
i W1MW fJWW WPH.Tnvm mw mwmmfm- -

flK, Jflsyr .YORK SUN,

JXDlSDir lIOBKmO, DIG. 18, More,

M i- iMNtaMrfRnrTiriu
. AlactatlnipeUM(tk harbor dtfaoctoof

rJJMvrerk,by aewiitfl eOetncf lh U. 8.
tayiUrflW Utlimtk.raa)Udlt tht
vxarrfeUoaUktttbefarU at prwent reetd are
UafeqiatefctUMfrotMUoftrfoar harbor aad

MiMmpnra. Thl rrtoniy "
hick, la the meant wnrfiaa --r tt

Ventf. rTAthiUtigga
jaha alitailf f f dibwi and of Qorrn.
rr-- jw In tufngWnoi Improbable w

UtaM Ha year or bt Involved la a war
tvftb Xaghvad at Franae, either teald Mod

lathdrnkbtfarmantot.tl..th-nrl- .. I

ctyalaarlof cur dty la ruin, and dtroy an

IVwTrlptotubWbyMutedfrtc--
BT. . t..an-- ' ...ftel. BUaft RIM..."" J "" '"" """7'"B4aafiiabaaTaWBdl b IbrU of mojI
MaMk pcwar.bntlflilb.eHnlon rfaUKtarr
inaa,iraM jaaa'awai uauiuau wosiuiaHw- -,

iMtlMMlartianaot adqatte to tho pnrpOM
tewtdcblWrarolatttid! la a Itttar wtlea
MJataai 6btI TwrntuTt, bu writtan on
tW Mbret, tkoi tta'M ta itnocto of tlia
Wbaatt aa tb Kanow approach i

Okctl WlWua. battor cf ebaowt baartsf fnoi TS

b"arl0ahiBkbuatlaHiic'ehatiBJbu1acruiif. tlaitbBawaiy, baTtnjofchaanal bartaaTi.. II
MhMrt Wm. (rart rTovd bannf 2 cbiancl
tMatiaffaQaa..t. 6T

Raw laiata. btMaaT 6f rSaa&al baariaa1 Arana It
CMH Citato, btrlat of ebaco! btarlac riM. , , t
fart aatfttan, hTlD of cttunat bf trtrg (ana. . M
IWt LararvMa. barn(of ehaanal bawiag ran. , TT
rart Bacbawa4, baiiaf o caaanat txtnrf rum, . 140

I Buoarai and atortoa, banof of fhn(''"'. 00

XaCofrtinaSb-arlnfra..- .. 7...1U
Bat for it ermplau oafanciof thlt approach,

Ua followlic adiiUoaal work an daamad na--

AdalaaaalllartarVifor Foil namCtaa...lMrina
Ka--at- ar Pitta j (tw B m), at. Ma&d.. TO funof opa Battatlea. e'funaartIBaiptla, tOalsa
WarhaK.kbui'aaMf, lMguna
work ob WaH Baak........ .lOOgaai
WarkoaaVaar'aShnaU 1guui
ftok oo Bandy Bonk t7f funa

la an... '........................ .fttt ama
Tbn In it fad of a daftndlrig powor of only

CM ftuu, Uers ought to ba 1.&00 gant In poat-tio-

On tba East BItot approach tbaro U bst
Fort Scauvltr. baring of chaaaal baarloa anat.
1S6, bat lor tho purpoao of corapleto dafaneo
tharo oocht to U a work at WIDat 'i Point,

Firt Sc'in-la- r, monntlng ISO jnm. It
aaaybaaald that la tba oraat of war w ooold
ipaadtlj dirlM additional bmidj of dafanoa, and,
If naeawtrj, block ap tba pataago at tba Nar.
rowit tut by adtptba; tb Utter retort w
aoonld that oonalra In and practically atUb
Lbh a blMktd tf oar port.

Against a land attack, wa could mora caaDy
btotU la any tudJen amergatcy, but alnoa
(ttam and tb Intrcductlon of gun of gn at caB-t- r,

rant and pnclilon bar alUrad lb condi-
tion, of laTal wufan, w CaUt ImprortM
UbctlT dafrncaa agalntt a a attack. Only
paraunant aad powaifalforUarattad attha right
poiatt cn raeotMfoUy retltt a hoitiU flaat. It
caTtatnly U a plain argament that If tb praaant
ktrbor dtfuca ara ntLr'r lnadaqaat topra-ra- at

aa attack upon tb city by aa, tbay ihooid
b angrauUd U ipaodlly u pMalbla, to that, In
tb Tnt of waf with a groat naral powar, our
dty, witf. lu grt wtalth and xtanjlT oom-bmt- c,

might tot U attb atmy'i marcy or
U V attack.

Catai aim aiad tb Newapaaata.
afotuau of CoDgrwi do not add to their own

dignity, or tt th dignity of tb latlonil Legta.
ktaro, by tuning aaJd from thtlr legttlm.U
dutia to angaga In controrvab with adltort
tnd eonatpondraU of newtptpirt, who Impugn
thalr bcNtm or iiIUcIm tbair public act. BUB
aw oo iby gain In reputation wbn tlwy

to l a reef oppiobtlout epithet, and
watt tL? pubBo time In dtUTring diatribe
which art bnt th axprouloa of thrir own

BynotlcUg pot tonal attack In
MVipaptu they eicoorig thalr rpUtlon, tnd
ecntrlbuu to tht degradation of Jounulitm.

ItUlb glory of aWatblngton corretnd.aat t luootad In proToklng a denuncUtorypth from a Senator or IUpreaentatlT In Con-gro- ti,

btctnt tb ipeech It tolagrapnad ororthwhU cmntry, tad h thtreby acquire a noto-
riety which bt ccenti at f.m. Ti.. 1. .1
clu. f Bt.tpaptn which ay.UmttlctUy atuU
pJUcai.alacoit.andltuptrUT. language
wUhtb. M, obj.ct of p,0T0Ung rajolndara,
and .rary tecc.M Incitt. th.n to mot, yinJt

rab3c mta theuU U cont.nt to U Jadnd by
Slaa!-ttt-.H-

fl- 7r """ cv Wallaatly ndhcatrtly, atd they .y l.tb.

BaalUofanprlncpUdpartutro. Wa.tWorT
JW. th. prtctlc. bacomlng to. 'J

of number, occupy bg th publlo" " to n.w.p.p, cS!
Vtiw "

about tai. 7 d f Canutna
raUy for thJ A"'""", "ttlng a a Board of Caartf

,Iny,JoTi,',COT"tU um l"agulrItUlnth
laaoctar, think? lU ToU c " U alKtlon,

" WU, a'u, " dsf cbartctarof th
lb trial w,rJTftlBl alcctloni. WUn th rtturnt
know, T tb 22l1 wl " opaced, it wtt feund
V"IUd ' M no "torn mm tb 4th !cUon

4Vao.yc.IWe,, " "Jaraan Scaaaur tiplalnad
Zt'K e''k, w,r ,rBnk on tn Blnt of tn

1ct,,B nl " nnbl ,0 m tba return.at. Thay bad alto loat tba tally. A commllte wu
BPpuInted to InrttUgtU th matter, and In their
report tin tay 1

L?l7i,,?.cnT-,,r-, "h b"--?5f
them, and bare ieiulad tbaam. aid Had tbat Mr. Cc., on of th poll darktoaudartrtet,watiitoxkUdat th km of theoaaTaaa, asd tbat the other clerk waa trtallr Inotri.ble of acting In each capacity, he betng unable ttwrtto or rpaQ orrety. To CanTaeear furtherMat that upon tiamiBttloa of Uie puU Uati keu atthe Beta electam, there ,po.M dlaorapancy Utwaan matalUea of the poll olarka la thitr aereral

toutagMtt tb twoU abowlag 664 namaa, and the
Tta OaaTaaaert further ateied that, when eaawaa.

SH of " iT ul U"0 etfboa, they found
JM ballvta eontalnad taarau, bang a dlaoreptney ofJS'Mabbytbaboukofoaeof the clerke,
JSTi T5" aatbown by ta boo of the other
Ui.L..!l'pa aunt of tba firet, tba outavlerao!itSSTtrj!- - Ita41n: M potdble

0aaeaia tba plaoad thWtoV" . - them

Th tlcct of thl groat Buaconduct wffl y

U to dlaftanchl Uto rottra In th dl.
trlct. Th poll clarkt vera appointed by tba
relict CaaaaJaaloaatt, bnt If thty war Inoom.
PtUnt, It wm th duty of tb CanTBtttn to
MpUM tally and makt oat tb return. Tb
eaalrli aJtegrlhar of a dlagractral character.

Raw rablloattaa.
Itwiieuaa. or WU nd Humor la Paragrtpb.

erk 1 Dam A JlOaaoa.
"rblaUanaadaomaly bound rolume, Umo.,

orararMr.aagai.and oontalni any quantity

Jau of humor for which raxano U

MteaAar'tlawraatUd U tmO, and

xMSH" Wrty U -- T Tld0.

n bar lacefrtd tba January number of

,
J lla-- fraaa at. Hiaalaga.

Th htig B. a Braokt. OaptaU BaaBanx.
from Ooaediaatltotajrabtr M, arrtred at. that port
jresterdBraaendaf. Baa npot tbat tb tatawiwj
W iiBwaairTaeVmWM wefleur-ptat- 'TMtotfc
rWHrelaltad anortdgod. Sbf

baatg aaad at tUI tU Mrjaaay par IM
Tmat, waad 4 . tM fumfmoid," ao potWotl nam of, Wortaooa,

wi""ii?t r - j

CALIFORNIA AFFAIRS

ftren Dayi Utr Iatolligwo.

awfrnlBftBaAfJaaUe.

