
THE. NEW YORK SUN.
THiWVnied daCy. Staidayt STrertel. at the h

FruSdtrrm, m rton and Nassau tin., end
to wiree-ri- In New York city and vlmultr,

at MX AM A QU ABTER CE.VT3 mntbtr When oeat by nail, Tout Duuarx per year.

CinaUtloa, 60.000.CopU per day.
THE WKEXLT ttH U pnUMwd at IS eonta a

rear, M aMeAaa til single aotdee I eonta.
MOB-1- . BRACH, rvrrilor.

WANTED.
TtTArTTKl A LOCKSMTTII-O- Xn WHO
YVemdretewd.kiawneia ArnrWA.IL KM mi,

aseC rH pad .. rtBrooeJa,ULi Be"- -I
TI7AHTxb-lADI-

ZS TAUOn? TO OFS--
lW eeafeuw'edWe'BWWl-av'- i sewing
ma nrinas. by aUngaa trJUylin practice ant U

rvaommeaaed to place
after JMn.nm end herarnlngtiieTThy euppued with tna"beet
ai epei ilmilMtlmii eat else annuel tiW. t

WASTED-GO- OD TAILOREHSES TO
eers.and 1 make tni Wttow-lvele-

feeeod hande ml raneUI ba Mid. Call at xi
Eylawbrth tt, 4th Door, keck reeea. ae fU
WANTED-A- tf OPERATOR ON

sewing maehlnei alee goed bei-te-

eathlaceeta. Apply at If Weak UUi at. ntl'lal
k4TTAWn:D A GOOD OPERATOR OS

vv lSlBe'sewlBSrriacrilne' one that and rtanl"
eawinemienna. iBcjuir a vv uwoidb n,

4M41

FIRST RATE HANDS TOHWASTED- -J
Teatsibeet priors firm at liT lltrr st,

a, C. FOX. nrl fl M

WANTED RESPECTABLE HALE AND
af all nations to notice that ther ean

re well euitei with good eituatloue speedily hr epiilr.
Inito MANMNU, ITI Blxth arew near aft st Per.fe lately landed eaa bare good placoa. nl 3106

ll ANTED LADIES TO LEARN TO OPE- -
rale ea Wheeler Wilson's and Stnerr'a

ne of tbe oldeat
operators la the eltr, taiiiht all kinds of stitch

fax and thorough aneuesi-nae- of the machine perfect
It, end ireernnieeided to food place, fir $1. those

uUii nod aperatora aaa ha eappUod at VA Canal
at, over lie store. noll'tod J
WANTED TIDIES TAUGHT TO orE- -

rata peifo-t- lr en Slurer's, Wheeler Wllxin'a,
ai41Iowca aewlnc marhfitM, anil rfconiinonrietl le
i!ar t alf4 ftalora and tatlnri rm to work on the ttrnt
oi ciuioin wora. tppir corucr yurr et. ana n
Ihiwerri ar the aucllaa lUro, W loft. bl fla
W'aisted touno men" WISH rNO TO

air wfaallnt toraani: alio all otkor k InJa
afTQvaarevlitalnrd: an outfit le foruUhcd. Apple to
lUSliAL- -. b HUIMUM, Ul VmU it, aomer .(Outk
Blip, op BtaWB, ttdw-l- n

WANTED AT WALLACE'S OfFICE, 4
Bronktrn, tood enoka, ahambnrmahla,

Bnreaa, general hooaewtirkermt email alrL dt&t tkee
cstmt ba wall reoommended. Krarlorero la atr and
exuotrr promptly enpplied wlU aflklent errranta at
bMj BUk nlUau-lA- i

WANTED PERSONS iniO WISH TO
on Blnanr'a aaa laf maehlna. Tarraa

taer, and laamad wall In tha bualniNw, aud d

to ttaajd aUaaa. lannlra at ti l)lno it,
faretnoor.

VAaTEI-IJlD- n-3 TO LEARH TO OPB- -
w T rata an Btneare and Whaalar dl WUaan'e aaaina

aafeahlaaa tha bladlni (anta and bmmln(tauabt
aaa learn a trad inline irons at to na. evppir at ton
aorner of raaxl and aaade ata, oo Ua roorr "tora.

oeBA eeorii

WASTED FOB TUB UNITED STATES
able bodied aim. between 11 and H

faan l ear (11 per eaantht fuanlabad with board, cloth-k-
and medlra attendaawai aiao W food

w mnuMi iot anuierr ana inranar "" f or runner
eBl'orBatton.eoadtlaatdaaatai raoraltlai rernlr.wooliaCedareX aaJW fefUl

WASTED LADDXS TO LEAKS TO
lnrer'a, Whoelar a) Wlleon'a, and

rowa'e eawln marhlnea t prartira antll aarfoet on allajnda of work, and reoamroendad to ehope binding
and all other tnnewa Unrhl aerfeott leaoone flreaaronrhU4arailatwa,eTe-ilaaijtrT- u. Ale
raaUndeofeewlagaiaabiaaaaaUt. (Jail at IM nenrr
en, na Orand. aalt Maela
--tkAMTKD TOR D. 8. ARMT-1- 00 AO--

Tiim ray fraru (11 to rrj ar luonu. wub
rari,rlwhiaa. Alea mnaleUna wanted. Apple

at the EecmUiua ogoea. W (Ihalhain at, ot jdgouth

A" ItTIFICIAL FLOWER MAKERS "wiSS
ed lUlflrla to learn to make artificial Bowrre,

waf ia paid a Ulle learitlna. and work the rear round;
eixi aA emell rirte to work apply at 100 Kaat HroaoV

ay,ljaaruontloor. n-- t aviiht

A GOOD MAST WOMEN WANTED DAI-l- y

41ood altiiatloue, fond waaea, ilrle taloly land--i.

and email glrlt wauted lraaiedlarly etthelnatt-lut- e
rod Home, 138 F.loeratb it, cor 8th are. Vail and

Inimlre. fiondnrtadby araepoctaUa Araerloan lady.
Dulo-I-

TINMAN WANTED-O-NE THATA hot air farnaoe work pri'ferred: nana
tititaaond workman need apply. JOHN I) OTri-W- E

IX, 189 Third are, nS It'luT

A CTm MEN IN CITT AND COONTRT
AMnpUl waaea eelllng Brewer e patent Wa- -
aervronf eocepoattton. for boota, alio'U, and ell leather.
Warranted t niaka uieau wnocur weterpruof by a
Blniia appiiraiion.H keep bo. and laathalfaa long
araln pr uitng IL, What ererytwdjr want.. A.
--
SUUVTI-Jt di CO, 4 Baadaet, N. V. 1 4114

BRUSH MAKERS-SEVER- AL GOOD
wanted at thelirnah fnrtoryDI W(t

Hth at. N't Mk and 4la area, near cor 6ib ar. .IOLLN
t. CUaTUJ. nl SIM

BOX MAKERS WANTED A STEADT
ran hare steady rmplo)lucat, torcrlhg hoard.

Inquire J4 WUiaui st, npsUlra. n-- ri-j- j

CnmA niTRNisnERs wanted
to rood banda. ApnlrW W. STEKI,

at V-- V. IIAlIi;ilWOl."l'aiCU.'l)ocoraUn.l..n,rt.
nniit,4lallradaay. tSe'llO eal

--ToOKS.'cnAMBKRMAinS, NURSES,
Vyisandreaera,waltreeaee, ladle.' malda, aud trnera
koneeeorkrra,will find It their Internet tooa'l Iraiurl
rllately and promre good sltn.tlnns fir the winter, at
The Kmnlnrnimt luatltute, 424 Broadway. MORKId
fJOUNKKT. P. ood wanra. BoT !!
I7UR CUaER WANTED A GOOD

pemianrid situation fir a eool workman, at
Llahperi al'oaloa Keen wanted at 4CI Broadeay

nDaleTl

TJIXtWER JIAKF.R"J WANTED- -A FEW
X good iprlgaeri and branrhara- - aleo a frw r'O I hands

, .,atcnnimnn wore oan gca eieeuj eiopiornn,
lueade st, up alalia. nwia'lM

TAUGHT TO OPERITE ON
LADIES B Wilson's Improved eewlna aachtnrs.
to do all klnda ad work l the manaycrneut of tha ur

learned i charsea only 1 (or tha fuj
grAwptr at wJlUlitu.. W.J 4ML- -r-

LEARNED TO OPERATELADESWheeler Wlleon'a lateat Improred saw
fngmaahlneai aharaea only 1 tor the comoleta oooreo,
iiVry part and (racllen f tha maohlue. thnrauahly

"". 'uo."rT!."i,.v rr.'zx. .-
- ".tfHB Hi SPwa iw ---- .

N" KW SniRT IU0NEU3 WANTtD-T- O
flirt rate hands bluh waces aad rornlant employ,

incut will ba tlveo, Arrlr Immediately at the Mau
fuilan feteaau La ii dry, cornet of lvta it. aiij

HOT 311.

MAKKF9 WANTED IU1IL.
PADLIICK at the fartorr. .In Perth Atnbov.Nnw
Jtneyt aUo. smart bore, alio bare m anoMidi,
ef that trade eteaml-net- s at tha Battery, and 'not ul
lorraytt. 8. ANDlHSWd, nlJ'IU
QEUYANT3 OF ALL KINDS, SUCH A3
O cooks, Uuadreeere, waltereasee. chaiuberniaida,

oner, saamstmaae, girl, for geuerai housework, an
aervanVa U all other capacities can trexnra rood

applying at the BarraaW Inst Itute, 14

Urand eg. ttrlla
OKWINQ MACHINE OPERATORS
tOlQIrla wUklng ta learn on the beet machines wiq
BaaUtnappiystthaaewlngrooejof tha luduatllal
AeMUtloiZVovdVanrth ave, where th-- v wlll be

t4Mett- - roe, but various kladsof rar.
mental and will be assisted io get work. Doraertias

eUraoter, net aocastumed te.it in Ibtelilaance
SSoeexea olln aoslraUe sibiaUona, wuhjut ehWde.

TWO HOUSE CARVERS WANTED OS
ul the earner of J"ltou ave. and Raiaond st. neook.
I nuir-i- il

PACKERS WANTED TO GO A
TOBACCO the country. Apple to Mr JOUN
YnXU AMB, 114 Warrwa st, U the levet aad euae alote.

HOUSEKEEPINa.
OF FASHIOS, IM CANAL 91

EMPORIUM end rsrlsh Feahleus. MarkUiafi.'ui
avlee luhlonahla drraauuklnf . uf

Bavd kalating, end nfaata wardrohae eonpl-O- s

Bweseeai jiea

FLOURt FIX)UIU
FLOUR! BABRFLB FOR SALTt

Ooadaitra Fuuilr Bakera" Fjujr fiju vWte til
peat do. pro extra t te Wt-J- . du".: 2
Ilarclayst.

