
'

- mf :r, "ffjjJ

T1IIRTY-SKVENT- II TEAR. NKW YORIcT MONDAY, SEPTKMBKIi 20, I860. PRICE TWO CENTS. 1

INTMItVlEWlNGTUKJUlHIK.

a jvmn: nno is a :i:xti.i:max, .i.yjj
A l.A If UEI'OltTEIt.

Jntlre Ilovsllng ni llmnc-I- Ir asy irhitl hr
Itlrauss nnd ,1Irnna tvlint lip nays - Killer
lie Cltr Judge llr In n (loiittriu.iit by

llli Ih unit Kducntloii-I- lr Adiulrr The
Mir, the llrrnloal .lourunl In the World
Hi' l'es the Word Outlined,

Oil .nlunliy afternoon we met the genlut Wm.
T. llur.c, K(j., at the Interaction of Leonard trt t

ml Ifntrc. Ilr onr request, Mr. Howe conducted
us to the City Prison. On entering Its putLils, we
followed Mr. Hewo up a winding flight of wooden

italr. An w ere ushered Into a large room, furnished
wllh a clrcutir table. This room was directly buck
of the Toinbs I'ollce Coui I. The doors to (he court
room wero open, and the Court was In session Mr.
Howe to Jutlleo Dowllng, who came oat
smllin?, nnd after Mr Howo's Introduction, shook
ni warmly by the Mad. The Justice ta a Mont, well-kbi-

1 gentleman. He wears a
neatly trimmed jet black moutiche, and has a large,
miw'tc piir of C)ci.

Jisiicr. trOwLlrio'j opinion or tub mix.
" Ll in walk In hue, air," said the Justice, at lie

red us Into a tmall room adjoining llio oul-- r apart
mom It was cosily furnished with chairs au I a sofa,

and was ulccly carpeted. After a few ptctlmtnary
remarks, tho Justice tald :

''Ivaluo The Ht'K very highly as a newspaper,
thuiuh 1 think you did mo some Injustice In the
McC'lell in affair."

" How no, Judge J" wc naked.

Justice Dowlinu. 11 ou only knew the da-s-

lawyers w llh liom I deal you w ould h udly ask that
qnistion. For yeirs my Court has been afHlclcd

with tic most depraved set of scoundrels Hint em
bate nrauoJ a case. They would bleed. r thief or a

felon oi the list cent he hid In the world under the

promise of getting him clear, an I then not even put
In an appearance wheu his trial cime olT Why,
llr, snld Iho Judge, warming up, only a diy Or two
ag", one of theac rnfflins eren demanded
tickets from a prisoner for his services. Pucti men
arc worse than the thieves themselves, and i have
dct.rmlned to rid my Court of audi scoundrel'.

tub w'chlux rtaa.
" Hut were you not mistaken In the McCMUn

ae. Judge!"
JueTKe Mownsii.- -1 might hire beeu mistaken,

tkoujh the womun's affidavit was very clear. 2

knew nothing of the case beyond the oounplalnt that
, was msJe to me by the prisoner. I try to act squire

and aboveboard with every honorable Ixwyir. Ills
true that at times I mny appear rough or even over
bearim; In Iho Court. I have never hnd a collegiate
education, nor have I pissed through a liw school,
but 1 do prrlcnd to have a decent shire of practical
common icnsc; nnd when n lawyer attenipta to
browbeat me or hoodwink me with a legal techni-
cality, I geuerally throw myself on the broid plat-

form of Justice, and abut him up very quickly,
Binco Judge Cardoio'ri decision, lam sure that Mr.
MeClilliin can hare no complaint to make concern-In-

Ids tuatmeut In my Court.
" Have you many young lawyers practising In

your Court. Judge."
Justice Duwlino. I always treat young lawyers

Willi the greatest consideration, I kuow their fall-

ings, and strive to aid them Instead of to terrify
them,

KYKHYTtllNQ SQUARE AMD ADOVR

" It Is Intimated, Judge, that you are more favor-abl-)

disposed toward some lawyers than others.'
, Justice Dowlinu I try to do my duty In a
I etral;htfornurd and conscientious manner. No
I nan has ever dared to approach me wllh the offer
I of a bribe. M whole official record In this respect
1 la without n statu. Ask my comrades upon the
1 bench ask the leading lawyers who have bad deal

,1 lng In my Court, and yon will need to Inquire no
II further. I am ever willing to stand by tbelr Judg- -

V i infill.
raciNO tub music CArr. pettt.

'I Well, Judge, you faced the muilc In the McCId- -

I I tan ease."
1 Hero the Just'ce'a eyes dilsted. "Yes, I did,"
I lild he. " I sat for two hours In the Oyer and Ter- -

I miner, and took the worst dose of personal and

1 filthy abuse that wsi ever given without flinching,

f John (Iraliam, Judge Cardoxo, and other warm

friends have complimented me since for my for-

bearance and patience. It was only at my personal
' request that .Mr. McCkllan was not Interrupted In

his gross attack 'Lot him do his worst," said I;
' 'I am cousclous of innocence, and am sun- - that lie

Will Injure himself more than h csn mc." "
" How about Capt, Telty, Judgo "

You fellows up In Tug Hun offlco didn't use me

right In that case. Cupt, Petty had no business with

that m.n In my Court without a warraat. Hut that
don't make no difference. Tug Son abased my

Courtcslled It 'Joe's Court," and said 'Joe aald,"

and ao on, I don't complain of The Son for pub-- 1

lUblnf, anything about me that's trues but such

I Bipreasiona as 'Joe did this ' and Joe; did that'
I tend to degrade my Court, when I am trying to tic-

tato It. Now, I don't know anything about the
man that reported that Petly case, but, from the
way It reads, I'll bet a hundred dollars that Potty
himself was at the bottom of It. I tell you I like
Tue Bi'N i but I don't like, and you wouldn't like,
to read sn b reports as that."

"Couu arc alwajarcady to give The Bus Infor

mal on, jui,;c r

Jkitui; Bowling Any tlmo oiiwanlll. Your
reporte rs alw lya get gentlemanly treatment from

me, und I conceal nothing from them, for I have

nothing to conceal. 1 want Iho people lo know

everything Hut lajjolng on In my Court, and If Tne
BUN mukis l.iir rejorts, as It gcninuully does, the

peole will know II.
Justice Duwllng. when speaking, looks his listener

Uruljht In llio eyo, and ctlduitty miuin whit he

says. Wo are Informal that If ho runs fur Pollc

JustKcthls rail he will bo reelected, as he i. very
I poyular with the Deuiojr.icj.

ENTEn TIIH UITT JUIIUE.

At this point In tho conu-rsatlu- Capt. Jourdan
entered tl e room, accompanied by the Cllyjitiice.
The Captain spoke to Justice Dowllng concerning
tno anti cedents of sonic prtsoaor, and retired. Jus-

tice Cow ilnj then Introduced tho City Judgo lo us,

and we sat down upon the Justice's sofa. The City

Judge Is a small geullemen, but little over Hve feet

In height. He has a high forehead, and a clear, gray

eye. He wore a high silk hat; a sparkling solitaire
glistened npon his bosom, and Ills dress was of the
most faultless fashion. His motions are quick, and

bis voice is singularly pleasaut, though at times his

words are accompanied by a alight rasp or bonus

I raeaa of tone.
" I am glad to meet you, air." said the City Judge,

placing his elbow upon the back of Ihe tola, and

propping his bead w Itli bis baud. " You are not ui--

knoon to me by reputation. I reckon among my

i yrleno aeveril of the editor of The Sun. I believe

that my father and Mr. Dana art warm friends. The

last tlmt 1 met Mr. Pana was in Oakey Hall's prl- -

Tate office. He shook rue wsrmly by Ihe baud and
1- - asked after my father, s I thought, with affection- -

h tt solicitude,"
("I havt understood, Jodge, that you had eg- -

J pressed yuurself aualnst Tun SuN-t- ust you were
J Jnuch annoyed by the Hun's leports of the Court of
j Ucoeral Bcsalons,"

j a cirr jcpoe'i iTOar or i law Brronnu.
J Tit CittJuiwe That Is a mistake. Ibavencver
1 spoken save In praise of The BUN. I am a gen I Io

nian by birth and education. I am a young man. as
you can see loung In publics, and young In the
iffections of the people-b- ut my record since ltW
has been pure and unspottod; I may say that It haa

" been bnllitnt beyond comparison without stain or
t bleinlsli. That record Is Jiofore the people. Hut I
! feel as If my Mends on The Hun are DdiiglmDoscd

upon In these repoita. Theperson who wnles tnem
f. U bisasilitsgilnstme. His charueter aa compared
,. i,iii, mino Is nowhere, lie lacks education ami rcHno--,

I inent. llu has not the true spirit of a I

I a gentleman by birth and education. I know
ii He cime to mo In the Oeneral Sessions,

It Sacked by Algemon B bulllvau and CaulUeld, of the
W Aquiduet Department. He was a brlgtit- -

' Poking jouu-- r tellow, and I alwaya take an InterestI Inyo nj lawyers, l'asslgued Win case after case
up) lie has sent more men to the Mate

V r?l.on li"roufli lils damned ignorance)u my mini
' In the cltr. stood it as lone as I llut Judge

M llackelL and Bparks, aud Vnderpoel, my clerks,
mud DisiriU Oarvlu, and otlion. como o

a half dozen Urn's. r,d repeatedly urged mt to
Ucanse Innocent mon

him lo no more coses,B . Vr lUl' being cent to Btalo VtUoa througa

Ms damnej sluoldlty. And so 1 dropped
him. And then lie came to me, and wanted
a letter of recommcudstion for hoiesiy and ability.
I didn't glvo It In him. ll" could 1 1 I didn't
know anything about him. He went off mad, and
Mlrhed Into niy Conrl like an Infamous scoundrel.
He nude a bcsir girden of my t ourt i be filled It with
Ihe dlrl'f"t thieves and bnmmera. One wonld fitr.ei,
Irom the reporls, that I squatted npon mr haunches
and amunl myself by spilling Into the crowd below
me. Let me tell yon, mv dear sir. that tlie (lener.il

lll roni.iare with any Couil In this elly In
point of honrstv and respectability. I pride ml self
on this point. I am a gentleman, myself, by birth
and eiliidtuin, and It Is natural tl'at I should feel a
pride In my Court,

Tttg
Ilnl, Judge, alKiul the calemlirs t"

The Citt Juimie Tbnse ealendara are nut Into aa
cnmpacl form as possible. 1 have always had firm

to facllititx tho business of the Coin t Ifirinlcd before me for my own use, Mr. Hutching"
wants one. nty elrrks u? Ihem, they are Just whnt
the members of the bar rrqalro, and the idea of find-
ing fault with lliose ratendars Is snprenHy rldlcn
Ions. Yon have seen them, or enurse, and know
what they are. They are Jui ei ictly what Is neces-
sary In a Court like tho Oeneral Kiwsion.