Betnrn efChnertBctt,
I i. n .

Tfca ttouavhlB Atlantic, from AfriovaO. De.
Arrirdettni port lt mln. bHaafa tL

MMH U la treeure, aa4 0m FrenoUee datoo ef
tballetef November. W tt Indebted to Wmid,
Tamo Oa,, (or Burnt bin

LtcrrBUar-OtDira- l Scwrr nd ttaf? citn
rtniugiitfameAllantl. IB ntara er entirely
unexpected, Bad no onoaMBvJon u, mad upoa
blrTfrI.Heeeme directly from flu Juan, ma.
king no etay at San Frenclaoo, oor eommunloeUng
aartbmg ifgerd U tb mult of hi mlaeku.
" r' " ""J femnt.
etna-au- to baveooridDded their ratgotwdlont,

I .- - .v-- a m.
HCobn C ,0 ouO Ratwrt WllUaofI coKuit(auo.: iw tmaa a uaraat-- ..

n,, Aaaait Oakaoat

rrTtaraU 4.000 VaiIT-....?V.- .t lliiHiatal 0a..... ffM TajJtV McCabUl

Sfirtfe;.m iwwm an OMBbMUB attibrUaSlUa., v mo ibt. laiwM

OoHl.i Co...,. 4.MP Rb4 r.tnrk 4110
flA
robliatbtBraai nfy.K2t?A2L:"" S25

J OohWifth um JtyirT." aTr. ?! 'Ca. 1 T pnnrnuua OUUL TO lVIll Oiimn... fTLo Mfffl
urair urrtiaa u. g
aMtrakmrOa T KSSSSSStSf. fiOl
I HrM r at o ff .ono imarktrb tut., fa 00
JOFara-- T Son. 000 BobacBi Marrlaaa A3lllll.rB7a 91 0.......w.. fOOOQ
Tr.xlwali AOo..,. r. Tarlor 10000
Wraeallama-aO- a Boo aBravwtar 14.000(Mdr ., (IO uDcaaBhanaaaA
I tJKV Ca 1. aiat
BMaadar O ad- - !..... tMTM!.. (. nwv jnarbeh Bank., ftunooDaWit'EMtAto 0.nin WBBlIaair ifah AH IUW1

jTobOnbao 4 Ca 10 ion rrMtnutOt WOOO
JBNaatoaACo.. lcnnu P lOToOrdrr.... I.00 vo ft tot
llowlaoo A Arpla- - waua rarao Uo. 11

waii i,i, Do 10) Mi
BVfanaKfdlrAC taonii iro.............. jng
7. El. .In lira.. IIUKV) amarCich Bask. 16.00
Pabrr Momil... a.ne

SI CoJimaa Totd.. ..Jla3,4... inonrai
Da I.Oliu......

Jadaa Tibbt baa baea ImllAlatt In a. mr.. -.
tj for figbtlng a dual with, aad kllllsc lanator Bod.aaira.

TblrlLotilttrAiruj)Shoraaoffootbataaa.
irUtcla Bam with QaoaaaSnTaT, bad barabnaaat

baofe oo tb Ooldtn Oat. Bba wa traoatarrad fraai
on ataaoMr to tba other at Acapuloo. Tbara waa a
groat cicsament ob Ui Vncl Bam about tba mat-irr- ,

and oaoatdarabl talk raa mad about Irncbinf
BnraT.

Tba Baonmos Enftna Oo., No. 1, of Baa rraaeta
oo. Burrjoaed forwardlDjr to Maw York, br tba
ar or uaa ouu a nuat or la lata aaoatot nanninr.
tottbr with aoopyof tb raaoratlon paattd at tb
maatlnt of tb OomuaaT.wban IU nam art chanted
from that of Katptra, No. L Tb IvaolaUaaaanto
b plaoad la aa al(ao4 rrama, aad tb wboit U

a praaant to Howard Eagtn Co., No. 14,
ofNtw York raty.tawblabarfaoiaalBou Mr. Bats.
bice btlongad, at tba Urn (bit dapartur for Cali-

fornia.
AburrniUmriidarandaulcUabadbaaaonmmttted

at Naw Wittnltitar. Tb BrWaA. CMaeWM
tbat tb town bad baaa for a day or two la grant

an acoouat of tb murdar of three ItaUaa
by am Indiana. Tb nw of tb murdar turned
tb. bialn of Mr. Caora, and aba wa board to aay
tbat aoueer tbaa tb Iadku abould kill barcuOdran.
ah would kill ttam hertair. 00110: tb night b
appeand unomy, rttttnf In and out of bad many
l IUOTI MM WIN. VWM HMWN ana lor u, WOTS, 0
looted tb deoe, nod attacked flrat baa Uttl n,about alght jtar of a- who wa putting oa bit
ehoe ud atookln. Bhe cut blm anth a run in
tb leg, aide, and back of tb oack, and b wa to
etunnad by tba attack that a lay attO. Bba than
ct neted tb room, rator ta band, aad out tb throat
of bar UU1 daugbiar, a pretty child of tuna yean
old, with kmg fiaxatt batr, wblob lay dabbtad U bar
ufe'abkxd,wbn aaaa by th Jury. Bba neatly out
bar bead from bar body. Bba then made a out bar
MehL but dtt not cut dMft and It trill perbape ttre.
Laatof all, ah out bar own throat, aad unloekad th
door, ruablng oa th balotmy, wringing bar head,
and aurgUng, I bare dona u I" itatatanot Imma.
cUatelj cam, but lb dud la three-quart- er of aa
Lour.

raoit torn, aaoaioa.
Be war of Panama w ban later dataa fnan the

South Amatloan Btatec TbawaiBot of marked
Inlw ant

Mr. BMiaa. the United State Mmlater to OblU,
bad aueoeeded la floally tattling the affair of the
Amatlcan ahlp Franklla, now eome thirty yean la
dbrput. Oapi. MoQriaa takaa bom tb money la
pajmant of tb claim. Then Unfair pToepectotth

ajtber cpoaUotia ptiidl- -; tttw n tb Voltod fUte
and Cblle aotrrt.rn.nti being apeedHy eetued.

Tb dmge don by the earthquake at Ooptapo
are mtbnatedal on tnd a half mluloa of dollaim.

From Bolrrla w learn tbat Oan. FOBBma.01 eon.
tlnut reorultiBg an army tor ttutpurpoa of lata.
TedtngPeru.

To trcoble between Eoutdor and Peru, apptar
to be drawing to a erlata. Oa the Ttb Not. den
CeariLU aaded from Paita for Guayaquil, with now.
ly 10 000 men, and fourteen Teonela of war. with th
Intantlon of Inradlng tba oountry.

Tba retolutlon In Caithegena prngnmn, a vl tb
UbetaUhad captura tb JowB 0 Mompo aad

1 ettaiami atiii raoa oiuroaau.
St. Ixmit, Dee. 12, The Overland Mall, wlh

an Fianclaoo date of tb 18th alt, arrlted lattnLrht.
TheewaatahlpCoHoa, with Naw York main andi,i.,noi. to, nao ant armed M Ban rraa--tec- -,

when the mall left. (rheOortta wm delayed
by IteaoiUeidtoth North Star, and wm not dueat tb departure of the mau. Bep

Tba ateamar Northarnar era tml day orerdurrom Pugat Bound, but at waa prtau-ne- d Oea. SoonbaddtUinrdhtr The Ua on good owaed abroadad old by BaaFrancleoioomoJarlonaaerobantt bad
bean decided to be unoonaututloaaL Twenty
toouaaou irenoa worm or dUmond reoint-t- r

amuggled Into Ban Frencitei, had bean for.
fetted to tb Government. In th eta of Boas t,i
The Haloed Mining Oa, InTolrbig th Utl to Col.
FuuoeVe eerUto, and eiduette H hi to the mlaera'e
oouta'wd thereu, tba Buprema Oourt bare deoided
that the ehanre of fraud tn me eurrey la not au
tiald, and argue tbat If then bad bean fraud II
would not Intaldate the patent. The Court only
paruauy meet 10 punt M to the ownereMp of thmlnerale. bbt aubolantlally gin the gold at wall a

anu to urn. --uunaT, ana dectde that
Iue gniita of land an not open to the publla ttor mlnerale.

MJv.uu.inMn M,rpun v airy ny uiat the electloaon the lttb ult., for deWgaU to Coogreea from Nan-do territory, multed, aa fare beard from, la theutanttnaua election of Joan J. MDaaaa, The rrr-totl- el

KnUrtrUt, pubUabad at Cfnen,mye a richrtnr lode, auppoerd to be a oonunuaaou of tseOumtoc rein, had been dlaonnred Juat Beat of thatplace, and a etampade of the enon population uf
Genen and Carton Valley bad taken plaoa.

A. ateady trade waa doing at Ban Fnucleoo, butliantactio.i wen oooflaed to amaU lote, withoutchange la n. Money ooinre in
f'endtberemliuno. b, thTSliJ., rf 21

light. Gold bin wen Mare end

.At'PftmBor'anelaootoailroy1alibounttar lu.nine mall dam, atyt teat tte7ti oTii.b.qu. Oomat wat eold at auction to day (tfu) andbleb prlot wan nallted for black tea, tbaraaawbtlitgfiom40to7BotnU. Tba augan aadrb JT
not rn.it th rlewjof loopoitrrfc Tbadaodtbrriwiaeeiaavrror lomortoir oonttnuta aoodcd bar ere care end blgh.

riLT101 fr.0,B "oraetat ttat Capt, Bwau.bittmetwtth eomplet auooeaa U hit Inmrrlew withnr Paeaouaa, the latter agreeing 10 allow
BTo to continue bla lonn without Interruo.tlon. lie tlaottatM that riaurai4laeaibtfa-- or of the Jc.ua th"""M" to th lattorforeotTfrnSlon. CtntLroT o.lebrad the event by a ballon board toeBt Mary'e, in th harbor of Ouay men, and there wata general rejoicing among tb American at tb re- -

THe Kewfl byTeIegrapL
MarutU TtlteruPk OJUm, JTo. 43 WmU ifraaf, end

Aaiwiuamafnanfram.
TiiiuTY-srxr- n ooaassa-sena- t.
irataeWoa. Dec 12. On motion of Mr. Tii.

