»-

a^kSßs m \u25a0Bl M/crX:
A DVERTISEMENTS and subscription* for The TribuneJ--+- received at their Uptown Office,

NO. 1.8«4 BROADWAY.
Between 86th and 37ta »13 . until 9 o'clock p. ra.

The postponement of the coronation played

havoc among black and white artists in Lon-
don. Dozens of them had been engaged to make
drawings for the journals which bad decided to
Illustrate the event, and. of course, they did a
great deal of preliminary work. One artist
rpent an afternoon trying to get a glimpse of
th* new state landau, another went on a search
Air the costume and uniforms of the colonial
contingents, a third was at great pains to ob-
tain early knowledge of the dress to be worn by
the representatives of foreign powers. Many of
the pictures were actually finished, and others
had been carried far on the way toward com-
pletion. "When the sad news came to me,"
one artist is reported as saying. "Ihad sketched
In the background and carefully drawn the
elaborately decorated state coach, the horses
with their beautiful trappings, the smart
grooms and the dignified, picturesque beefeat-
ers. Idropped my pencil and stared at the red
faced, sweating messenger. But his features did
not relax, and the painful truth dumfounded
me. What should Ido? Go on with the draw-
Ing or hasten Into town? Work was impossible,
so Icame Into Fleet-st.. where Imet several
artists In pretty much the same condition as
myself." ••Look." said one, "Ihave Just filled
my sketchbook with the decorations of West-
minster Bridge, Pall Mall, St. James's-et. and
elsewhere." "Ihad just put the cheers into
my drawing -when th« news reached me," a id
enother.

The Salons have been extraordinarily Buccess-
ful this season. Tr-...- attendance at the "Old"
Salon reached a total of 440.000. the highest
\u25a0ince 18S8; and the receipts amounted to 328,000
francs, as against 261.891 francs taken last year
At the "New" Salon 138.487 paying visitorswere admitted. Th* projectors of the new

.autumn Salon have drawn up their statutes, and
are awaiting decision upon them by the Council

tie ncmr kiid

DIVORCES ASSUPED.— No f<* until
granted; quickest. cheap.:«t; reliable ad-

vice free. SMITH & ENOEL. 300 D'way.

DIVOItCB, support, damages for personal
injuries, estates, contracts; consult a

free. 'WAUL' W. BREXEN. Room V
171 Brondway.

LAW firm, bank references, accepts all legal
business free until successful; consultation

free. Apply 1,123 Broadway. Room 811.

jLOii^S.
LIBERAL LOANS on diamonds, watches.Jewelry. silverware, etc. Fur* storedduring summer months. MAX BERN-B'lElN. 271 West 12Sth-at.

LOST.

LOST or STOLEN.—Bankbook No. 448,833
of the «.. rman Savings Bank in the Citsof New-Tark. rornar 4th-ave. and 14th-»t'iasue.l toBoM GelUeiuui< r. Allpersona arecautioned against negotiating the same If

not returned to the bank on the 20tli day ofAugust. IMS. \u25a0 duplicate willuTibsulj
LOST

—
Passbook No. 83.112. Issued by the

instltuUon for the Savings of Merchants-Clerks. The nnder will please return it tothe bank. No. 20 Union Square.

LOST.—Bankbook No. 409.500 S#am»n-«
Bank for Saving.. 74 andTa win h,

'
New- York Pnvment stopped and cancella-tlon applied for. Please wnrn to batik
LCST OR STOLEN.—Bankbook No 447

725. of the German Savings Bank in ih.City of New-York, corner 4tr,-avTln,i 14th!St., Usued to Johanna McCarthy All £"_
tons are cautioned against negotiating thesume. Ifnot returned to th» bank on th«awn day of August. 11*2.,duplicate wUIbe issued.

ADVE.RTISEMENTS and subbcnptlons forT:ie Tribune received «.t their Uptown Of-
fice. No. I.Bo4[Broadway, between 80th and
•7tn si*., until » o'clock p. m. Advertise-ment* received at t.he following branch of-
fices at regular office rates until 8 o'clockp. m.. vli.:354 Bth-ave . a. c cor. 2Sd-~at •
158 tlth-*ve.. oor. 12tb-st.; 02 14th-«t"'
257 West 4^d-st. between 7th and Bth aVes'-2*3 '\u25a0 West 123tr:-st.:V33" &-£?£ between
7«th and 77th .t*.:I.OM Bd-«Te.^ nrar «lst-st.: 1.70S l»t-ave.. near fi:Hh-st • I^7 a

,,
12Sth-st.: \u0084'': Tremont-aCe.; Kjaj-av*..