--pIXUB! FLOUUI FLOOR! oft. tSAKHKUt
JL ita'irjioar for enla. Bt doiy'e exirs laany
floor frees US f te 44; rrrr doflll e xtrs fsriLv

iMUp 40. J0li VtRUDlt, V Barely ft,

LADIES' WISHING DRESSES, BASQCE3,
and fitted, ran have them done In a su.BUg U Mm. S. Wl

awtxlidBtteet, betwaenletaadXdavaBaa. el 11119

TlrTATCnES, MATCHES-A- LL KINDS OF
OL atovw and akee pollshi a good aewrtrnent of taaka.

APEB HASOISQS, WINDOW SIUDES,P eornlcea, taaeels, oeri fcraeaea, dux, W per aeat loseaaJ, arteea. Fire noarde aw hand and mans
XSEZ nUSTbaB W, 4 O'nBlrUj-- L

ATZST'TlTlftAD CXTTTnia THTMBLE.
ISjew u- vjihv uwunai rt and

etHrIaVaAara.aperaAorsea aewlng
L7le4

!tnretan atora, Uty and .country ejrjnia ww- -

ii-- Ajyly UJJAJaUlBU BUTOa. as ZfijV

CLOTHINO.

ALL AH D WIITIB
' iTTT.VA1 nAOTIniarKnii 1. tiitNm

UMMOTU CUJTIIINU WAjrUl.
warlriv f MWH

Choloa tdataHala awJ
FuhlonaUai w.wiaannctnredaiiriiaill1 for Cttr
and noontre
anbUe at karra. thai an arawlnatleai of aur etoak will
aenTlnae theaa that there U ao aiatfaratl'a la aartM
wa hare the heat aaaia Lamut ef Ma. and Uonf VkaaaaUthaaltr.aadatrrlceefalLraa per aeaA kaJew
earouaraauDuanmenv uatuf paRUeaa
tarlala at tha lata trade alee, wa are enabled
of elothloaat prleee whlrh defr aompetltlow.

nAKH lu'.ll a or pajiaut-iivkinai- A'
Oood lllot, tlomrer, and Fetarakaaa.... .tdnoie B9
Flna Blaak (loth and Hm 5 Fa! ta 100

ipertlneUiliaeer1Blk.aa4lraa. tfit"l!SS
Black trrork Oaaaaf waada aaX trtmraad. ...M M

UlothTdltto, ditto .. S 1 to. 00
lurtMUuateStaadjed witti rilk.10 M tt 14 00

ani eeafl Baaanaaa ijeau ? W aa I we
Uaaaln mlinuieiauiaiiiM.NiH. w h 1 w

uaaaunarea ana tMeraie a vu w wSnrn.r.naliaa Werklnl ranlaTl.X to M traney
Caailmara. with and without Banda.lt to
Oaeeimer. wit h and withont Banda, ISilriSeUfi:perane Bl'k OoU and Uoaakla, and I

rtet,aiUMSaiIIiltWlaiUkUiaii U H

tlTB CCTTOli rWAllTaIlBT U fP nil
n.th,Calreaiid Veetmea. and PEaJaWT
alT rvana maiaa,ourt' rLKMHuiNaotmbs.

Wannfarturereof and AirnU for NK.LoOSTS TAT- -
nsr QABMI-ifr-
, A.UUNTU WNe.SWandlI,3aryt
Bataaaa Uonatoa and BlntA af atraeto,

T7UK3-rTJ- R9 rUR!" LADIES, HOW IS
A Ul time to rtrooi Tare, and
FnltAnit, brook li-- nj atalra, la luat tha man wtio

af 8ABLM, MINK,
I1xiu,t)QVlUtKLada,andae cheap. If not aheap.

ar. Uian an nAnuLacturer In tha eft. But nail 1 1

and eti-iln- a new aaaortakaat, ae tbara la oa aharee
for looklni. ,

f rencn anna ewe... ,......,,,..,..w'Mwg
WatT do do... .,.jnlat

'mnchBahledo !!MW
ndtalian fitch do J LOU

IliikVklurlata. K'
txt do u. ali.U0

. N. Fl R O LOVES of tha beet anaB- -
ale-ar- on ban n nude to order, lemt fraet the

Na.- -1 1 1 LI UN T na atalra, Brooklyn. aH K

FURS I IUR3I
Whlra.

TRULT CUOICK IURS.

tax nsuuwt urTAiA
will

ALWAYS MAIlTTArN 1IIETB PTJT.L TALCB.
BtUI Aa IIAVK 11BKN rKKPARKD BY

IIIK l.MIAN TRAPPKKd
AMD BENT TO OaS TI1KIB AUiwnL IN W

VOAK.

TlTB LAPTBB
001 rtm OUT WHKHJI BAJWADTB

are obtained.
TTTBT KBOpMlf KNII TUB PC1W AlTD

TUH t LIU ITAMkiULSD TU1UUXLVK3.
Thleaoeonieta for

TITBCROWPB OP LADIM KfTBBTWfl DA1LT
T11K (IRK AT WF.8TERN AND NOilUBBM

vtiai i BArraaa imrii Anir
BALBUOUMB, N. BOWPTRT.

atllUe'ld. DMJkMM, efAMAOBB.

T7TJBS fTJRS FURS
X IMPOSTAST TO LADTBBI

rwra are now offered in aoontra trade ad a.laal
Falton et. aa atalra, at the followlnaLb? prleeat
rreoch, Mink, Beta ofjialf nape, muff and auffk 10 M

doT doT . Vletorlna, muff and auak (!2Water ttira. Ban aapo, man ana anna 10
no. do. Vtctorlua, aaoJI and conn ioo

freiftch Bahlo, half cape. mnaT and euffa
do-- do. Vlctorlne nmna and aula.

BaaiWnkVlrorlnea,rronit4Ba Id w
do. do. Mote, from S4 to 14 U

auaa an aaaoraneot ai au nrnar rnrn no per aani
kvouM a lb trtd. DoQCargairiVf

M IM'Hai

FURS, FURS BUT TOUR FURS
A. at tha rrent Kock j Moon tain Co., BO per not, leas
than any other atora la the city. Book martin, par eet,
BA, worth Ml French aahla. per eat,. , worth tint
Fraachaulak. per eet, td, worth tlOt njuk martin, per
art, BIB. wortV8o7 i)fty balea BuSele nbea at $
aartu At nRiaVa.llB Ohatham yoarymeccd

CUBS FURS iriW TORK FUR CO.
A' IMrOKTANT TO TUB LADIBtl

r ion ynr auanniaou
Bl CHATHAM ST, offer to Ua
haet .elected stork of Fur. to ba found, and at tha

ratea, whloh wlU ba found to be Bu per aani.
OHKAPKK than any other kouaa In mie any i
Water Mink H cape, altli Mull and Cufta, B10. Prenoh
Minn H do do, '. French flaMa . oapa.
do do. 1(L Vren. h Mink Ifllfl rj ML rrater mm a
do do do do. J 60. French l.Ue do do do. I.
freurh Mink U cane. T. rldlnkMaapa, DO.

French nebui M oapies IS 60.
wale. Mine. rraiMan Buna, nnn rreeran naaaa. .m.,v- -
a nee, na aa u ano Ba,
treuehlMhle, French Mink, Water Mink. Stone n,

andf'dnb, large capes, X. li, ai aapee and
Vlctortnea.
afure neatly reeeiredn8ffeaneo.

Nl.W YillUCFLat JOhM CaUTOAMaT,
OrttWeanHd

T ADIE3, T0U MAT SAVE ONK-nA-

Ad your luonrr ly natrhaJnf your Fur. at tha New
York Fur MtuulVturlni Co., No. SI Chatham al Wa
get the raw furs direct from our aarnte In the North
and Weet, whlea enaldes ua to Oder thaee truly rroat
bargeine. BWJMee

POVULAR TRADE
IN CLOCKS AN1 B11AWLS,

pinhaaed at aBherlfl's Bala of a Broadway leUUlau- -

l"" ISO FIXE TKTMVtD CLOAKS,
ai h ra.

ELFGANTLY IHUUIEO CLOAKS,
ef our ean luauufactare,

k re,. flMtolia.g;j leugt BUe All Wool
11LANKK.T BTIAWU,

AtoulriiTS.
Tojetticr wl'h

A LARflrl TARIrTTV OP
FALL AM V) IM KU KKKiiB GOODS,

At on the Unlli- o-

W, at.KOIir.Hin,
No.i. Bowerr.

nT.'ird Iktwor n rrmce and lionstua etmetl

KTM2. DEMOREST'S TRIZE M".I)AL
1T1 BkirLar.i.njt B,t out of or,r. n a lu of 1 vi rr
Uu.t Uh striuf boat iu aver otaor partxular,
aud great reaucuou tu

PRICES l
$.1 on ailrti reduced to I00
aru ' 'J W
i on 4

09 " 100
1 lap " "
il.t TS

ID ta)
Belu nearly balf Ilia usual rrti Vu ioee, and much Inae
than laaiaal wlmluaAle tirirpa J17n ltroada ar. L20 C ,nal
rtmt, V.Vj U'i.eri, and 119 Llrfhth avenue, Bltur
than the tieet, and cheaper than the ebeepaat. Ju.t
wLat every ledrwarta aiklrt at a low prion, that Is
dm aide, eracelul tn form and cannot gat out M order.

ii3-.- ni

COAL.