Tia a rtaoiutton waa adopted appointing a committoe to watt on the rrealdeut, and Inform him that
Deuaia wa ready to reooire oosununlcttton, Inorder tbat he may hen opportunity to land nomtna- -

ceid ?KFVi lt!L.B,ow" ' --'-d to th

of Ubaplala on TeuriUy

l,flew3tMM" bndood
the ouJLkT? tii flSKriTio2S,"ii nPaatd be baliared thet'tSiSiwete et leaal oiirror-iuTJT- mi eleaa?Sa2
of ecwplloityor aj 10patty trtth Jou Baown.but

p1.7 y.! IV Z mo, ouettkai of tarrtto.
JllfeS "JUtbet prople, etna portion of

Northern Democracy ate unaouoj. Thl waa arial quaatton to the right and latereet of tht Biutb.
and oa thl qumteoa be beliered tbat t Unre
poiUon, If not th whole, of tb Northern De-
mocracy are unaound. UebeUend, eol the g jtitn--.
era people bettered, that under tb oonatButton they
badartiUtooal4TaUtoeutyofthaterrtlorleewitb
their elan propeitr, aad when than ban a light to
th protection of the lew la the enjoyment of that
property, adCongne ha tb powar to gin each
prvteoUoo. and II le tU duty to do it. Uaaaaotb
diaputedtbiktltU not the poaltloa of the Northern
Detnonraoy. at laaet tbat pottiu of B who follow
Docau. ThejdeaytharioinrofamgTaaaeaarlav
..'jTOu7 oaoy uu jongreae oaa xrnHe run.dlotknotogtntbatrm4oattoa. Thay any that
the yrawCT belong to the peopl of the territorial
theeeaolnt fa theU tmBorlel form, andthatemeaa

owrmmtearjtmmmtea tanMerytofan
eweaaainuij, IB07 nan DOWaT IVrA

ememUMtof-fc- w' Mton.edthMnoattaoB.. .Mr IB. MM. m 4. aaa. T.TTT - t-- e w luaartaa) nana atta a Bel or th other da, lit ikautik. auik.222E'!!2k "" C4elae, i hiC?lt,2,eaHa, aad treed oa at eomey wtr M nttea and eoriupt oa

a - -

tuMmrdeot M th BttiuUliae party. .(Bosun
vnuita tie. feet TOT5SUtifcM few.- -

antknin fee. aw Beectoaef taaDe.

:nsz357ttss8iwii" Hmmum, Mfer m rtwead, baBye-te- en

.ai,l,a.amWderirolluBteMnrBtiranioBBi

Smh todefenoe ef lb right f tkaBMth,
MrTlT-- "" ' "UthMwrTtttBT-br-

BtrnkabutMl wv ww wap. ipiiii m nam
of ibe pemocii pailr which. VBoVritba Iaa4
Mr. Dotal, baa daalad tb rljrba. of tb ootbtra

fCMMUtUaVnatorft'aa Oorf ootUd
!j1yjgjllpwth jraalii f tb rottnuiaai

of tbttaraMMMpartTtan oa bhl aara at tba
WaawtjOaanaaraa war eatUd donabfaaaa, baeanaatfjrapfortharhrbt of tb Bnta. Thar
wf?5(S?rt0"kM,""oT arat with ra-(-

to tb qnaatkm of Unfiortal rlffahj, and ba
would otMtbryweuldaD arm wftb Ut, Iraa.ol tb aboUttoa
party, and aary DatDoeraata pMnr la tb arnatrrbaa daaousoaal Joaw Baoara raid. aTtt awa

" i!i? ? fOoaatraaal-- a MiabUabaa atarary
It aaywbara, but tb Ooaatttuttoa

IT-a-al doclaroa, that tb Btata ar parfratl aqoaL
ard rrorlda thai tow Stata tbaQ coraa Into tbI Btoa en bwroa of Mrfact aamaaty with tb old

C?pfti',.0l - tneocnao,andOaraa la
abaitbrartruataa. It I apoa thai placrp of par.
fact (quality, taalty andjaattoa, that that araarbar aa fqaal ilabt to tb oooupatcy and ajayaaaat
oi a iiimrj, ao ioo aa Hi arnionaI axlateaoa

Ha bajrrad tb common law of tblaooan-?- 7i
tb r(1UT alar law, word! aoTurd

all tb pntHtloB tba owatra of aUraa would
mquti (a any tnravntyi rrhatvrrar It la aUarad
that, tba tarrtbarlal LafUlakir bad trafuoaadad
Ita Iraitfanat authorUr to tba datrlm.nl a
prtrata rlfbta, that U aauaatloabrtbajudlcUrj,
aad wbau tta Judiciary flra judgaMnt la tilth a
ea,thwhota poaar of tb fedatal arrarmaaant
rauat baarop'orod to carry out tb law tbm dVflaad.
ItlMartbabtoMllM)trlaof(lUrrtaaf tbapaj.
p' of a tarrltory to xrcla juat tba autnortty
wbfcbtbayaMyizfTclaauadar tbaeotuttoo aad
law; wbanadLTpnUarl wbatbaTtoay traa- -'
cand ttilr tutborlty, that la a qoe-a-oa ant for Can- -

rna, but tor lb courta. Bololaa that onmlaa,
balkT I am aa aboUttonlat, nor that

I rapmant. I donl aaak In aay tray to dl.
turbtharttbhiof ray feuthara brtthrao. B could
not tit atlll undrr auoh ImputaMoo at tb Baaator
baa burled on U Detaooraao party arltboat taubu
blm that It bad baaa don lajuatlo. Tb Kortbara
Damorrar baa ttaod Lkt a bu wark batirata tb
South and tb AboUUonlat. Braak ua down at your
parti I

Mr teawadlb.lTasMabadaaatbbiapUoatton. lit would ftr aotie that on ana eoa.
went oooaaoa a wouta bar oaMtblna to aay oa

tba aubyAot,
Attar aor ramark from Mr. Pcoa, Mr.

(Toua.) tbaa orooatdad to dtacuaa Mr. Maaoira rata.
lutkm. nplytrr to Mr. Timasu.'a daronea at tb
Brpubiloaa platform. Da dontad that Contrast poo--

any trranita powar oror ta Tamiortaa. IU
ra wan amaiy taoaa (nau or u Btata and

, OocaOru itJca. Me aaked Mr. Tatmeou. what ba
--fOoLttfo with tba black population when It toe tato
thTenttorlr Would be let free oooved peopl
who DlaTate there hara aa amial fnrainv wlh k.
white populatlrti t Let ua reduce thalr theory torclc, and aea bow ttwlU operate.

tfr. TatnuiutxerplalDod tbat It in abatract
truth that eU men wan created equal, but wbau we
eome to form gnretnineLti end otganUe eoottty, allpenaa dent ban equal Hhta. The aaaarttoa ta th
atoDubUoan platfctra. M copied from lb Declaration
of iBdeptopenea, waa manly tba enunolatiou of a
grant neuonal truth.

Mr. Joaaeoa aakad blm tf Arltona trer oolonlred
and flUad up altogcthtr with free odored peopla,
would be be willing to admit B M a Stat upanaa
eoalfootlrgwitb tb ither Bute of tbaaoafaU-no- yf

.,Mr.TaTirrtirjwndtbtUdidrbeUntb
black aad white nan oould lin happily aad plea-atl- y

together, enjoying equal rlgbU, witbeut on
dorrirneetlng orer tba other 1 and, tberefot, he adro-fat-

the policy of leparoitngthtee raoae, by adopt-
ing a ayaUm to rid the eouatry of th black no a
ItbeoaMafrea.

Mr. Joaneoa than prooeadad to ehow wheawa Joant
Bwwn'fiarayakrbittad,aBd read extrecai fromjBTmaon' work aad other document, ahowtng
tbat both tb elder aVnaJi aad Joaa Qonxrt Aout
oontemplatedtheldMofdltaolTlag tba Union. Joaa
Aaana rtfuaed to eontrlbut to aa Inattention of
Warning km a outhtrn Btate, baoaua wbea tb
Union would b dlaeolTed It would not beta bit

Mr Joamaoa arknoUed Mr. SiwaaV Boehnttr
apaeoa. He apoke aloquantly on tba defence of th
Union, and aatd b would nibar eat thl country la.
Tetrad tn hntimiM trtth anry country ontaefaet
of tb earth, tbaa engaged tn a eittl or Berrtte war.
II tbaa went oa to a anon no Joaa- - BnwnUatroraT
tana m hone tblef end murdenrta Kaaaaa, end
betraeturpriaedto hear Mr, DoourtU atwlogU
for him tb other day.

