
SNOW AT CAMPBELL MOUNTAIN.
Mlddletown. N. V.. July 16.—An inch of snow fell

to-day at Campbell Mountain, near Downsvllle.
and a heavy hailstorm ha.s b*»>n reported near
Rockland.

OBJECTED TO DISPLAY IN THE BOWERY.
Joseph Morris, of No. 89 Henry-st.. a music

teacher, objects to having his photographic face
beaming forth from a Bowery window. Yesterday

he had summoned to the Tombs Court Gabriel
FtshPT, a photographer, of No. SO Bowery, to whose
gallery window the music teacher's photograph was
displayed. Morris said he did not care for pupils
from the bowery, therefore. h« wanted no ad-
vertising on the Bowery. Magistrate Breen told
him he should consider It an honor lo have his
picture thus displayed, but Morris failed to see
any honor pertaining in his direction. The magis-
trate d»rnUs«d the case.

Henry W. Savage announced yesterday that the

new musical comedy by George Ade. the author of
"The Sultan of Sulu." and Gustav Luders. th*!
composer of "The Prince of Ptlsen," is to be called
"The Sho-Gun." It is In two acts, the. scenes
being laid tn Cor»»a at the present time. Mr. Ade
Is at present in Chicago, completing tbe book,
where he will shortly be joined by Mr. Luders.
Mr Savaee intends to produce "The Sho-«un'
early in the season out of town, and later on it
will be seen In New-York.

Next Monday night at the Worcester Theatre,

Worcester. Mass.. Hunter cV BradJord's stack com-
pany—"The New-York Players"— will present for
the first time on any 3ta«e l*oDitrlchstein's new
comedy drama "E Pluribus Vnunu" The play is
written around historic episodes In connection with
the recent Spanish, war In Cuba, the action begin-

ning immediately after the destruction of the
Cnited States battleship Maine InHavana Harbor.
Mr. Dltrichstein Is now in Worcester directing the
final rehearsals, and will stay over to witness the
first two or three performances by tbe Hunter-
Bradford players. William Harris, of Rich. Harris
& Frohman; Al Hayman, representing Charles
Frohman; Frank McKee, W. F. Conner, of Liebler
& Co.; Henry Harris and other New- York managers
are going up to Worcester Ina body Monday aner-
noon to witness the nrst performance. "E Pluribus
Unura" will r-> produced on Broadway about th*
last week in November.

"The sile ay th' Anawanda Club prefaces
gr-r-raftln' mickrobes es big e» bull tarriars.
They're thot fine that they'll be a vested choir ay
Ustef, at th' nlxt Fourth o' July blowout In th'
Wigwam. A well thralned gr-r-aftin" mickrobe ia
a rare burrud fur fair. Th' Anawanda Club has
thlm so sthrong that their whiskers ia usad fur
broom corn an' wire nail*. I'd rather have wan o'
thlm splclmins In me family than f hey th' King
ay Servla fur a brother-in-law. Betwixt a good
wan an' a automobile. Ithea th' gasolene machine
skinned f death, ez they say ta Newport. Th'
Anawanda Club started ita collection at Pier 1.
Nort" River, on January *, IS3B. an" they never
missed a crop In th' four nucceedin' years.

"While Mister Cram an' Peter F. Meyer wuz
playin' golf an" rip-rap. Misther Murphy assidyusly
an* sclentlfic'ly watched th' Incubator. Put it In
th' payper thot. thank hrrin, th' breed hi net ex-
tinct. Thanks t' th' aseidyusriess ay the Anawanda
Club, they's a new breed comln' on that will be
able by apittln' on its ban's to howld up wan end
ay an eye-bar cable bridge tin minutes afther It
has furst opened its eyes on an aisy wurruld an'
laped from th" incubator. TJndher th' Wndry min-
isthrasbuns ay th' Anawanda Club, graftin' miek-
robe pips grow t' be mastodons in tin days."

NOTES OF THE STAGE.

Strong Enough to Hold Up Eye-Ba.r Cable
Bridge, Says '-Danr.y

"
M'Clinck.

••ReferrirT t' sr-raftin'
"

said ev-Bew«r Iru»«ector
"Danny" McChuck yesterday at the City Hall, "tfs
more ay an applied sclerce than kiUln* musquetoes
at Shapeshead Bay. an' besides there's more In It.
There's many's the man thot belaves in graftin'
more thin he do his prayers, an' tbe gr-r-raftin'
mickrobe Is a burrud thot galllvanUin Republican
as well as Dimmyeratlc corpuscles. Did yls nrver
rit Infected wid th" graftin' mickrobeT- asked
"Danny."

The scribe replied that he had bad a mild run-
in with one of them before he Joined the church.

"Shure, Iknrweil It." resumed "Danny." ap-
parently quite pleased. "Gr-r-raftin'." he went on.
"finds Its highest devi'.lopmint In dlnsely intilllgtnt
organizashuns Ilka Tammany Hall. Vis will find
scattering spldraina ay it in other sassietles, an' It
hem been known f wandher off on country by-
ways In the remotest rooral districts, but fer able-
bodied, square-jawed, dape-chisted spicimlna. able
fur to carry up coal from the cellar, go to th' Wlg-
warr. in Fourteenth-st.
"Inotice thot th' cover ay th" rose-Jarr In which

th' noble animals is kept at Misther C.F. Murphy's
Anawanda Club hex got off. aa' allowed th* oe-
cypants f stretch their wings in th' anatubrtous
atmosphere. Th' distinguished leader o' Tammany
has rayson f be proud ay th' number an' variety
ay his exhibit. Th" rest ay us hex choice aplcimins
here an" there, but the Anawanda Club hex every
variety known f science, besides some as hex never
been classified.

ANAWANDA GRAFTING MICKROBES.

Special Notices.

SCHOONERS.
CUASS D—yOT OVKR 100 FEET *jro OVER so

FEET RACING MEASUREMENT^
c-^-^v::;:;:;;-^!7!^^.,

\u25a0

'-
ia»«rml« \u25a0PO.34:ii!idw^de".'.'.V.'.'.'.'.V'. _
fXASS C-NOT OYIZiI 60 KEET AND OVER 64

VBETT RACING MKASUHEMBNT
l*;^ra eO-OTjenwader II "...y!;s;;v; 65.77 Bmlna 74.01

Si ESCLAE3 Ij-NOT OVER *A FEET AND OVER 61
FEET HAONG BdaENT.'•Jbmti 6Jo3:As«!lui

SLOOPS.
CUES C-XOT OVKK 100 FEST AND OVER 80

I'EET RACING MBASCSBMEXT«SSa^:.;;:;:;v.; zif*^
' —

\u25a0

OUsitf i;_.\OT OVER SO TCET AND OVKR 64
FEET RACING MEASUREMENT.ftlß 75.06] \TeeUxaoo 72 mclaps I-XQT OVEK M FEET AND OVEB SI
rEET RA^IXG MEASUBEMENT

&Mt!> ra.«4!An>irant f.4.^7

\u25a0
• '

\u25a0
\u25a0

•
—

.CUSS J-.not OVLIJ Gi J.J.JCT AND "'\u25a0 4-,

ilsn.
FCi:T KACIN<; MBASCRE3IEXT.

Hd* H-^:''har.tom (yawl) - . 4G.BS
<<-^;Cs«Ujti)ie

i:*AfSi~*°»=isT ANlirSDEIiRACING KBaSOBK-
MEKT.

-. „-
.H4.'»7•"' \u25a0•, .-

jj^w\u25a0\u25a0.\u25a0.\u25a0.\u25a0.\u25a0.:•.•/.•.•.::: Itw}^ •'••"\u25a0 soil
1^ G3^ CC°Ye Harbor laEt nlcht

: U Bourne

«S: d A:wmmmmm2»»; NtckTn nnt ,rv tv "•%, ' no; a*PPO'«. John

«ac Stern; ballaaa. Arnold]

•ora Wta-If5 fcSl; JS&SStinISSSi BeliemS: Samuelg*«C.
yJLav^ie

v-
"

clf,ufr>'n: Sahara.