ATCIME aVRTICLR OF COAL BEST
Aah, for rltovee, Oratee, Range. an

fnniacee, well erreeucd and delivered, at fop "J tno,
Laraa xn; wrubl warranvoo, w iwniii m.
coal, gr-- r onn i, net vmuiBai aou , ,,!- -

way. F. aiAnaJlt, noe. wire.
A LL MTCOAL DELIVERED, BCRKENKO.
li. ftom onder eovwr-O- oal and weight of t.000

MS. ararranteil Yard corner ef Uoustnn and
at, I.V Hammeratey, and at my old stand. War-r- e

ani Waat. Orderalor, lu store a4 Qraenwirh.
aUMpcoaut.ilyaUaidedta. r.Ma0J(l.eU Baad' urf

f tOAL FIRST QUALITT WHITE AND
VBed Ash, Beworeanad and dellvwred from Yards,
HI OrwnisST. Urooma,andaJ Uoustos
streeV Nut, A4. VSUM Aah. tri.l.n, fcgg or Stove,
llwffuK

RED ASH (PEACH ORCHARD,) LEHIQn
Broad if onutaln Ooala, from tha moat approv-

al ralnee, at law eat market prion, from yard; Co eenta
per ton less from boeu. prNRl? RAXTB, tor. Oauel
and Cuntre, and Jane and Waat ata. ceOS IMaa,U4

OCHUTLKILL COAL RED I ASIL EGQ
O and stove, f I M White Aah, all sUse, B4 40 1 Red
Aab, sniallstoaslae,fMx8 NatUoaL fa. Thla eoal
ia ef the best quality, and la delivered In arlaae ardor,

tue above pi loae. A lit rel deduction to thaeeft LojuLavas. u0 Weltfur JUHU M. VT1UIIS.
lath St. BV4im4

C1 OR PER TON-CO- AL, RED ASH,
t"J'.r .. larse nut for stoves, ft xs, delivered
store, range and furnace, red asb, lorual imauatein.
and Lrlilg i, it loweit cash rrlree also kindling wood.
Vardl'iIanllWVi'estlKUiel, Uteaea ltl and bth

av4raclida ru,i.
,4 Ml OUAL-PEKS- UNS WISHIMJ
6JeeJU eoidCoaJ of ail klnda, the heat In tb

arxet, eareuilly prepared and booeet weight, will
t it by applying at feida ' Oraad H Btanton and

STILL ONWARD SUCH ISOTfWARDI Brleat Co.'s Ortgtnal and nly
Ql&UUlC eXticle niada under the name ef

wtlch laeoldat the vtry To prke of FIFTY CRVT8
TUa dye stul umeasea u pupils favor dally, and for
the short p. rlod eblch baa elapsed siuea It was rewro-- d

Joed by the preaont frorrietor, its s.lee have far ou
thaklBd ever Introduced. War.

niifar.ffiiiI-idVlrredVrie- r tadlliir
whom we derive our name,

eiwlfanieoefwrrT.lfroro ever manurootured
atfiaiWiiisunuVrfas mime CUumWan, (although
serer.l bars since adopted the name,) yet still, for toe
same lenath ef tune, we doubt whether bis sales reeh.
adtalf tha nuniher-ft- le price then being Bt. It u
l tain to every fuWlllseut ruuler, who una dvea. that
the niajorily of dyes are perrectly worthluea
trab-4a- id altbouib tbrr pretend that their article
w lit color your Lair ell UOWN,nu Bad altera trial
that you either get a dirt r, awiddydookloa BLACK,
or B0 color at ail. ai raw. in tin.rufa.rlnaiiL not to use. anl ther at onoe flood the
uaiket, uotiU as a last reeort, the DnigglaU are furoed
to eell It at what It coste thera. and at Umea leas, so
that It mar not remain too long on their huda. Wa
oe rot mean to say that all ara made tn this auanaer.

rioia it, yet yoo --."... --a - - -j- r-. -- .
air urea ana " -- e- .";-- ,

.r--

ataSbna I only iron, o . . u -- e -- -i --; - ssfsxjL
lr..h,r,lrTeb?Sad, UTt raiyneedau will ae aa far ae any deUar
prrraration la the naukot, Tnere M laOtaUng n aaaa
bill aw .! .LI--

Te U had u th7&.ia.kUn IVspot," felther whale,
aalear retail.) an Boetk oeoand L, WUuvnjfcurcb,
and by DruggUts gaaarall, ",

GENERAL DUSINES3.

AT PADXE S WWTISO ACADEKT,
Bowarr, or tWI Fatten rt, BreoUrn, ttndrnte
1 rMaiba, Til laaaawa rnatmctloa In wrllln and

antnaaeue ar iieaeaa anumuoo, lin- -
month.
Iadiee wnuad leaeena, rp M Maae krtll5ER,
TI I L L I Of 11 AND TJPWARDV-- OS
Xj Union Bank of London, and Boral wf Ira--

llhlbUn.
aaUar

llteBin WK'An?ll22;.
'ASH PAID FOB OLD SnTWHPAPf.Ea,

kooka, aeaaphleta, eatalornat and: waata paper af
eecripiMen aaaa na irra, nvainiu copper.

braaa, lead, pewter, n any
n arino n Wtr.

TUCaVW KLiIji ik.
af aUaaee-l-

nnATPED TlXSn, ERUPTIONS. ' SALT
IIEITaf. BnRrj

rULCnXFA U0K1IIF.W, fAN, BCNBUXM, BKT1
UISFJIJEH,

eferriTV!na.arnredb7 Janefe Italian Chemlaal
Boa. ThUflneartkialeaaMforW.eeuU at 0 andrmltmadway, Kai Fnlto, IIW liowary, aud Uaraa,
Brmklrnt alan at 11 Cente a Bottle,
JON Hi' OtNllNK uiil (IKAL UAIB RE3T0RA- -

ntirleO T1VK.

ENGRAVING AND PRlNTINa HALT
at horn earda. and note pepre,

balllickeU,, Ac, Bualneae earJe. bill heada, cloth
attW.' UUUr, 4td-- t U

aaaeriaa
aT mitoo

EXCELSIOR CEMENT FOR ALL LKAKT
Ineentor of Ihle cement leapiartlral

raeaon; kelawllllaf to apply It on any tin roof, no
niair', now iramr. et ia tre. per ijoii no money ai
niandod until panu are eatie6ed. Bee ePHciniuliat to
Waat liroadeey, Alaotnnaoa work and erate HUnf
attended to by J. UJLLEB. nlliacOtll

EXCELSIOR COAL OIL A VT.KT
ht oolor, faaranteed never 19 cfianit

and anlfornu la purer, eweelrr and Buroa luarar
than Kweene or any e.kee OIL

It el.ee oeeeaeaiyiba neat, nieaonji
peidleunatad. Depot aaH Pearl rt. AUVUactaJI

TONES- - ORIGINAL ITALIAN CI1EMICAL
J BtlAP FOR U.VPTIUNS, BCNBUKN, FaUX;K.
L.rs, uutuilbw anaail aieeaeea, auiooauona,4n.
auremenia ol t ae eun, euro neaaa, i reive, lea, anirry.
ernlDelae. ealt rneum, ca yniriii ornte, iudimWJ llroadoari IM Hoaeryt 1IAYF9 Hilml aleo.

IIAlKRFHTllkATIV
VaUCB MKUCCKD TO U UUTTi A rUflTLK.

aelMaa'lH

LEAK! Ii(X)TS CURED FOR ONE CENT
i el oth roofe orar ehlnala ronfa, B aente l

Dlery e patent India rubber pelut, aieat ludoneajnute
to the trade, aaruta wanted everywhrra i prtnulpal of
ere. bun Orand et i branah eOae,Ui Powerr. J. U.JotoHTV, Ajiant. ee IMaonill

LEAKT ROOFS CURED-O- NE CHST PER
and warranted for B ream, at tha na town

Agency af Kllerr'aiPatent India Bnbber PalaL w.
J. at J. HEKAI, dktaata, Jl OfBamW KB BTa-e-

aawi aaaa-le- w

V, inllirAUMaaO, dlriXTOrl
Brooklyn,

fjnaar tha tltonarrr.)
tnehhiaI by Wheeler WUeWa jartilna,

Bhlrta, Uellara, Boeoma, Wrlatkanda, and Shop
of all klnda, qntckly dona at tha

taWliOTlUTIA.
Manttoa gl.an to LadW Dreoeee B4etbrf

nrmnta. Twrniif mwlnMof TrdMciiptiooproiopi
If wloo la th siot iplnUa nun., oa nrf Modtsr-t4t9r--

lar1tH) to eaU.
Br mtitint of U P(vlint Hetnmr(ttr) fluwl html

f turoM and itltetitMl upon Ntvpkin, UauA
vwirP oaa jmm m wy

MMiurui
MEAT-MEAT-M- EAT

at the prleaa and tha onalrty of tha article.
nndpronouneeatanae,thattheUld Katabllahad Mar.
ket la the beat piaoa In the city to boy meat at the
luweatprtee. Motion, from To. to Bo. per idl.. beef etaab.
inn lurta. to iacta.t prune roaerin el. una pir
Th. pork do. dOL, lUeta, per lb.. Freah tab af all klnda
In thlr araaaa. al finally low BrloBB. OraLwa lie
the hundred or quart, uoods aant te all Part, of the
rlty freeefrhar.a. Ohoerre tha adilrsea Tha 1'aople'a

eta, WUluunaburgn. nod t'ICo

rVlXS AND PAINT BOILED PAINT OIL
J 00 eauta, Elastle Roof OU 40 aunts per gal J Lie- -

seed Oil. VamUhee, Tnrpontlna, Ae.!. Uraftun l"l
Venetian, Had and Tallow Ucara VI K&Wl.lla Laaad and uil 1 ssnls D. U
Peart rt. eaiTtna im

PRESENTS FORTHE nOLIDATS GO TO
Photographlo Palaea af Art for your

pictures. rhotorrapha, uairnerrotrTea ami Arntiro
IrtM at 5ue. and upwards. illl.l.lrJI l JOHNSON,
ltd Bowery. N.B. Mr. JOUMKIN has eereed ee nw--
rator al Uuruf y's gallery for eight years, no! e'llf

REMOVED LOCTORS OLMSTEAD A
Jk. Jf to. have nana n IOT Nix", - ' "
Bprlng et, where they will proaiptly au.war all profee.
atonal calla. 1 heir eiperieoee and auooeaeful prartwe
well Inauioe the safe and efltoiout treatmant of their
paUanta. nC II

OIIArTIKO. SnAFTINU. SnAFTlNO
O Bhaftli.fi pnltliia and hangers conatanUy an band.
and ruadetv order at aliort notice j alao. all kind, of
marhlnrry mido and repaired. U. at w. atcvo l, i.i i oa.
40Uoruiaesi,n.i. a'anx!

