

THE EDUCATION OF WOMEN.

DR. MORGAN DIX'S THIRD LECTURE OF HIS LEXIS SERIES.

Codification of the Sexes No. 3. "Woman Should Be Trained to Be True to Her Name, and Not Trained to Vote and to Fight, and to Engage in Business."

"The Education of Women for Her Work" was the subject of the Rev. Dr. Morgan Dix's third lecture of his Lexis series. It was delivered before a large audience in Trinity Church, New York City, on Thursday evening last.

Dr. Dix said that the modern movement for the education of women is not a new one, but that it has been revived and extended in our time.

LOOKING TOWARD A COMPROMISE.

A Proposition that the Elevated Railroad Companies will Discuss Today.

The suit of Joseph W. Burnham and Jacob Berry, stockholders of the Metropolitan Elevated Railroad Company, against the Manhattan Railway Company and others, was called for trial yesterday in Supreme court.

Mr. Burnham and Mr. Berry are seeking to set aside the modified lease agreement of October, 1881, between the elevated railroad companies.

The chief difficulty in the way of the lease agreement is the fact that the three railroads were not equal in power at the time it was made.

Mr. Burnham said he had no objection to a compromise, but that the proposed lease was not a fair one.

AMUSEMENTS.

Salvini as the Gladiator.

Salvini made his last appearance in America as the Gladiator in the Academy of Music, last evening.

Business Troubles.

Northwestern brokers, silk manufacturers, at 140 Broadway, were today called to the bar.

Mr. Morse Says His Wife is a Private House.

The motion in Saint Morse's suit against the Board of Police, to restrain the Police Commissioners from interfering with the proposed full dress rehearsal of the Pasha Palace, was argued yesterday in Supreme court.

Recovering \$20,000 in a Lunatic Estate.

The Pennsylvania Railroad ferryboat Hudson City and the New York and Norwich Transportation Company's road steamer City of Norwich were involved in a collision.

"She Wore a Wreath of Roses."

Under the recent Court of Appeals decision, the Pennsylvania Railroad Company is not liable for the death of a woman who was drowned while on its ferryboat.

EIGHT NOTES AND A RESULT.

THE LETTERS WHICH LED A WELL-KNOWN NAVY OFFICER TO RESIGN.

Lieut.-Commander Gorrings Rescues a Ship. Resignation Promptly Sent and Accepted.

WASHINGTON, Feb. 23.—The President today accepted the resignation of Lieutenant-Commander Henry H. Gorrings, the following is the correspondence between the Secretary of the Navy and Lieutenant-Commander Gorrings which led to the resignation:

Sir: The attention of the department has been called to your statement published in the New York Evening Post in advocacy of free ships. You will please inform the department whether or not you have received in any form any expression of approval or disapproval from the public.

The attention of the department has also been called to a statement published in the New York Evening Post in advocacy of free ships. You will please inform the department whether or not you have received in any form any expression of approval or disapproval from the public.

In reply to your letter of Feb. 18, I have the honor to respectfully inform the department that I have been and am now employed as a consulting engineer. I have received and I expect to receive compensation by reason of my employment as a consulting engineer.

The attention of the department has also been called to a statement published in the New York Evening Post in advocacy of free ships. You will please inform the department whether or not you have received in any form any expression of approval or disapproval from the public.

THE MALE-SIDE COMBINATION.

The Two Pugilists Fought Each Other at the Exhibition Yesterday.

BALTIMORE, Feb. 23.—Mace and Sindy have been giving nightly exhibitions in this city week and during the daytime have been promoting the streets, ostensibly to see the sights, but really with the view of advertising their show.

Seized by a Fiddler.

A very amusing scene, which illustrates the superstition and credulity of our people on the subject of fiddling, was witnessed here yesterday.

Pot Hunters' Gains.

Moses, Williams and Kemp cut up three pot hunters and a whittaker, who were engaged in the capture of the late King of the South Sea Islands.

Death of President Chabrousse.

President Paul A. Chabrousse of the Massachusetts State Agricultural College, died at his home at the home of his brother in law, Mr. Allen Schenk, 120 Fifth Avenue.

Adam Werber's Navy.

Last Tuesday Mr. Adam Werber of Piermont, father of a son and daughter, and of going to the pier to take a walk, was taken to the hospital.

Saved by His Horse's Tail.

Albert Dougherty, one of the drivers between Green River and Sandy, was caught in the mud while driving a team of horses.

Weak Eyes, Sore Eyes, and Inflamed Eyelids.

Heavy stomachic, indigestion, biliousness, dyspepsia, piles, catarrhs, rheumatism, etc., are cured by Dr. Cass's Eye Remedy.