\u25a0~ -.-s
raeI' r k -".'.i.-Tt Ardatn, G..y

™ Cross. X F C(
\u25a0 H,nr

"i- Ed*
almors.JL *\u25a0 Hart Lat^niL SI. »f«narColumbia, vv. g
Vliing

• Em1\u25a0 C Waid; Itamoria.
i-&SSS?l£32t

'asra'iW

rKMi-'-VSURED YACHTS MAY START.

Af«»r the election of seventeen new members, the
*er/ular niftting was adjourned until August 17, and
th* more important meeting of the yacht owners
ipok place. They decidtd that the signal for the
harbor start thip morning blmuU be given nt S:3O,
a:>d that the start of tbe yiichts on their first day's
run abeuM h» an botrr Inter, off Maiinicock Point,
T'rovirtinsr, of mursc, that there is wind enough to
»-tajt tlitm. At a vote taken it was agreed that no
ti:ae would N; taken at the- finish after 8 p. m.
The important aunounc^nK-nt was then made that
lheie yar-hts that had been unable to obtain their
measurement would be permitted to cross the line
\u25a0undtr their old classification. If there should bo
finy question hiter about the awarding of a prize,
tho yai-hts would then have Jo be measured.

Thirty minutes after th» preparatory signal is
ft this morning—all the schooners and Kloops hay-
Jng crossed the line 5n that interval—another pre-
Tzrciftry sler.al willbe set for the 90-footers. They
wju b« hl!«wH two minutes in which to cross the
line nfter having hnd the usual warning and start-
ing signals.

The clawnVstion nr.d the radng numbers for the
r«chtß. which will bold pood for the \u25a0 tire cruisefollow:

Yachts Gathered at Glen Cove to

Start To-day on Annual Journey.
Eighty-one yacht*, flying th»» pennant of the

Kew-Tork Yacht Club, made Glen Cove Harbor

their rendezvous yesterday. From noon until sun-
pet tbcT came from nil points of the compass to
Prepare for the annual cruise of the club, which
officially brjrari with the arrival of Commodore
Frederick G. Bourne In Hi flaeship, the steam
yacht Delaware.'
Every yacht saluted a sun when the Dela-•

ware anchored, and ns her boat booms swung out

to port and start, there Buttered aloft en the

trlatic stay the cede signals "B T" and "J V."
.earlnfc. "Captains will report en board the flas-

thi? »t 4:30-"
G'.gs Ba launches wore lowered, and promptly

t tie tin* indicated a score of boats were on
.fce'r'Tray to the cuzr. modore's yacht."

First to reach her starboarO panprray ladder

a|ggO»nimnilniT Henry Walters, of ths"*
mar Ifarada. lie was received by F>et Cap-

*!"- C L- T. Robinson and Commander J. D. J.

t^fifT I* S. N.. and by them directed aft to the

ane'ue."*. The- to be greeted by Commodore

Bourre. srbo \u25a0«\u25a0 t0 Pießide at the fourth general

Bating of the club.
The commodore's guesta on board the flagthlp

for th« en*l**are Fleet Ca taln C. L. F. Kobinson.
_, , Surgeon John McGaw Woodbury. Secretary

rf0'i:e A Cormack. Measurer C. D. Mower. Ccm-

nL'der J. D. J. KeUey. U. S. N. Ex-Commodore
F M Brown and Archibald Rogers. A pleasing

-^-.'. oa i^s bteo introduced on board the Dela-

ware which will lend a certain amount of dignity

to the dally routine of the ship. It is the bugler,

to th« person of Samuel Nolan, of the TJnited States

Marlw Corps, who ranks as a chief trumpeter. ;„is en furlough, and he chose to spend a portion

cf It as bugler to tbe commodore. He willeound

rmille morning nnd evening, colors, mess calls

and ta~" N'olan wenrs the uniform of the marine j

corps. In which be has served many years. j"
CHAT OF PROSPECTS OF BREEZES.

Tatfjtsmea met ffliaer th? DelaWacre*a after awn- |
«?!- and chatted on the prosrx'cts of good breezes

ter the cmisr while waiting for the call to order. :
I^ockSr.g iho picture of good health, with a face ;

we!! tanned by th« fjn. J. Plerpont Morgan, th^> ,

cJuVs former commodore, stepped nimbly over the j
-\u0084,1 i saint !n? as he reached th« deck and j
jiaEsir.g'ftraight aft without looking right or left. I

He had com* in a f.i?t Fteam launch from his ;
yaftt Corrair. thst had made a fa?t run from the ;

dry arriving Just in time for the meeting. J
William B. Lerfl?, we of th» owners of the Re- \u25a0

ran<*. came early in his Steamer Noras C. Olive- i

i&Bn. thp manager cf Qic Reliance, with T>elancey

Kar.e and William Batier Duncan, jr.. went on j
r.oard the flagship together in the latter"s launch, i

The newort cop candidate had been towed over j
from her moorings .-it New-Rochelle and had
joined the n>et at 4:16 p. m. She .\u25a0

"= lying at

ar.rtcr dose to th» flagship. Captain Burr and her j
rreir, ri£ged out in th^ir blue uniforms, Ins In i

\u25a0trJUas contract with the others of Hie fleet. I
Nearly at I'cr juoorinc buoy tlie <'nnFtitution was
f-wir.ginp. The Colombia had not vet come over ,
from her anchorage- at Oty Island.

Clear skies, briglit .^'Jt!*;i.i!ie «nd smooth water
msd«« th*» weather ideal for the assembling of the

Sett. Thft sun's my «wtre tampered by a ii^ht
DortlrßVStarly br^f?-. Marry yachts of historical
jnirrcFt were noted. Tlie oldtime Cup defender,

i^i* *<)ioofirr Columbia, tvar, thrrf>, and near her
the Vigilant, also a successful defender of the old I
trophy. She is now rigged a* .i yawl;and is owned

•bT P. Lbthrop Ames, of Eot-ton. Then, there were
Morton F. Plant's new Hernesboff schooner Ingo-

mar a;.J his steam ya<-lu P<;rthenia; a'so Seymour
Li. Hi3i=tf(}'snew schooner Crusader 11. v.hirh is to

tail her maiden rac*1 to-<iay »i;sin«t th<» crock El-
rnina, ih" Quis»tta. the Quickstep, the Katrlna and
th<i lialo:ia.

Tribune Subscription Rales.
THE TRIBUNE willbe sent by mall to any address la

this country or abroad, and address changed l"often as
desired. Subscriptions may be given to your regular

dealer before leaving, or. if more convenient, band them

In at THIS TRIBUNE OOce.

SINGLE COPIES.
KfNDAT 5 cents iWEEKLT RBVIEW.B csnes
DAILY 3 c* »iTKI-WEEKLY. 2 cents

WIirJCLT FARMER. S ctu;.I

Domestic llatei.

BT EARLY MAIL TRAIN.
For all points In the United States. Canada and Mexico

(ouUldeTcf the. boroughs of Manhattan and The BroaxJ.
Also to Cuba. Porto Rico. Hawaii and th*Philippines ,

without extra expense for fare.en postage.

DAILY AND STJSDAT: 1WEEKLY FAEMEB:
•"

Son* Month. 00[Six Months. »
Three Months. wa*< Twelve Months. JIOO.??*£::?"" *WwKKKLVREVIEW:
Twelve Months. 10 00 Twe^ontbs. «**TwVl«TMonThs. J2 00

Twelve
ALMANAC:

•*
8 Twelve MonThs. 92 1» THIBU.NTC AUIAKAC:
TiuLr(.\LT- Per copy J

90ITRIBVNE INDEX:
Three Maotha. 13'" I UOT

\u25a0bTsssSS ifWTHWNe BXT«A»:
TwelvrMontha. V»I Send foreaulcju*. ;

TRI-WEEKLT: • I }
PlxMonths. . JITwelve Months. «I 60,

*.