SEWING MACHINE DEPOT NO. 6
at. II dnors from the Itowcrr. mwlilaes

ben(bt,eold sod eirbenfed. .tHaier'B and 4 ether
sbultle tnscMuis fur sale rbeap; ladiie Irarund to opo.
rate perfi-cllr- money advanoad on Jewetrr, pUiuie,
and au peraoual property, uoi 1". 64

TOTS, TOTS, A
aaeortmont of the nioet saleable toia.niAlous,

famy artlclea, do, aa cheap ae ean be puroheeed It the
Urgeet houeee dawn town, and In quautitiea to suit the

Please ealL II uar he to your aduautara,
tlioMAB M. KACNAJAliuurttah va.V 3d and
a4UsU,ti.Y. eUaeac-U- d

Cin'4-PE- R ACADEMI0 TEAR rATS
1V. fer Buari, furnletied loma, futd, ObUHiIui

ana leitio In eeuunoo KugUsu, at the Fort Kdward
Inatitutei oc tanck liulldljidij oHtnulDrir,
elpftuaive B.D4IO bVVIIUI !."
a suueianiuu and ornaniental edurstton, and ai.de
whuleeoma Chrtatlan ausptoea I Jonimereiu anl uoi--
leee preraratury departruaute superior, Wuitiw term
a li Mk, hurlna Ilaraimher Tat. For bertlcull
ealloraddnsaUW. K1MJ, M. l, 1I Mutuayrnue
M.Y. eJl.l'lll
eMlWRlTINO CLA8SES MR. PAINE, 61
P1 Uowery, N. Y4 ss Fulton M, Brooklyn, gives I

months Instruction In penmanahta aad arltruntrtic ar
keeolne. Leeaons nnrimited for Bio, levies'

trirate WTUlng rlssea.. Be tar 14 euavaaill

1 rtl CMlABOXES SOLD INI MONTnXJJ.JJJ of KMatnut'f M1RA0UL0UA- -

HIRAOTJIXIUS Vl.RMIN DlearrROTFOn
'IIIK i."4LI dlJIUt KlUirjrg gUat

BU0S, HOAUii-o- , ANTn, Mollis,

giarBrjnTAMrRs, hotiiia
KKdrAI RA.NTS.sJ7i

MILLS,
AND E7BBT DrtJCRlPTlOr, OF PRKJliddJ

INiriTi'rll with VIr.n.ani.
TllOKOllfTlILY CIJiANdf.

FOR IALX WHULFBALB AND RBTAIL B7 TIIW
, l, . Bu- - I

JOSFPn MRlfF. , SIX Broadvtat.
AnF)T A. Kw.BANDtl-f- wlanlatam&lel IrraifTlitr

r. c. vf w lliltoiimAdBCllf

LOST AND FOUND.

L08T-T- HE F0LLOWINQ DESCRIBED

Clarkaon, due tth Jan, 144m, 413-in-

I', UnlsiLlH, HI March. .. "4 M
wm. loth.l.n.. aieiiai
O. IL Kllrur, ,, xtfth k rh., .. ollfi ID

All aodoraed nf rROMVrir.IN A OOliDWIN. The
public are cautioned acalnet negotiating tha same, as
payment baa been stopped. jAny one returulug tueea

IU reward,v H w beenltably
Nov.T. IKe). i:uiiuuiii.ni a nonnwiy.

nariu ino. wnauii,
LOST-O- K SUeNDlT, THE CTH INST.,

a rortut book eonUlului fjrt
doUantn bill ftta4raluM pkpan,of ro,um to ny
Mrtym but tbo ovnor. Any tU tnM
luuai irt oft. or rtturaJUdl tlu) iiJr irUAjr wm ira
ralUblf tcwu-rivd- TV

3()0 liEWAKD 20 TIECE3 OF COM
muulou rftlufd tt about twOiairvro

tolo from tlit Vt-l- r1 unir-- OI inisiir launq tTH

aUiurd iiinht UH. 1 bo obovo r htd will b p14
poo tho recover vad r- - turu ot tit u la --i"lii-

JUrri--a (BaleS, Dr prniaWTniflljB.wn sfUIU lUtelllT IHtlfS
eX Waa K bCXtaAOMB, Uuuiuouer, UT t ultiu st.

FLNAWC1AL.

BASK FOR SAVINGS-- 41
hliercAwsaraad

wh Ooi, Ufrt,
IrfrTICBTO BRPudlTyfcd.

fa erdai to avoll aud eerrect lnoldeaut ervora, aaa
bf.mi.li li.fl.ruu.tu.t. thai ta eaotod. tha Trmates
requiwt depualtora lb thla laatitutiiak, hevlnd encooaU
not acted ou fur niu, than saveu ear- -, te felMI
ieaHtiakJtotLaBank.tobewriaeai an.

By attraction of the Truateea.
4LDBnnriTBatoaDHB, .

eMLIO Beaatavry,

IB IfEKEBT U1TEN THAT CXRNOTICE Moa. H4. for one nBBdrad share and em
lor Iweaitf-dv- ekarae stoek In the Oeutral Minuu
Company, were forfeited oo ara Sept, lor
of saeaaacoebt of Bl Per ahara, dee an ,n wi Bia.
uurt, aud that tha said one hundred ana leeoiy-BV- .
aharee stork, or eo la nob of It ae will pa

eewraweieat, tosetfcer wlto luaerasi ana ei pruaee
Till baeDld al anctloo to tha hlgbrwt Mdder, U the
lea ef the eomvanv, WJ earl A, aa .fwejdav, Novaaa
herirri.Bt 1 J. U. UlUAtrnm'f
Maw York. OnLBtkaUOB.

rrpiTE UNION DIME SAVINQS INrnTD.
A Varlok bt Y.tlao. aor et,
Oveo SSifTrourill 1 M to I e. ML aad frorelfcel

pposttaoflOaeuUtdWWteoalyae- - BUpat
toiiowIlauiKo-a(ag- e ta aorod not exoa

BOtrB T. HAUQITWOCT, 1

ffiSS0!!! XVlI Viae
cfrvt B MiyH.

nTriwB Ok U MVLL, AMactMF Bad

SUWUS5Bi

THE SUN.
NUMBER 8532 HEW VOHK, WEDNESDAY, NOVEMHER 9, IBM. PRICE ONE CENT

THE NEW YORK SUN.
WKDXEfiDAT M0RNIN0, K0T. 0. 1W.

The War ranle ! KrxntaaM.
Tito Aw in Great llrilalu, of bT4on from

FrAtcw, vnlca haj for a lima mbaH.d, tuvt, e

ktr, rat I red, gn4 u bow ihairtBK Itself mott
fimliUikllr Is many qgartart. Wa ar told

ky our.EncjUah cotemporayM tht At wrery
Detallrg of whatavar iu oljctt, lb.1

laraatoa bacciuoa Ilia rani toptd os dutevulon'
Tfao tall cttcaltural f;atharln4f bar ba Car

mora full of guof, fort, men aim! mmarrtdoa(
UiAa sf riln, farming, cattle, or rotation a,
crop, TUa London M'ttkly Tmrt, In touching

0f,n the. lubjocf, nvaiaa up m fUlowtng turn
mary of the aauaea for alai m Aud tha eouteuaut
nccoaall tf trmlnft without dalar i

TTe are again at war with China, TUa lloie our
dlaimta la not with the go.crnor of a prtirlnoa, IhjI
atta tfca Iipator and tha central dorarnnicnt. W

e nut now oca'.lng vltli a taut nf tha raipu'aUjn,
but with 800 inu.nu) ,4 tautla. Wa are no l.m,rrr
contending with tha rflmiUiate and ciwanliy lnhbl
tai ti of tii aonth of China, but wltk hard aud war
like lillx', who a-- said to ba directed by IMrt)iean
skill Joe lew Chun ee war will nl li like any of
tLa old. It aU domanii fruni ua mora men, tn.ira
abl, and uioie n nnry, at a time hen wa are deal,
naie of coiiwiAratlng our forora aa near home aa rnai.
albla. Noma ran met lid to sot the and or to fra
tell tl a eacnflcca tbat inaj bo exactod frjrj tie atl
trm oinr alilca. Our rotations with tba I iuta tatii
if AnwrWa ara In tlas moat iinaatiafai.t ay eiata. A

general, InMJ'm fr pornilar.t, baa In
iffint eoiuiuitu d an it't of wai agauiet Kugiaml, and
tele eipaudid by hta fvllow onui trymen. Luluna
th. II jv.it tuoriit atVa Uingtiaidiepiay mors Armuoaa
and judjn it.l In niH ct Ui this Lanaartliai than they
tiavo txtltttcd on ottivrc . aahiria, the ruay bo driven
bytho c'an.oiapl a mrb iliu nJuc ui cmllK't. Too
Ua Ian qui rton etui mtolnt rqion, and wLllo tho fata
rf tba t't r'llrs rrinaini l 'io In the bafancrftticre
la a auenli'lotia dra In iumplctiiijj tba treat of iicaoa
aroi-i- vmu at VUiafrnna. Over the faouiaT Ujcinio
there Is uiiumia morametit. Bpln appears awaken.
Iiglrout a uebturv of aiumlwr lo aaecrt brr 'aeo
(aicv mora as a ndiltary and naral pnwi r. UorinauT
lain the thrnraof ftderel raVrm, tblla Atutrla aiul
riueaiari'gaidcai.h otbir aakatu- w,t)i nt frlaudl
ejea, lui "ak k man" at CoiKtanUm .Ir, aiipiara
n B'tr to diaeolt.tlou thanviliaii wa went to lilo mj lu
I'll. "iVrlle the (ill nvn K'niHre la ananc.i by In,
ti ruai revnii and runs.iiiai.y, nltn a tunkiupt trea-ru- r

and au ut'patd amy, Car ALixsanaa aim
trona tie rrpnacntatlree at foreign neitta Vitaka
auunaal with ldui at Waianw. Whjiunr wa bavera-gai-

to tuo diaui iiiu our atnuntU frv.m r

taut, to tho pimbtilty nf leirbeinj dmwn luUian
armed ttiiiKvIa with our klndnd lu fia Waat, in--1

tba tinaitthrd atata id Eitrviio, bodinfr atonu and
obat ge, wv nud trory wbi.ro narblugs to bu pn iarod,

Hiwrrh of linrlhnl.li.
A lawlr writes from Rolina nml-- r dttr of

Sept. Zltli, and cirri an account of a pleasant
fata In honor of (UmnAUii, who mado epaoch,
from w hlrh wo quota I

You vtT Jort reoiamlcl my hlatory, ard It ta
my part to tell you bow prntnl and happy I am
again to find mieelf among tLla braro poop', of
wnuaa onuiage aud attachment I Lara aiiierienord
au luaoy proufa. I rraat to you tiat to tlia
laet mioncnt of my existence) 1 aLflU bo do
roted, body and a,iul, to ray Oimntry, For 14
years, without pay of reward. 1 hare reread tbd
oauevfj id libeity In foreign Landa. What, then,
will I md do for tha laud of my W.tU 1 F.venU
ara pioirr,elna; favnrelilr, but there Is atill
mm h to ba done. Thaday laoooia worn lta'y la Ul
recainllaaeiiiiirUmiepeudefica. TUia tloua tt m'ut
e arounipUabed, and from the Aljia to 8k.ll eke

niurt le) free. Proldonca bat given ua tba mail wa
needed ta reVnlt ua togtber. It laruunt Vent
FasAatBLtbatwamuat rally to repuiaa tho atreager
from our a ill. Wa will nut longer boar the foreign
yoke. IaH bun but retire and ua to eid iy our
nuoacsalona lu peaoe, and we will at onoe weloooie
bun aa a frlocd i but so kinf aa he dostraa ti suhjejt
us to Ida dotnlnlna, he baa notblnto expert from
ua lit t the Are of our artillery, la le only by union
and force that wa aball obtain our freedom.