WMTi.va rou the juhoe.
"Abont kreplng the Jury waltln t. Judge f I be-

lieve thai complaint was mule to The Bun by one or
the iinlmpnnellod Jnrymen."

The Citt Jcixiv Well, that Jnry bualneas Is
easily eiololned. The dlriy loaftr said that I left
the Jury waiting over an bonr, Tbal'a a lie. I
wasn't away over fifteen minutes, You see, ray
dear sir, that I aiuaveiy small man, you can seo
that for yonrstlf. My constitution Is weak, and
my physicians have told rae Ihat my brain Is too ac-

tive for my body. Klvo hoars continual brain work
upon Ihe bench eahausts me eompletel), and my
physician hnve repeatedly cautioned me against
ovcrtailng mi system by such t tuitions tsipllcntlnn.
On that day I was completely wcrn out. While tho

Jury w.is out, I went to llelmonioo'a for a tittle
lunch. When I came tuck I round the Jury willing.
Thej had probabl r ailed live mlnntra. I am sure
thst no man can object lo this. You certainly do
not t

rug st-- the nnttTEit in Tn mr.
" Hut 1 hive been Informed. Judge, Hut yon have

spoktn of Thk Hun In terms of dlsreepcet j Hist you
hai o said that Judge It irnard's popularity wss owing
lo the nbuf." that bad been hoiped upon hlra bv the
Trliunt and other journals, and that you wanted a

Dalit wllh T)IK 3fN i that yuu didn't care a d- -n for
'i iiKM-N- I lint tlnec edlioilal columns a day might
be written agalnlyou.and the whole clvlllicd world
would laugh at them."

The H'itt Jvixie. -- Whoever sa that 1 havt
used such lauguage .ignmt the BcN, tells a Ho a
d d lie I am a gontlcmin by birth and education ;
in) public record slnro liua Is as clear aa noonday,
and I am not nrrald lo have any Journal In New York
city lift It up to the care or the publin. I have never
abused Ihe bt'N I believe the Hun to be the smart-
est and best paper ever published In thlseily. 1 read
it crery morning. Its editors ate all gentlemen, nnd
I count the most or them among my personal friends.
They get out the best two-ren- t journal published In
the w urld. 1 hat's my candid opinion.

" Ho, Judge, you never used those words t"
The Citt Jl'!ir The infamous scoundrel who

reports so lies. I hsvo none but the kindliest feel-

ings towaid The Hun.
" The geutloman to whom yon refer Ii In the other

room. Judge. If you wilt permit, I should like to
confront him with you. I hope you have no objec-

tion "
The Citt Jupoe I am a gentleman. I have

no objection to hear what be has to lay, though It
Is beneath my dignity.

ENTER THE LAW RErOUTCe,.

At this moment the reporter or the Court of flen-er-

Hesslona entered, and look an arm chair racing
the Clt) Judge, who waa still auated upon the sofa.
We said to the reporter:

' The City Judie denies that he ever said anything
against The Hun."

did say It, and I ran relate the
conversation, word for word a It occurred.

The Citt Juhoe (Interrupting) You are liar.
Whtu did I say sot

SOKE TUOl BLE.
IUronTKn About two months ago, when we were

speaking abont the press. You aald that you didn't
care a damn for The Hun tbst I might pitch In aa
much as I d d please that It couldn't hurt you at
all thst yon didn't csre for the whole press or the
city mentioning the Tiiius,)Yorll, and 7VI5im.

The Citt Juhoe You are a d d liar I

ItEroHTEn You are a liar!
The Citt Juimie Where was this conversation t
ltEriHTt.n In your office.
The Citt Juhoe (turning about) I never used

such lunguage in my life. The whole thing Is a lie
n wilful lie. 1 am a geutleman by birth and educa-
tion, and canuot stoop to bandy words wltb suck an
ignorant fellow.

Keimiiteh If you were not so small nnd diminu-
tive 1 would chastise you.

the uLORIor nirn.
The Citt Juixie (turning about again) I hare al-

ways enterlaluod Ihe highest opinion of The Hun
ami Its editors. It Is tho best newspaper In the city,
and deserves Its great reputation. I urn read) tofa-vo- r

It any way In my power tu obtain the ntwa from
my Court.

Moro bitter words followed, and tbo He was re-
peatedly bandied beiwren the ncnerul Hussions re.
porter and the City Jndge. Huddrnly Justice How-

ling, who had returned Irom his Court, drew a long
breath, and said!

" Well, it Is perfectly evident thst no settlement
oi this thing r.m be effected htro

Tho party arose and dispersed.

onrry.iii r.
Tbe lllsliop ol Kxelrr.

Honry riiillpolts, 1). I)., died on Bsturdsy,
seed fl years. He was the son or a hotel keeper or
Oloucrstar, Kng., and waa born In thst cut In May,
lTIfl. He was educated In Corpus Cnrlstl College.
Oxford, and took bis drgroe ol II. A. In 1TVK5, and
his degree or M. A., In rine cqnrsc. In Magdalen
College. In 1S0I he nurrled Miss Hurtcee, a ntlct or
Lady Cldon, aud became one or tho chaplains or the
late Dr. Harrington, Hishop or Durham, In 1900.

Three years afterward he was made Paben-dsr-

or Durham Cathedral, and held tne cure or
one or the larger parishes In that city ten
years, when he was preferred lo Blanhope. Iu
182) he took bla degree of D. D., and In 11 entered
Into his famous controversy with Dr. Hutler. In
ItlS he waa appointed lo the deanery of Cheater,
and In the follow leg year, at the Instance of the
Duke ot Wellington, was made Bishop of Kieter, In
which position no continued until his death.

Rimnrknblo Ileullt of n Judge.
The Hon. KdwardK. Olcottdieil near llallimoro

of brain disease. lie wm a student und brother-in-la-

ol the Hon. Itafus I'huate. He proved himself a
worthy disciple or that eminent Jurist, and for seve-

ral years was considered one of Ihe best lawyers of
Louisiana. lror somo lime ho sat on tho bench In
that Hlate, but on Iho brcikiuz out of the rebellion
ho quit tho South, leaving all In hind him, and with-

out money itturncd to !llon. A few months ago
he was cllidto tno henci In Vliglida, but he occu-
pied the atjtlon oiuy ii Iridium' li iinimal, no
doubt, being occasioned by a inaiilft station of thoe
r.ilal symptoms tliat an tcidil milled Ids turoi r
boon alter his removal he waa louud dead by the
loalslde, near HaUinn.ic, having wandcrid away
from his lilends during n inou.ciit of ahcriatlon of
mind.

Tliu .llnsier nl tbn lliitlsb .Hint,
Dr. Tliomua Ornliani, I). I'. I,., I'. 11. S., died

In London on Hatitrday. Ho was born In (llasgow
Dec. 'it, 1H0.1, and look the degieo of M. A. from the
tllasow University, alter which be established a
laboratory In his native place, lie waa elected An
dcrsonlnii Professor at Glasgow, and held that office
until lh.IT. In that yrnr he was unpointed to Ihe
Professorship of Chemistry In the London Univer-
sity, aud removed to the llrltlih metropolis. In
lhM, ou the retirement of Hlr John llerschel, he re-

ceived the tmportaut appointment or Master or the
Mint, a position be bad occupied to the time ot his
death Ho Is widely known In Kurope and this
country as author of " Elements or Chemistry,"

Other Notabilities,
Thomas John Penn, the last descendant or the

William I'enn family, died in London on rJnturdey.
Townsend M. Vail, one ol the most prominent and

respected citizens ofTroy, died at bla residence In Tioy
on butarday, or neuralgia or the hesrt.

YVIIIIsra H. Church, a cadet at West Point, died at
the reildsnce or bis ratner. Dr. . P. Charcn, in New
burgU.H. Y., on Friday, lie had completed ms second
year.

The Iter. Dr. Uenjamln Darr, rector or Christ
Cbnrcb In Philadelphia died on Hatnrday In Oermao.
town ot congestion of the brsui. Us was agid seventy.
three,

John Adams, a descendant of President Adams,
was found deed 1U his bed on ihe morning or the lith
Inst In Hosion. Oieease or the hesrt Is tald to havo
ben thetau'eof hli death. He was widely known to
the cltlicna of Mssaehuietts as nullum manager of an
insurance company.