MAILSFOR SOUTH AND CENTRA!. AMERICA. WEST
INDIES. ETC

FRIDAY—At 13 m. (or Mexico, per a a. Hataasa*. ft*
Tamplco trnali must be directed "per a. a. Matansaa">;
at 1 p. m. for Porto Plata, per a. \u25a0- Captain Bennett.
from Boston (mail tcr other parts of the, Dominica b *»-
public must be directed "per » 8. Captain Bennett"!:
at 6:30 a. m. for Azores Islands, oar m. a. Vancouver,

from Boston.
_ _ . ._ -

SATURDAY
—

At 7 a. m. for Newfoundland, per a. a.
Rosalind; at 8 a. m. for Bermuda, per a a. TrlaldaAi at
8:30 a. m. (supplementary 9:30 a pi.) for Curacao and
Venezuela per a. a, Maricalbo* (mall (or gansnlfla and
Cartagena" must ba directed "tier s. a Maracalbor*); at
» a m for British. Dutch and French Guiana, per a a.
filer;at 0 a. m. for Porto Klco. per a. a. Ponca; at iCO
a m supplementary 10:30 a. m for St. Thosas. St.
Crolx Leewaxd and Windward Isianda. British. Dutch
an French Guiana, per s. a. Caribbe* (mall for Grenada.
en.l Trinidad nicst be directed "Tera. a. Car!bbe«"*>; at
l» 30 a. m. (supplementary 10:30 a. SB.) tar rortuna
Island Jamaica. Savanilla. Cartagtma and Greytowa,

nar B
'

s. Valencia .mall for Costa Rica mot ><• di-
rected "per a. s. Valencia"); at 10 a. m. for Cub*. mm* s Mexfco. via Havana: at 10 ft- m. for Argentina.
T-'roiruay and Paraguay, par \u25a0. a. Trojan Prinoa: at 1:38
p m (supplementary 2:30 p. m.) for Ina*ua and HaiU.
per a. a. Flandrla.

MAIIS FORWARDED OVERLA.NP. ETC.. EXCEPT
TRANSPACIFIC.

CtTBA—By rail to Pert Tampa. Fla.. and ttienct. by

ateamer closes at this office dally, exeest Taursaay. at
to-30 a. m (the connecting mails ciose here on Moo-
days Wednesdays and Saturdays)

MEXICO ClTY—Overland, unless specially addressed for
tfisaateh by steamer, closes at this office dally, ercent
Sunday, ai 1:30 p. m. and 11:20 p. m- rHmdays at X
p m and 11:30 p. m.

NEWFOUNDLAND—By rail to North Pydaey. and*
thence by steamer, closes at this office daily at 41:30
p. m (connecting mails close here every Monday.
Wednesday and Saturday.

JAMAICA By rail to Boston, ai.d these* by steamer.
closes at this ode* at «.3w p. m. every Tuesday and
Thursday.

MIQt'ELON—By rail to Boston. aa>l tnenca by ateamer.
closes at this ofics daily at « 30 p. m.

bel:zk PUERTO OOItTEZ AND GUATTUALA—By
rail to New-Orleaaa. and t..ence by steamer. irlLiSaa at
this ofSre d&lly. except Sunda*. at tl:SO p. m. and
Til-SO p. m.. Sundays at *\ p. m. and tll:3O p. m.
(connecting mail closes here Tuesday* at niJO a. xr >

COSTA RICA—By mil to New-Orleans, and thenc* by
steamer, close* at tksi office daily, except Scaday. at
tIJO p. n. and tll:30 p. m.. Sunday* at tl p. m. and
+11-30 p. m. (connecting mall closes here Tuestfaji at
tll'SO p. m.)

tßeiisierti trail closes at
• p. m, prartous day.

TRANSPACOTC MAILS.

Australia except Wav), i'ijlI*lan<ißand New Caledonia.
rlaVancouver and Victoria. B. C clo»* here dally at

6-36 p. m. up to July Ps*s» '.ndualve. for dispatch, per

IHawaii China. Japan and Philip;me latands. via Saa
\u25a0 Francisco close here dally at 6:30 p. m. up to July'

tig, lncrosire. for dispatch per aa. Doric.'
r%tr.a »nd Japan, via Seattle close her* dally at 6:*e

n.^n. up toJuly US. Inclusive, tor dispatch per a. a.

1
Ha«all via San Franelsco. close here dally at 8:30 p. m.

I np to' July t-utb. inclusive, (or dispatch, per a. a. Ala-

China "and Japan, via Vancouver and Victoria. R C
close here Ca:ly at «:» p. m. Nt» to July T2l. Inclusive.
far dispatch per m. » Empress of India. ("Merchandise
for U. 8 Postal Agency at Shanghai cannot ba for-
warded vllCanada.)

1 Hawaii Japan China, and specially addressed mall for
the PhlllDPtne Islands via Ban rranclsco dose kare>
daily at 6^30 p. m. up to July t3«. inclusive. tar dla-

1
patch per s. a. Kipfon Man.. /

PhlUpplße Islands, via San ranc'.sco close hersjtelly at, ••3O p. sa. op to July m. inclusive, for dispatch far
t* s transport,

and Japan. »!a Taeoma. close here dally at «J9
p. a*. to July 23. inclusive, fordispatch per a a. Olym \u25a0

v»«i*Zeali3i. Australia (except VTest). New Caledonia.
mir Samoa, and Hawaii, via San Francisco, ciose her*
?ailv at *30 p. «\u25a0

"° to August tl. inclusive, for dla-
BBMh. per » a Ventura, at th* Cunard steamer car-
rTtni the British mall for New Zealand does not arrive
In ume to connect with this dispatch extra mails—
rtostnc at 9*» a. m.. »SO a m. and «:» p. m.:Bun-
dars at

"
\u25a0\u25a0 m.. »a. m and ?:3O p.

—
will be

Side up and forwarded until th* arrivalat the CUnard

•r»!krtiBand Manjueasa lalsnwA. via. Saa rraaelsca. do-.'
here dally at *30 p. m up to August tlO. Inclusive, lor
dispatch r*r s. s. Marlposa

VOTE.—rnlees otherwise addressed. West Australia Is
forwarded via. Europe, and New Zealand and Phl!l>-
plnes via Ban Francisco— the quickest mmis PhUl»-
pin*» specially addressed "via Canada or ~vU Europe-
mast be fully orepajri at the foreign rates. Hawaii Is
forwarded vU San Francisco exclusively.

Transpacific mails are forwarded to port of smlllsa dally
and the sroedule of closing '• arranged on the ->r»-•umptlsa of their ufilnterrßptesi overland 'raneft. tR*«-lsu-red mail closes at 6 p. a. previous day.

CORXELjnS VAN COTT. Postmaster»oato««. New Tork. N. T.. July la 1303.
"CT*""r-

TRANSATLANTIC MATLS.
6ATCRDAT—At CO a. m. laurpletnaiiUtrr 0 a. m.> far

Europe, per s. s. Etruria. via Queenstown; at & a. «a.
for Belrmiß direct. per «. s Finland (mall mast be.
directed #>per m. a land"i. at 9:30 a. m. (or Italy
street, per » * Hohenzollern (mall must be directed
'•per >\u25a0 a. Hahe&zollarn"}; at ft:3o a. m. for Scotland
direct, per a. a. Ethiopia (mall must be, directed "per
\u25a0. •. Ethiopia***- at 11 a. m for Penmarte direct, par
s. s. Island (mail must be directed "per «. a. lalarid">.

•PRINTED MATTER, ETC.
—

steamer takes Printed
Matter. Commercial I*apera. and Samples (or Oai iaany
only. The same class of mall matter for other parts of
Europe will not be sent by this ship unless tveotattr
directed by her.

After the closing- of the Supplementary Transatlaatle
Malls named above, additional Supplementary Malls at»

opened on the j!ts of the Americas. English. FrencJi
and German itram«ra. and remain open until within
Ten Minutes oX the hour of vaillos; of steamer.