WLtnwa can attain atrength balleie me no one
will due to attack ua, liofure evrrtthtiur It Is impex
relive that wa ahnuld all be soldiers. Onr entire
nation must funn cue error, and If nVanealin dutlee
detain a few round the family hearth, lot them re-

main tl.ere like addle, musket or a word In liand.
lirteen daye are enough to make Jn brave Italian a
brave auldier. It la nut an ambroklaie t uniform that
bla mtrtl will oonalat In. Look at tho Zouatea. In
tlwtr abnple rear drraa, they ara tlia Brat enldlera In
Uiewoiio. I rrnvomner once nnmng myaen auriug
my An?i1f ui Ceuuiiavihfn, la tho tnltlnt vi vMt ,UU,
mitreM im luier i rutii um uiumi n.iri"" -- -

m --... i.- -i ii'.,ad il, any oi our wants
aud lie anoidml. The benla ol tha v vu were our

onlr reeoiuoa, their tieaU was our only n jurLtiuiaiit,
and tlielr skina were our pnaai tl,iu from tho heal of
t.s nnonday aim anal our our ring al night .and yet I
aaeure yon our aoultare, aimed only with tba intuket,
perluriuod ptonl-k- a of valor. We were the terto r
of the lniwrialltta, aud my few hun beds of lirate
men rut to rot te tha ebs-n- by thousands, lint wo,
u fnenda, we want arras and that tide want mar
f alit no lutgiT, I bave pnipiawd that Italy all niUl
rmm a Buuih.riiitkm to nurenaea a muuonoi muoauea.
Tl.lnk only bow mtuy anniri we bave 1 1 be

Hear In mludwliat sorlM uf yaara naa
wi tnteied a torebju opmaaa'.ou,

Invinllana and Daviarrrlf a.
The caucus war the tint machinery Invented

to ajbbt tba nomination of polltlcil ullltars.
Ibeliitt pnlrof tllk (Uiklnti were wont in

franca by llginr II. i two ytara Af,ern anU
Quoon ki 1AiiBTH waa prraentod with a ntlr,
gild within lliilly jeirs 50 WW pcruoni Had
adopted lliu luxury. It At then that 1'raaca

lo Imitate and eoon lo thai the lacaof
tlio Low Cntintiiif, and that the irepara'lon of
m.imcco ldatLcr wga bef un at L Itoclulla.

AcorJirR to Vhitaihr kuiib ore Utat utod
In Loval eDKarfen nut, iy Ilia euetUna, iu
U,7. In A count wlili the Geuoeee: but t.n- -
liab nut hurt ties lailt I bat i;iid v. etc utnd at the
battle f Crcaay, In 1310, and tn 1117 at the
(lepe of Calaie. Small arina were certainly
taken In I.tiglahd in iwn, and wateinvemoa by
t liwAti about ton yean befure, 'Ihuy were a
raiity lu Ireland In lit)", whsu the l'.ml of Kit-da-

chief governor, wai p;omtod with lit
niusketi tent fiem Germany, Ma'ka'a were
Oat utod at the bIoko of Uheon, In li-'-

Uaawaafint erolted fro rn coal by Dr. CUT-to-

n 1731), and wai first employed fur purpo- -
hi cr illumination by air. hii'Iiinkk, in corn
wall, England, in Iiil'. 1 owh M,a, ,1,.,.1-- wm,c,m.f vi..Sw . a

L'Khla waa aiUiUiod iu loU'2, In lliruuul.aia,
Inlaid, on tha vtcaiion of the
It was lernianently nted in Muncti-Ht- er In lH'i'i.
It watLtroductd li.to London etieote mli'il,
aid wan In nae In 111 I. Mr. LAi(
M1.LVUIK, of Isewiiort, ILL, la eaid to bare
breo the lint person to lotidlnie Kai li(ht Into
this c untry. In the ear ImU ho ligtucl Un
rcalilonce lu Newport, a factor) In I'awlnckot,
gMl JicavirTali l.lntithouno In till wiy. Ciie
wan first lotixdoced Into fe York In IM.t.

Tha locomotive cnftlno built br Mr. STrrum-40- ",

ki 1825 th tlrtt ever eomiruced hat
been placed on a pedestal In tba town of JJ illus-
ion, England. In front of fb ttatton of tho S'cck
ton and Darlinctiai Railroad. Thla canine wis,
of course, In ila day, considered A mlrsralnus
au!even.ebt. Its first Ulp waa twenty mile In

tve hours. It weighs only eighty tons. Th
first locomotive need in t til 1 country was ice
Jnon Dull, nlitbU waiplAoad ujjU lU Albany
anu Schenectady Railroad soon after It wat ooin- -

lbe JuLallullnow belooKt to
Llelcd.Iron Works, and Is kept aa a curioelty. Bh
could inn about twenty mues an hour.

The old practice tn maltln. board was to split
up iocs with wtdges, and Inconvenient as lb
rraotloa waa. It waa no easr matter to pertuad el
th world that tba thlo coold be dote In any I

better way. Haw-mil- ls were first used In l.urope I

in tba fifteenth century but to lately as IWiO, aa
Foolish ambassador, having aeen a taw-mi- ll in
iTsroe, thought It a novelty which deserved a
particular description.

Tbe braiding of straw In this ooun'ry was first
begun lu fiovidoiios, In 1798, by Mrs. llaiaar
IIakfr, now rt.Mbng In Uwlliaui, Maae, The
first lamntt tbe made was of seven straws with
bolibU let in Ilk ojen work, and lined wlthpluk
taUs,

French Naval Anuajurati.
Tbe Parlj cortespoudent of th Jornigj

I bava bad tbs piportiin'ly of talkls. with i
it ao, Jutt irtunn d from Toulon-- At Tou-

lon tbi re aia at tba orerent mouei.t no leas tbaa
twenty two alliai for bul din, alilw and
heavy eorvetiee; end nary one of there aUpe isooou-lis- d

by tbe shoU of a veatel, at which tba tuipwrigbte
ara worklt g fioin dawn until twilight. Moreover IB

ah'pa are la luvrtior m rem mission as
Jiorll a fortnight would be avply Bumoiarit to
pre ara tneui lor aea, ana b toYMrain innu 111a esur-- n

tor of Maru.e in rans wuiU provide ther at a
day's notice with numerous aud d

crewa. All tbeee reaeela mount rifled runs. At
ancbor in tba roadstead may be aeen tha ungainly
bulla of tbe Aliasing batterlna, each vrttu Its fit I

of roon, gun, and powder Toeae
battertr may not sail wall; they may behave very
badly laaaebwayi but they are armed with N ri-

fled ufty.pntitiders, and, aa they are Invulnerabla,
caacd entlieiy with the new Iron pleees, their Bra In a
naval action would be as deadly a that of a crack
trtfeia.

While on th nibjeet of three floating bettering, al-

low me tn point out a terrtli'e ndatake which your
naval autbortuss have fallen Into. From eundry par.
Sffi ej'iia wtle-- have recently arpaared tn the Loudon
pem,lt aptiean tba the old BanUue bateerlea,
wbloh ware built at tbe tins of an Crimean war,
bave been need a targets to teat the Armatrong
wuna. and. tha taSota having STone thrrjeurh tna troai
piataajt 1 given out that tna xrmntroef gun rara--
oeisi iilssra inirsanrr Thi la a mlsxa ire that ea,a

I ea4urTdagwaex)ejetheagof war. It la
highly peUMatbf tikijoU IrialMt toBn

l n mating f,r the test Ave year en the atdos of the
Tituty aflbrd uo iweialanee to the new ewjrcwl ahot)
bul tbe p'etoe which are bead tn the Frtnoh earrlosi
anl wbloh bare been etpnaed to the ecvereot taetd
duribR the lead Ai-- yeare, tell a Tory drrTwrent swory.
in tna niasruaor, toaaa inania are rsoi rrvao. dux aaa
amalgam of tma, eteei, and another sebatanoB, th
nature or aaroe nf which 1 have, noterluurtaodtng th
most strenuous eflorU, been nnalile te aawrtadn. Bj4
the enmposillon la tbinh lighter than Ircw, and dr

the tbirknese of tbe p'abs to belrameuavir
Loareaerd, wllle their Imiertrabull to ahot, onrdoa.
or otlieralar, kaa been fu'ty pnvvd. Therxperi.
taente tmk plane In lids fsrtlnnl A tarxrt wa
formed wtihgitat rare, txactiy a the sootier of a
skip's eldc, and waa eove red with thaee new pavtoa. It
waa then lot six tin nths And at three ttmae a week
atvailona rangea, tbe maximum as wblck wa4 a
hnndred, and the minimum twenty-Ar- e yarla, y
unrlflrd thronlns rtHnad abot, and by
nAed throwing a oordeal rdud Vrelghlbg
1Mb. Oae ahot only (a oonicel one) penetrated tha
liatea I the head of the ball lodged la the ilatr, aiul
the cmvriwaion of the sliot waa such, that the re
naluder of the shot Iroka dean off as If B bad Iroen

shaved by machinery. It la viltti theaa plake that
tha Aoattr.g liattenee, the gunb avta, and the atoam
rams are now pMortorl, and It la quite obvVnia,
whatever may ba the merits nf the Armatruur pin,
ti st tlia shot from it rwaatng thrjUiftt the u'd pl.i'ei
by no meaie preree that it would be saoovstlal
agalnil tbe new doecriiitlun of blliklaars.

Jahn Ilrewnhi Plkro,
On of the 1.300 takes found at Harper's

r'errt was presented by Governor Wru t) a
gentleman of tbls State, who brought It en here
and left It at at our cilice. It It number 7l.
Tbebbule ta a kind of bowl knife, sharpened al
botualJee, attached, lo a stout eoeket, which Is
sot uion a pole live and a half fort knt. The
blaile Id ten Inch. a In loni'lh, fron Hi
point to tba puard, and two tncliee In
width at thai widest part. It Is two-ndp-

and pointed, bo as to ba lined for thrust,
initsinl also cutting, tho mlovs lielno; sharp.
'Ibis knife, IWed lirmly upon a polo aim riteled
on, has a niurderons look. It wat a contrlt anew
als;tcd lo Ilia unf tlieelateg, whud.inot

how to manage mine. The tos'iga
tors of the plot, ln calculated (hat from three)
to live hundred I level would tu,h to their aM
every nbht at Harpers l'eiiy, had made a very
cartful istlirale as to tbe moat fornilJaUa
wrepon that could ba placwl Ut th hands of
lb sisvrt, wnom may would bar no time to
drill In th una of firearm, Juiin llnovv hiin
aelf tamo In Conmc'lrnt and mail a contract
with a Mr. IIlahi, f Colllnivlde, forthemanu-factu- m

of thoeo Hades, the contract also Includ-
ing th Hks. Mr, Hiir employed a workman
at t'nlont ills lo niaV them, 1!kow it was bore
loit, I una, or about I hat time, and bargained for
tha completion of the lot a part of theut baring
ltnpro'oiiiily made. It waa agroed that th
plkra khnnld b allachcd to Iho pole and made
complete in every rrrptct, boxed and sent off.
Suhciueiitty Jlnowpt ordernd, be letter, that
they should b tlrec'ed to "J. SattTlt & So(S,
Ckambeniburg, I'a," and in August lattthoy
were so packer), directed and sent. On of these
mounted knives was defective In th socket, aid
was neither numbered nor lent away, A friend
procured it for us, a few days since, from U
shop In Union vUlr. Tree two "pike" have
attracted th attention of theusands in front of
our ClUc. 7arturd Time.