ACCOUNTANT.—PubIic, consulting- expertcorporation; auditor; »„ any*"",V;«ud!"mC .inj originating; perfect booid»>eMnc•y»t»tn: ajuarante* trial balanra m--. \u25a0

»VHaTISEMENTB and "ÜBaertptlocs forThe.Tribune received at thair Uptown of.fiee. No. 1.3*1 Broadway, between aath and37th su.. until 0 o'clock p. m. Advert!^menu received at the following branch of!«lee« at regular offlee. rat*, until 8 o'cWxP- «°. viz.:254 Sth-ave.. a. •. «or. Taj Sc •
1W *h-«v* oar. I2th-st.: IBiwt 14th2251 \V?1t«^st.. between 7th and 8t" £jT-2!T3jT-2!T3 West 123th-Bt.: I.SSh 3d-ave betwe-n'761h and 77th 5t..;'1.02« ad^yV.^near aiVt-SL; 1,708 lst-ave.. near tbta-et • i?7E«7X»th-st.: 75« '\u25a0-•\u25a0 rt »•,.. '
5»«r I1I1,11*"-'M*34-»ve.: -Jlo Bleecker-it"'"325 Bleeck.r-st. Brookrjn. N v

—'»1ACourt-st.: 215 Bmtth-st.:
d

-
t
- Oatee-av-

IF YOU WANT
THE bight mm

OF HEW
LOOK ESS

1* .
>

WORK WAXTED.

Female.
SPECIAL RATE TO C.\EMriOYEU.
-! word*) :t tliue* Invents
7 time rate SO read

COMPANION.—Smith College gradual.
<a»ii> desires position after October 1.1*

companion to elaerly lady or Invalid chid;
willreside In New-Tort City or travel; ac-
customed to children; reference! exchanged.
Address Miss ANNE Ml8018. Randolph.
Vt.

GOVERNESS.
—

By a yming lady graduate;
able to Instruct In music; beat references(tlv«n and required. AitdrtN Miss M., care

of Morgan Carpenter fihek>>mekr>, N. T.

OOVBRNES3 or HOUSEKEEPER.— an
experienced Ja<ly tea.-her; tak» charge of

house or pupil*; En«tll«h. languages and
raufile. Address SUCCESSFUL, Hosehank.
Staten Island.

GOVERNESS or as tutor in preparation
for college, by a New-England college

bred *trl; bent references. Address T..
Tribune Office.

LETTERS or manuscripts copied or en-
velopes addressed by lady at home. E. L.

M.. Box SO, Tribune Office.
STENOGRAPHER, Ac.

—
German lady a*

I stenographer, typewriter, bookkeeper and
correspondent: experienced In all ofhc» de-tails; refrencea and testimonials; good
business head. C. A.. 74 West 124th-*t
STENOGRAPHER and TTPEWRITER.—Competent beginner, wants petition with
chance of advancement; can *lv»reference
AGNES DUFFY. 407 East 7Stl,-st

NEW- YORK DAILY TRIBUNE. WEDNESDAY. JT LV 3D. „'I*o2.
CCU ean Steamers.

(pecan Steamer*.
.ART NOTES. DELIGHTFUL SUMMER CRUMB

TO 'HAUFAK/G9. :§};<BYDBEY; G-8..
• - AS9HB ST." MRI'S^RIF. -

Through Lone Island. Vineyard Haven and Naatueket
Fine Passenger Steamer- "ROSALIND" and ~3ILVTA~

fall from Pier N* 40. N. R.. foot w»st Houston 3u. eafollowing, date*: July 30. Aug. ft. i*. 27, dt I*iiCO. etc. For rat»s and further information anoiY r/>
'

BOWRING *CO.. 17 STATE ST.. NEW YORK.
OLD rOIXT COMFORT. Va.,

NORFOLK, an-i
VIRGINIA BEACH.