Tie NMloual IlovrmlJI ns a Mueou.l
(Jen. Grant and tils attendant train accepted

au Invltstion ou Saturday tu lay the corner stono of
the Town lisll u Washington, Pa, Alter the
President hid deposited tho box containing the usual
trinkets, he repaired to the court room and received
the town people. Ilu was supported on ouo side by
Mr, Ewlng, of Congress, a llepubllcan,
and on the other by Mayor Hopkins, a Democrat.
The President will remain In Washington, Pn.,
until neat Wednesday morulnx. Mrs. (trjnt utteud-e-

church yesterday; but Mr. Orant did not.

Tho Nnrrngnuietl Park Assoclnllou..
I'kovipence, Sept, 19. Tho entries for the Oo.

lober races at Narragansett I'ulk luve closed with
about nine.) nominations. The Association an-
nounce an citra purse of f i.OoO for double teams, to
be trothd for the first day of Ihe merlin.)1,1JU) to
the first, t'M to the second, and tt) lo Ihe third
horse ; culms to ilose on the nlhl or tho liOth.

New York mud I be Prrediiicn's llurrnii,
Washington, Sept. 19. llcnevoletit societies

In New York cl.y have assured Hen. Ilunkle, In
charge ot the Pieedmen's llurcuu In Kentucky, of
their active cooperation In support of the coloicd
schools In that Hlate iho comlrg year. Of llio suu
sclvooli. about one hair will bt thus cared fur,

LIFE IN THE IMKTROI'OLIS.

n.t.invs it tutu .tsn riw.ni: ixytiik
svs's ltM'oiiTtins.

Hovr-- Prnlurr nt the Hook Trndn Snlc
from thr, l'nelrlc Cnnat-I'- lii llnok

llinl lloughl-Tl- ir Oiii- - (he I'rpal-ilt-- nt

The sale on Saturday nlfjlil In Clinton Hall was
so remunerative to tho publishers tint Ihe Western
purchasers aald It hnd not paid them to come on j
yet they bou;hl largely, llyron's works wcra sold
In Isrge numbers, and commanded the highest
price. It was arranged to cloe the ssle on
Thursday, but It will hart to bt continued until

night ere all the Invoices can bo disposed of.
Among them Is one from a Han Pranclseo publishing
house, which embraces the first book printed from
stereotype plates In California, entitled " Conluclus
and Iho Chinese Classics ; or, Headings In Chlneso
Lltenlnre;" another, " Chinese and Kngllsh Phrase
Hook," with the pronunciation, by tho Chinese, or
their Idiom Indicated In Kngllsh ; and atllt another, a
"Ituislnn and Kngllsh Phrase Hook." T.ie latter
Mr. Howard provided hlmseir wllh betore leaving
for Alsska. Among the Jnvonlles Is one "doing lo
Jericho," recommended to the President,

A Mo colled Hplrllimllsllc Kthlliltlon-Wli- at

llnppenrd In Cooper liisiltiiir
A lady alyliiiR herself Clair II. DcDvcre guvo

a second araiiet last evening, at the Cooper Insti-
tute, Mr. Charles Partridge, a noted spiritual!. t,
was In the chilr, and Introduced the lady. Hhe Is

about St! years of age, and wears ho dark hair short,
She was dressed In black silk, wllh a lirgt white
neck ribbon, bhe prefaced her performances wllh
a lengthy address. In a most unusual accent, It
seemed that of a Frenchified Hibernian. A com.
millet from the audience wrre Invited on the stage,
and while they were taking seats, alio retired. Hhe
soon returned aud, without any change In aspect or
manner, addressed the committee by tnrns. In the
l''y talk or a Unit Oermanxtrl of five, spiced fre-
quently wllh her Pranco lrlah vernacular.

" 1 link I itc two llllel alrlse and horse. You got
lit t cl glrlio (ml boyit In at spoorlt world, slut
yon."

In this style she made all her revelations, confin-
ing herself entirely to describing relatives and ac-
quaintances of tho eommlttee, and sometimes touch-
ing upon scenes they had passed through In this life.
ICaeh committeeman would rise as she ceased ad
dressing htm. aud atate to the audlenco what he
recognised aa trne or false In her statements. Home
said there was not an Individual spoken of that they
recalled; others, thit she bad faithfully described
their depnrtod Mends, and the nudlcncelcfl the Hall
with minda variously Impressed. Certain persons
among thoso present attempted cheap wit, but were
promptly suppressed by Ihe lady, with much

On these occasions sho would Immedi-
ately riaume her nslursl tone, and, as suddrnlr,

to her "abnormal" statt when again addressing
tha committee.

Duties) of tho Huperlntrndent of Police.
In Iho d.ia when Jim Nve and J. S. T. Strsn-aha- n

wort Metropolitan Police Commissioners, the
lott V. A. Tsllmagt was appointed " Oeneral Super-
intendent" of the force. Prank Splnola was com-

missioned, wllh other Btate Hsnators says tho
ttrooVyn UagUlo Investigate the workings
of the new and already coriupt " Metropolitan
Dcpirlment." Among tht witnesses was one
whose testimony was reported to tht Senate thos :
(j. "Mr. . what Is your position In the De-
partment)" A. " I am detailed for attendance on tht
Oeneral Superintendent." (j. " What arc the duties
or the Oeneral Superintended f" A. "Do yon mean
the duties prescribed for him, or what he performs 1"

. "We mean, what does bedot" A. Well.be sets
around In the office awhile, and then foes out to
take a drink," Q. "And whst are your own du-
ties t" A. "Why, I stsy around tht office while
the Otneral Superintendent Is there, and then I es-

cort him out scross tht road to take a drink,"

The Healgnntlon ot Won. Aaplnwn.lt,
lrig..Uen. Lloyd Aspinwall, coiniiiniidiiiK the

Fouith Brigade, first Division, N 0. B. N. Y,, has
resigned. Oen. Aspinwall entered tho National
Ouard In the rail or 1)1, ts Lieuttnsnt-Colaue- l ol
the Twentr-secon- ltcglmcnt, when that command
was orginlitd. On tht death or Col. James M

at Harper's Kerry, In July, IBM, I.leut.-Co- As-
pinwall waa promoted to tho command of the regi-
ment. He served wllh It In Penosylvsnlaln the fol-

lowing year In 1WI he was elector! llrlgadlsr-Oeu- .
end of ihe fourth Ilrlgsde. In 1W, MuJor-Oen- .

Cliar.cs Hinford having resigned, Ocn. Aspinwall
the senior Brigadier, succeeded tu the command

of the Pirst Division, nud retslnod tht lKisitlon until
the appointment or Oen. hbaler by lov Pinton,
when he resumed the command or the Pourtb
Brigade.

New KplNCopnl Church Kdlflre In llroohlvn.
The new HI. Paul's Episcopal Church, at Clin,

ton and Carroll streets, Hrooklin, was dedicated
yesterday morning in the proseuce of about 1,000 per-

sons. After the preliminary services, the Itight.llcv.
Bishop Llttlejohn delivered an address. He also ad-

ministered tho Sacrament or Confirmation to twenty-Or-

persons, assisted by tht Itcv. Dr. Drowne, Hec-
tor of the Church, and several other clergymen.
The ceremonies wert Imposing. The singing was
uedcr tbt direction of Mr. Caldwell, the organist.
'1 ha bnlldlrg was begun in 1808, and baa cost jaw,-00-

It Is of Oothto architecture, 1U feet In length,
Tl feet In width, and HO feet In height. The material
used Is Orccnwleh blot stone, trimmed with Ohio
and Jersey stone.

Mechnnlri. nnd their Families nt the Fnlr,
The managers of the American Institute ar-

ranged at their last meeting to sell tickets for shops
and rosnufjctorki to enable workmen and their
families to Attend tht great exhibition al tho Rink,
In packages of twenty-five- , at tldrty cents each, a re-

duction of nearly ono half on the regular price.
Hcrirul large establishments hive already purchased
tickets lor ilulr workmen, and others haio Indicat-
ed tbelr Intention to do so These packstis will bo
sold to shops, printing offices, aud manufactories of
all kitiits everywhere, on uppllcatlou In propel lurm
to tho Hoi or tho Hoard, John W. Chambers,
i:."'., at (no uflicu or the Kxlnbltion.

Tvto Pino
Hamuli tnlcib upon tho second n eck uf a high-

ly eucecsslul engagement. Ills icpeilo'.ro of tricks
Is Ineihaustible. lie keeps his ui.dlenco

with his woiideiful Iri.iW uf inalr. Lait
week he performed to crowded houses, Mr. Her-
man will perform on Monday, Tuesday, Thursday,
and Saturday, of this week.

Things will he lively at the W'nverley Theatro this
week. A fresh airay or artists will be brought out,
und a complete rhunge or programme. Tho per-

formances at this theatre hit the mark,

The ..retort- - Ibul wax Kxpected,
Tho Morning Htsr Sunday-schoo- l, after its

summer vacation, met)esterday In Apollo Hall,
West Twenty-clght- street. A large audience bad
been attracted by the report that Ihe Hon. Horace
Oreilcy would lecture npon Hit sin or profanity.
Hut be didn't. Ills address was a grand eulogy uf
culd wator ns a beverage. Ha had found It superior
tu any other. The Her. J. II. Vincent aud the Kev.
Hatnl. 11, lllll.uan also delivered addresses.

l'lght nt n Wedding,
At a wedding party in 478 Madison street, on

Saturday evening, number of young men were an-

noying Iho wedding guests, when one of the latter,
Mlchaol Iloynolds by name, and a resident of Hud.
son City, threw a pitcher and fractured the skull or
Vliomu. Plaherty, a printer or tl Hamilton sticet.