Mr. Dootrrtta eaid ha made a apology 'or Juatll.
cwoon ot rfoaut Batwa' net. The p --pi of th
Norm bare notymaethy for m erlma. nut ataay
ympathlM wlthtnlndtTldual bliaatlf.
Mr. Darw reported that a Cemmltto had walttd

en th rieetilaat, who bad lafonued tbaa thai a
would mad la azaoullT ooctAunioaUaQ

Dena af BapraaaatailTM,
Mr. Krteoaa aald tbat oa coneulttBg waa bit

frlenoV.M found thM"they wataabaMtt aaantmoaawe with to prooaadwUn the ballot Lu order U brtag
about wnrdantlon. The AdmraittnMoa waa (lata,
without money a well wahout fitaada, and be
wauled to proride for the former. H triaked to tad
th gentletven on th other aide, that th Bepubli-ca- n

will not aurlak from tb dlaouaaton at th proper
time. They would debato the queatton which hadbtea btrodueed until ail ptrttea wtnaatlatadi and
ZS&l?l&JlfSrff&: t? iaVnli tni

bed bM Informed that than would. TJeeolSlS
of oopartnerabln. Be wUhad to examine how thetoovuBt Mood and who hat been doing wrong.

Mr. MaraABD aald thty had bean engaged a weak
and takaa only three tote fur Speaker. Much ofthe time baa been occupied, aa fa ComavlttM of th
Whole on the etete of the Ualon, dlaouaaln aiwa.Boa loddeBt to th attempt to effDt an
organlutloa. They had aeea th bad ooneequenoea
of neglect of organltattoa ta tb faterruptlea aaddlatuihaaoe oomlog from the gallerlea, without a (w-
ending officer te preeern order. Uader tneetclr.cumetanoea, be off-r- a nenlutton, that the otdaat
member of thia Bouer.by eoaaaeutrn eerrtoe therein,
be appelated Chairman till the Uouea ataot a Bpeaknr.

Hr. Kiiooaa objected, on the ground tttt the re.oluoon waa not In order. Bereral other natlemaneltt oti clad.
Mr. ktiaaaa referred to pteoMeot ta eupport ofhi im lution, and ahowed that Jean Qomor anana

traa one appoinlea chairman ttu a Spaakar aould bealeeltd. Uu nrorwaltton waa aiaip'ytbr thepraaer.raUon of toe order, dignity, and atireaprcl of thlbody, while lb eye of a (tea antton and tb worldwen on the npneentatlTe of th people. Mr.Stiwut, ot Maryland, aald It wet aecwwVy thenehowd to a coe.padaoa of rlewa. while et the earn
time the ader and dignity of the houaa abould bepneerred. N etiooel men bad voted for Mr. Booooc
while the candidate of the party waeun-auppott-

by aaemben from the Southern SUtae.
2? 7 --BdUl ? a aecte-- p .tform, andcould II Unpaoted that a BoiUoernec wouldgin thoee gentlemen thetr aepport Mr. Baratabad eajnea reoommeudetkn of Harma book,
which would etkk to him lit th ehtrt of Ntaeca?
He never oould eonaant to rote for th dopoa ofthe plurality rule. Tt union motto at the Northmount to nothing. They ' deluatOB, uojee

by ooneepondlng healthful aeooa.
Mr. Kiioott aakad blm, whether be wm not Inftror of the majority ruhrg T

Mr. flTtwarr irpUed, be wm, but under th tlmU
tabon of the Conewtution.
.kM,'uLLOOEl.to,,?l,d uer, If Mr. Beweaa

ilected, the caudidate of tba Oamoerat
would conalderu at a auffioUnt oauae for a dleeolu-tlo- n

of the Union I

Jf' 8T.'35r P?tthat wherever ttepubU.cand would eubmU to be eaaaoUiadTthat
OMetlcn would be enawend oa the other ehifc

Mr. Kaavamaald. ha h.a ,...4
Mr. arnwa lamaikad, be waa not Mr. Booaoi'e

-- wuuiniwt oouia not any what be would

Mr. Enaoaa Mid, If Mr. Boonoa enawared the
following gueatioo to hi aattafeotlon. be ulgkt Totefor him, tamely are you la faror of rongreealaoal
lrgtaUaoc protecting elan property fa the Terrlto- -.

' Are ou I faror of popular eorereigoty ta tbaTerrltale. end let rUjbt to edmli or exclude Blanrrtuemfiom i Mr. Kilsou Iwaa ready to rtr

tbea ue lone for hi aendileea.
Mr. fenwaae reiJlad. th Dtraocret wen actingon bleed net one! around
Mr. Ilaaun prooteded to pty hi reapect to theoewepeper, the CxuNdirleii of thia cfty, wbloh he

ealdwaatUbooMoraanoflhaPreeldent. Aramer,U aald, eealgned to the Pneldent aad Attorney Gen-er- a!

Buoa the writing of editorial fjr Isat naoar.
rw"'."?0,M"lP'ei a editor, era notrelatln of Joan Baowa, who wa a truthful and abran man, but wm a Imported Bnglatuaan, who

for ereral yean, wat prnuyt near of tb Jturnii
Omtmeree, whioh wm etaitad by Ltwta Tarraaand other 01 Igiiial Ahohttnnieta, toe eupport of whichthe Adrruolatrettoo purcaaaad y l.a patronage, Uwhich wat alao

chant, fa the Southern l4ir5rSi la l"5,
ii,,,TPta. PPettn to bia (Hutie't) n.

!.u .?nd mi" i fi,e,oh ta twa of Morrtea-ala,nn- d
the effect of l(wee, In tbat largely Demo-cra- btown, euajortiy oft t Tote for blei((laann)lie emphatically Bod Ind'gnautly denied that bebadentered Into a eombiiettoa to elect Foam

0l?5 Kl 8,l;,lJ, M aUagad, and riadl.rrom tb chart that he bad beenlelM to bu plrdgoe. Ilaatood by tn doetrla of
ad for that reaaouobJwVed tothereaolutina of Mr. Clin.,U, amr. aaSon betbnuToritut

Lli,-S.'.x-
?, ohar.'ad

thjourtautti,
wttlrSmir;..K. --K!" " "" tal- -t tn.- - ..., vasuae, tt waa rill.rneldrnt would not let him control cya lateral paTonege. Ut wou'd reply to tbrroaWunt blmaoH that b nerer naked blm for tbpputntment of ttiigl man to office, and only neommend three whom bla oolleegum had reoom.

mended, and be bettered they wen appointed. Theyfg M M maliolotia M It waa Infamena. Iniwalrtollr. Samjof Ylrgtul. he leld, tba with him (lH.
. .aaiaation unoar taia aaaiiiiatliayiainMentnatrument of tyranny and proaorlpuon. IU denied

to enr orgaoWiou hen w teat of bit Democra-cy, u rocognuted th CUoluaatt platrerm M ar.Mfag a teat of Democracy, bat act anUAeawbatttoredamaaa3aaaak.
Tb OmUOytlim eaid ba faeorad the eleottoa of"" .im aaoitrwd nuaeeu reeumfefrirnd. Then oould be a mcneoVottn rebuke of

ttt4mfaittiMloa' andkdte)ltomitokottoaofn2JrwlM
than aa etaer aat to ant raaem-tem- na to Ma Baw
onemtn, and who helped la UM to pUee the aeel eg
eoedemaerinn of that eoexanoaweailhoa let old fa.
ortt0B nra tnuoany or royve. He bad been

ebananged to raxrnth admlaletmtloa uSy ef eor.
reeMna. end wbea th Heaae aegealaei. h truated
a aeanmlttoe watiLd k MMNtotwa to maaa faeMtiaw.
tlon. Thenwer corruptatod tatUFtcfivlIg

ii"."ii i JLjit J ..'J'jstrz

attawBtdfoaaj
Btob, Bad la tat 11

C SteM 7m ttaSSdkatt?Hy'Prta,tAw55
J!!?254,k,,?!il,,',r were re--

at soea length la erplaa.tto of bl poalMon, ben, without taklag a rote,
tneaiotaaj

lM 4 tfalattawk ta flu Vraaetao.

Oaark Monaaalaa. al.Vtaan rafUa
north cf tprtngfltld, Moaod ISO muee rrom St
lavakv, Tb ppentnr ben wffl reettra dbrpatcbaa
upUtherreotngof the eaeand dey after the iwtun of tb Oterlaad Mail from Bt, Lootr, and aeed
them forwerd, either direct to ptiUtt In OaMforala.
MtotbaEaatem end of the toegmyh Uae oa the
other tide, which I now nnbbed for two hundred
end fifty ntDae thl way from Baa rranettoo. The
dlepetebt will b telegraphed frcm that pitat to
their t?attaetiea.r Th leent BL
Unteenry Monday and Tburaday morning. Th
tariff from St Lout to MaUoy'a Station It oa doner
for ten word, aad tea cent for eh additional

MaaMpal Baettea la Wtreaater.
rTorcrat-- r, JroM Dee. It Oar raunWeal

election neulted ta the eheloe cf Hen. W. W.
Rica, Brpublitan, for Mayor. The fall board of Al-
dermen elect end a lam majority cf the Common
Councihnen an aleo on the Bepohticen ticket.

EUMttoa af J. O, Bratunrtdg la the V. fV

FrmlM. Kg., Dm. It-T- be Legtiltttr
to day eetcted Hon. Joaa C. ImmaNI V. S.
Senator from thl State, la plaee of lion. Joaa J.CarmuK, by M majority, an joint ballot.

Aciaailtl af neary Jampcrta.
Clirdpa, De. lt-B- anr JcurirrK, who

ba ben on trial fo-- th laat twenty acre, rot the
murder of Bonn Wamraa, who remain wen
found In a barrel at the Uudeon Blnr Ball road dan
la New York, fa tb eprtng 1 lit wm acquitted y.

Poet orae Robbery aad Arratt.
Antrntia, Ceo., Dee. 12. D. Pauhb, Jr.,

from St. Louie, aa ambrotyptat, robbed the Poet
oftlee at Athena, Ot., oa Friday, and attempted to
fin the bulbftag. He wm arretted, and eonfeeaed
hi guCt. Tb aacnay and etamp atolta baT been
recovered. Palmd. la fa JaU.