Expcdlilon Agnlsat the Apevrkrw,
Ilv the overland express mall, of this morn,

ing, saya the N. O. 'srayim of the 2d Inst., w
have the rironarin of tn 18 h ult. Alluding
lo CoL HoroiKvii.i.h'e exiwdilion against, tbe
Apaches,,..that taper stvnve uunersuuui oruara nave lean sent to nut nil
mora to tha commanding offioor, A 1,'euta. McNixu,
Uian and Uuwlamo, wtth 140 mau of tha drachma
and rille., to report tin 10 solves to Lieut, OoL Ileavan,
at Fort Biuhaoan. The force) will be increased wtth
elty nA n of the drs.-n- e na from the latter nt. They
ara ordered bi oeutra on the Ban Pedro river, from
wbleb 4r,t thoy will advance Into tbe Indian oouur
ty. 1 hl ia tha only suWtual way to treat wtth the
tl.lurlng A acbea, aul we trust the camp sign will be
ont tinned, until, through fear aud puaiUtuueut, they
are brought to aue for iubob.

Iho samo paper thus detsDsth operations of
there Indiana, whose depredation, would appetr
to bo due, In great part, to th great scareily of
plovUIutia among them 1

For some Uma peaf, tl e Oanhea, In large num.
bcra, bave been banging areb, 1 aeveral of thoeta-tion- a

of the Overlaod Ma't Uumpaay, east of here.
Tbey bava born unueunlly aunoyuig at Dreg!
Springa and Aiaeba I'aas, whore they bava lovlod

SWrTTfo.'
tbe cause of conaid.rab e tr.mti'e aid axpbnae to the
tumuy, and la entnety unreilnd f r.

fLe 6'iUun ol tho UveiUi.d Hall Cain Iany, at the
Iulnt of the Mjutilalo, altu.ted about alstaen miles
from Teceon, wm vlaitoil by a baud of Aiachoe on
sub the hut. Tt.eie wcra 'our paniuua at tha Siatleu at
tie tni e. Too twitv of Indlaos bumla-rri- eon in tlilr- -
t).elx warrior a, in tlielr way aa usual Into Bnunra ou.
a tl.iovlbg eni'uraliai. I'pnu aboalng a white flag
they were al owed to romo up. Tbev dciuauded te- -

aa'Cis vt teat ana coru. luair wanre vnrw auppueu
ai far aa ieeible, tbe ptinrone at the Station giving
them all the toosooo thcybal, lu addition to the
lute wbi at and 01 rn they Lai ou hand, With the ex.
caj tlcmof iiitTtoteiit to cuaLeniio pioal fur them the
next day, Tak.iiig a fancy to tlie Imi kUia on tho bar.
mm, tliry am n stlipped It of all It ba4, and An ling
imtLh g more ttiry waiitml, b ft, taking w IU them a
le ? nuuitex of aaeka and a bake oveuvto parch their
win at tn.

Ou lbs IO1I1, also, they vleltad a ranch hut
six ortlght tciba from I ucson, from which they
drove elTvUnaUe etock 1 and a day or two latr
tier boldly came Into the town Itself and coolly
sold son of Ue'r stolen property.

It would amwar that the agent, Dr. Srrcr,
hud promUed to visit Ihrae Indians and dim

them prawn's of wheat and corn,
tut liad failed to meet bt epgegament, " He
liaaied a day,'1 a!(ls Iho Ariroiitan, "for the
mieilrp, and from that time to the preout the
Iniliins iselaen there, anxiously v, ailing for
AslKht of their Father, and the good things
promised. 1 bla Is not aa It a'loulj be. It Is the
duly of lb agent to keep bis proiuious wllU th
wild Indians.'

lienors to I be Victor af lb) Daltle.
lh Munitar de r.limedhu aceounU from

Cluiuto lb 21lh of August. Itttyst
P "The events wbloh occurred ut tha rot-b- hayl pro-

duced a gnat aeoatioti amorg the population of tra
cm ant, Nuvertnetur,, thanks to the uioaauraa adotited
by tbe llntuui and Fienoii maratluia au(hurttina,thare
I ad t,ot been any aerkaia exoe.. 1 1 da 1 ilnre. 'foe Kin
twrornf China bad rewarded lu a brilliant manner
tl n. Brai more oommonly oaiUAl " Ro-
wan Ay," wbo e Kumai.d. d tho furta eTeku and too
Mubiiol IrwipBoncbe 21Uiof Jon Usi, lie named
liku (i 1 ssAusamo of I ha CI Itoae aruiiod, aud, what
ta more imnnr'aiit, lint MarulaHn f tho yetlow
teodaid,eiJoed witn a rain. That dluiiy bad not

been rn bfern d fur a lung time ; tbe laal holding
the tit'e waa tha Kepa'or

tothal high dlatietkin at tae mreid erbou
lie wis Prtuoe Irawr1al Be.aUMer la,
morrover, tbs uncle of llixio-Fot'- , the reigning tu'

r. lie baa alaayabe'd lilgh onrncnauda, aud
!n an loirocnae rejiutatliu throughout the

liA'J be commanded tlia army forme.1 to act
againat and, by a bold and fortunate move
met t, le (oread back tbe rtbola Into N auk In, and

tiled thoin freiil furrolnit a Junction witi tbe
neingcbta of tba norm. It may be aald ba saved the

empire I for If hi plan bad not suoueeded tbe Inrtr.
rectlr-- weeiU bare lieomne ao poweiful that it would
I are Insarlerl tie rajilliU. The l.ruovror bad ir0iaiw4
to wib draw with Lie family lulu Tartary when he

the news of tho victory, Tula Geneial la tae
author of military works, many of which have been
tianatated Into tba ltuwian lanmiaga, aad In which
lie aui'tee the euthenty of snuie of the tnoei amlneut
warriora, anioog theiu tout of toe Emperor Naimuou
I with wbiae Iniuioital caaipaigi be appears tu b
thoitiiejuly acpied uted."

ajtery f a Vrtnnle Hm agaVer.
A few weeks ago n eleKnUy draa--td lady,

wearing a faahionai 4 bonnet, cwtly vail, flow
101; neilrs end silk dree distended Ly an ample
quantity f crinoline, presented beraelf at ou
of Iho Custom house tn tbe Belgian frontier,
carrying In her arms a bouncing child, carefully
wrapped up In ilr.a linen and rico lac, bis deer
Utile features being proleclcd by a thick green
veil. As tbe lady entered lb oulc, aha whit
auipgly d tbe agent thai her child wm

aa tep, and begged that ids slumber might not
be dis'urbtd. 'Hie skeptical official boaed
wlih Dative i'lsrcti iiolitateas, but, bevenbe-leas- ,

requeated the flranger to
any a female employs of IL bureau loto a

prl,kte loom. 1 brie was ao need, however, of
an excess of courtesy, ovxmcr waa th em-pl- oj

te tUD.monrd, than tSe snatched th la 'ant
from lb toother's arms, tid let It fell heavily
unnn thitlnfu I Iulb huijrn strarucer she
had rtcojtiliel a profvealobjd vmdgg,lr. and the
Interesting child waa nothing more nor leas than
a to'lti tobacco, wrlgbing orar thirty poinds.
A for the antpl crinoline, of which aom suspi-
cions also wer naturally ntertalnad, It waa
found, upon eiaiaineUi.ii, lo eoueeal several
pounds of tobacco, rvlUd up into twist and

liOO'S.

Th (irrnt Kaatern' Delay.
Thu follow Lrg letter from Mr. CoatBRaLtso,

(he agent of Ilk Great Eastern Company, In
Malu. confirms th newt already re-

ceived, aanoundog th deUrmlnatloa of the DI
rector 10 post port th iinacd th Great
Eaabarrii

Oatat Biot Coatraar, rort'and, N w. B. isc,
T Ui Uur Iks ifayor yvr'lonJ.- Wr I

beaten to Inform yon that I have rocadrod a ?

Uttm ? .15- - !?SL'r?Uen
ZG&ZSs222lI It the anfurtotude ecaJeni
w4eaihTtMiik4riMii 14',,

rarture of the ehrp nntU the Amerloan aaavin hag
been kwt. It has, tberefure, been thought adrlawie
to oaennlete Uie ear ymnX of the aMp la erery detail,
tnawavlof dVerrvai It tmH arVrr th retorn fman
Amertew, ae rawrVarare aontampraeid. 1 have th
honor I be j our toon obedient serves .1,

Fawn, CawBnuwie,

ettlwwrrrk auw Iaa ad fife.
The) Mterwaer Goldest Qate, of Boeton, Capt.

IfAkr-O- (rem I'hIJadelJhU Auft 2S, la?
was throwa on her baaraa end and

dUmajted, In gal oa ttwithult. The) sap-ta- in

and thr ixeM wrw loe at the) tlm. Tn
three survivors aavd ttMsruwtr by lttlng on
th top of th deck cabin, whsr thery Pernalueil
for ilxteen days a Urgsj part tf which Urn the
ea was making a complete) braacti ore them.