HufTocntlou In n Well.
1 he Jamaica well accident had scarcely been

recorded when a llko accident wus reported in Olcn
Cove. John Taylor, a gas flltir, while repalriug the
pipes lu the Kennurd Msnslon, wont to tho bottom
or the gas well to remove obstruction.. He thrust
a slick up Into ont of the plpis, and Immediately he
was knocked senseless by the liberated carbonic
gas. Alter au Interval of 20 minuter, an associate
named O'Hrlen went down, an I ho too was over-
powered, Hut after n llttlo while I boy were both
drawn up by ropes, and rcsutiltatcd by inujical
stimulants.

Cliiclnniill Iraltnllng Ihe Kino I re City,
Cincinnati, Hept. 19. Itichard Work and

Henry Kosa were arretted yesterday on suspicion of
robbing tm poik huusoof llriggs & Hwllt on Mon
day night, r'llty six thousand dollars lu bonds aud
a large umouut of Joweliy und silver wuro wrre
found In tnelr lndginza. Hills receivable to tho
amount of about 1100,000 were also recoverod, but
not the 13,000 In money taken at the same Itine.

Holled Out of Prison In n llarrrl,
Coli"siics, Ohio, Sept. 18. Itichard Hoc, ono

of the Cadiz Hank robuvrs, iscaped fiomlbo
last night. He wus beaded up In a barrel and

lolled out by son or the foremun of tbo workshop.
Confederates met him with a team and he was dilven
awuy,

Omul's Winter Itesldence.
Waii!nhton, Sept. 19. President (Irani will

return to Washington ou Thursday ulght. All the
members of tbo Cublnit am lo Wildugtou.

itKiiys nvrriAir nnornv.n as- -

HAV1.TINO MKH. rAIll.nr.
A Hruidny Morning feene In Itcddt'n

llrotber In the Tnmbx-ll- ut

eut on tho Howrry I.nt l'.ienlnn-W- hn

(tiny, nnd who Mny Not Commit n
Rlnrderonii Arasniilt,

About 1 o'clock yeslcrd.1T morninn Oflicer

Watson, of the Fourth Ward Police, heard the
screams of a woman In tht basement or 1 f'halhitn
square, better known as the drinking saloon which
was kept by lleddy the Illacksmlth. Watson,
knowing well tht character of Hit plaoe,

dro r his rvolvfr, sprang down the sleps
nnd found Mrs. Kminv Varley, wife or William
Varlcy, alias " Neddy tho Hlackaniilh," lying
on the floor, atruggllng and screaming, and Mb
chad Varlcy, alias Charles Anderson, the reputed
brother of the notorlons Reddy, standing over her
wllh a wood-ax- In his hand, seemingly Intending to
pnt au end to tht lift or the partner of Itrddy's Joys
and sorrows. Tha officer's duty was ono of

and perhaps of danger; but wllhout hesita-
tion bo sprang npon tht eielted and murdirously
Inclined Michael, and selling tht axe. rescued tht
woman. Ho then learned that the two had quarrelled
about a mailer which neither felt Inclined to make
public, and Ihat In the course of Ihe altercation
Michael hnd knocked her down and klekod her In
the bowels, wounding her seriously The odleera
look tho murderous Mlrearl (o the Oak
street Pollco Hlatlon, and locked him up
for Iho rcmilndcr or tht night Yesterday
forenoon Michael Varley waa taken In the Turalis,
where Mrs. Yarley preferred a eompUlnt. Ho was
committed to take his trial at the Hpecl.il Hesslonr,
but Michael Varley was aeen walking along Ihe
Howery last evening. In all the glory nf a tree Am
ericsu cltlaen. H be bad been a w Itncss, he wuui.l
hart spent tht Sunday In the Tombs, but being a
Fourth Ward politician, be la at large He may bo
out on ball, but who are his bondsmen f Pernspa
he may M wanted aa a witness for the lilal or
lleddy

ruts latest I, a no it xnirs.
The Flnnl Action of Ike Onrpenlrrs" Nnllou-n- l

Union The l'nper-lalnrr- a' nirlke
Another Hlrlke by the Tulloin.

The CarptnltrV National Union adjourned on
Saturday, after adopting a resolution recommending
alltitw Unions to engraft Into their conslllutlona
articles In favor of cooperation. Prlaes wore award
ed Union No. 09, of Poughkeopslo, for promptness
and general prosperity, and to J. Mclloes, State De-

puty of Pennsitvanla, for orgaolting tho greatest
number or Unions during tht year. Tha following
named delegates were elected as Stale Deputies for
tht year ensuing! For Albany, Pslrick Culbnau j for
New Jersey, Thouisa Manly : fur Connecticut. Mr.
Larimer; for Massachusetts, Charles trans.
sylvanla asked for tlmt to apnolnl theirs, which was

ranted. The next Convention will meet In Newflavcn on the second Tueaday ol Brpiomhur, 1670.
At a special meeting on Saturday evening the Pa-

per Matnrrl' Union resolved to order all the shops
In the cltr on strike on and alter this dale, until
they get the advance or 15 per csnt. which they ask
.Von society men striking art to bt supported at so-
ciety men. The assessment taken up for the men
who arc cm strike amounted to tit).

The custom tailors melon Batutdav evening and
adopted preliminary measures for entering uiwn
another strike.

At tht Labor Durtau. Plimpton Building, Otll per-
sons applied for work last nook, and 01.1 weio git en
empboment.

All the mills of Paterson, N, J will rciuine work

Labor lleuia.
The weekly nicoting of tho Kxcelsior Colony

on Saturday evening was rendered Interesting to
worklngmoa by nn address from the President, and
by tht reading or a pamphlet which tht Hoolety baa
prepared for publication, containing a description or
the natural productions and advantages or the State
or Kansas,

A tegular meeting of the Now York Mutual It, and
P. Hoclety of operative Painters will bo held at Demllt
If all. corner of Twenty-thir- street anitrtocond avenue,
this oveulng.

Tyrn I'oi.rricAi. ctitvv.i.
The nin Indlnnt of Tmnmaur l'rrvnrlua far

Itnttlr.
Among tht delegate elected on (Saturday nlghs

to the Tammany Convention lo select delegates to
the Pyraoust Convention are ' the IIo.it.
Wm. Walsh and Richard Knrlgbt from (tha
First Ward, the linn. Thomas Coman from
the Fourth Ward, the Hon. M, C. Murphy
from Hit Fifth Ward, tht Hons. Joseph Dow-

llng, Morgan' Jones, Denis Hums, ISdwsrd Cuddy,
and Walter Itoena Irom tha Sixth Ward ; the lions,
IV lu. M, Tweed, Edward J. Huandlei, and John Oal
vln from tht Seventh Wsrd ; the Hons,
Michael Norton, Peter MItalicll, and John
Wlldey from tbt lilghth Word; tho Hons,
William Dodge, and John Hougbtalln from
the Ninth; the Hon. William 0. Oovrr from llio
Tenth: the Hons, Oaarlss Ii, I.oew, Henry Wall-roa-

HarvevO (,'alkln, and Magnus tirosa from the
Rloventhi the Hons. Henry W Oenct, Thomas O.
Fields, and Shopher J F, Knspp from tht T'n elftli ; the
Hons. Alex. II. Stewart and Patrick J. McAlear from
tho TMrtueoth I the Hons. Joseph Shanuon, Owrn
Cavamgh, and James Hayes, from Ihe Fourteenth ;
the Hons. Douglas Taylor, Frank A. Hansom, Oto.
W. Blunt, William Schlrmer, and Ocorgfl II. Pur-
ser, from the Fifteenth ; tbt Hons. Kmanuel H. Hart,
Patrick Camsboll, and Patrick Olbney, from the
Biittealh; tht Hons. Thomas J. Creamer, Anthony
Hartman, and Charles U. Cornell from tha Keren.
teenth; the Iloni. John Nesbltt, Wm. T. McOrath,
Jsmce Irving, Isaac Bell, and Jarass I). Nicholson
from tha Eighteenth: the lions. Albert Cardoso,
Tersnct Farlsy, A. Oakey UslLWra. Hltchvnsn, Win.
C. Conner, and Frank McCabt from tht Nineteenth :
the Hons. Peter II. Sweeney, Ale, Froar, Baraasl
11. (Jar-wi- Thomas J, Darr. Peter Trainer, Join
Hrlcr, and John Hardy, from the Twentieth ; the
Hon. James O'Hrlen. John M. Tracy, Illcbsrd II.
Connolly, and Thomas A, Bancker, Trout thoTweu-ty-flret- i

tha Hons. Michael Connolly and
John 8. Masterson, from tht Twenty second.

Tho Coinpoalllou ol the Dent Convention,
Wasiiinbtov, Hcpt. 19. Advices fioni Missis-

sippi show that the majority of (be dele? ilea to the
Dent (oiivenlioii were collected in 'ho thrio cuun
ties udjuulug to tue placo where it wus itfl'..

I'ollllcul Nolcs.
Tl..- Democrats ut Phil .dclphla nrc dNi'lvaitd with

thu new c!t ticket.
The lb innrrata ol Cincinnati are not plm-e- d wllh

the lushluu ticket, wtillo tbo ifeniihlio m iidnk 11 call
To no harm, the luaa or llainfltoll county, howovor,
will give Ihj legislature to tbo Democrats.