About lGOrtfti carat down tba Deltwart
Lut FaH. Among th number wm a mammoth
raft, tUpped by TaoHAi Binns, 195 teat long,
62 feet wide, and drawing 8X feet water. Tht
reft wm manned by eight men, and wm ftb

following Umber 1 8.000 rtflroad
Ilea, 6.(0 hoop pelet, MOO feet ofJoUt, 108.-0- 00

ft wharf tlmbar, 2.600 feet tb timber, 10
(blpkneM. Ill It th Urgaat raft, and draw
lag water, than arar befor earn down tb

awar.

CITY NEWS.
Fra nr TTortb Btbbt TMtorday aftor.

o,tlJo,oock,naj-nforUiIV'thDhr- kt

wm given In eoneequeao of fin among a large qoaa-Bt-y

of coal, fa th coal yard of Bunnt S. Taoar, Jr.
No. 1CB Worth (trttC A ba--g number of tire eppar.
era neponded to th oeO, but wen ordered amy
about B o'clock, by the Chief Engineer, and after
that hearth ttoem ngin John 0. Blorm,' wm
find np end brought to th fir. The ateemerput
twelargeetnemaontoth fire, and ft wm thought
wooM ben It out by tbla marnlng. The lorn will
probably amount to about MO, aad mot faannd.
Tb orl yard adjoining tb rear portion cf th eton
of Memra raaun, Bum A Co, No. MO Broadway,
aad It at (uppoaed the fin wm eeaaed bythetrhed
air furnace flu. The fir wm flrat dlaoovwed on
Friday kat, and ten bjdrasi etnema wan thrown
upon It, unIC It wa pnaumed th flamn wan

rtappeared eterday after.
aooa M ebort atated.

Aaxnam Bnitoaxoes StBortOB Bgr,--B- e

fontbelatomumelpaleletion,abat wm td be-
tween HKjnoti Btnnaa and J. W. One. . tv. .,t
- tLa oonteet, Sa&at betting 00 Mr. lUTSkORMft
wecneaanauoaonMr. TTOoot, to teatr to want
barefoot, preceded by muelc, from the Bt. Nleh)
notltotbAtorHou,or 1m pay a forfeit of

eue. tb pMMtrua parson a the bet, If chorea
be thaloaar lnrtfefaranca ta tba fiwAdtiiM a iw."

(M0, wm to b performed yeaterdey tfternoon t,. A . - - ... I., - .. .aMnaaoHeeowa. taanwgDoornooa ot in BL.
MkuolM tt tbt hour, wat doly irrfntrt itmnl
luaea wen ioppd by IU uultUode and tbatr rooa

--w aa navrtnam, notwrunanoing the eemeet
proteetatiOBiof the driven tamo noata wen eiv.
end, awning frame (upportod aeon of
people, tad a greet degm of exe'toment
preveUtd. Pntrlnl at tba. .r,rvJl-- .i m. w...- --rr. taia,SaanH made hi eppeartnoe, preceded by a dram aad
""i " waa i,uu eiu uroa caeera and roan o
laughter. Hehed pnrloutly offered 1 10 to be

but tb winner of tb bet held blm tUrnly to
tb "porjndcfflh"iqulnd by th contract, Mr.
B.wMpreoededby a body of about twe bondral
frlende. manhnur two three at t ti. .v.
eodoblapllgtlmegttbe drum aad Bfaparformen
wwre maraawea, ana o WM pUMd fa carriage,
wbloh railed quickly away amid tbeahouU of a

of not len tbaa fin moueaad pence.

CtTTUonTALTTT.-.- Th number of death la
thia dty fur the wtek ending th ltth Luat ,wn 4U,
being en Inert aa of Merer tba pnvton week, of
thl number M wen men, 87 tromea, lit boy, Its
girl. AulU, III, children, JU, male lr, ft mala
tit, colored pereoncT. Th prtaclpil dleeeaa were,
ipoplezy, T brotwbltfcr, t; eongwjtioa of tba brela, T
congeatlon of the lunge, 10, oeeaamntloB, ti

10; debtUty, adulLlj
debility, fafanule, T drapay tn the head, 111 aotrlet
fever, TTitrphoM fever, ; heart dleeust, faflam.
mattonorthbraln,11,lcSammtUenof th lung,
llnflammettonofttitarnaoh, 8, maratmiu, fa.

nrntfla, to-- . meeaUe, 4; p.Wy, 5. teething, T ctueea
not dependant on climate or eeaeoa. I violent
ceueee,lr. AgM, 1 year and under, 108, 1 to t, IM:
B to 10, IB; 10 to JO, 18; M to It, It) Uto 48, lt ato be, IB, BI to 80, :8 80 1 TO, 1, Tt to St, II, 80 to
M, 4,1 to 100, t NaUvnwe, United BUtee, In,
Ireland, tTiOtrmtny, IB, England, f) BooUand,!,
Brttlah America, Holland, I .tch, and Franee, Prut.
la. South America, Sweden, Went Indie, 1 each.

At the pubO J InetttuttoM, 41

LlCIUBB OS THB HUTOBT Or ScCTTt-AW-

AlectunwMdeUvtredfa the Cooper InatButo laat
evening, by Capt. Joan IOaoji,ontbe Hletoryof
rSootlaad. About Qn hundred pmtona wen la the
lieu, end at I o'clock the Caledonian Qua, la fu.
Highland cnetUBM, entered the room, merohlngto
the thrill tooae of the bagpipe. They wnr aeeled
en the platform, end Capt. Maioa wm fatroduoed.
The lecturer otnmenoed by nmerUng that all the
earlier blatorlceof nation of greet antiquity wn.
toagiMteztent,fabuloua, It waaeola SootUad,
wbcee teroeet reliable bletory wm from th year
M A. D. Thee early reoord wen gathered by aa
lnduatrloua hlatorlaa who taibodUd them la the
BcottMChrtmkU fa tba year lilt. It appeen
ttetSectlandwMorlgtntlly nttled by a null body
cf Grecian warriora, who wen driven from Aiken,
to Kg ypt, from tbenoe they went to Spain, from
Bpala to Ireland, and from thence to Sootland. The
peaktr then treeed rapidly the nletory cf ew.1.

from tbat ttoi down to tbefavealon of th aountry
by lb Roman, who found the Gaelic wanton their
moat formidable enemlea. From tbenoe down to
the traglo bletory of Macim th aprekar'a pro-gre-at

w. nptd. Through tb attiring ono pre-
ceding Wattaci'a daring eileUa, the lecturer pea.
d on to EDWtana truggl and th rellgtou rtrtfe .

th Btfotmatlon. '
Ta Boabd or RaraatmriTiT-- t of tba

Fin Department, laat evening held thebr anaual
neetlngBtthe Fliwavtn' HaD, fa Mercer eweet,

Mr. Oatxa Uiujiw, fa tba chair. Mr, Jou A.
Ptimn prteanttl th annual report of th Troc
teat, which WMreed by the Secretary and ordered,
Prtnted. WMtnearolTedtodJourntwoweU
from Wednaaday, to hear th nport of th Commit,
tot on Ft Warden law, and tl to teadar tba
thank f th matbUg to Mr. Mrujawt, who had
deolfaad reawnuneUon, for the faithful dlacherge of
hi duaaa during th pet three yean U bat held hi

Th Board elected the foUowfag tOotn fur

M, fiadilml, Wa. D. Wioaa-- M, of Book A Leddta
Oo.lto.lVltoPrMldtntiKr,Oaia. L.tratu,ef
Book A Ladder Oo. No, 4, ecretaryi Mr. Joaa 8.
Oai,TraaonnT. TU gentlemen ba bow filled
tUcAo for tU peat eighteen yean. Mr. Dim A.
TaaiLWMnelaetod rjoneotoq and Kaetre. Joaa
A.PjLun,A.F.Ooaaaaiin. a4 Oan,r, Nat.
arr, wan chotta Trueto tn th bm tbn retre.

'' " " "J

rcmtaALOr Ifaa. raawinro Wo Th
filter! cf Mi.Fnino Wr,Wartendd p
ldey morning by Mayor Tmuetf aad tt4 mem.
UnofatoatyOouncO.wbo.wlhaapMttato'olock
prooietodtacerriagee from the OtyHhttefce

Itayor elet,faBlcaTdaadak.l When
thy retabed the boom than war felly fin Woueand
panon ta trad tbcut B, moat of wheat wan mmbn
efpaMieal orgtnlieUoa which had done eerrtoe la
Mr.Wood' behalf, ta the Ufa campaign, and ebartta-b- lt

tad other toelrltai which tympeOuecd wtth bba fa
hl4BletloB. One club preewit, IU OteOonnl Teta

tb aruel badg
of mounting, trhlt rote and gren atvM,mbt.
marle of tl-i-trn lb and purity cf the dot need. Among
the prominent pereonagn, offldal and ntban prat.
ent, ware It or Toa-a- a, Oeoaral Burrtjit4odent
Pnaettr, iCblf of Pellc Itataau, CoL Autri.
aat taat, TBoat We afcBinrw, Judg Knanx
and lady, Dr. Sam and lady, Polio Oomroeebmer
Banar, Oor. P. O. Motoarr, Mr. J. B. AruVD. T.
YaiaaitnrB, Clerk to Ooramon Oounotli Cat. T.
MoClatmtnin,ClrktoBordef OouBoflmaai Hat,
,bt AaoTLAarct, A. V. Btott, War. Cuiawiat, H.
Waaoaue Bon. Jon Wnaaxn, Member Congrtat
Boa. BioauaD ScKnu, Han. JiJrat OMaa, Boa.
JJrteJ.BoovaLT,Hon. He-- tt E. Dim, Boa.
Joiua trrasateaD, n Sberlff Wmjrrr, Jura T.
Botx-a- a, Cuata fOonwoa, Srwaaa P. Bnaw.
Joaa M. Haeaaenoat, Jntw Joaamt, a numbtr
of and OouacOmee, aad a majority of
the acting memben of the Ooamoa OonneO.