I hey ware without water, and h hut a small
quantity of provisions, and bad area tb lawt of
their scanty store th dar befoi a tbor were 1 ea
rned. 1 bay wai a finally fallen fa with on th

utt., in Ut. ?);, Ion. BIX, hr tho achnoaer
Isaliella Maria, Capt. rittu.ii-a- , from TrlnUavl,
whloh Tcsael took ther off th wreck and land-
ed them at Halifax on tbe 30th. Th namet of
th tun Ivors are, Mr. Hlair, first oAieer, of
Hcthbey, M I DarikI. Curmkbiik aid jAurx
KkLLT, of rhUadelphia, aeaiaan. Too whi
War lort, berkle th captain, were the t'eward
and tw aeanien, whoa name ar not known.

owrrwif, Uh.

t'krletlnwlty.
Tha following beautiful dednltlon of Chrl'G-ani- ty

Is from a discourse by Key. IUlaki uu.x-s- i
Mu-

ll BT exalted views if flod aud of mam her harmo-nloi- is

,itaia of d icttinca, ootnmndsd t,, tbe mind,
cia aM, nee, and hi at if truthful-nea-

la r gentle SSut of love and piti lor heavenly
I'ur.tj! bar a srlr,t effattlii aVrve all,
bar ie,i niU itli.n lhrn(i a li lal atonamenti her
raunnai views of truth, n id dutji hav ettengtli i the
aul ui tiiali her Joy lu sort ,wt Imi tii,Ll tu ttio dark
va tej t be r lift d veit beyond the grni thee ohai

ronatltuto brr en manl'iaHly and lnoomparv
My aoja nor to all ither atetema that tin a rwi lie no
deiuaiid fir a niommd'a fiuther ilntav In nutmterim.
As en angel of the love divine alreeiy on trtuinptia.l
wli.g, iho swee eth faith bl Jo, axulUii. la tier
)v4,aiei calmly roeAdebt of br r lulur. rltie rooth

Its morning on her ml nlon of llfht. III e anl
love tn a aor'il n dirVuee', lu thn ahadownf.t.t. IUHIll I., .Ml. llM., ...I I... Hu.. .u,,u, uoi,,, bid-- wiiii io,i,. rrerjwnrre see
tilling of brr autLor tliat Ila ia Indeed "(As liokf
(As irorld "

Tbe Ijiw erVlialnia In Regard la rardon,.
I r appear, front the following auction nf th

rml of irgiola, that I lie Governor of that
Stat bai not tb power to pardon in cisei of
cot let Ion fur troaajii against tha Common-
wealth t

The Oovernor aball not grant a pardon In any Caao
befoie eiaivlotlnn, nor to any oonvkivd uf
trraann against the Cvanmonwee'ih, esoaid with tbe
oiaiaentia the Ooueial Aaavmbiy, ehielarwd by Joint
reaolutlun. Naitbar aliall ba grant a reprieve to any
person eonvletod nf trvaeoa for a longer period than
ULtil the and nf tbe suasion i the Oanetal Aeaarably,
during which It mav ba graulad, or than until the end
of the succeeding aeaainn, when it la granted during
the tones.

MAIL ITEMS, Ac

An old man In Indiana recently cow h Mod hit
daughter, 19 years old, for wearing hoops,

Tiixrii are tan Revolutionary pensioner stUl
residing In Main. Their ages range from Ul to
V7 years.

Oil apple dealer of Monro county. In thla
State, has bought 1W.WJU barrel of ajpUs
alieady thU Fall.

A Ma. Wrnx, a resident of New Orleans, hat
Just returned home from England, where he dis-
posed of a patent f.ar of hla own In
vention, for 1'J.OUO. A pronUble speculation.

AniTUtdaughtoror Mr. Euwia SiixrAnu,
of Lowell, got a bean Into her throat on Wednes-
day, and choked lo death before seals lance could
be obtained.

Tub entire armaments of all Untied 8(te
national vessels amount to aiWl guns, di riled
thu I Liners, 172 1 ftlgates, U0 r sloop, 4.'ii t
steamers, 4U I j brigs, 1U and all other, 23
guns.

Mrs. Jniiit Bitoww passed through this city
on Saturday on her way front her bom In North
KIU. Essex county, New York, to Charlostown,
Vl Im. .,-- ia 11 --- a
tcuoe of death.

Wh. DiwATXit, (if 1 1 irl fori, Ct,, obtslnedon
Thursdsy last, a di urou from Lis w lie, who Is In

and who haa never buen lit this dun- -

try, on the ground of bebl'ual InUmparanc. A
son of Mr, IIiwaieii earn fiout England as a
witness lu tlia case.

Tlia receipts from Connectlcnt, tnto th treas-
ury of tba Amorleun Tract ttoeloty. at New
. ork, dating the fl- st six months of the etinent
year, Lav reached tlU.'U 61, against 1.70i 81
nth coireepondlrig six moLths uf last year,

Ulng a gain of (727 71.
Tug me reliant 4 and capitalist or Great Brit-

ain ara esthuaied to onn about rlu hundred
occau steamers. A great portion of th immense
traCo of 1 111 la, China, Australia and South
A mei lea, Is earned on thrtugli th medium of
thes steanuhlpa.

A 1 ai, era if Mr. Mcnar, nit killed by a
vicious heme ou lb iJOtn ult,, In the town of
Klrklaiid, New Vork. It. lad wa lending th
borer, when th inalUiuu auunal threw him
upon the stab lloor, snd literally parred hi
Ltkd tu ptctcs with hi fjre h,.f--

A person has been anestel at Provi-elenc- o,

It. I., charged with cointdlcity In th
niun'rr of IIuhrii.i. Atsoui, of Warwick, aad a
wan ant baa been serrnl on Jons 1Iaia.4m, of
rail l.tvcr, cow In Jail In Providence, for being
a parilclt aUr In the seine affair.

Titp Hartford Tina of Mondav saya thai Mr.
Roe KwriL'a 1 as by th fall of hi warehouse,
on Patmcby. Is about i13.i"H). 1h thre

(leers held l.tKH) tlU. flour, I'll bblf sugar,
Sllbb's. liquor, bUO bags of meal, IXM bush, oalf,
oil tons of ftod, Abd some other artlJoa,

Thk alssppolntmcnt concerning tb Gt
Eastern's vbdl has been a great Injury ta l'ort-lam- l,

says the airour. Much ta Uen et (.ended

in various wss In anticipation of her prwwuca
and lb irowdll woold draw, whlcti will lea a
partial or total bus. It has also bad tbe effect
to delay and embarrass buxlnssa If anaacllotif .

A KlMi seubstrea named MABOAitir DiCR
niv, died lai t week, in Cluuluuall, from th
prick of needle. bit at work aha accldaii.
lallv rnrcinrod tlanala of hey left hand wl .h
tha , and al'hony.h sbe experienced aaot
pain, thought nothing of It at the time, baa
coDtlrned to work f fear days, but tha woaul
Ufllud burglcal skill, and th poor gltl died ia
th greatest agouya

Recent tvlvioee from the coast of Africa state
that tha Africans sent out in lbs Ni-

agara were doing wall. Many of thera ar placwl
In respectable families, and all cf them ar

the habits and custom of clvilUs'log.
Tb Rebecca, from New Orleans, had landed l
I ilawla forty-tw- o colored persons mads freo by
thaw ill of th lata Jima aloDoraoau. lb
MendL of New York, had alio laiidad forty --thi
colored enlyants.

M. KeiocBT Saitt LACKiat. a French Urrl.
ter, a inember of th trench Corp Ltglalatif,
Las jutt had an eklraorulnary place of good luck.
A client for whom h gained a cause aeveral
yaara ago, has left hitn a legacy of lOO.OOOrr.

(lG.OOOi. sterling.) ben lb fact as first ru-

mored In tha departrteut of tba Lolrst, which h
represents, pop' thought it a fable, but he has
wntten a leitereo iuo aoe 1 jouu w ewj ium
It U (lerfoctly true.

I Ilotogrs, Florerra, Jlodens, Parma, Genoa
and Milan, (U woikujuvn ara fwcilu,; them-

selves Into soilttrns, tnlllled Iho UarraiaAx
LfCiofi ihey are uotkUiglo arms aroondG

They ar iweiliig by their
uiltr the sub. cripllobt for th iulpur.t of th
volunteer! fur 'be Venetian, emiicralion, and all
tLoir wot da and astintis prcn a that they ar wlll-In-rr

to make anv aacrlfic fur HOT leiffih. of Una.
to that tbe national sword be no, raplaoed In It
tctbUrd until Italy, from mcily to th Alps,
firm the Med teiraneai a loth AoiUtic, les o.va
and IndrtwiiCenti

StyrauL inun'clpal chaage are to Uks pLise
on tb 1st or January next, in rare, n cci
bcubtis of ih city of Tails ar to l fend-t- d

to th fortlflCxtloL. tsrkney roscb fares are

totr6u!a'd bytlme,shd n 0 loapr bftbt
The omnibus fare is to l

from six to four sous, but lb. corrpoi.d ,h... .tol.soPtresred. i;iiuii ;;,"l'arls, which h now need XCU1

riveTvLMt. of m.rchahdi.. from
orVrellw'.y It l, - F

public.
A rAs exclllog great Interest bad angeged

.e?....nii,m of lb courts ta San trrsnelsca.
Mr. Lrvr, a Jew, h,d beeu summoned a Jaror
In ID DUpreura vwuiv, wu. huiiuh iv appear,
waa sabt fur, aud found to b at hi devotions ta
he Hv nsgotroe. Be Informed th omoeilhU

tbs day wu obeon ed by thoeo of his fall h as tha
Festlvad of Auusniaat, atd Uut it woold bt
tenpoaklbl for him to serve. Tba Jadga

Imposed a Una of 500, subeqrit,y lw
duoed to t2J0, np on th delinquent,, who,' with
th tscoxlsry all of hla propose
10 coateav me sag, ana iiiU4 YITUtMU rwi'

dlhacnllr.

ap
Tna nr. Mr. Bnuior, Ca dan-ta- axafjay

tents, has granted an extension Ut B ,tmfM
tern year, to Mr. TBAinxim HrAtty ttWm
Tori--, rbr his InTentioa cUrhtlar rasf Wk
UAearaent srxtenslotiinTVuWaxdwwalka., 11

A vno lady In rMladlpUa 1

at on of tb poiica aotutt, a day at twt aaaaai
against on UH, KAxrixixrca. wad. tint staUal
had Ingratlatad himself ia har goasi praoea, Mil
his aldressea, been aMepUd. aad tat waUg
wu to bar been ecdemnlzeef B Tbaisaay araBilag but. On th morning of that darBaskfa.
tamed from tha lady aU her vm astt kJr rkftrl '

wlry, and otter a.nlclea, nader twlcit i I A

of b..inr 11. .. Tirfirrtht weilifcegL
wtBsaso stripped her of all the) itvmwr ababad la tin

world amis tweaty-t- --" t taanW Bre
of paying for a tombaton they h4 tseral tar Jbrr first husband, after th villain aitalt plaadar, amonattag bn all ta akiat ttoaey
haadiad doDara, be altrcondod, laavtner tba wmt
and emUy deceived woman peanileae. "