The Fifteenth Ward Matthew T, Hrcnn in Associ-
ation uMantre-- InU Pildar evening. Ohjec'.-'th- u luo
motion uf reehnss or hinnony ami tlin iioniluntio'i or
Mlcliael Wilson, for Assistant Aldeinuin. Another
meeting will no vYcdiicsday at '1 West Tiurii-oot-

street.

Thu huu ltellef I'uud.
Hubscilptious for tho Avotidaic fund received

at the uKco of The Sum;
Ainunrt prtvlonvly acknowledged. . . O 10
A. (I IW
Muinphlb , ,,, J 00
L'nfh 13

Total , nil 0
DKK I.AHUO WILSON, fol I UK : I (

ADDITIONAL SUUSCDIPTIONS rOE THE AVO3L.1
urrgitEus.

From the employoes of A.lon & floie, SJ) Wsih-
Ington streei. T si

Kmployies uf Central Park and N. and K Hirer
Kallroad.'lhlityaiiihst.and Flrstav.... 1M '5

Hsllroad collections at Astor House ?ao DO

Previou.ly collectod there... I.two (W

Collections st the MayorSiomot m7 w
Total at tno Mayor's omoe, tSM
Total collections In Brooklyn 3 OKI 00
Collections at Clio Mayor's ornce. Newark 711 05
Kuinlorees of New Jeney It. II, Co 1,1 o II
HI. Paul's il. X. Church, yesterday ill 9)

iiitooKi.rx.
Corporation Counsel Da Wilt Is recovering from

a violent attack or fever.
The Sewerage Hoard hart ordered Ihat work on

the '1 bird areuuo sower bt stspondtd.
John (Mass, nf Ortenpolnt, waa stabbed In Ilroid

war, vrilllaimburgh, lata on Saturday uljlit, by John
Hum.

St. Paui'a P. B. Church, Clinton and Carroll,
was opened for dlvlue services te.terday moralug
The Iter Dr. Hrowue U the pallor.

Yesterday afternoon, Dlshop Lnughlln, asdslel by
ratheri'lnrner.Oardntr, and llrflierry. confirmed IW
bos mid IOC girls. In HI. James's Cathedral.

Mary Oraham, aged 45 years, was arrested yester-
day on Ihe ehirito or recelvlui; a qnsnlity or wearing
apparel which had been stolen from Lehman's store. Ill
tdyrtlo avenue.

James Hauley waa attacked last nliiht by a gang
orruwillealu street, near bulth. lis wat Iioi--
lu a brutal manner about the bead aud body His

escapod or course.
The Hev, Dr. II. S. Storrs, pastor ol the Church

or the nigrum, preached lo his caiiregat ou lu.l c.cn.
lug In Ihe Academy or Muilc, and wih continue to da
so uvery rJun.lsy morning mid evening uulll the

to the cnurch edlrico nro comiliH"I.
Mrs, Hcckhardt, or Franklin street, (Irucnpoiut,

complainod on Ssturdsy or Lyman 11 llsnnaford,
t'uhllo Hdiool No. Java, stn-ot- , for cruell,

beatlngler Hills son Theodore, fir sbghtiy offending
tho teacher nr hut class, lot boy's usck borestiversl
blood marks from a rattan,

Louis Webel, batter, shot himself t'.roufli the
head on Hntnrdsy night lu the tear yard or ltw llroad-way- .

tvlilluiiisiinrgh. When dlsoovered, be was uncou.
sclous. Disappointment lu love Is ssid to havu driven
him to the act. Webel hied wltb bla psrriiis. at JIO
Urvadsraar, Wllilauiiaufcb. lit vMVUyesrsuf sgt,

AFTER THE GREAT MTTI.E.

THK IMMOIjATIOX OF III),' CVHAX
l'IUSOXi:itS IX t.AS TVXAS.

Tho Wholrsnlp Assiisslnnllnii brlnren fini-nm- o

nnd hanln llltn The Kxpliill ol Ihe
lliilehi r i;robedn Kctliisrd-T- he Hpnnlah
l'niirrnl Pyre-T- he Mpnnlnrds True lo
their Tindlllnua.

Correipondence of The Pun.
IIavani, Sept. 12, Ono hundred and thirty

Cnbans were placed on the funeral pyro of the battle
of Las Tunas, and their bodies wcra burned until
they mingled In the ashes or the old quarter of thst
city. This Is In keeping with Spain's long black
record of monstrosities, Tho first grand p.issige or

arms In this Cubin struggle has Its own far more
Infumoua history In the assassination of twenty sons
of Cuba on Iho national highway between llayamo
and HlnU lllti.

When tho first detallod newt of the battle or Lis
Tnnss reached tho press here, the Mario dt li
Marina said Ihat tht Cuban commanders hnd burned
ont hundred and thirty of their killed soldiers dur-

ing tht forenoon of the ICth ultimo, while Iho Span-

ish forco were hemmed within Hit Orand I'lsxa.
They did It, slid the IHarte, to prevent a moro hid-

eous disunion, an sctil.il least for vultures, This
wnsallso unnatural that ono hesitated to send the
story abroad. Hlnct then news mote tangible has
beeu received, and I think lean give you the correct
vorslon of tho most monstrous crime perpetrated In
war slnco tht butcher Kscobcdo assiisslnald one

bundled and one It. Igl.m and French troops and

threw their manglod LoJIcs Into the Sin Jaclnclo
well.

eun.N rnuosEns in the slivb pens.
Tlie old quartet of Lis Tunas was changed Into a

hospital when this war was begun Only the large
open cuiirts wcro still used for holding prisoners,
All tht Cubans tikon prisoners by llio Bpsnlnrds In
Iho cistern departments for the last threo months
prior to tho battle bad been tsken to that city snd
placed In the quarlrcl there. They numbered one

hundred nnd thirty. This quirlcl Is outside the city,
and surrounded by several woodou buildings, a class
of slave pens.

THE tUHOLATION Or THE rRMONtnt.
When tne Spaniards found, on tht morning or the

battle, Hint they mmt abandon tbu battle, they
barred Iho ponderous gates feom the outs'de, and

fired tho buildings. Then ont hundred and thirty
prisoners perished In the flames, not one escaping to
tell the hideous tale. Same of them were soldiers,
but Ihe ci ester number were wealthy cltlxcns. No

record or Hat of their names perfectly correct can
ever bo found.

ATTCh THE HOLOCAUST.

Tht flro had rnged full two hours when the Cuban
columns pushed the Spinlsrds back from Ihe neigh-

bourhood of tho Urn. Then all hope of saving one
single luinstc of thai chsrncbhouse was abandoned,
The Mario, of the till Inst., as you will ice, contains
Hit Orst Intimation or the hlaeg and blackening
crime What Hpa'u waa In her Inquisitorial da)ahe
still remains a retrogressive, bolt clvlttxcd psople,
notorious for unnatural crlmrs and dotds ol

PREPARATIONS rOIt REVOLT.

What I wrote you this morning concerning Hit
growing unpopulsrlly of Do Itodas, and the rapidly
Increasing legions or tho UamaiVItu, or Spanish

I Und ts Iho popular oi gcnrril theme of
conversation. H volt Is breathed In the veryslr.
The guns of Cabanas nnd the Morro all ao silent now,
as tho Spanish regular parrs bnck and forth Ihe ram- -

are llkelr to be awakened Into the thunder of
Ertrtos, nt n moment's notice. When will De Itodas
rtlnrn 1 paasea from man to man, and none are so
anxious aa aro the volunteers. They do not Ilka
Mm. It Is not love nor rrgurd for him that makes
them want him back, but they lour lit Is about lo
nejotllto tht Island Into Cuban hands.

THE auriAU CHOI'

or tha Island or Cuba or IHO will not bt gathered.
With one half the slaves of the Island free, and hun-

dreds more decamping dsily, littli hope la entertain-
ed thai any cnnalderahlo part of It can lie gathered,
t'lantera art deapoudlng. Merchants who nre able
to are holding nil the angar they can carry. The ef-

fect of this upon tut sugar market can host boreal-Ue- d

by ttifit w ui,d in tha trade. For-
tunes are to bo made by hcldlug sugar. No money
oan bt lost.

VJSTOXAT10XH VltOM VVHAX OCXS.

Bcflor Manual Bravo salla In a few diys for tbt
eaplial of Vtnoxue'a, having bjen appointed Cubaa

lo thai government.
Mrurahul Harlow will take notttli.it there are sev

era) ttioussnd letters la tho CronUt-- t publication oiilos
in this city, which Implicate prominent boullicmers and
Spanish olficlals In a cor.splrsey agnluil our Uoveru-inaut- .

The Spanish spies those belonging to a prltate
dstaotlvn ro.uu.iuyhuna: their heads for a few da)s
after TllR Sun's lays exposed tliom. OiiKstunlsy Oiey
appeared aiotiud Jtiuta hcad.nartois. one of them
assert for Oen, Hpcar. He wai ipeared out o(ihoe rooms
lrMfc.fi.,'.

Cuban bonds aro selling In Philadelphia, f 7,000

worta were taken by a banksr thsrs on Maturdai, and
were pal! for Tboy boar seven per rent, gold Inter, si.
with acorued inlereet from Ilia Ut or Inst Juno. 1br

bo had for ona fourth tnelr par value up tu Oct. 1.

..otxi.OUOorihrse IkjiiJ, were pnutcd, .U.UOO.Oog is Lit
amount of tbo loan,

At the Cuban concert In Appollo Hall, last night,
the graad march Trloiurtbalo, dsdlcatud to l're.ldotit
Carh Manuel as Cespsiles, and composed hv Rehnrlta
JuseBta I'mlorueno, was recened with wild ouihualsaiii,
Beftor bslccrto, cornet piajor, was eneored aud deserv-
edly applauded. Mrs. T, llubler, soprano, and Miss
Kewmsn, ooulralto.wnre encorod .repeat! ng tha tuartla
CAS noncn .unrj. HeAuorlta Joseflla I'bflotneno gives
anothor couc-- rt lu the ismo hall on tbo 90th Inst.