For Trichia Heads.

Thousands of women lose the hair on their heads because of the use of cheap hair dressings.

Narrak Herward's Great Escape, "Feodora."

Read the story of the great escape of Feodora, the Russian girl who was saved by the captain of the ship on which she was travelling.

SLUGGING MATCH IN BOSTON.

A Lively Fight Between Colored Pugilists, with Sullivan as Referee.

BOSTON, Feb. 23.—A fight with hard gloves, for a subscription purse of \$300, took place here to-night, in the Cribb Hall, between the champion colored heavy weights, Prof. W. Hadley of Bridgeport, Conn., backed by Frank Stevenson of New York, and Charles Godfrey of Boston, backed by James Keenan.

"This contest," declares John L. Sullivan announced, "is to be a square stand-up fight—no hanging or wrestling, the rounds to last three minutes each, with one minute rest between each round."

The ring was pitched in the middle of the hall, and was surrounded by settees and chairs, in which were seated merchants, brokers and politicians and leading sporting men from all parts of the country.

When everything was in readiness Sullivan ordered the men into the ring. Hadley was a black looking, full pugilist. He was 28 years old, 5 feet 10 1/2 inches in height, and weighed 170 pounds.

Time was called for the first round at 9 1/2. The men were called to each other and had a look at their eyes. After shaking hands in an angry manner, they rushed into the ring and started to fight.

Hadley was the aggressor, and he was the one who was the aggressor. He was the one who was the aggressor. He was the one who was the aggressor.

In the third round, Hadley, although severely bruised, managed to catch Sullivan with a stronger man than Godfrey. The fourth and fifth rounds were equally exciting matches.

The blows, a sound like whip snaps, were hurled with such force and speed that the spectators were kept on their feet.

In the sixth and last round Hadley did all but kill Sullivan. He hit Sullivan with a blow which was a combination of a hammer blow and a fist.

All good judges say that this battle was the most exciting and most skillful yet seen in this city. It was a battle of skill and power.

FINANCIAL AND COMMERCIAL.

New York Stock Exchange—Sales Feb. 23.

NEW YORK, Feb. 23.—Sales of stocks on the New York Stock Exchange today were 4,100,000 shares, valued at \$38,000,000.

Railroad and Other Shares.

Railroad and other shares were sold at the following prices: N. Y. & N. H. 100 @ 98 3/4; Erie 100 @ 95 1/2.

Foreign Exchange.

Foreign exchange rates were as follows: London 100 @ 247 3/4; Paris 100 @ 485 1/2.

Commodities.

Commodity prices were as follows: Sugar 100 @ 17 1/2; Coffee 100 @ 31 1/2.

CONDUCT OF THE PRISONERS.

DARK CELLS, THE PADDLE, AND THE CROWN AS MEANS OF DISCIPLINE.

Poisoned Air and Dirty Rooms at Sing Sing—Unpleasantly Recalled from the Trenches—The Strange Bill of Fare of a Clinton Convict.

ALBANY, Feb. 23.—Dr. Hiram Barber, physician of Sing Sing prison, told the Assembly State Prison Committee today that the air of the prison is very unwholesome, and the cells are barely large enough to accommodate the prisoners.

The gross earnings of the Norfolk and Western Railroad for January were \$290,487, and net earnings \$127,437, being an increase of \$28,842 as compared with the corresponding month of last year.

The directors of the United Kingdom and Western Railway, Ltd., have decided to declare a dividend of one penny per share on the ordinary shares of the company.

The managers of the Kentucky Central Railroad have negotiated bonds to the amount of \$2,000,000 for the purpose of completing the road from Lexington to Louisville.

The stockholders of the Hoonosant Railroad, at a meeting in Bridgeport today, chose the following directors: J. C. Rouse, president, and J. M. H. Bishop, William B. Dowd, J. E. Edwards, J. H. L. Lewis, J. H. L. Lewis, J. H. L. Lewis.

FRIDAY, Feb. 23.—Flour quiet, but steady; No. 3 superfine, \$1.22; No. 4, \$1.15; No. 5, \$1.10.

Cotton—Cotton was quiet and fairly active; middling uplands, 11 3/8; good uplands, 11 1/2.

Sugar—Sugar was quiet and fairly active; No. 10, 13 1/4; No. 11, 13 1/8.

Wool—Wool was quiet and fairly active; No. 1, 30; No. 2, 28.

Cattle—Cattle was quiet and fairly active; No. 1, 14; No. 2, 13.

Hog—Hog was quiet and fairly active; No. 1, 10; No. 2, 9.

Sheep—Sheep was quiet and fairly active; No. 1, 4; No. 2, 3.