A Lattxb from England aayt: lCuatia I
wreaks wltheat aurperlty mt tba Fraaeb KaMeg,'
II acb him of bavi faith tails Uuartav '
but, or course), treat Um rsatw af VUUtrtM
aa, for th time, rotnoag to th boMa of baa
country. He does not, perhaps, tar (bat I aaa
aseureii by one wbo aaldom naa mealed sa atajaat
any matter of fact la which h. speak csuflJ!
ly) that at th lost tatervlew M. CoaarraT barf.
wKh Imvh N troi Man bafora tba battle M
farlnn, thEmp.iorsUmphalUialry, "Rataaaai
brr, I can (Kd hid you tell your country tnaa t
rl.s In revolt until I get lo Venloe, fbr I da atai
know whothrr I mar not have ta eaooladw Ifest
war beore I ana halfway tUihar." Ill I
that lb trench wer t sand 40.000 mast I .1
Hungary w hn thsy oLUined riseasloei of I

city. "1
Tin, N. O. r.M rerorda tha death of aa

miser, ranml J. II MoxTAluif who wa fax

ikad in hi shop a few dare un lb dec
had hern a Iciicnl of New Orleane fiar
forty years, and w a tngagod a selling bird eCstimulating In eggs. 1 be (ee sa 1 1 "Ua waa)
eccviilriu to the exiiem on some points, and baa
iiiouv,u isiwai asainsi in. Ctey Sw
(mounts from !(ii0 to tl trKO.OOO. Onaef
these w aa for olscowtlng a snppoaed entwAar
cholera t another for furnitur alleged ta har)
been destroyed by a mob, and another for are-e- rty

blngin totlm used In (Ji. making aaal
extension of streets "t 1 p'Trfli In Tisaal,
UnanUh and English, hnng up la his shop tglB
dow, otTotlng these c'alm for sol at nrrna at,
pliers. Ibe old man diod if lockjaw, atana, ht
Lis iiiUrab'ellitlo retreat. It La bartered haa
largo quanlltie of gold and adver bid awnytst
his shop.'

TT mi
RATES OP ADVER1

ABrAHam,- -, ",katnHmtamM-- t tnrtrrtf TOVXtm
two KTdf(tfir tur.aw cental rw aw
H.M data, il Oft, rit data, i tlk If
aMAMaratoaaabalar..'' ." .f.MMTa(paaivdDea4lafDrt)ta
Monthlr adrntlf nnta at fcy laee),
cooTatuetica ca tnw ofBc fJM Paa arar MI
AdwirtlMmmta naalTral mtul M r.m. w
aaUUXihueLt la entlraljr aloaed oa lrWU B

VARIETIES.
A anecdote relative to th let rraCWiiaea

isjust now clrculaticg. Whan th aaltar A
tha band of I'rof. Wtxaoa'a daughter had aaa-- d

th lady's approbation, b waa, of eotsraa, tw
ferrwd to papa. Ilsrlng staled hla, pnilnlily.aadj
unexpwcioia cn--a, xo ywrigwr swnu
directed to desire tb lady to comaU I

and, doubtless, brr obedience wa
l'rof. Y, lLMw bad befnr him, Bur review,
work, on th fly-le- of which wm datr taaaakVa
ad. 'With the aathot'a compliments.' Uata
this out, pit nod it to his daughter' dnaa, lemnly lad her to tb Tounz loTer.' and traat
back to hi work,

I'AT yonr score, aald a jmbHcaa to a reil Baaafa
customer, who was rapidly running apaa an
count for U ar. Walt till I hay bad a socrs) t K

bar bad only 18.

FINANCIAL, .
KEWYORKTuaadaytan a

Kew counterfeit ten dollar Bote oa th lawxaraa
and Mwojfaoturcra' Dank of PoughkarpM ar la
oil eolation. Tkebiilhasagieea Hat,aVat arataba
red 1 no reaemblono te gwauln. Ta Braataaa
are very poorly unrtaleel Th followlna: la a

this city, tar a
week ending October M aad Nor. 1

rue'tat ex 1, i Ait asAsas aM
Loan-s- Iia.4lt4'."l IxO.llD.OHt IsktBL.T'
Dnecle....... llv--B).vhU Dee.
1

7?o ExcffiKi'3
-liiJr.

BW D. B.B..'t4...lOIW l Itaadlac BTM
4000 N.Y. a,,T...li IfeJ BVa.aa.aaa BB
but0N.Y.Cst;...lt0'i ro d....aarr
A aw V 4t, s'.O i 101 Mldh Ceav .bit ava
TO a) da- ,- 1'4 I0 M 8 A M U--
HO Mo a 4v too U B.AM hf)1
lruel Ia Can. I), ta t 100 de aai ni
100 Rrielat M.... Btkl 6)
Bono Rrte Bd M. 'W. M IB Be. ,MM 11 X
yixsi Mich. eV B F. M B Faaarna B !
B0C1 UK.di VY. 1 M IM 100 aa..UIK
BSO llao-a- V BLJ.. 4IM lou do ...bM.ua
to llumulieiJe.... v 100 EL Cert. B... tSkJ

B Imp. A Tra.D.ll B 4
(4 Dut, A llud. 11. II llO Vl....bMII
B0 do aoT Td B a , ;
IB raculoM S.,.. TJ 100 dl. ,,IM
UN Y UsavR.... !(19 do... ..all 41JK

II di wlV-- MO Ooi.AOa.tl
14 do lew IM leal. A CU... Wag
10 do eew IP Bl wa....,BWV li
V dc.....fJI T'.' lit do "JfISd rto....l il.b-- M 4W.,aaaa,a
llei do.. ...add "U 83J v....ts)ts2
iM o..,,l" ID), lM "JJUl4 4J..,..t 1PK lot
too do,...bHi.'l l(Oa,4T B... It
104 do....l4t HI now da.... llJf
104 do....k4:),- - ds ...bit i6) do,,.,.lT'. 409 CU. a r. 1. b: 11S
100 elu.-- - TM IB do .. 'tIM'
Bl find Hv R.taW SI lot d....tkxBafr

104 Uaricru lf.,.M 14 1WI d ...hutiS
.04 d blall MIL kf. B..

ROOMD B0 ISD.
BTOn Mo Ba 44kl 41tH.T,0aa.B.. Ttaj
Uino d IIS' lot dx.....altrM
too do..,.. be 44 ti Bt Bwu..rftt!M
liort do..... aJMa BM do, ...-f- t,
toto Ten ae.'tt. 40it gat a....bttB
104 Ya ta Haj I't
44 IU. Own. Ha... -,- " U4 atrial.. TV

B wk. Uununaroe 94 100 Uarteea B ...' tm
IOO l'euo,CJ-.l4- 0 SI ,.ktl

14 Oia. A llud. U. 94 lot M, B. A M. Ia gij-a-
j

IM PaoidsM 8.... 14 IOO III.
104 Oe.ATm Il lit d....kftl
'OH U A I...S lg l0a!.ACb...hl,ji5
Ul di....bu tl. riTUl

BT0CK rLUCTCATlOtO.
Thla labia is derived by eomparteaa at Mat Ibat

Board aa'aa taeh day I

ASVAXCkDa aVaoXM

Ta. Be M Kpatea
PI X UBngrai... n
KutaraxB.., J

SUruWBa XX.-a- ;

Reaflag ...e Ti
Mawk, oasvma..
Mavk. Be. Hear.
fBBBXBj.ea.eee
ua sa.......M j

Mk WaaB .,
Tel..,,

Accoa MLU or rrocxi.
13 ataios Company IS ftttS

BH" Or SEAL E3TA1X ,
KavToaBo-B,-.

tores II snd (1 Wsatdaftoet tt, (ad II a
VT1 44."BylW.a.att a U a)

I Us on ltd at, neat Ith ar, ea IlxM . BLS
ea, .,..,,,,,,,,,, ...'. ?'!H,

I do adt. tlxtU,,,,a,,a.,.,a,,aaatae- -

1 dl) Ul) liXIS.,,a, ,,,,,, a, ,a,..,...aflla. SaSBB
a Vt

MARKETS Be TrLaaBArX.'H
Brrr aia, Monday, Mo. Ti4 K E

ronr steady; demand mniUraUl aaaaw MB hfelav

MflaM no ri eupeenaai a inaoraaaWKi aaa aw
for extra Mvnbtean, India ea and Oblo, ears, SB B0nB,--J

fur doubl eatraa. rVbeaataadidao ad Bands
.tafi eakta u eou leaaa. reo. ivinaoegoapiwi, a. -

1.100 buab. ditto U IT 1 B tot. be ur5KM
Ciub 10 , 8.000 bush. Itaolne Chi aJWa, Oa

quiet and M srdca. Oats atradyi aaaas
vaaadlen at K I ethsr rsaeeiuiac WMekydaB
and uomln al at j e. tTaaal fjsgaIykIaaa
IroperUto-day-U- ,fh?bueka'e Ooruj Ca-r- al

Kprrts-ll-Wt bbl rkr
U.CXbe.k.Oatr.

?fc- -u w ,,
Mors ettiVty f.r Flour al t art. Wkawl dkelaawg.

So Sell I (Kit buahele White a It 4 I Bad. It l
a 1 so: Cora low, r. Sd r too buahele al Mavataa,
for o'd YalVer, and Tw.aTTo. for new. Oetat aattia
at 4'c.a43o. Pirvi.lon dull aad deolrliaatAV1 I 4x
sUadata--Kw4:i(o- f Use. Whtvkf abaasty at
ttfe wa

NVv, traTL Prnn. Staar BveAj MJttr
R sdleg U. R. IV. lUorria Caaal CU lIaW Uaawl
U K.,fo, tfttm.R.MJe. ' .Sp

Flour uucLang, d. rThaal daS. I at teaaxki

wiate,lt.Trtdlt1al0. Cmdaaduaaas seJeat
I (CO bush, old e!iow r0o. BaFi i:a Tie,
WUatey duattfaS8o.J- -' ' -- ' Vr

Caaokoo. Uondar, Mb, ti
Flour and advanced Be eiOo.' Wheel avr

tale L BOO bOAavd Bortng, ,atBwaWBaBMPl e ew
bunb. MO. 1, M ., anoas. uora astree 1 a
arerraaalsi rntll market, Oet BrnMat

aK ,.,!.' .an kaa auk wrk-a- av , aWLB. BmBKa). . .m.vwo IHJiw, a aaiar- - a wiv vv " -
Ian. IA MX) Vui.K WhilL BhlriBSst. Al BWe

rwmu&&js2fc.t. .

Corn nd OatV Arm . -- "Onrfc gtP?'
W.t0fcueh-T-ha-

1 100 tb rkruri 48,B0t

Cetteafime. Baled rdsy, iJfKLf,f.
0jkVn aJvasotng. Utitt tiJ1CaglUllf., , r

wm
.w

y