A Wife Hlnbbed bv n Mistress.
At about 8 o'clock lust night, at Moses lliellu,

an Italian, if IT Houston strait, New York, was
enjoying himsnlf wllh his wife Hid friends In a sa-

loon In West Hoboken. a girl darted from a sccluJcd
place, and blabbed his wife In tht race, cutting a

gish from tho forehead tlirou;li ti n noi cli ni ina;
11 in two, and suiting tha cheek Tho girl

il n lorou-- inramour or tin' Italian (HI

etta i Aft' r tin' nfaault, ho ran aud .

.Iliirilrr In Jersey l ily.
At 11, ID bst uU'it tfutiiucl blmrp, a nii;ro was

.iru-.ti-- In lot-- y I'd) on a chargt of et tbbl'U J.l.
Mii.iMiet, nl,uic,"i. MeOlviity wis sUltilili'rlii
i.ilio in thosl.iughtir I'Oiisoiin Nownrk avenuo I eor,
tho loo! nf Hrrgen Hill. Sharp was lu I lie p'ace,
Willi a biilcuer kniie mint bund, and said: "You
ntiora , I'll Ive It to you." Mctllvni'y rnisu!

untodef.nl hiinicir, when the negro plunged the
lailfe lulu his side, wounJIug hlin mortally.

I'KltSOXA I, lXTI'.LlsHWXVli.

Sonulor Cult has started for California,
(leu. Eecobtdo has arrived lu tht clly of Mexico,
"Dolly" Davcnpoit has married Mtsa 1'r.inklo

Mct.'lellan.
Napulenn presided at 1 Council of Ministers lu

Phris on haturnay.
The Hon. Horace Orecley writes the leaders for

the Huston daily Trtbunt.
Oov. Halght of California arrived at Omaha on

Friday, en roalo to tho Kast .

Kx 1'rcildont Fillmore Is to bt a delegate to tht
buuthorn Couameiclal Convention.

Mr. Hands has entered upon hit duties at United
Hates Consul at Ctilu Klaug, Chios.

Illacque Hey, Hit Turkish Minister, passtd through
HlchmooU ou Saturday for Washington.

TM Cincinnati commercial party visited tht har-
bor fortifications or Haa Francisco on Friday.

Colfax reached Maryavllle, Cal., on
Friday, aud Ban Fraucltco oo Saturday night.

As archills been made In tht city of Meilro for
Negrete, who Is supposed to hsvo entered tht city la

Mrs. Slowt got no more for her Hyrou slander ar-
ticle than for her ordinary contributions to the Atlantic
Monthly.

Veil :, who arrsnjed the betrayal ot Maximilian
with ljirt, has been appointed Governor of Ihe city
and dtstilcl of Mexico.

Oen. Carlos Iliitlerflcld has been appointed by
doe. Hoffman a delegate lo the Houihiru Commercial
Convention, vice Horace Uroclcy, declined.

The body of Miss Olles, daughter of tht llov.
Henry (Hies, who wss drowned at llueksport, lie last
summer, was found m the Psuobscol river, near Vi ruas,
a few days sgo.

Tht nrtt proceeds of Mr. Hermann's first repre.
sentstlon at the Academy ur Music were 1100. He
added IIW from hli own pocket, aud seui fiootothe
Avoudaie fond.

Bishop Simpson, tne Rev. Henry Ward Ilercher,
and utlmr dlstlngiilshsHl clergyini-u- are to lie luvllud lo
partielpsit In His dedliuiiou ui Iht Y M. C A.'s build
lug lu Washington.

On Thursday Mr. Janus Mace dined with a
shed compauy lu llio residence ur (he Hun. John

Murri'Scy and uu thu full iwlng ilav was eutertain--
wllh a numerous parly b) Cj.ihuo tort Cornelius Vau.
derbilt.

The Austrian Kmbassy bus reached Pekln, China,
after nuiio-ro-

, is sllulits Iro-i- i Ihu otlletsls, helnir
foiciul p. oorresiiun thrniuh ih Hritisti Mluistur. nnd
wraugiu over nearly eveiy siticlo uf Hit prupused
treaty.

Tho steamship Oreat llepublle, Which irrlvcd at
Kan Francisco from China uu rtalurit.iv night brings
Hie followliu namud pniseiuers f r Ne-- Yur-- i : l uli-- i
llarse, Mleluel Hlng. Jutiu II. Fuutr. Lucas P t'ralg,
Kdwsrd Uskeri for r.urope, Commander I.'. W. llruuk.

A party or prominent railiuad meu, Including
Daniel Drew and W. II Vanderhllt, arrived In hi. Louis
on UsiurUav uig'it on a tour ui tiupaeilun tivur the
'luledo, . abash, iin-- Western Hivlruud. with a view at
eouailidailiig it with thu Laku bhuru aud Mlcn-ga-

isoulheruroad,

SI 1 .4- -

Tin: sitrnxTii trAttn htatvsmax.
The Hnndn? Morning trsirrsr-Mion- t of Assstsi

nnl Aldrrmnn Itelllr Allaeklns nn
Clllr.en wllh n llnlcher'n

(Tenver.
Assistant Aldermnn Ilrynn Reilly of Ihe Seventh

Ward Is undoubtodly a devont Christian, and aa

such remembers Ihe Bibbilh and keeps II holy.
morning tho right hononblo Bryan break-

fasted on a large quantity of such tea as Is made from
rye. After Ihls tht distinguished Seventh Wtrd
legislator strolled out with three other Seventh
Ward barroom statesmen, for a morning walk.
When be reached tht store of Mr. William Denny,
on n corner of Market and Monroe streets, Ihe
Alderman paitaod and took a peep Into the alore.
Seeing Mr. Dmny, against whom he harbort a
rancorous reeling, Iho statesman's wrath was
aroused, Mustering all the strength of I wo powerful

, he roired out,
"What right has thst Irish s of ab to keep

a stand here, ch I I wsn't to know by whit right
this Irish dog keeps a stand here. 1th I"

Mr. Denny, who Is a respectable, industrious, and
bard working pun, aud has resided In tht Ward
twenty years, astonished at tht pious man's manner
and the allusion tl his origin, hardly knew whit to
inako of II, Ho was nut font undecided, for the
Christian tilderiuan. aclxlng a butcher's cleiver Ihsl
stood on one of the stands, raatfo a rush for Mr. Den-
ny, The l itter bring unarmed, retreated, pursued
by the patriarch pollt rim Itelllr, who, owing to Iho
Intorpodtlon of the hysbindera, was provented from
Indulging In the little Hundsy moinlng plossantry or
murder.

Mr. Dcnnr lis personal ft lend of Richard Wallers,
I.sq , candidate for a sett as Alderman, In opposition
to the pious aud Christian Incumbent. Mr. Denny Is
a trustee or Iht HI. James Horn in Cilbollc Temper-snc-

Society, and a member ol St. Theresa'a Hencro.
lent Society.

YAVIITIXtl OX HVXIIAr.

The ttrrepllnii of Ihe Colnmbln nehl Clwts
by Iho Orrnnlris or Jcrssr Cllv-Doab-

nn the Wnleli.
Ycstcrd .y llio Columbia Yacht Club of this

clly was formally received by the Oceanic Club ol
Jersey Clly. The latter club has been orginlaed
only about three monlbs, and comprises among Ha

members aomo of the first cltlxrna of Jersey Clly.

Tbt Imitation citonded to tht Columbian yesteulay
wss In reciprocation ot a similar courtesy al their
hands. Karty In tht morning tho Columbia boys
were on hsnd, and a scent of buttling activity was

obtervsblo In their club house at the fool of Fifty
seventh street, North River. At eleven o'clock pre-
cisely the anc'iors wort wolghcd. and the raclits
stood out before a modorsto southwesterly bret-a-

In Hit following order! I.lllle, Commodore Joseph
Weaver, commander; Jennie T., Vlco Cunimodure
C F. Tompkins; Onward, CUarlce ScaUgood; Flirt,
V. M. Ilrnckway ; High Daddr, John llirrtnglon;
and Resolute, J, Wilson.

Alter a lively and exciting run they reached
the cove oppositt the Ocennlc'a club house,
at Hit foot or Van Voral strict, Jersey City,
where a warm welcome was extended them by

Sherman and Becker.
After the officers and crows had been landed in tht
gigs and cullers or the receiving Club, Ihey were

with refreshments, and shortly afterward the
whole party eat down to a bounteoua collation In tht
club room, which was gaily festooned with flagn und
bunting.

The cloth having been removed, Commodore mt
In a neat apecch, presented to tht Columblas a

nilulaturo silk club signal or tha Oceanlca, which
Commodore Weaver received. Hooeches followed
from Messrs. Vau Riper, Benson, Byron, and others,
and "fter three hours or unalloyed reativlly tht
Columblas again cmbarEed; and escorted by thu
Flyaway and steam yacht Louise, ol Iht Oceanlca,
scudded up Iht river, reaching their club bouse at an
early hour.

Chief of Police Fowler was al tht wharf when the
yachts arrived at Jersey Clly. and look nolt of tbo
event. To-ds- be will cause Mr. Hnrllgrove, of Ih"
Oceanic-.- , fo tu arrtitttl 0 a (hatgt qf tMallng a
city ordinance.

losses nr yntii.
Orrnl Plre In lllooinlnadnlr-Isoa-si S 0,000.