PostoAee "Notice,
(Should be read DAILYby all Interested, aa «hant«e

may occur at any tlrr.e>
Foreign malls for the week ezidlar Jury tS. 1903. win

elos« (promptly In an caacs> at the General Postolßc* ••
fallows: Farrrlß-Post MaO« close on« hour earlier than
«)oaiDC time ?fc<r*-ri below. Parcelg-Poat Malls (or Ger-
many close st 5 p. m. Wednesday.

Regular and Supplementary mails cloaa at ForwlaTi Sta-
tion half hour la-er than rfostr.p time shown below (ez-
eept that Supplementary Mails for Earopa and Central
American. via Cu.or.. do«« on*hour later at Forefzn Sta-
tion.)

MEXICO MAY GET THE ARROW.
Negotiations are In progr*---. it if learned, look-

ing to the sale of ttoa yacht Arrow by Charles R.
Flint to the government «f JJexfeo. If the *al«
shall be arranged, the swift little vessel will be
added to the Mexican navy.

Three Hundred Cared for in Binghamton
and Neighboring Farmhouses.

[BY TELEGRAPH TO THE TKrBr.VT.]
Binghamton. N. V.. July 16.—The largest party of

Tribune Fresh Air children that ever visited the

Southern Tier came to this city from New-York
this afternoon and were distributed to numerous
hosts throughout Broome County to enjoy a two

weeks' outing. There were 301 children, with eight
caretakers. The Rev. M. J. Bieber. the secretary

of the Binghamton Fresh Air Committee, went to
New-York and came with the party.

Arrmgements had been made by the local com-
mittee for caring for the children, and after they

arrived several applications were received from
people who wished to give free accommodation, but

all had been provided for. About half the children
willbe taken care of by those who give free enter-
tainment. In such cases not to exceed three chil-
dren are assigned to any one family. The board
of the others is paid from a fund which has been
subscribed by people who could not well entertain
the children. In such cases board has been en-
gaged for from three to twelve children at farm-
houses m different parts ol the county. When more
than ten are boarded at a single place a caretaker
goes with them. . . ,v, v

-
More than one hundred persons who ha.i engaged

to take clilidren were .v the station to meet the
train. Several hundred others were drawn to the
place from curiosity.

Before dark places had been found for all the
little visitors. Some of th#m are entertained by
residents of Binghamton. but the majority are at
farmhouses. - :̂-'V-': -'V-

IN BROOME COTTNTY FIELDS.

Four Hundred and Twenty-four
Children Sent to the Country.

Yesterday was a busy day for The Tribune Fresh
Air Fund. There were sent out for two-week
vacations in the country 424 children, going to
twenty-nine different places. Besides this the
second day excursion of the season gave an outing
to 841 mothers and, children, under the auspices of
the Stanton Street Helping Hand Association and
the Pro-Cathedral Mission.

The feature of the day was the big Bingharoton
party that left on the Erie Railroad, at 9:15 a. m..
the largest sent on one train so far this season.

The Chambers-st. ferry presented a lively scene
as the party began to arrive. The small army
besieged the ferry in fourteen companies, number-
ing In all 295. Attendants In the outer entrance

held off the eager Insurgents, letting them through
a company at a time, to be counted, listed and put
on the ferry. On the other side they were put
aboard a special section of five passenger coaches
and rolled away merrily to the blue hills of South-
ern New-York.

Binghamton itself la the Parlor City of the State.
numbering forty thousand inhabitants, and is well
built and favorably si-nated. So great is the in-
terest of the people of the town in the Fresh Air
children that the station Is packed with onlookerson the arrival or departure of the companies of
New-York guests. Last year hardly a host saw
her little visitors oft without shedding tears About
half of the children taken here are boarded on
farms near the city.

S. Mills Ely, of Binghamton. was the original
promoter of the Fresh Air work here. For years
he received parties of thirteen at a time, and saw
to their entertainment. Three years ago an asso-
ciation was organized and the work greatly en-larged. F. W. Seward, Editor of "The Republic."
and an active worker, is president of the organ-
ization. Mrs. Charles Reed was made treasurer for
the first year, and was succeeded by Mr. Ely.

The sec-etary of the association, the Rev. M. J.
Bieber. of the Lutheran Church, is the present
leader of the work in Binghamton. He has been
most successful in organizing parties, and was on
hand at the station yesterday to conduct the
party. He demonstrated his ability in managing
a large company of children. He is a man of
kindly disposition, and attracts his lltt!e charges
at first sight.

The towns abont Binghamton which received
part of this party are Hawleyton. Conklin Centre.Brackney. Oxford. West Chenango. Port Dicken-
son. Lestershire. Vestal. Union Centre. Union.
Great Bend. Willow Point. Langton and Barry-
ville.

Those entertaining the children Inand near Btng-
hamton are C. S. Honk, E. W. SUrbird. Mrs.
George Larrabee, Walter G. Dewey, Miss Flossie
Aldrich, Mrs. J. W. Heath. W. A. Turner. Mrs.
James Kelly, Mrs. H. W. Tombs, Miss Edith
Smith, Mrs. Charles Watrous, I.J. Turner, A. J.
Lilly,Mrs. B. P. Southey. Mrs. W. P. Bclknap.
Mrs. Jaques. Mrs. Lester A. Sherwood. C. W.
Remmele, Mrs. E. F. Hopton. Mrs. A. D. Trlpp.
F. R. Converse, Mrs. Thomas Fltzpatrick. Miss
Mary A. Miller. Mrs. A. M. Coggswdl. W. W.
Kunkel. J. P. Klee. M." .T. Bieber. H. E. Oswald.
Mrs. Nelson Ganoung, Mrs. Bisbee, Mrs. Daniel
Davis, M. L. Howard. R. W. Cline. Mrs. W. H.
Walker. Mrs. A. Sloat. Mrs. Charles Barney, Mrs.
Louis Manger, Mrs. Prank Brooks. Mrs. O. S.
Heller. W. C. Steclc Mrs. Grant Crocker. Mrs. C.
A. Phil"y, Mrs. A. P. Bundy. Mrs. W. F. Galla-
gher. Mrs. W. C. Brown. Mrs. F. A. Moat. George
Smith. Mrs. I. C. P. William Holt. George Zeiser.
Mrs. J. E. Smith. Mrs. Rusha Wilson. Mrs. Joseph
Heyl. Mrs. 1. B. Kenyon, Mrs. D. A. Worden,
Mrs. Mary Mersereau, Mrs. Edward Warner, Mrs.
L. Tyler. Mrs. Dorsheimer. Mrs. M. Hughes, Jens
Jensen. Mrs. O. S. Heller. Mrs. W. J. Reardon. A.
M. George, Grant Sullivan and Mrs. Russell Shear.

Those going to other nearby points will be re-
ceived by E. A. Meeker, of Hawleyton, N .Y.; E.
Wenflan. Mrs. A. J. Sherwood and the Rev. E. B.
Singer, of Great Bond, t'enn.; Mrs. James Tobin.
of West Chenango. N. V.: Mrs. J. K. Whulder and
Mrs. Lily Phillips, of Great Bend, Perm.; Mrs.
John A. Chrysler, of Union Centre. N. V.; Mrs.
Susan A. Wilcox. of Oxford, N. V.; Mrs. J. B.
Allen, of Castle Creek, N. V.; Mrs. Carrie Martin,
of West Chenango. N. V.; Mrs. N. Y. Pltkln and
Mrs. C. L. Hibbard. of Union, N. V.; A. B. Car-
men, of Nichols, N. T.:Mrs. E. A. Kark. Mrs.
Louis Haas. Miss Butterfield. Mrs. B. E. Lameraux
and Mrs. V. S. Jarviß. of Port Dickerson, N. V.;
Mrs. Philo Barder, of Union, N. V.;John Younar.
of Langdon. N. V.; Mrs. C. C. Liddlngton, of
Vestal. X. V.; Herbert M. Ga?e. of Hawleyton,
N. V.; Miss Minnie Barton, of Willow Point. N. Y.-
Mrs. Anna M. Platt. of Hawleyton. N. V.: J. L.
Cllne. of Hawleyton, N. T.: J. F. Williams, of
Brackney, N. V.: Jennie Meeker, of Hawleyton,
X. V.:C. S. Cauguey. of ConKlin Centre. N. V-;
Mrs. N. W. Meeker. Mrs. E. A. Meeker, jr.. and
Mrs. Hattie Tupper. of Lestersßtre, X. V.; Mrs.
Wilbur Wilmot, Mrs. Fred Prentice, Mrs. Jacob
Sin* and Mrs?. Walter Kistler. of Great Bend.
X V., and Miss LillianO. Howard, of Union Centre.