Leave New York Friday afternoon 3:00 P. M.
Arrive at Norfolk following morning.

Leave Norfolk same evening (Saturday).

Arrive New York 3:00 P. M. Sunday afternoon.

tFgQß°©a DB©QDGQG9 Yv%m9 §U ©afIDCDpy Lr
"

»

Including meals ami stateroom accommodations
TELEPHONE IJ.BO FRANKUN.

QDDgD tDdDQDODDQaaDQD \LM®
TO

CANADIAN PACIFIC RAIL,WAT
Intended Steamship Sailings from Vancouver

JAPAM.COOaBDA, PBiIiILJIPPISOEISLArfIas
R M.S. ATHENIAN Sept. lift.M S. TARTAR.*-^1-.*
HAWAIIANISLAEBIBS A*DADB¥iBAJ »4
MIOWERA Auc. AORANGI S« TwFor rates apply 3M Broadway and lBroadwar

"*• Summer Resorts.

NEW-YORK.

DOT (D) to (L nr v? 9<s ojr lakeUUU UU UH L_ Lili © PLEASANT.
In the heart of the Adirondack*. Two large hotels

and cottages. Overlooking two of the moat beautiful
lakes In the region; excellent trout fishing /re/JTin [P
tennis, bowling, boating, bathing, jnus'c: lUIwILIr
aanltory plumbing: no pulmonary Invalid*; moderate
rates; reduction In June an1 September. Send for artistic
catalogue.
MORLBY'S. ON LAKE PLEASANT. HAMILTON CO..NEW YORK.

RICHFIELD SPRINGS. N. Y.
FIFTEENTH REASON.

BUflnTEl FAIL!IK3(ST®33
Directly opposite the Great White Sulphur Springs

Bathing Establishment.

HOTEL ST, (PAUSES
Moderate Rate*. ' •£

E. M. EARLE & SON.
New York Booking Office.

Hotel EarJir.Rtcn, GolfLinks.
27th St., West, near Broadway.

iraoyLffiGßflDflDK DOT,
MILLBROOK. DUTCHESS COUNTY. N. T.

OPEN ALL, THE YEAR.
Small, quiet, homelike house. Fifty acres of land.

Charming drives. good livery. First-claw, golf links. Our
own gardens. Excellent table. Resident physician.
LONG DISTANCE PHONE.
MRS. A. P. CARPENTER Manager

ON MOUNTAIN TOP.

OATSkILL MOUNTAINS.
Always coo!. 3'i hours from New York City. Direct

railroad access from New York to Kaatersklll. Address
H. E. EDER,

KAATERSKILL. GRBKNE CO.. N. Y.

iruHuuiyJJv! e)lrLniu!KJly]§)9 IRJ O Uo
WHITE BULPHUR SPRINGS AND BATHS.

PAVILION HOTEL AND COTTAGES.
AWARDED A DIPLOMA ANDMEDAL ATTHE PARIS

EXPOSITION IN 1800.
Baths and Pavilion now open. Send for pamphlet.

JOHN H. GARDNER & SON.

[IQDOSdDPII,
SPECIAL—A TOUR OF M OATS

rliltiniLondon, fari*. Geneva. Lausanne. Bern-., fUj
laken. Grindelwild. Lucerne Milan Venice, Flore_V
Rom*. Naples (Pompeii). Glr-raltar. leaves by •_*_£
ai<olts" August 16.'""

Far*, leelndlne >«,Q
f)On

AllExpenses, jVJOU.OO.
SEND AT ONCE FOR PROGRAMME TO

THOS COOK & 9ON.
2*51 and 11« BROADWAY. NEW YORK.

dD(LOD dDtfDEOOKHOdDKO (LQK3iE
DAILYSERVICE.

Wot Old Point Comfort. Norfolk. Portsmouth. Pinner's
Point and Newport News. Vs.. connecting; for Petersburg,

Richmond. VirglnUEeacn. Washington. D. C. and entire
tooth and West. ..«„«, ~>Freight and Passenger steamers eal! from Pier 23.
N. R.. toot of Beach St.. every week day at 8 P M.

H. B. WALKSB. Trafllo Managtr.

8