At abnut half past 8 o'clock last evening, Art
waa discovered In tho oil works of Lombarlh, Ayrcs
A Co., btaty.tlltti street, belwteu Kleveain aud
Twelfth avenues. 11 had lit origin in Ike explosion
or a kerosene lamp In Iho engine room. 1 bt (Uint--

cmms slsstroyed tho epglnt room, and thou commu-
nicated with a large qeanutrsi-- r u U sloes. Tkt
inalu tank waa cut otf, and was thns saved, other-
wise the destruction might hsve been terrible, aa
flftoi n cars heavily laden with oil were on the track
only a short distance from the tank. The firemen
Htl.irlioil thirty-fou- lengths or host to ont hjdraat.
and thon railed to get water. The burning oil dusted
down tho river, and added to Ilia grandeur or the
cuutligratlou. Uaiuaje 10,000; tald to be insured.

Other Losses br I' I re.
The residence or J, P. Pompllley, 40 Orcene ste-nu-

lUuukliu. wnadainaged by lire lo Iho amount or
1500. last uveuing.

Tht stables of the Missouri Street Hsllroad Com
pany In HI. Luuls wero burned on Saturday, aud Irom
iwvlio tu nitcon horses and mules perished.

John Jagi-r'- blacksmith shop, In Seabrlng street,
ItrooKirn, wss burned morning, loss axio.
Tno adjoining buildings, owuo I by Fraucls B. Cutting,
a ere damsged to the amount ol

Last evening, at 907 Pearl strost, rcsr building,
occupied by Wadiwortb A tiros. manufacturers and
Importers of varnish and white lead oils. Dsinsga lo
stuck and to bulldiiuy about 1500. Insured.

Between 9 and 3 o'clock on Frldar morning,
Messrs. J. r. and A. W. Host's store, la Ulelervlllr, Ul-

ster euunly, wss burued, i,fjodi lniirsnce.l,sbi).
Hie bmldtngs wtra owoed by tbe Oils estate. Tht Otis
msusloa wss scotcbod. but ssvtd,

j.oxa isi.axu.
Tht Itev, Jas. O. lllsrnc. or St. Michael's Church,

Flushing, for Kurope on Saturday.
Woodhull Skldmore, ol Amilvvllle, whlle'awlng.

Inr In a derrick or thtHontn Klde ItallroadHlallon.losI
his nuld and tell upon some hoisting hooks, which en-
tered bis body, wouudlng him lalally.

The wrecked schooner Mary Milnori, valued at
IfhOOO. has hcon sold at Muntauk fir fdlll. The bodies
or twuseuinrn, Inst st tbo time or the disaster, havo
beeu u ashed ueiiuro.

Jinnxtis aiiovt roirx.
Defraud-- 1 soldiers will meet t ils evening lu 113

Howery.
Sevn.tli Ward pollllilam attccd their meetings

armed to the t'.'clh.
"A Constant Healer." Von need no uaturallgj-Hon- .

Yuu aro an Ameticau cit sen.
hlx pilsuiieia were detained In Hit House of

yesterday.
The Social Science Association will meet In this

city ou Ihe Mh, ; , and Mil or October.
rll 11.11 I IW I, lli,l Ifp.l.lv t l,IUnt,Bi1,l. rr

tne tuml.ig election aud mail Iw liberated,
An unknuwn man jutnprxl overboard yesterday

and was drowned, irom Pier SI Int j the P.oat Hiver.
Cathsrlnt Wilson died suddenly yesterday at 'M

Urand street, and fcamuet stiller at al llarruw street.
Hubert Htcvcns, who hsd fallen from a pllo of luni

berln Hudson itreel,dled jeiterday lu liellsvut Hos-
pital,

Twenty police stations gavo sheller to B3

and bo)s and to tos womeu and girls uuSalur
day uigbt.

Wt will thank tbt writer who sttscks the Wash-
ington Mutual Coal Company to tend us hit uautt In
cunndence

Nlcbulas Drown, who had fallen from the top of
bis liuuie. 143 Washington street, dlod yesterdsy In
Uellevua Hospital,

John Jay Knox, Dtputy Comptroller of the Cur-
rency, Is lo bo cashier ol the Union Bduart National
Haas, of New York.

Father Malhcw Total Abstluence Society No. 9
Juetlatt night, and Mr. Alexander Wall, of Brooklyn,

au iniartttlug lecture.
Somebody It swindling tht painters by offering to

sail a mixture ol some sort of oil with some smu aa
linseed oil recovered rrom the Istt nrt io South street.

Frank Lullt't Ittuttrattd Xttitpaptr told an ex-
tra edition or W.ouu last week, Tho presses were ruu
ning steadily from Monday evening until Thursday
morning.

The California Pioneers, are egpeeted lo make the
Atior House their home ou iheir arrival here, Tbt Cal.
Iforulani residing here will give tbeiu a public dtuuer at
Dduionlco's,

The New York Cooperative Building Lot Assocla-tio-

will hold this tvsulng a special publlo mevtlu g,
lo receive the righty-fiu- weakly auusrilptloo, and en
roll uew lueiubsrt.

Illehard Reilly, of Kast Twenty-aevent- street,
while lu a t off Twenty-sixt- street, was
rundown hy the stesmer bylvsn Uleu. 'the bust was
liuaslieJ. I he boy wss rescued.

Last evening Charles Ollchrlst entered Mark and
Sarah Cullliu's storo st III vst stnel.and lusulled
Mrs. Collins. Hiving been ordered out, he refused to
no, and a scuffle eatued, dunug whicu Ullcnrlil was
shut lu the left leg.

The single scull race between KJward Hnillh, of
Iho AlaUula Host club, aid K. II. Deiley, of tho Uullck
Host I luh, is lu lo euuteslod Hit alfernoou un tht
course of Ihe Hudson Amateur Kscug Assoclatlou, op-

posite Hie Klysiau Fields,
Solomon A. Kown was before V. 8. Commissioner

I'elts ou Saturday, ou a i barge ol oi eutng a letter be
iunginir lu Abraham Karslenio. 11 wus shown thai iht
nti-- had bci-t- i psrtiieis in business matters In Uustou.
Kown wus hold to ball in f 13a,

"Taxpayer" is lu error when he anys that Patrolman
Alfred Hall, or Iho First Wsrd. was discharged by
Judgo HuswurtU without a ivpiluiaiid, 'ibt hearing
wsu adluuroed, and Mr, Hall will probably qu.t Hit
police force.

The free evening achoula ot tht Seventeenth
Ward wi.l reopen ou Monday evening, Oct. I, at fol
lows! For bojs, Uiaum.ar school No. IS, In Iloaiton
stioci.near F,uei for girls. Grammar bcboolho.lj, la

. Fouttceutb IKtet, near First ateuut- -

THE OLD WORLD'S NEWS.

XAI'OLEOX'H IXnTJlUCTtOXS TO TttM
FltEXVll 3IIXISTEH.

Prnnea llrwlreis Ibe Itetenllon ol Cnba br
Hpnln-I.the- rtr of Worslil In C'aba
hpnln's First t'nnertslon The Embarka-
tion nf Iteluforcemenls-Th- o Dnko !
Ornon for Ihe Throne ofHpnln.

Madrid, Sept. 19. It is rumored that Nap.
Iton has telegraphed to tbe French Minister a
Washington that France desires that Cabs shall ho ,

rstalncd hy Spain. Oen. Prim, It Is aald, hat hast L

second Interview wlt.1 Napoleon ; and Lord Clareo u
don, Ihe Hritlili Foreign Secretary, has also kast I
another audience with the Emperor. jj

Tlic decree proclaiming liberty of worship la Cuba ft

will tppear In the OJtcial Oautte - 1

It It probsble that Ilecerra or Romero will re to) 'l
Cuba to rcsolte on the spot all qntstlons of admlw j.
t'trallon, Tbt einharkatloi of rclnforceirenlt tot i
Cuba has begun It Is confidently asatrtt 1 that Ad- - j
mlral Topeto will command the flet. ,

The prospects or the Duke or Oenona, as a eanda a
dste for tno throne, arc lmprovtu. A marrlxra "
wllh Hit daughter or Hit Duke or .Montptnlcr U

The l.ondnon Press ou Use Spmitsls Thrtval
fo innhe Wnr tipssn thr Pulled Hlatea-- s
Common Sense from tho btectalnr TTooj t

Imbecile niratnst ihe (.laur
London, Sept. 18. The SjHeiatjr thinks thai)

the sllcatlon between Spiln and America is critical. t

but Sods II difficult to believe that wltha ,

divided people, a Mnkrupl treasury, one colony
In revolt, others lo lose, and nothing to win, caa
seriously contemplate war with ouc of toe greatest
Pun era on earth.

The Sattinlay Heritte holds that there Is no ground
of complaint against America for its proposed medi-
ation, II believes thai all Ihe available Hpaaudk
forre Is needed at hoine against tno Hepublmut aa4
Carllsts.

Tbe Loudon lima saya that Spain It no better ot)
for the revolution, an I that there la not a ma la
the country tit to rale, ,

Tht Lnuilon AVics thinks a war between npttta
sad tht United Sutra probable, but does noises,
bow tht former Power could sustain tbe conflict.

FLASHES mO)l Till! OCEAX CAltLKB.