Atll o'clock, tn. Dr. Traa prtciitod t read
th burial anvlat cf th Churob ef Bag'end, aad

to deliver aa tmpnmln lilitm. H al-

luded Mfagly to the toe m rtototry autatatd by
th faeouy of daceaad, and preyed that Ood ton
aright be tba onmfort of tbd deaolat hoaaahold. He
had for tea yeert known, fa U pattorUt cepeotty,
the cheraeter of deceawd, aad felt hbnanlf Juattied
la rpetlktg cf bet m a women' ef ran troth and da.
Ttrtlon, end e bright examr to bfaanfy. Hwleel
reqaeat wee that her Infant might be dltmttd to
God, a requett whioh wm oompUed with that mora-la-

BhWM,h ld, t model wlf and mother,
and ahote kw left a void fa the dMelato horn
which nothing alt oould fill Daring H hi long
eequamtanc wtth her, he (Dr. Traa) bad only
teamed to reaped brr men aad more, for her emW
ramtyehrietlaa vtrtoee, and thm-bt- ue bed left
tbatr mark to tbt Uv of her children. T the be-
reaved hnabend, her memory would be, amid th
cam of office, like a p'ecid evening tar, leading
him on to an, faoonupteble Inheritance. H oeay
eludtd by aa earneet axhorUtloa to hit hearnn to
aak thtataerrea what abell It profit a man If be gala
the whole world but loot hie ownoouL," nd preyed
that tht lor of God might oa thl lad occeeloa,
oernfort tb affiloled, and aaacttfy them br a battor
lnhetttana.

After tba eonchudon of the buriel mi iliia, tb
Mewennawed,oaby one, to pea through
th room, aad gain a laat rlw of th deceaeed.
.Thlteeoupled over an hour aad a half. At two
o'clock, th ptooettlon wm formed ta th following
order 1

Lewto H. Lent, Ctidertkkar.
En. Stephen li.Tyna.D.b, and other Oergy la

Carriage.
Phyttalaaa.

A. V. WUUama, M. A, Bad other Uctrriege.
raix eauoe,

Bootevelt,
Boa. Henry E. Devlee, Hon. Ollbert Deena,
JaninSoolUr,- :- Charwa Eaq ,
JnMaWUatt,irrju StoabMP.Baatell,ti.

Six eurhvrae wtth nvnurnor.
OerrlegM with th Mayor and Common Councfl of

New York.
About fit hundred carriage wfih ladlea, Memben

of CongTcaa, Juitra. aad ether Meada
of the family.

Cerrlegw wtth the National Yoluatoer AeeodtUon.
Ouuena on foot to the aamber ef about (.000.

Tb body era Intoned la Mr, Woo' family
vault, fa Trlatty cemetery, aftor the utual aerrloM
at the grave, which wen performed by Btv. Dr.
Traa.

Usion CoioiiTrBB.--A- a adjounad ataattag
of tht fjomrnltto wm htld laat evening at tba La
FargetVttat, The gnat pahOo meetlag win Id all
prtoabOlcybebeld atth Academy of Maaio next
Ifoadey ertolng, at T o'clock. Boa. Mayor Tta.
tuna will prtetda. Th Ho, ftaaaauii Wyirg,
!WorE'tt,wU(1wUlM U --to tndimk
AP15cgthflptkanwiabegi.Qov.B-TMovt,- y. B.
Ctrmna, Eeq , end Janaa I. Tears, Mai. othr
dUvttngutahed gentlemen have beea lavltod, aad thalr
riamm wlS U eanotaced fa due ttme. ig

A. SurroaxD SBirwaacK.---CpU- U Bom,
anlved yeetoidey morning from Trletto, report
Nov. IT, let. B8 84, Ion, 44 03, peeved a ahlp or
barque, with main and miriea meat gone J bad

fu3 woman figure-be- ad J boa oa dec't painted
green, the top white bad a large tteem boner on,
deck, ptJnted red. Tcokkartibtu lUigUchveMol
Sew ao penoa on board.

EaaiaquAKB ai Ska. Captain Pur, of the
ahlp Mameluke, arrived yeeterday mcraieg from
aCsnOle, reporit that oa the Mb. of Auguat, tt T P.
M., fa lai 8 --, long, lit 45 B., felt two dlettact
ahocke of aa tarthqutk. Th weather wm calm
and deer, and no unatuJ phenomena eco unpen ted
thaahocka, got e4 of th kad, but found ao but
torn at 15 fathom.

DxtTHcrAjt Old Maca-.a- T. Basjiarcr
WoouiT KootM died yeaterdey morujug, at th
advenotdegeof (Syeare. Be wm for man rear a
leading merchant of tbla ctty.

Mitarp. LtoiiTE k BaAtvaotTl, whot xUn-ei- n

piano forte manofeitory wm burned to tb
ground en Fddey latt, an preparing
BoeooBMeuttabl buudlngt for manufacturing pur.
poaoacanbeobtemed.

Tn CVtt' Ezraniet la tht lata hog war In
th upper portion of ta Ialaad, amoaeto to but a
Uttl over (tta.

ItMiuatU, AooldMtf, C0.

M FATAL AcCTTVBJMW T.n.tim flee. -t J

&.,yMW'K'Y'noTel. upon la
-- s -- . --. wa-w- BMHaVe Of iniMaa- - CI

r".rf Tfitt4 '" tajonaa reewvedey thebreeking of a derrick, wbloh feU anon hie heed andback, v hue he waeeaeiaang to ueloed the be-- re

Lturet,l)irgetpierT4 Beat Brnr. Th iary ran.dared a vera ot of 4eooldenlai deeah.'
licanD to DaaTa. Corontr Qakblb bald

ST.-.'- R "Pea th body of
Taoaraoa, aa vroaan,t yean of are.who died from burn received a few dee ego. M No.8: Cherry etreet, when her elotto took fin from aanda Yaidlot. daaih from Imnut."

C dimDBB Dbatet. Aixbb. Boa dropped dowa
In front of No. ae Water atreet laat enaJatr. and
wm ptaked up by the Fourth Word pohVnaad taken
to the N.Y. Hospital, bed ho otod eiith way. Ii.aaa. - m nana. m mm, eaaj v. B. nwvy, taal WM
aoouv e yean m aa--i. th ceuee or aeath, B I ua- -

'""a - --- ., an inqu wmbebel today.

follow InUUlfatvoa, it.
BUoaa Oonrmrrr Koarr Mf. Pot-ba-v-a,

th te'egnph operator tX the PoBoe HeadQeartore, wm Luformad laet evenlna that one dollar
oounterMt nctee on the Bank ef Budaad, Vt, wen
taetrcukmon. The alarm wm promptly given to the

Uaa Taonreoa for paaang on of tba btUa

6THtrr bt A Boabdbb A gW, named
"f?-- fr"4--! d vrUh

eteahmg (Ud aad two dream bneaMia. Data, with
whom the boarded, MN(. B8S Water etreatTll ap-
peen that erhue Mn. Date wee el church, oa San.day. the Mttieed robbed tba houaa aad decamped.
On he erred, abe cneif.aeed having etolea (It aad
the two drteeea, and Julie Oeeoajm looked her up
triaL

Tub Lara Fans rrorrr. Patbiok Taw.
Bin, cbargtd with eeuatng the death of PaTttoa:
UoweTiun, who fought wtth him 00 to let tnot., ina vacant Ut ta Flrat Anane, and wm tetaly In-
jured, WM ca Meadey brought befor Coroner
Boaramaend exemmad. He ateied that ha waa
born la Inland, te M yean of age, en Iron worker by
trade, and reaideeet No. 14 Beet (let etreet. iirttardtothaoherggtlnetnlee,hehad nothing to
aay. At the elooa of the exeaamatton. Tut Bin tree
locked up to await the cotton of the area Jury.

Aa ALLtOBD benroiAKTr-aOfnee- rt Vi.aaaaaand Bwajat erreated yeaterdey moralnacnboard the able Attaclu, Oapt. Davau, arrived frera'jw, a. w. avoaivvv, woo m reaargea
fin to th ahlp Japea, off FaiaL on th Uth of Junelaet. The prleonar waa cent to thia port by theAt-leatl-e,

vrbloa veetei le bouad to BoetoaVand put into
that port ta dtalrem, baring aaaaU pox oa board.

