

COMMENCEMENT AT YALE.

THE ANNIVERSARY OF THE ALUMNI IN NEW HAVEN.

Interesting Hession. Noted Men—Annual Session by the Hon. Henry L. Dawes, LL.D.—The Law School—Class of 1873—Nephomere Prize Declamations—The Exercises to-day.

YALE COLLEGE, NEW HAVEN, July 21.—Commencement week at Yale has been one of half its attractiveness and interest for the exclusive benefit of the proprietors of the little second-story tavern of New Haven, by the introduction of another series of exercises several weeks earlier, called "The Presentation," or Presentation Day.

Such News as the Captain-General Sends. Havana, July 21.—Dealers have been arrested for the sale of arms and cartridges. The royal Cuban troops of Santa Espirita have issued an address to their magnified brethren, urging them to desert from the Cuban army.

FINAL ESCAPE OF GEN. RYAN. Ryan and Carrier in the Clifton House—Under the British Flag—New Facts about the Capture of the Clifton House—The Clifton House on Sunday Night—Col. Ryan and Carrier Escaped from Gardiner's Island, and Yesterday they were in the Clifton House, Niagara Falls.

But to continue. When the last boat load was only a short distance from the shore they were hailed and jacked to receive a note from a large framed man in common clothing, having a beard all over his face; the letter was directed to the officer in command of the force, who was then on board the Clifton House.

Among the notable persons attracted here by the commencement are Gen. Fremont, Col. Grant, Gen. Sherman, and Gen. Sigel. The Hon. H. W. Foster, of New York, is also present.

At about 9 o'clock on Monday evening, some four or five boats had departed from the shore, and the last boat was a schooner, about an hour after dark, in Cherry street, near Market, and while attempting to gain possession of it was stalled by a heavy fog.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

THE REVOLUTION IN CUBA.

The Landing of Another Expedition from the United States—Engagement with the Spanish Armada—The Capture of the Clifton House—Denunciation of the United States Government's Action.

The news which the Cuban Junta received from their correspondents in Cuba by the arrival of the steamer Columbia yesterday, is cheering and satisfactory. Among other things, it contains the news that the Spanish expedition of troops from the United States, who shortly after disembarking attacked two regiments of Spanish volunteers, among them Col. Villaverde. The officers and men of the Spanish navy were also much alarmed at learning that a Spanish expedition of troops from the United States, who shortly after disembarking attacked two regiments of Spanish volunteers, among them Col. Villaverde.

Such News as the Captain-General Sends. Havana, July 21.—Dealers have been arrested for the sale of arms and cartridges. The royal Cuban troops of Santa Espirita have issued an address to their magnified brethren, urging them to desert from the Cuban army.

FINAL ESCAPE OF GEN. RYAN. Ryan and Carrier in the Clifton House—Under the British Flag—New Facts about the Capture of the Clifton House—The Clifton House on Sunday Night—Col. Ryan and Carrier Escaped from Gardiner's Island, and Yesterday they were in the Clifton House, Niagara Falls.

But to continue. When the last boat load was only a short distance from the shore they were hailed and jacked to receive a note from a large framed man in common clothing, having a beard all over his face; the letter was directed to the officer in command of the force, who was then on board the Clifton House.

Among the notable persons attracted here by the commencement are Gen. Fremont, Col. Grant, Gen. Sherman, and Gen. Sigel. The Hon. H. W. Foster, of New York, is also present.

At about 9 o'clock on Monday evening, some four or five boats had departed from the shore, and the last boat was a schooner, about an hour after dark, in Cherry street, near Market, and while attempting to gain possession of it was stalled by a heavy fog.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

DOWLING AND McLELLAN.

MR. JOHN GRAHAM GETS A YEARFUL RAKING DOWN.

Neither Justice Dowling nor his Counsel Appear in Court—Hundreds of Lawyers Eager Listeners to McLeellan's Address—Judge Cardozo Takes the Papers.