At Mansfield, Prnn., the children are received by
Mrs. Lafayette Gray, Mrs. Frank Smith. Mrs. Enos
Roe, J. H. Zarlic, Fred Bryan. George Gardner.
Mrs. Osgood and J. B. Clark. Those going to CanoeCamp. Perm.. are being entertained by Mrs. Charles
Post, Mrs. Charles Knowlton. Mrs. GiffordSpencer,
Mrs. Thomas Goociall and Mrs. Kelly Knowitoa.
Mrs. AHie Douglas and Mrs. George Smith enter-
tain at Covlnston, Perm
At New-Milford. Perm., a party of twenty was

received, organized through the efforts of the Rev.
L. D. Mallory,of the Baptist Church, and the other
clergymen of the town. For a number of years
New-Milford hart taken no part In the work. Last
year, however, a good sized party was organized,
and this year the people of the village are actively
interested. Here, too, there was the common
doubt, on receiving the first party, as to whether the
children are needy or not, but the kind entertainers
have learned thai it is only through the persistent
help and encouragement of the missionaries that
the children are put into so presentable a con-
dition, and a good understanding now exists. The
village Is a pretty town of about eight hundred in-
habitants, among the hills of Northern Pennsyl-
vania.

The New-Milford hosts are Mrs. Charles Kenyon.
Mrs. Z. Pettis. Mrs. Cush Cole. Mrs. Ray Culver.
Miss Mac Boyl<. Mrs. Bennett. Mrs. Brundage. Mrs.
Luyder, Mrs. Stoddard, Mrs. Dr. Smith and Mrs.
Mallory. With this.party went one child, to be en-
tertained at the home of Mrs. Robertson, of Wy-
oming. Perm.

At Perry, X. V.. a party of thirty-one was re-
ceived and distributed among the villagers through
tlu-" effort? of «'. G. Clark of that place. Editor of
"The Perry Record." This gentleman is an active
worker, and has used his Influence as the head
of the local paper to good effect. Situated as it is
on Silver Lake, so well known all over the coun-
try as a summer resort. Perry is a delightful spot
in which to entertain the small visitors. The town
lies at one end of the lake, among the hills of
Wyoming County.

The Theresa hosts are Mrs. T. O. Cook. Mrs.
Frank BaMerpon. Mrs. Swan. Mrs. O. Rlddell, Mrs.
£ G. West. Mrs. <:. A. Wilton. Mrs. Thomas Me-
Cue. Going to Gouveneur were children for Mrs.
F Haverstack. Mrs John Whaler,. Mrs. Ferren,
Mrs. J. V. Baker, and Mr« H. Beach.

The Clayton party will be entertained by Mrs.
Lowe. Mrs. Fry. Mrs. Corbin, Mrs. B. Rogers.
Mrs. F. Cupernall. Mrs. Young. Mrs. R. D. Grant.
Mrs. Rice. \u25a0 Mrs. James Hambley, Mrs. 'William
Elliott, Mrs. S. Sargent, Mrs. M. '"as-well. Mrs.
Emprey and Mrs. George Don. At Depuyster they
were received by .T. 11. BumViaiß. and at Heuvel-
ton by John Hutchinuon MHless Fmithers. i"o-t-
land Smlthers. George MeFadden and Earl Ban-
ford.

FRESH AIR FOR MANY.

THIRTEEN SPOONS SOLD FOR $24,500.

London. July Thirteen silver Apostle spoons.

with figures of Christ and the twelve Apostles upon

them, were auctioned at London this afternoon.

They brought the record price of C4.500. Tne spoons
were dated 1536, and constitute the earliest complete

set known. The bidding was spirited, beginning at

I!loo and rising rapidly "until the spoons were
knocked down la a dx.ilfrfor the sum named.

PARADE PERMIT NOT EASY TO GET.
Acting Police Commissioner Ebsteln said yester-

day that if"Mother" Jones and her email army of
unemployed, who are on their way to this city,

-wanted to parade her« they would have to get a
permit from Police Headquarter*.

"And Mother' Jones, or Mrs. Jones." added the
Commissioner, "willnot get a permit unless she can
give a very good reason tor wanting one.

Armand Louis Charles Gustave Besnard was born
on October 11. 1833. at Rambouillet. and was edu-

cated at the Naval School, which he entered at the
age of sixteen. He entered the navy in XsiiZ and
took part in the bombardment of Petropaulovsk, in
the Crimean War. anfi in the second Chinese War.
By bravery In Cochin China In 1*63 he won the

Cross of the Legion of Honor. In the Franco-Prus-
sian War ha was chief of staff of the Army of Brit-
tany and took part in the battles of Drove and Le
Maus. In1573 he was promoted to a captaincy and
was chief of staff to Admiral Jaures. and in '579 he

was assistant to Commander Gougeard, Minister
Of Marine in the Garabetta Cabinet. Later he com-
manded the Iphigenie and the Frledland. In ISSG
he became chief of staff at the Admiralty until
appointed to command the Chinese squadron. He

was promoted to the rank of vice-admiral in 1592
and served at Brest until he became Minister of
Marine in 1896. holding the office until IS3S. He was
a Grand Officer of the Legion of Honor.

THE REV. J. W. HINSTON.
Macon. Go., July 16.—The Rev. J. W. Hinston. a

prominent Methodist clergyman of the State, died

here to-day. He had served in the ministry for
fifty year*. He was presiding elder for many
years.

Sir: You have published numbers of complaints
from readers condemning the way in which women
get out of open cars. There are always two sides to

a story, but if there were two steps to the cars, as
there is in every large city in the United States,
except New-York and Brooklyn, and passengers
were allowed to press the button to signal (what
are they put in the cars for?) wo women might re-
tain a small portion of the grace allotted us. to say
nothing of our safety. PROGRESS.

Brooklyn, July 16. 1903.

OBITUARY.

VICE-ADMIRAL BESNARD.
Paris. July 16.—Vice-Admiral Besnard. former

Minister of the Navy. is dead.

HowProsperity IsProduced byFree Trade-
Source of England's Wealth.

To the Editor of The Tribune.
Sir: Inotice my proposition that "if protection

were a wealth giving panacea China and Morocco
would now be the moat prosperous countries in the
world" qualified as a "far fetched comparison."

"Wishing to make my sense clearer. Ishould like
to add some observations to my previous utter-
ances—that protection is only a feeble reed on
which to lean, economically speaking, and that the
principles of free trade cannot be and are not
really effaced by a tariff; that they actually are
acting now in this very community, impossible as
Itmay appear, in spite of trammels and tariffs.

How this comes to be, how. when and by whom
the tariffs are paid, are all questions easily an-
swered by practising: a simple analysis on any
given object or commodity bought or sold within
the area covered by any given protective policy,
which shows that the public indirectly subsidises
protected industries.
It may be said that the public can and is willing

to pay the subsidy to have the pleasure of using

American goods as much as possible, or because it
believes it to be a wise sacrifice, looking to the
future. Quite so, but one thing is certain, and that
is that the public would not make the sacrifice ifit
could not afford it,and as practice shows it can af-
ford itbecause itisa prosperous public. And that it
is prosperous is due. not to the tariffs, which we see
are an extra burden, but to the development of its
natural resources, the production of wheat and cot-
ton Insufficient quantities to supply its needs, and
to place abroad an enormous credit to its favor,

with which it Imports what It wants and the rest
buys at home dearer than Itneed do.