ILtoaidaTAieVtwata.
A regular meeting of th Beard wu bald latt

maing, pivamleut Mcantwa la tb ataair. dldrr-ma- n

Saaeaevt priimtid a reeolutlon eUreathag the
Street tinman hat im art notify the liarleaaiuilroad
Conpaay to tower tb grade ef their road bat weent let aad TNh eta. to the grade of the,4th avenge, leadta eeee they ebeuld engleot to eomnly wtthla tawaty
anyn, taat m as n ana ooarge the
totoeComptny. .tbeiiirl Bib wnemiltd ennnl.
aaoualr. . A peimea wm, preetnatd (rata B.
tad etbetn, foe a market In the vasma oIUkd
North Biver, Ba4ttedtottOommeawoBluAwi.
L.,lml!m!?mWi'-- d reeoiutkm remteetitagUeOemptiiilieeto Inform the Beard at rbjaeat
?."'' J' JgPtaa. of Met Berry from
Sdeh atreet to Hnaacrw rMU,iL,henbeatoaltaltM payment rtaaiwte..Cavtod.
. --, .a " lirieikts IkalBtiittT nla
atoaerto nmort tht nvtaaoaa la vb Qeveraawa

MMUV'
" m.

aad apprcprletlo (VHOfor that purpeae,
Leld

wm dbwettd to edvartlm for are.
g a eteam fin afia for Company

wttrrttentil front the Oomp.
natateeaent gtw a eumaaery

onatty aoeonata, aad alao apoa the
.aa .- -. w mm a arwaaa. uwn a - .a,

i -- "tait. nuaiUfiul lath eaeTn-T-

own mydg-tto- a wm nlM4 on did.

of tUaeweupoUeiibe BaaEepirVmtatod
foreobarvory,alUnnalembe3TKlITr.
maleatotbelVxUrertooedfannfermaronnton
entberoof of th City lull. , - . I

Tbeeommuaioeaonwa reremd to (h Fin D.utmeut.' "
A eomwnaluBna from the fhwtan Aennadravt tta.

peeMedjea mmtrdad, to retoaoa to toe bnprov.
meat efHIt Bridge, awtaanvaTTM of brbaghaga
larger eopplyef erotoa vntewtnte the erty. Too worktberalenyear,aS theyiiMiulB
tMatJa done by eordraob; they, thaefoie, eeh tbat

The Flnaaci Comrafttot preeeuled a report fa favora oueurrreg wnn to Board or Uooatf aian, bt
propriatlng tb earn cf (U.4M (0 tb ana
trpenare of bm ran vartawnt.
auopato- -

A report fnel the OnaailtenealelerkaaBdOmeea
wnpieeardiJ, ta fever of lamattng tb aviary ef
Dr. Bntuan, tb Wetar lir-eyo- r. of the Oroto De
tartaaeat,totoeaaaeuatoftt4L Alderman Br tea(.(bred the foOewtng emendmaati That th Water
raTTrT.i eghwrer.BhaU aaah reeetntb
urn of (t (00 per annum for tbatr earrioaa. The

emendmentwMloee; 10 naya to eye. The Aide,
men tbea moved that lb auea aheuld be SI Mo.
Leeti tbea that the aama (hould be (Uto, wbloh
WMBlaoloet,

OandTvtatoacf th queetlon betng celled fbr,U
voted ta tb fArmtln and (la th Mgwtva, on tb
tncrraatof aalaryto Dr. Botxm. The Board then
adjouned to Tbureday next.

a aaaaaaa
Beard af Ctanineaiia.

The Board met oa Monday afUrnoon, when a
5SulfcS vTroprUte (tea to prooun portrait

the Chief Bagtneer of the tin Depejtenmtfor the
uoveraot a room, wm lead over- - A reeoluttoa treeadoptedtavigalng the room of Hon On., No. 4. andlogin Oa.Tl, to the ltth Precinct Puttee upon the
removal rfeadCTmparJet. AmahiBniWM adop-a-

ranMug narnrlaeton t Boa Co . da, to doduty
ithaatremeagtoe. Connrtrmea Baaoucapreeeea.
d a reettutloa la favor ef removing a pump ta ttthatreet. Adnptad. Tb Special t'omurtto oa the

euujaoa m earn pouara aenjiitar taM the a"Tr reauit et rariiiawiani.aBJ propumd eaordinance providing for the appointment ef a General
Banitetondent, whom duty It ehaU ba totaepeet
bJr'Jn tta,rtlllje of BvjraM,rorvrhteh the

te tb OomptroQar.
Board dopted the Street Oomealaatoner' abet ofMumate for regulatlag bid aad Bed eta-fr- om

Bth aveaua to Tth annua The report ef the
Aeeeaemrnt OomntBtae, eonnrmteg Bet for pavingibt. from Id to Id enuoMwu adbptad.'A r.port wm nettnd front Maaav How inn, rtqnoatlng
tbataporUeaof the new eupole of tb Ctty Hall be
rTnrrletod for the nee of an obearvntory, and thata fin bell be pieced In the potMou oooupted bytba

rnrmer one. Ordered to be printed. A eommueloa-Ho-n
wa rroeirrd from th City lerpector, atattag

that the prnala nanr.Onmmercy Parkvren
ever a ewamp, and moommendlng that a

www ue ouui, ae n wae onoreaerr te the a
puDocnean.- - laaa over. Tee Board ad
rtaoMtoa dlnettng th. Crotoa Department
awe ror propranua to conatraet a Merer on thapreen-fe,i,,!?i,,!l- ,,'

aotwtUireadlng Hi Honor
the Mayor vetoed Ik.

Tba Board oouceiieJ to aufld a ataam engfa for
Co.' No. t, end toray the eelery of Bear. W. Stca-aaa-a.

lata Fire wraealan. ramaa J 1 m. a-- An--j

Srtfltoid.'""4 " "" " "
AJimvttaaoavraereoelvedtoattoedtnatihrUaVm

of SoLeeton'e Tempi, which wm aeoopted.
The Board adjoarwed,

LB4IA1.

BvpVv.-s- n Cnt
TU Shwp Jwigmiw. rtvened. Jaai BKarm

te. TA Jfeyvr, t-- I a wU known ceee, end
baabeen many time reported ta the AraTjeoof
Sharp obwJned e Judgmant egalnet the dty for eome-tbl-

over (4 OOu, for dajaege aOogtd to ban beta
aaaaarnid by him tn oneieaqiteaoe of a defect of titleIwaaU tA litm. a Varl. aaaua t M- .- " L ." - mmmmm, a a.,., uv MHV WHO. m BW
OomiAroDer moved to open the Judgment en thground trtttwea obtained by fnudaad eoliiatton..a. a.Nj.n.ai wa- - Brae aenteu.
W.P- -- Juette Cimk radanalongbpin.ta the eeee, andordara thai the juda-me- be eattdaa4tto order of aefcreUnVokit

taaVtW Atar. UOcmmia Cotlm HSU
to. w X. raetorThl act- -- ,,.,!:to recover for tweiity--'-L- i,. ..-rr- ? wm

10 SJa that
aeonrity, with er--

rUunTL goodaran'dellvared, and HuiXtmS!
I

wbe to aeed M eentga.
TkdefndaBt even that th ml

a cnadtttoa wbloh wa avr exaotod of htoTbytn.
rtatettAendtaMeTnegiemtoexeettneper?
aoMof wm a wain of tba ooadWoai
aad that the delivery wae perfect and eWeoiuto, ta
onaaequenoe of which be oieim that th plaintiff teetoptd fiom bringing ecwoa egalnet him. Aftoy
eome dlacuaaoa the Court overruled the potato of d.fendenfe couaaal, and dlreoted the Jury to find far
thejtfalntia for L(.(, aad granted ea aUowtao ef
(100.

--topmlar Oerrt.
mctia,farm.Fmua Iv".:a. IT. Top.pit Camden and Amtoy R. K. CTUKT J,5!T" tor tmiM faiurtM elated to

received oa boerd the etermer cf theen the way from South Amboy totbiaewr.The piatnUflla a fcedleg otbien of AthUtd, Ohio.and wit ptoeleg over Ue reed of the deadaola, andwm oaa boat need by tb Company to traaafor
from to aadof their road to to olty. Wautaoaa beard, he even he we fajund br raaealnerr

tbat had bran hft eaieleeety expeead. by aeaeaeof
whioh hte ley wm oeoghl and lacerated ee that hwa confined and diaebled for evar m'mtha, loafagi,,?'f",r xpaMad iamueouJeery.
Tb defendaaia dray eU the maeten aUeged arataet
than, and avr that th plalnhff wm hart by hit own
negligence. Ceo etui on.

Peaaeaea F.'eaa,

X iJocWae-T- bU wae aa action to recover (be
money paid for a of hore--a,

warrenGeotindeadhiBd, by tae eWat7tthetUwofthenvtrcbaaa,
pUjnt hoWarJnTth bed??wmthiea from th blind atTen."aadthe other nrrfcoUv latnoteble. In tuaUtuTeold Uahona for about (lit, and now

caof. Taaaetaadeaieaye, la hUinr, aThta"ba(lhhtaMaA, Mthey wen evade a by eubaeaaaaT traaa.moot. ThtotMlaittllaa.
Aeftoaer Dawetaea wa

'ifrfrf -T-aepUfat ff. la btoTJl5? It
"-f- of toe eVbndeat, toNe. ISli 11evanue, andelVged that who they orn out awe

afternoon, he entered their bouee and began repeire.by mean of wbloh then-- furnttura aad hoaaaaotd ffacta wan utterly mint by the
vrkaoh wm "nil over evi,Bing."Hr47TiwiaBi:
eh em a and made veeto. Sam
ailed U not epoiled. Defdent denteeT tlLaadTul
jury bad not yet cldtv4irktem.