The court room of the United States Supreme Court was a sad scene yesterday. The multitude which had gathered on the two previous days to hear the arguments in the proceedings instituted by Mr. McLeellan against Justice Dowling had been the largest ever assembled in a court room in this city.

Such News as the Captain-General Sends. Havana, July 21.—Dealers have been arrested for the sale of arms and cartridges. The royal Cuban troops of Santa Espirita have issued an address to their magnified brethren, urging them to desert from the Cuban army.

FINAL ESCAPE OF GEN. RYAN. Ryan and Carrier in the Clifton House—Under the British Flag—New Facts about the Capture of the Clifton House—The Clifton House on Sunday Night—Col. Ryan and Carrier Escaped from Gardiner's Island, and Yesterday they were in the Clifton House, Niagara Falls.

But to continue. When the last boat load was only a short distance from the shore they were hailed and jacked to receive a note from a large framed man in common clothing, having a beard all over his face; the letter was directed to the officer in command of the force, who was then on board the Clifton House.

Among the notable persons attracted here by the commencement are Gen. Fremont, Col. Grant, Gen. Sherman, and Gen. Sigel. The Hon. H. W. Foster, of New York, is also present.

At about 9 o'clock on Monday evening, some four or five boats had departed from the shore, and the last boat was a schooner, about an hour after dark, in Cherry street, near Market, and while attempting to gain possession of it was stalled by a heavy fog.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

HIS EXCELLENCY AT LONG BRANCH.

Reading The Sun—The Big Ball—An Applicant for the Haystack—Hull—Racing Spectators, Stages, Fashionists, and Treaters.

Reading The Sun—The Big Ball—An Applicant for the Haystack—Hull—Racing Spectators, Stages, Fashionists, and Treaters. Special Correspondence of The Sun.

LONG BRANCH, July 22.—President Grant did not make his appearance this morning until 11 o'clock. He was accompanied by Mrs. Grant, Mrs. Sherman, Mrs. Johnson, Mrs. Lincoln, and Mrs. Grant.

Such News as the Captain-General Sends. Havana, July 21.—Dealers have been arrested for the sale of arms and cartridges. The royal Cuban troops of Santa Espirita have issued an address to their magnified brethren, urging them to desert from the Cuban army.

FINAL ESCAPE OF GEN. RYAN. Ryan and Carrier in the Clifton House—Under the British Flag—New Facts about the Capture of the Clifton House—The Clifton House on Sunday Night—Col. Ryan and Carrier Escaped from Gardiner's Island, and Yesterday they were in the Clifton House, Niagara Falls.

But to continue. When the last boat load was only a short distance from the shore they were hailed and jacked to receive a note from a large framed man in common clothing, having a beard all over his face; the letter was directed to the officer in command of the force, who was then on board the Clifton House.

Among the notable persons attracted here by the commencement are Gen. Fremont, Col. Grant, Gen. Sherman, and Gen. Sigel. The Hon. H. W. Foster, of New York, is also present.

At about 9 o'clock on Monday evening, some four or five boats had departed from the shore, and the last boat was a schooner, about an hour after dark, in Cherry street, near Market, and while attempting to gain possession of it was stalled by a heavy fog.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

THE OLD WORLD'S NEWS.

THE IRISH CHURCH DISESTABLISHMENT IN IRELAND.

Division on the Restoration of the Preamble—Seventy-eight Majority against the Government—Estimated Debate on Tuesday—The Irish Church Disestablishment Bill—The House of Commons on Tuesday—The House of Commons on Tuesday—The House of Commons on Tuesday.

Such News as the Captain-General Sends. Havana, July 21.—Dealers have been arrested for the sale of arms and cartridges. The royal Cuban troops of Santa Espirita have issued an address to their magnified brethren, urging them to desert from the Cuban army.

FINAL ESCAPE OF GEN. RYAN. Ryan and Carrier in the Clifton House—Under the British Flag—New Facts about the Capture of the Clifton House—The Clifton House on Sunday Night—Col. Ryan and Carrier Escaped from Gardiner's Island, and Yesterday they were in the Clifton House, Niagara Falls.