The day that Itcan be proved that the tariffs have
had one atom of influence on the agricultural de-
velopment of this country, or on the inventing of
such ingenious agricultural machinery as It pos-
sesses, that day it will be proved that protection
has made or contributed to make this country what
it is. And if natural resources are the foundation
of such prosperity and wealth, as we see, these an-
swer to the great principles of free trade, which
are In full activity, apart from the incident of lower
or higher tariffs, which affect only the imports. If
the exports are the source of her wealth, then she
owes the latter to free trade.

This has been aided by the better education which
has enabled its rnhaMtants to give a good account
of its natural resources, with the significant and re-
markable circumstance that these exports precisely
and mainly go to a free trade country. England.
Therefore American prosperity finds its basis in the
full liberty to export here, and the full liberty to
import th«re; that la, doubly Indebted to free trade.

England in no way is the loser. On the contrary,

she gets from abroad what she requires cheaply,

with no artificial charge, and exports in spite of
tariffs and trammels her natural resources: that is.
cheap coal. For what are her manufactured goods

but
—

cheap coal, cheap steam, cheap power

derived from coal, which she discovered and ex-
tracted from the bowels of the earth eighty years

before anybody else thought of it? Other coun-
tries are now mining coal, and they compete with
her In the measure of the comparative cheapness

rrr <j«»raess. quantity or quality of what they ox-
trart. and also in the degree of intelligence with

\u25a0which it is put to use.
Ifwe now go back to England it would he impor-

tant to know which is her greatest industry, her
greatest source of wealth, and it would be no less
than a revelation to know that she owes it. not to
her own efforts so much as to the aid of other?, her
enemies in trade. It Is her shipping trad*. Being

the carrier of the world is what England prides

herself on most and the means whereby Fhe has
principally enriched herself. Can such an industry

be anything but free trade?
What are London. Liverpool. Glasgow but huge

stores to supply each country of the world with
what she lacks and another produces? "What is the
London merchant but a commission agent accumu-
lating millions through a simple percentace on this
gigantic transaction?

The best authorities in England deny any shrink-
age in the bulk of her trade, and if some of her
Industries are suffering at the hands of competitors

aha will yet hold, the monopoly of the greatest in-
dustry of all as long as Mr. Chamberlain <!<>•» not

succeed in destroying it (what he proposes is only
the beginning), and as lons as the countries favor
Itin the most effective manner by laying obstacles
and trammels In the. way of their own commerce,
as much as to say. "1 willhave none of that lucra-
tive industry, the greatest in the world probably.

and let uh help England to keep It to herself and
to her advantage only."

MARQUIS TORRE ITERMOSA.
Newport. R. 1.. July 13. 1303.

LESSON OF EVANSVILLE OUTBREAK.
To the Editor of The Tribune.

Sir: It is acknowledged that never in the annals
of mankind has there been any headway toward
the uplifting of civilization gained but that it
•was dearly paid for by humanity with its own
blood. Nor can we expect civilization to bestow
anything upon us in the present or future without
getting some sacrifice from us in return. As a
matter of business, vrc cannot expect to get some-
thing for nothing, and, therefore, bewail as we
may the loss sustained by the inhabitants of
Evansville in the recent revolt against the militia,

we are perfectly satisfied that it was as india-
pensabl«?i a sacrifice as was ever brought to the
altar of civilization. This was the one thing
neeeasary to make an impression upon the minds
of the rebelliously inclined people— we can not
and will not tolerate any such thing as mob law
-within the borders of our country.
Ifpeople desirous of a-- ing blood flow know that

the only way they can satiate this fiendish desire
of th.its i: by seeing their own blood flow, surely
they will be more deliberate about it. They will
find that all they can do in a moment of fury is
to bite their own clothes and leave the adminis-
tration of justice entirely to the law*.

ABRAHAM P. WAGNER.
New-York. July 12. 1903.

WOMEN AND STREETCARS.
To the Editor of The Tribune.

MR. CHAMBERLAINS POLICY.

*
i rhi. iiairrftin the continuous white line shows the

r a"£ iv pS'r. v indicated hT The Tribune's self-
r«2S§tn« baromet«r. The dotted line shows the llsym.
[!r^ as^e^rd td Ly tU leo2Weather Bureau.

Tha .r.wins official record froro the Weather Bureau

•T.OT th. changes in tt» temperature for the last t»enty-

four hours in comparison with the corresponding date of'"
ty-*r:

:««. i»| »* «%
itS:::: ffI.USL:«"».I a£:-£:::::::: & SM-EjS:::: :::i \u25a0 ;
i?m.".: w igj12p

-
n)

-
4H4HTK

l™«t"-em'perltuie ytltcrAmy. 77 d«r««; U">*>U «;

average 67; average for corresponding <S*t» »»« y^-•»:

Ujht wcat winds.

TKIBL'ND LOCAL, OBBEBVATTONB

FORECAST FOB TO-DAT AND SATURDAY.

For New-Enjrianfl. fair to-day and Saturday; llcht west

winds.
For Eastern New-York Eastern Pennsylvania, New-

Jer»«-y. Delaware. Maryland, the District of Columbia and
Vinrin^ fair and wanner to-day; Saturday, fair; llrht

For Western Pennsylvania find Western New-York.

fair and warmer to-day; Saturday. shower*: light to ti»sh
weet winds.

Yesterday's Record and To-day's Forecast.
•Washington. July JO.

—
The weather ha» been cenerally

fair in all districts, w'tb the *xc*ption or local thunder-
storms in Tennessee, the upper ilissourl Valley and the

middle Rocky Mountain region. Pressure continues Jow

in the St. Lawrence Valley and th» plateau region.

The i^mp'-rature has risen especially In the Middle At-
lantic States and the ujiper Ohio Valley. It continue*
\u25a0fiCtrtly below the seasonal arerare, however, ren«"?kllr
«ast of Ui« SLa^kl Uour.tains. and there !uu> been a. Call
in the temperature, due to local rains. In Kansas and the

upper Missouri Vailey.
Fair weather is indicated tor Friday and Saturday ex-

cept in the middle Mississippi and lower Ohio Valley and

the Eastern Gulf States, where scattered thunderstorms
and local rains are probable. The «hover area will ex-
tend on Saturday into the lower luke region and the 111 :
die and South Atlantic States.

The temperatures will rise slowly in northeastern dis-
trict*, the urrper Ohio Valley an.] the lake rt-ston.

Important changes are not anticipated elsewhere.
The winds alorjr the Atlantic Coast -will be mostly

•westerly to southerly and light; on the Gulf Coast light

south- on the -Great Lake* lißht and varUbl*.
Steamers departing on Friday for European port* will

have U«Bt west wind* and fair weather to the Grand
Banks.

THE WEATHER REPORT.

Physician, Retired Navy Officer, Caught It
When Shipwrecked in Tropics.

A fever contracted several years ago while ship-

wrecked in the tropics caused the death yesterday

of Dr. Edward V. Armstrong. U. S. N. (retired), a
prominent Mount Vernon physician and brother-in-
law Of Mayor Edwin W. Fiske of that city. Dr.
Armstrong was thirty years old. He died in the
Presbyterian Hospital In this city from Chagres

fever. It wns supposed that the fever had left his
system, when it suddenly reappeared after a heavy

cold and pleurisy had set in.
Dr.Armstrong was a native of Mount Vernon, and

his father. William A. Armstrong: was formerly

chaplain nl Farnsworth Post, G. A. R. The wed-
ding of Dr. Armstrong and Miss Gertrude Fiske
took place a little more than a year ago. Dr. Arm-
strong- had served in the Spanish-American War
and was on duty in the Philippines when he became
engaged to Miss Fteke. He was retired because of
trouble with his eyes. After marriage he began
practising medicine in Mount Vernon and Bronx-
ville. The funeral willbe held at his home to-day.

NIECE CUT OFF; LEGACY TO PRIEST.
By th« willof Catharine Bolton. filed yesterday in

the office of the Surrogate, her niece, Annie Mc-
Donald, is cut off with $1. She grJv** $100 to the
church of Our Lady of Mount Camel, in East
Twenty-clshth-st.: $100 to the Mission of the Im-
maculate Virgin, in Lafayette Place, and $100 to the
Mission for Emigrant Giris. No. 7 State-st. The
residue of the estate Is left to the B*v. Georg«
Joseph Scar.nel, of the Order of Friars.