Daron Von Delist Is expected In Paris. 1
The Chinese) have burned the missionary chtod ',

near Hong Kow.
The American steamer Fung Sliuey has beea it--

tally wrecked In Ihe hirhur or Hung Kong. .
Tht French Ooveninent wilt send no rcnreaeola- - j

tlvt to the Kcnmenk-a- l Cunncil.
The .laps In Illaju made a nlghl attack, Intendlsug

to axtcruilnatt tbe foraUnors, but were beaten off.
Tbe American ship Napl was wrecked threa .

miles from Yokohstnaon Ihe7ath or August.
Thrrn was considerable opposition to the moro. I

ment allowing foreigners to sll in the Jaaaaesa j
meal. ,

Tht ships Flying Send, Aurora, Australia, sratl j
Powhattan are reported to havt been lost In iht galaes t
Ang.a), ,

II It esllmsted In Iaudon that U) vessels were ',

wrerkMl, and several InirMlred scninen Injured, latata
Istegalt.

The llrlll ship Hamilton, from London to Hoar
Kong, waa wrecked on tne Iloenma Ho, near thaaatv
dies, on the lilts of Aujuit. ho Uvea lost.

The Chinese gunboats sent to Investigate Iht nports or Hit murder nr lloinsn calboilc mtMloruurias.
returned alter Deing absent only two days. 1

Ten thousand outcast Chinese families in tht over-- I

flow ed conntry near Calng Klang havt suffered greaiar
and received but little from tbe Govern-- 1

meat. I

In a riot In Londonderry on Friday, bttwtea tha t
purlers, wbo aro on strike, and the snea wberas?uoy to Join thein, the military rbarged lutoitit crewsv I

No one wat killed.
" ,

XEir JEUSEV. . '

Kdward Lapobite, aged 7 years, was drowned la
the caual at Newaik on Satuiday.

Mrs. Ayrrs, of Newark, died on Saturday, bavtstj
been itirown rrom nsr carriage a itsr days agooataa
bltxnbeth road.

Ou Hslurday nlghl a kerosene lamp exploded la tx
bedroom tn Mrs. Bell's fancy store, tit Waihlnayleta
street, Hoboken.

Yostenlay mornlug nMr. Wiley, ol T7 Montgotnerf
street, Jersey cltr attempted to commit saicvdt ay
Jumping Into tbt Merrls canal at the foot of Hcodersea

is-t-. Jle had bcn drinking tu excess.
Mr. Josapb Sister, of Pomptnn, Is albellCTer la

improvements, ltecently tbe New Jersey West,
rrn Hatlroud Conipnny went tu purchase ftve acres of ,
bit ehoicett laal wberoou to Isy tbelr track. Vfaeti A
asked the price, he r III d," Not a rent," I

Haturday afternoon's newspaper.' stories or a fatal. I

accldoal to tho wlft of Uen. 1. 1), llonev.cf I'atersoa.
were erroneous, 'iho It v. Mr. I.rw.woo.l, of the Crawl
slnel Chuich, misled by tbe rumor, preached a reellsuj
sviiiiunliilhe evening npun her lite and character.

Wm, E. Oeialts. keeper or a I iger beer saloon al '

Paroola arenuo aud Prorual street. Jersey Clty.waaoe.
rrslcd Is, I night yn a charge of elnoblng and dsnirr-outl-)

Injuring I'sfsr Hern, wlio was in. bis place, laoPnilaadr, Martin .Messer-ge- was auo arrested ona
cuarge of psrlliipatlog la the affray.

The Bremen of Hercules Knjlne, No. 3, JeritrClly, piepsred an eatei'taliiment for their rMterMts
broihren.tiu ihsir return frum Philadelphia. onSalraea
dsy evening, llut at the I tsl moment toey received a
leegram ssytng tiist tht Paterson buys would return
by w sy of Iht camdtn and Amboy luifroad.

Last tvenlng at Officer Oallagher, of tbe Hudson
City rollco. was pojitag along Newark avenue, west et
tbe Five Corners, a man snddenly sprang oat rona a
blaeoor ooooealuitol snd deal! hliu t ulpw in (lit raesij

Iht offleor could recover, Iht ruffian grapplsai
him by Ibt throat, but rollotiuan llcnnessy inlerrored

Last evening thrtt atyllih Ntw Yorkert, two al
whom aro engaged In tht spnrlous Jewelry bualaesss.
wars arrested for drunktancMauddUordeilytioadacs
In Kunveo's ssloon. swar tha Hebokrn fsrrr. That)
gtvt their nnmeaaa Wm.Bwiiih and J. Frank willisana,
oft Walker street, !.sw Vork, and John Tales, eaal
dueior, or lee) Forty sixth ttreet, Now York, In deratdsj
of lt Ont tacn, Itacorder Popt commuted Ihem ta last
Clly Prison.

Moses Maybaum, a Newark tradesman. Teeeutlfdp appeared, leaving his fuuuty behind, and bis store tat
charge of a clerk It wss at ooce rumored that ho hat,
ao couded. leaving liabilities ojuoiiatiugio forty or fifty
thotsand dollars. Inere was thenageoersl msh ai
creditors to selxe his property. Ho has returned, eatf
win mo his malignors for deiaaiaiton of character aoat
for torclbly tsklug awnv hit guiMs H. Heller ck (ja.
sueil him for forKcry, but lhei,hirgfl wss disniused.
Niger A It. th also sued him. but Uiey withdrew Uu ,

in .Mr. Maybaum dec are, thu he Is ablt to par '

c.eri dolinr Hi it he owes, aod hit sudden disaj
pearauco was callc t rr by pnratti butliieai. .

Sl'AUKS 1JKI31 THE TELEatlAVU. j
The Kcidncky Fair's reccipta were tl5,000. . '

and .IclTirs in Colleses la lUtiburjn, I

aru tiotlubocousolldated.
Hereafter pension money it to be paid la check! i

not negotiable by iwlndlin.' ngcuts.
Ti e receipts In the past Ave days at the Mccliaulcaf

lustliute Fa't lasanj'rjqcitco w. r oyer .'fl,iW. j
The Commciclal Hank of Bilatul, n. T hat beta

enjoined hy the Supreme Court, and a receiver haa beea I

appoiulel, '

Tho rnllroi.lt south or Loalsvllle lo Nashvllta.
Memphis, aud Now orlcuni, art nui blocked wllh .

frelgbt at reported.
The Supreme Court or Maiico has probably re-

versed tbo decl'lun uf Iht (Jnericio Mate Courts taxlag
tht Pacific iteauitl l;.

Tht manager or tht Quebec branch of tht Bank of
tlonireal, P, P llartli.it It laid, has absconded will
lUO.Ooeor tht bank rands.

An unknown young man Jumped over the bank al '

Clittun House, on ttie Caaada, side of tbt KUtrxiriIns and was instantly killed.
Two cart filled with merchandise were burned aa iSsturdsv on the and Ilochoter division of Us)

Crltltallroad, at Hamilton station. ,

Tht Mayor of Philadelphia haa offered a rawaH !

of ISO) for Hugh Marte. Nell Douvberty. and John las.
Laughlla,tbt aliened aisasslns of Brooka.

Tht Supreme Court of Pennsylvania has refused
to grant a writ of error In ibe casu ot Dr. benoeppa, tos
vlcitd or the maruer or Ulst btlaneckt.

Capt. Uen. de Itodta hat changed tne name of Us
town loss Tnnaa to Victoria do Las Tunas, la ccmratata
oratiun of tht " recenl Spanish victory" occr the Intan
gents. "

Patrick Wlldick, who wss confined la Portage.
City. Wis., for robbery on tht nlzlisray, wat taken rroat
Jail on Friday nlghl, and hanged by a party of cl I nasas
lu mssks,

Mr, Connorton was fatally Injured aod hit wlfls
and a Mrs. Mcllluuli wort killed In I'blladelphla, aa
Hatnrday nlgbt, by inhaling tbt got from a coal Ira
while sleeping.

Stephen Sullivan, of New York, a deck hand oaths
steamer Thetis, plying between Providence. II. I aasf
New York, fell overboard when off Wyckford, oa las
Isst trip, aud wis lost.

The Iter. Mr. Perry was shot and killed In tha i

Metliodlst Churrh InColuuvbla, Ttxas, by six oespera. j

does on Wednesday nlghl., ucvsuly rrssajiitnslsalaa .
la punull of the rutfians. J

Judge Undrrnood has decided thai a wltaeta la
abllged to testify to an Internal llevenut Aaaeaaor tvt 'J
denet which may crmitnate himself, but luch tvtdtaosl 1
cannot bt used agalusl blua.

Caut, Docalur Oakea, a packet muter belweea
Providence. It. t . aud New York, fell through list
hslchwayof bit schooner, Matilda urooks, tl purl Jest
ferson.on Wednesdsy nljht, and died tht ntxl day.

The schooner 8. C. Der. from Ntw York for Tec,
at, put into tbe harbor of Mataasst la iilttrcss. but wti
dctslued by tbe autnurllles on suspicion of btlnat a altbuturing craft, but hsi since been reieasod al the Utto
cession of tbt Auatrlcaa Consul. .

A train of tha South Carolina Railroad wat throw I
loto tha Coagaret iwamp ou Saturday morning. Tht
engbat't axploded toiling art lo Iht cans tad Ua)
trestle. Koinncer Hargrove tad Hitman Olltserl wen
killed, and fireman Iturna was aertooaly tnjarod. ' !

Corporal Charltt U. Bmllh, of Company K. Sett,
tnltenth lnfsairy, was ahog and killed br Umrgt Betit,
latia. poltctman, la Norfolk, Vs.. on Btirxraay atgbi
During Iht sou IBs Isinlth bll off Scultalls's Uwtr Up. otst f

. gjivi Una two mvera blows ou Ikt tuad (UkaclsatV is