But to continue. When the last boat load was only a short distance from the shore they were hailed and jacked to receive a note from a large framed man in common clothing, having a beard all over his face; the letter was directed to the officer in command of the force, who was then on board the Clifton House.

Among the notable persons attracted here by the commencement are Gen. Fremont, Col. Grant, Gen. Sherman, and Gen. Sigel. The Hon. H. W. Foster, of New York, is also present.

At about 9 o'clock on Monday evening, some four or five boats had departed from the shore, and the last boat was a schooner, about an hour after dark, in Cherry street, near Market, and while attempting to gain possession of it was stalled by a heavy fog.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

THE RITUALISTS' QUARREL.

The Trial of the Rev. Charles Edward Cheney for Defiance of Bishop Whitehouse—The Formidable Army of Counsel—Chicago, July 21.—The Trial by an Ecclesiastical Court of the Rev. Charles Edward Cheney.

The trial of the Rev. Charles Edward Cheney for defiance of Bishop Whitehouse is continuing in the Episcopal Court of Chicago. The case is being argued by a formidable array of counsel.

Such News as the Captain-General Sends. Havana, July 21.—Dealers have been arrested for the sale of arms and cartridges. The royal Cuban troops of Santa Espirita have issued an address to their magnified brethren, urging them to desert from the Cuban army.

FINAL ESCAPE OF GEN. RYAN. Ryan and Carrier in the Clifton House—Under the British Flag—New Facts about the Capture of the Clifton House—The Clifton House on Sunday Night—Col. Ryan and Carrier Escaped from Gardiner's Island, and Yesterday they were in the Clifton House, Niagara Falls.

But to continue. When the last boat load was only a short distance from the shore they were hailed and jacked to receive a note from a large framed man in common clothing, having a beard all over his face; the letter was directed to the officer in command of the force, who was then on board the Clifton House.

Among the notable persons attracted here by the commencement are Gen. Fremont, Col. Grant, Gen. Sherman, and Gen. Sigel. The Hon. H. W. Foster, of New York, is also present.

At about 9 o'clock on Monday evening, some four or five boats had departed from the shore, and the last boat was a schooner, about an hour after dark, in Cherry street, near Market, and while attempting to gain possession of it was stalled by a heavy fog.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

THE HUDSON CITY CHURCH.

THE FATAL CRASH OF A MASS OF UNFINISHED MASONRY.

Description of the Edifice—The Napping of the Supporting Pillar—The Tumble of Hundreds of Tons of Stone and Mortar—The Fatal Crash—The Killed and Wounded.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

Such News as the Captain-General Sends. Havana, July 21.—Dealers have been arrested for the sale of arms and cartridges. The royal Cuban troops of Santa Espirita have issued an address to their magnified brethren, urging them to desert from the Cuban army.

FINAL ESCAPE OF GEN. RYAN. Ryan and Carrier in the Clifton House—Under the British Flag—New Facts about the Capture of the Clifton House—The Clifton House on Sunday Night—Col. Ryan and Carrier Escaped from Gardiner's Island, and Yesterday they were in the Clifton House, Niagara Falls.

But to continue. When the last boat load was only a short distance from the shore they were hailed and jacked to receive a note from a large framed man in common clothing, having a beard all over his face; the letter was directed to the officer in command of the force, who was then on board the Clifton House.

Among the notable persons attracted here by the commencement are Gen. Fremont, Col. Grant, Gen. Sherman, and Gen. Sigel. The Hon. H. W. Foster, of New York, is also present.

At about 9 o'clock on Monday evening, some four or five boats had departed from the shore, and the last boat was a schooner, about an hour after dark, in Cherry street, near Market, and while attempting to gain possession of it was stalled by a heavy fog.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.

At about 11 o'clock yesterday morning, two men were killed in the unfinished Roman Catholic church at Summit street and Prospect avenue, Hudson City.