TJaUktw efJMd KnrtJanm B. Badttr
aoeiaaf Beeerf avryseekTai action wm brought teroover(0tM value efMrrrelgn --rhtobTwen
etolea from tba ptomat' trunk wall be waa gvemt
MtbePattonoaBooe,abotBlkeptby the deleam.tat to the city of New York. It apoa-r- ed from theridenM fa the caaf; that the pUnttff wae one of tb
All rnglead Bate enckettn, end arrived warn them
fa the oriy of Mew York to the early part of October
laet, and went to toe defendaat'e hotob that hatwwa, aKjaainn, Bia money wee piece la tn g

room of anU hotel acd than nmataed; that ba.tweentbeUdendtttbof October it WMbrokaaopen end robbed of B! eoverolgna.
The aVbndent olebned to be exempt from UehOlty

oe tht ground that he bed requeeted Ue plaintiff to
take hie trunk to ble room, and he had nawiaoled to
comply wttt that requeati end ebjo upon the ground
thet be bad advbwd the pbantlfl to depoatt alt money
end valuable In Bavmge Bank, andthrjaiaughadnaglrlodtaooeaplyltn euch ad.
yloe. Th statute lew of ISOeaxampt aa hotelkeeper bom liability for the lorn of rnenepT few!, or
ertMnweWt of their gueeto-er- ben euch bote keeper
keepee ice In bia office for the eae keeplog of toe
nutwy. Jewel or crnemento of hi gut, and ahall
BoUfy itha gueate by poatlag a notice la the room

by eaid gueet, tinting thet fact
. J be Court hid Ibet, Independent cf thia Uw, (he

?C? 'I5jh arnygrkn., i,,, tit g & w
depoail bit valuable ta the room or plaee

pointed out for thebr reoepUoo, aad If th gueet
aneltcte thue to depodt hi ra. Uea,heaeeuwaata
rUk and danger of loamg them, end the hotel keeper
le not liable If the an loat or etolen 1 and further,
Ibet B I now the Beetled law of tbla State tbat
keepem end eommaa eerrien may UmB their

emBreel&r aaeen reetriotedliability the, law bnpooo upon thane fa theebaanoeofeepecltlagreexae- n- The Court decided
that that wm no evidence tohttiavt-u.u..riu- .i-

aay of toe elwn exception end
eoi from Ibdduty, and ttrerun7vreenwmlfor

aaay j aawuBBdl T BBS waPVamB

Oearf af Oeaaaal Btmltaa."
SeralcaMOflmpcrtanoe war dltprnad of

today. Uareaon Haanemea waa charged with foregeryta to td degree. Oa Nov. Bth he paaaed
the Otlaena Bank af

Woroeatar, Man, MWeller'aloe cream aaloon, No.'
Til Broadway, lie then proeeedel to Mr. Iland-fcrd'- e,

onthenixlblook, andoAnd atmfiar bDL
wbloh tne not eeoapead, and Mr. Bandrerd bad htoiarnttid. Ne etaer oounterreu money ere head on
bba, and the Jury conviotod blm of forgery la tb 4th
degtwaonly. He wee entenood to two yean ta th
StetoPrleea. John Healey and MtoheaiBaey wen
obarfdwuhfelouloutamruBandbarrycm.rTenk
MoCenra,ouOot. 10th, at a boane ta doth etreet,
whan they D Bved wlh their famStoi, BB betng aw.
latod. .Ihtdewaltii it pleaded guilty tea ampl
Maultjaadwanmattoth PenBeatlery, Healey

fortldaye,atHoylatitdaya. ' .,-- .
xnarewM inataiitg aanwy aa waw eawa,

ww to ban been tried on Irbtay laat, bat tw f I
Hill toeecenalatoent llatmtf.Bad the pel.

toadatbaOeuiv. Tney keoeapeaen
tcmrnmtw. whan h Becurdw
ant by eendmg him to the Tomb for ttndy.and

ae BDr ajaa ae laawava, tWatoaatna
Boeuanwd oaa aearmar etolea coed.
Marina Irvtog aam liana kavJalal,toJ "' rranoi OofdjcJ(ll,tahau, mavneT DettoWMM-qurttodt-

want of evtleini.bnt Martha wm emv

TIoourTw5ar

5 ZttkS&s
i", H.U, (4, t. ttt.iir'Ti a"" "L'v

m riiiaaii -- - - i. . '"

tASl9kSJSAw ? "'rrV."", --, BiMt. varaaat.
UFttT 2-- - to7 MeVwT,'l

radar anwlmweS? TM' IM-- "" "

rat Txxvpt Hwfs ssB.ptWjryc

I .'ltl waU(f. .Jl'l
rtlBBtoto

.(BtnTaaamt. MmmmW.M avB " an - - -

t4k(aatongmatatka
?'i?mTt-wm.nU- ,
awwwivamra I aaiaaBly tofo to IB iui(fiTllnnr --

-- .,
totoa " 1

aauuai ua.1 aa uaarXB A aTOTBJirm"Tyd'fatomthaBtBlMmra
leew TtB, ta th aamvanwalataB? t.

BarareeyttareehwttvrarU.
Sara' Snrrjra laowarm

E2tat:l,SSSSRss:-a-;-war'r- -

W w f" W, J, fj--

" .1.1 it BniM,,
(wau. UBAjnaDihTnB abb Halt.TT-- 1B IW WWM rkfTI letan.tV.m'-- "

tnflh--l Vletaaaaa eTlA l man .
HMLIlimiMLtf

MaanwBay BBI

PenalM la Fifty CeatBoila.

fVvwtBu-- a aama nam . B

J 'WHwlWMI" ' ' lIlH",,toMitti 4
AlBvimf Feitoaetreea,

Tira TWwyar iwr Tla-- n, . at--.
ever eredeeed. iwvail m,miiT- .-

toleevenla. at - -- --

'ma, ao,. ale an amen.

"M" TBirjotramonBv m.

S"rrP'"--U-B PO'tM BaoaartvtB Din

GENERAL NOTIGE

.? VTaivt ttaaataMMivJITtelJPfcrr to
end FiZmT-rr- ?iilirVSISP'Tift-eje- w

'elefCtaViM
BKF z'ssssrjMi
. Aattaataf HaeetowanWallt. y.J.av m ,

a- -- ..?rw7- - a..r--r na n--r t
wi--nSTS&K

A. O. imtiTtoBaWa.lvh-aVBt- w

""aeh atoJ5r?5widBtllBiy BnnnPIlBBi Bam lallan M BTIB aill IWanI --iZ3waa " BnWl
a leeaare ta Menweatltaa w.w yeJJ fl1Sane dBatarmrwta? D--V tSt'tLibetheWuSSaerryTTa

Uy, nnt YthThlr7rVeeB?l
taCban-- a. MtiBtrvt

BbarrT- -
UbtfrmOtllfeVaU

r
to tbe" "---'

atEWToJEEMBJaCrrBT. ATJri

Ikmr htialti- - mib. n, Bamwtj

atantolF. " K "'ilTrm- -
iiMifthtolSrtB'tohla ,i'1 i i

V th. atTWe'eaeenTto Hlharwma awnaTB
4tPrtaBwijltij.itt eniiti.lTltopeywte

IAaaar deelen wteton to BinfaritedtoaMeaw.TL(IaUa,Pr. av-fTjCj- T

AJaan k OoVrO.
COtanfPOtSg OP DSBaTM,

RBW TOBX BUM OFTaTJB,

iar Qdaarnrkiraan rtavlBa, ,
. ,.. .- -! eaueaee eeeana ynawvaaair aa BaeaMahtyaeaen beheld at efeate.eaerr BeM, V

SSSift- - JJS4--' jrenlaa, Uth anatTee tTSt--t
r-- eama- tawy vmxmygjeT VK

I JOHN EJBKNAN,See. PWn' IAMiSbj
rtwaaawtmaao t-- dj Fla. 1

w,-- a. ae u-- aj BBaaMjiiana ana laaaahaapa er awa.
J-- hold a Oread TeaaeeraBjoo f m .hieliB letTijtrveaB4L l' ltth. at 11 -- - - --j ii, illBev.0.rm'LeENa)b.OLOYlL fl.adeta.jmMtfavitodtottoad. J

Dr. Ivtn'a ftoit B.l.,1 --a.la.1 C

eente-- le the beat reaaedy for Ceatha, Cabto, IaBntai
Be, ever totndaea. It la, ae He name lallnatm, .
Bitermlnaer,aaaae. hawevareUihtiy aAeto,

trnia imu lai tin., n m criai i mm aaai nap .1.
ehereertWele to M tenth Sewed at, WMeenanra

dllM
Lahore tW Dataa B. A(tyABMthlr meettaa ef thia Seetetr, aamary 51...-- a --., wm d aaaa at ee Prtaee et. 9wmmmmm

ymm imm, m j 'look .m rmttmm HfcptbV3j!ito?i
Ha. a inideeaf r

eh-- a nomaer an rwreaeted to attend th ar

iS

nedtowray Ptlla aad
tlon pnveaied Settle eeaeha. miH, An tb davmplem of eotHjam-tie- n Ion aredteateeffir the fr.!
eee ef those aMdlataaa,whleh alai eVtlrTu aeewta.
tlon acalaat fatnn ettoeaa. Oatoe SB MaatoaTEm

Want a Btfcg t
A LanVnBOOr.

Try th "JTner MUity Ioat Cewtanc. Bv

jouTBiiBNBVA6Trhi-irirra-sr- x

wey,l UiWarw fc x, BUiCByiJi

yiHit Bnlanea Beared BT. J.WaMb.

"" 'ttvantaaeKatoir' -

Brya IJ iLaaaa haa aatael' BaVMt
ef etenTltr! maaa,ial B wMaaeal niwatojll ea

any aaaeavrldeh eanha jr.. ebil hr nwdtokwaM tato
atjiiiiaanti aaintb BiMllaaa j- -

aVMBVANaT TO BIMBBSSama,
TlaweaeataBreeetog dleeeaa, a weaf MBaaaaaV

tieaa, Haint Bmut, SSB

''at. Jimi neewyp
mr awiValanaaretolwB orTaxJeTrJiae-antono- ai

. ' ''eaaea w

'p9BBfJBtJ.'' J ."

REIJQlWS NOTK-Jm- f;
i j

liitoTtaaamttlLMtt, TfSVHP'"