DIES FROM CHAGRES FEVER.

Nephews. Nieces and Grandchildren Prin-
cipal Legatees of Redford Perrine.

Freehold. N. J., July 16 (.Special).— will of
Redford TVrrine. of Bnglishtown, has Just been
probated in the Surrogate's office here. Mr Per-

rine left an estate estimated by friends to be worth
about $50,000, which lie divides among various
nieces, nephews and pmnflCMlflT*nof hi? deeest-ed
brother* and sisters. Mr. Terrene was a bachelor.
The will was made on May 23. 1301. and John S.
Silvers and George 6 Mershon. both of CrairtnnT.
N.J., arc the executors. John B. Perrine and Sarah
E. Perrtne, children of the lat^ John J. Perrine. Ret
$7,000 fach. and ihe other children of John J. Per-
rine receive amounts as follows: James A. Perrine,

i6.<««\ and Lewis Perrine. ».«». tiewts, however.
is to receive only the Interest of the amount stated,
fieorga B. Perrine. Katie Ferrlne and Brownie H.
Perrine get $2,500 each. Other bequests are: Ger-
trude Dey and Runey D. Perrine. $2,500 each; Red-
ford Perrin°.. «on of Sarah E. Perrine, 51,000; Cath-
erine Mclnninne. a servant in the family of the
late John J. Perrine. the Inter«**t of $1,000. Three
hundred dollars is left the Second Presbyterian

Church of Cranbury, with the request that the in-
terest be used to keep in condition the Perrine
burial plot, adjoining the church.

DIVIDES ESTATE WORTH $50,000.

Congressman Glllett publiclydenounced the action
of the library board as the result of some personal

animosities against Mr. McKinley, and said there
was no just and reasonable excuse for such action.
"To me the opposition is inexplicable and inde-
fensible." ha said. 'We are fortunate if we have
not diverted benefactors from an tinappreciative in-
stitution."

The sculptor is PhilipMartiny. the Alsatian ar-
tist of Washington Square. New-York.

Trustees of the Springfield Library Refuse a
Site on the Grounds.

TUT TELEGIUPH to TttC tnrBVVE.]
Springfield. Mass., July 16.—Considerable stir has

been created here by the refusal of the public
library trustees to allow the McKlnley memorial
statue to be erected on the library grounds. The
executive meeting of the trustees, at which this
decision was reached, -was one of the warmest In
the history of that body.

NO PLACE FOR M'KINLEY STATUE.

Stuyvesant Fish Fighting Against
Condemnation of Property.

Stuyvesant Fish, who lives at Garrison-on-the-
Hudson. is fighting in the Supreme Court to
prevent the New-York Central Railroad from
condemning: land he owns near tower No. 43.
Sort below the ecene of the Garrison disaster
in 18081 which the corporation wants to use
for a new roadbed.

Thp land the corporation Becks to acquire is
\u25a0 ftteep bank. 1.130 feet long and 17 feet wide,
alongside the tracks. It wants to cut away
this bank and lay the roadbed further in to the
mountainside, to prevent future wrecks at Gar-
rison.

The rre-^nt roadbed, according to testimony
before Justice Keogh. who held a special term
of tho Supreme Court at White Plains yester-
day, is constantly becoming depressed, and the
embankment is considered the most dangerous
point ..long the New-York Central system. The
tracks are continually Binkin? below their
proper level, and Superintendent McCoy of the
company says there has been a depression in
the roadbed of five or six inches lately. Ganfr?Of n:e:i are constantly at work there, as thecompany fears a train might run Into the river.

Testimony was taken to show :hat one hun-
dred carloads of rocks and smart stones had
been dumped into the rtver to form a better pro-
tection, but that the stones had disappeared in
twenty feet of water. Mr. Fish, who was a wit-ness, believed the railroad should use other
m»anF of sustaining the roadbed, such as a steel
span, and not condemn his property.

Justice Keogh reserved decision. Mr. FistTs
home is 1.200 feet from the point in dispute.

OBJECTS TO N. Y. C. PLAN.

Th YACHT BATANELL, DAMAGED.
\u25a0ttS'S- w»

X'K'Y\JUJ>' i? «P^»»-Tha large
imatZL

'
yT * taneMt. owned by Mr.

*» thi,
*\u25a0 °f is at the marine railway

m'«
"a«Jcr Poing repair*, having bm dam-t

th
r:4V°ri«th a at Vmh'»

tboitt thr^' m^g&nZffSgZLP will takewee**«> rejiair tha vessel.

NEW- YORK DAILY TRIBUNE, FRIDAY. TTLT IT. 1903.

Special Xotices.RE.4DY FOR A BIG CRUISE.

BUGLER FOB -V. Y. V. C.
Forelpi Rates.

or points tn Curopa and all countries m tba Hsi»ai»al
Postal Union TUB TRIBUNE willbe malted at t&a fol-
lowingrates:
DAILYAND SCNDAT: DAILYOKU:

On» Month. $1 73 Six Month*. IT lA.
Two Months. UN Twelve Months. fifi
Three Moathav »4 He TRI-WEZKLT: «-\u25a0-»

Six Months. fjcj six Months. fleaT»*!v,Months. 9»SB Twelve Moats*. «3 c*SKJDAT ONI.T: WEEKLY FAIUIZIU
S^x Months. 92 3* Six Months. 11 W

r>,»?£"£•.. Moaa*.
**v Twe*»e Months jiS

DAILYONLY: WESKI.T REVIEW:
One Monrh. Jl « gtx Months. itr>»
SS-fESSv Hit ™»*°*s* *<»

«re/tstWuSerf*" «***MSM
"—»?<«& **»!

MAINOFFICE—Ifa If*Kasaan-«t.

FlSS^t^ •* T23 TMBUXS. at Ka. 14>
arown. Go=!i *Ok. N«x 64 J»sw-Oxft»rt-«C

Moorgate-at. Xxsh*?**'B*ak«rm. B*«114s» Haosv

Thomas Cook *Son nmnsV iTSpMFUe*.

T'SwiSrVK'' «"««»««». *>Cock^a^t..
ri

The,London oftfee of THE TRIBUTE Is a eonT«nUct
P IS"~i «•<»«»• • Co., Ha, T ataZetaribsLJosm Wanaaaker A Co*. Ma> v, Ru. tes Fen-..

Ecaries.
JiSS* 3;HaT*»*Ox. Ha, 81 B«wiJ»T»rd TT«7—«».%Credit Lytmnils. •areaa 4ee Etranrara.Continental Hotel newewtaad
Brentano-s. We. It Areirae J. rO;«rm.

.-•^•rt^fiExpress Company. Na U Ra« fcrtb*.XICE—Ct«<Slt Lr^nnaSi.
£?^S:ZA^JjOln^*rt« O®*'A Ox and tsl«i BaaXFLORENCE— Frvnch. Lemon *

Ox. No*.Ias* 4 Vta
Tomabuonl.,M»»5«*»

*Co.. Bankers.

BREMEN—Atnnlcas Exprus Oontpamy. Ka. •BaJmaaf
GENOA—American Cxrreu Ceorsaaj, Ho. 15 VU aaa

Lorenio.
ANTWERP. BBTtiOTrM— Ex?r«n CoopaaT.
:_JJ?± 7 Qua! Van Dye*.

"* *^
AT,STRIA—Bohmlsche Eseoast* Bask. I~«\u25a0>»>\u25a0\u25a0.