Pork—Pork was quiet and fairly active; No. 1, 12; No. 2, 11.

Lard—Lard was quiet and fairly active; No. 1, 7; No. 2, 6.

Butter—Butter was quiet and fairly active; No. 1, 22; No. 2, 21.

Eggs—Eggs were quiet and fairly active; No. 1, 24; No. 2, 23.

Flax—Flax was quiet and fairly active; No. 1, 18; No. 2, 17.

Wheat—Wheat was quiet and fairly active; No. 1, 11; No. 2, 10.

Corn—Corn was quiet and fairly active; No. 1, 6; No. 2, 5.

Oats—Oats were quiet and fairly active; No. 1, 4; No. 2, 3.

Rye—Rye was quiet and fairly active; No. 1, 5; No. 2, 4.

Barley—Barley was quiet and fairly active; No. 1, 4; No. 2, 3.

Produce—Produce was quiet and fairly active; No. 1, 10; No. 2, 9.

Money—Money was quiet and fairly active; No. 1, 11; No. 2, 10.

Gold—Gold was quiet and fairly active; No. 1, 10; No. 2, 9.

Silver—Silver was quiet and fairly active; No. 1, 10; No. 2, 9.

WHAT A LADY OF GREAT PROMINENCE HAS TO SAY ABOUT HERSELF.

WHAT A LADY OF GREAT PROMINENCE HAS TO SAY ABOUT HERSELF.

On a recent trip by a representative of this paper to the city of Havorth, Mass., a most important incident occurred, which cannot fail to be of great interest to all, and especially to our lady readers.

The gross earnings of the Norfolk and Western Railroad for January were \$290,487, and net earnings \$127,437, being an increase of \$28,842 as compared with the corresponding month of last year.

The directors of the United Kingdom and Western Railway, Ltd., have decided to declare a dividend of one penny per share on the ordinary shares of the company.

The managers of the Kentucky Central Railroad have negotiated bonds to the amount of \$2,000,000 for the purpose of completing the road from Lexington to Louisville.

The stockholders of the Hoonosant Railroad, at a meeting in Bridgeport today, chose the following directors: J. C. Rouse, president, and J. M. H. Bishop, William B. Dowd, J. E. Edwards, J. H. L. Lewis, J. H. L. Lewis.

FRIDAY, Feb. 23.—Flour quiet, but steady; No. 3 superfine, \$1.22; No. 4, \$1.15; No. 5, \$1.10.

Cotton—Cotton was quiet and fairly active; middling uplands, 11 3/8; good uplands, 11 1/2.

Sugar—Sugar was quiet and fairly active; No. 10, 13 1/4; No. 11, 13 1/8.

Wool—Wool was quiet and fairly active; No. 1, 30; No. 2, 28.

Cattle—Cattle was quiet and fairly active; No. 1, 14; No. 2, 13.

Hog—Hog was quiet and fairly active; No. 1, 10; No. 2, 9.

Sheep—Sheep was quiet and fairly active; No. 1, 4; No. 2, 3.

Pork—Pork was quiet and fairly active; No. 1, 12; No. 2, 11.

Lard—Lard was quiet and fairly active; No. 1, 7; No. 2, 6.

Butter—Butter was quiet and fairly active; No. 1, 22; No. 2, 21.

Eggs—Eggs were quiet and fairly active; No. 1, 24; No. 2, 23.

Flax—Flax was quiet and fairly active; No. 1, 18; No. 2, 17.

Wheat—Wheat was quiet and fairly active; No. 1, 11; No. 2, 10.

Corn—Corn was quiet and fairly active; No. 1, 6; No. 2, 5.

Oats—Oats were quiet and fairly active; No. 1, 4; No. 2, 3.

Rye—Rye was quiet and fairly active; No. 1, 5; No. 2, 4.

Barley—Barley was quiet and fairly active; No. 1, 4; No. 2, 3.

Produce—Produce was quiet and fairly active; No. 1, 10; No. 2, 9.

Money—Money was quiet and fairly active; No. 1, 11; No. 2, 10.

Gold—Gold was quiet and fairly active; No. 1, 10; No. 2, 9.

Silver—Silver was quiet and fairly active; No. 1, 10; No. 2, 9.

Copper—Copper was quiet and fairly active; No. 1, 10; No. 2, 9.

REMARKS OF THE PRESIDENT.

REMARKS OF THE PRESIDENT.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

REMARKS OF THE PRESIDENT.

REMARKS OF THE PRESIDENT.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.

At the annual meeting of the New York State Agricultural Society, President Morgan said that the success of the State has depended upon the success of the farmer.