Fw th« eonvealisaee of TIUBI'MI\u25a0BAX>KM abevwt
S£l»°f»™«*» ha»» been mad* to keej th« DAIVT»*tSTNT>AY TRIBCNE on &1* la th« r«a4ln« rooms ct t,l«
hotels na.-r.td below:
LONDON—Hotel Victoria. Savoy Hotel. Tn* Vl-f*n^Ko-el. Canton Hotel. *lart<Jße»« Hotel. Hotel MVtrrv.role. Hotel Cecil. Mlrtlantf Grand Hotel. Horreae

New Hotel. Hotel Russell. The Howard Hotel Kor-'n.k-*t Embankment: Queen's Hotel. Upper Muesteu*'.ENGLAND— Adelpol Ho»-i. Liverpool: Queen's Hotel.
Leeds: Midland Hotel Bradford; Hotel W«lCnjrtCß.
TuntrrWjre Wells: Midland Hotel. Moreeansbe Bay;
Royal Hnt«l Reu-on-Wye; Bull Hotel Caxa&rKTSt*:Wooipack Hotel. Warwick: Midland HoteLPerSy:
Holler's Rbanklln Hotel. Tale of Wl«ht: TTilsjlm
Hotel. Ct;*e-»-Coed. Wtlti. Royal Oak Hotel...-Bttws-y-Coed. Wales.

SCOTLAND—St. Enoch Hotel. ClasxtJrw: gratia. Hotel.-—Ayr; Station Hotel. 'Dumrriee.
GIBRALTAR—The Hotel Cecil.
PARIS-7Hotel Chatham. Hotel Btnda. Grand Hotel. Hotel<*» LllTe et j'AWdh. Crana Hotel a* TAtbdne.. Hotel

i\iPaUla ?°, tt e
1 d? la Grand*. Bretaxae. Hotel Con-

-..
"

nefti»;. S"fe! St. James an.f Albany.
HOLLAND—Kur Bans. S«-!»»weai«a;en.
IRELAND— Hotel. DubUa: Eojal Vlctoru

H.-v«el. Kf!tarn*y
ITALY AND SOUTH OF FRANCE—Bit^I Mtotl laala.Rome; Royal Hotel. Rome; Grand Hotel. Alx las

Bains: Hotel Louvre and Savoy. AUlea Bain*, flnwa
Hotel. Venice; Eden Palace. G«noa; Hotei Royal
Danlell. Ventea; Grand Hotel. Veale«: BoM d. la
Vlile. Milan.

BEI^-.irTT—Zjk Grand Hotel. Brass*!*; Hotel Kursaal an«
B«au Sit*. Oaten*: Continental Hotel. Ostend.

PEN MARK—Hotel de rAnKleterr*. Copenhagen.
KC3ST* Hnesl Berlin M"ec«nr.
GERMANY—Na»»auer-Hof Hotel. Wiesbaden: Four Sea-

sons Hotel, Wiesbaden: Ka!ser-Hof aril Augusts Vle-
t<»ria-oad. Wiesbaden; Four Seasons Hotel. MnalO.:Hotel Strauss Nurenberg: Hotel Stephanie. Baden-
Baden: Hot«l Bellerne. DrewJen: Hotel Cmritoa. Ber-
lin: Hotel Bristol. Kran*f3rt-on-Main; Grand Hot*!Me*r..pol.«. Bad-Nanhelm; Hotel Messmer. Baden-Baden; K. irHotel. Fnrsteahof. Elsenbaca: rrtiilNa-
tional. Strassburt; N«>(ji:«n» Hotal. .\\t la Chanelle:Hotel Kaiserhof. Berlin: Carltnn Hotel. TTnter den
iandcn. Berlin; lloulde Ruuw, Munich; Grand* Hotel.Njrenhe ; Hotel de Holland. Mayen \u25a0e-on-Rhine:Hot»l U ir »rnh«; Nurrr.berp; Hotel Dlsch. '-"loarneL

AUSTRIA AND SWTTZER LAND—HoteI Bristol. Vienna;
Grand Hotel Hungarla. Budapest: Hotel National.
Carlsbad; Hotel Victoria. Tntertaken; Hotel Savoy and
West End. Carlsbad": Hotel Euler. Basle: Hotel
Bernerhnf. Berne: Continental. Lausanne: Hot?! Eu-
ripe. La>-erne: Hotel lCllnn-r. Marienbad: Itngon
Tlotel Yun* Fraub'.l'k. Interlaken; Grand Hotel,
I^usanne; Hotel Beau Rtvaire. 'Geneva: Grand Hotel
<ff» la Patx. O«n«va; Hotel National. CarlsbaJ: Hotel
Schwelzenhof Falls of th« Rhine. Neuhausen; Kur
Hans. Carlsbad: Grand Hotal de Vevey. Vevey: Hottl
Baur au Lac Zurich.

Mall subscribers la New-York City to the DAILY aat
I-WEEKLY will be chanted one cent a cosy pS

pee:ag« In addition to the rates sssaed \u25a0\u25a0in.

Arnold In Brooklyn, on Thursday. July 16. Amey
AnthonyT wife of the late Edward n. Arnold. In the
Sd year of her a««. Funeral service at h«r me resi-

dence. No. 12S Amlty-st.. on Saturday afternoon, at a
o'clock.

FIXT,\Y—O-. July IS. 1009. Elizabeth Flnlay. wife ef
Georj:. Flnlay. in her C7th year. Funeral service* will

I* held at her late residence. No Ml Bloomfleld-«..
Hob" ken N. J-. on Saturday, the 18th Imt, at 1
o'clock r> m. Interment M Rosedale Cemetery. Mont-

clalr.
HAGER-Suddenly, on July IS. 1003. at East Orange

S J.. Willis D. HaKer. in the 6Vth year of his aga.

Funeral cervices willbe held on Saturday. 18th lnet.. at

fit late residence. No. SI Waahtastoa-at.. East Orange,

•i J at 2:30 P m. Carnages willbe In waiting at

Brick* Church Station on arrival of 1:20 train from

•lew-York. Please omit flawera.

JOHNSTON—On Tuesday. July 14. 1903. Mary A. John-
ston widow of Raw. Adam Johnston, at the residence
of her daughter. Mrs. Duncan J. McMillan. No. 28 West
12Sth-st. Interment In Chicago.

VAIL.-On Thursday. July 16. Theodore F. Vail. Funeral
services at his late residence. No. 43 East TStb-et.. on
Saturday. July 18. at 2p. m.

WlUCOX—Suddenly, on Wednesday, Joty 15. at Water-

mill. Long Island. Anna Armitag*. wife of Franklin A
Wllcox in her MHh year. Funeral services at All

Souls- Church. 20tn-«t- ana 4th-ave.. on Saturday mom-
ir.R. July 19. at 10:30.

ARMSTRONG
—

the Presbyterian Hospital, New-Tortt
,-:,v Ju'.v 1«. Dr. E. Vanderp<*>t Armstrong, P. A. sur-
ge^ r^etired>. V. S. Navy Funeral services from hl«

fate residence. Lawrence Park. Bronxv!l!e. V T.. Sat-

urday. July 19. at 2 o'clock.

Died.
Armstrong E Vand>rp«ol. Johnston. Mary A

Arnold. Amer A. **ti.Theodore F.
Ftnlay. Elisabeth. WUcox. Anna A.

Haser. \u25a0Willis D.

Notices of Marriages and Death* must be in-
dorsed with full name and address.

torrey PADGET
—

Deerfleld. N. J.. on Wednesday.
July 15 lW Anna H.tenner. daughter of Mr. and Jars.

David Woodruff I'adget. to Frederic Crosby Torrey. of
Short Hills. N. J-

WOODBVRY— Wednesday. July 15, 1908.
at SaKinaw. Mich.. Edith Sturdivant. daughter of Mr.
and Mrs. Theodore Taylor, to Daniel Tenney Woodbury.

Married.
COSTER— WARD—At the residence of the bride's

parents No. 250 West B+th-st., July I*.T.Tir. Herbert
Coster and Mary Seaward, the R«r. 8. E. S«war<l officiat-
ing.

LEE—WILD—By the Rev. Edward Parson" Newton. on

Wednesday. July 13. I*o3. «*« Em» Vila to George

Carletoa Lee, *>otliof New-York.

Burnett's Vanilla.
Is pure. Don't let your *roc«r work off a cheap and
dangerous substitute. Insist on bavins Burnett'*.

9

