
K (? THE SUN, TUESDAY, JULY 12, 1802.

P' TtJESMY. JULY 19. ISM2.

H& AdurtiHcmmtH for Tnr. Wr.r.ttT.Y 9ns,
Er' iaturd tO'tnotroii morning, tniifll oc nrmtird in

Htt (Afs eroiinf? before G o'chrli.

HKjt trrfr'rfttiintr .. i.iiWr. tt psVlsit.
HH&t ariA M late te.Vrlnl mrttiiu iKirnfJ. "' """f " ' ""

K1 eata Ummftjvr llfllvrjos.

HKi-- " Order nt Homestead.
y& Governor I'.wtison having nt Inst tardily

HE? and grudgingly dotcrmluod to do hit duty
HI? by bringing out tho troops of lVunsyl vnntn

W$ for Uio rosto.-itli.i- l of ordor nt lliim3tond.
mjk ho question unlure into n now stngn. and

ofllciul Judgment upon what Iiiih nlicudy
fv' taken j!ni-- tli--r- li clearly, though uot

Hvt, finally, pronounced.
jM What aro the troop to do (it Homestead ?

B V Thoy nro to put dow tho strikers' guards.
bbK-- 1. liAlt t1fbitte Mmlr nrmeil forces, which

K they havo established nrouml tho
f mills. Thecaio to put tho mills and all tho

l propeitv belo.iglug thereto lulu tho posi-os- -

fe Ion of thoottueiv, that K tho CMisron:
Compnny. They nro to oinmi ncces-i- t to tho

; mills to all jeneuablo persons "ho may
(?;! witm to g thoro. Thoy uro to protect any
H "watehm whether hlro.l from 1'i.nkki.- -

f'i ON'rt 0Ki"iry or clhcwlmre, whom tho
j company may wish to put In ehtugo of tlio

property. Thoy uro to alToid protection to
A Buy now men whom tho company may

.& engugo Instead of tlm old wotkinon. In
& ehort, they ato to restore tho entire legal

jjT rights of the nwnon. and dofend them by
AK tho law ful foieo of tho Stato.
'g Whnt does t'.is rlmiiKn amount to ? It
srf amount!-- - to a total condemnation of nil
V that has boon dono tl.oro by tho htiSheis.
' It amounts to a of their
'j shutting up tho acmies m the town,

, and allo-.v'n,- no o:u to j hfs thiouch
Wpt thorn uiinl'.t. not bo satl-fa- c-

B tory to tl.elr Icadors. It amounts to a
flfl condemnation of the .".llempt made by tho
H(Btilkors to pievont the employment of now
Hjjj4 'vroitois In tticlrpluces.aiiiUo frighten away,

M or dilvo away, or minder any uuwwoikeis
KJa- - "who mldit I o disposed to omploy- -

'w ment. It amounla, above nil, t" a uolcmn
HI? condemnation of tho dynamlw bombs, tlm
By-- burnlrc oil, and nil tho other nlnvlons nnd
B,yr horrtbla methods cud Incident em- -

Wk'k ployo'l by tho btillfors to destroy tho
H' Piski:ton men whom tho company
H broucht thero by way of tho ther.

wit In short. It Is a declaration that nil the
H-- ' violent procecdlncs, nil tho cruel ami foro- -

clous means of death and destruction that
Bui liavoljeen biouffht Into the case, wero illu- -

Kgf tsal, unjustillnble, not only oontvary to law,
Bfr bulvoatrary to tho dictates of Kood seuso
Bj' s well as of common humr.nlty.
B Will tho Ftiikers attempt to resist tho
B&- - 'orcos of ''M Stato ? Wo trust not. What
B thoy have already done has Intituled an lu- -

w Jury upon the cauao of organized labor,

B.'. vrhoRe fatal Importance cannot be ovrresti- -

Bs' muled, and If, they should K further in

Hl their wild and wicked resistance to tho law,
Bjv' tlio icsull mlcht bo tho end of all labor
Bwv. orffanlsatloas for many years.

By' What of This?
VS. The anarchistic pn'CH upholding tho rlot-BJi- ,"

ere' seizure of the t'AHNJ'.oir. property may
k Bt a dealer iow of the truth, if thoy will
j" ' consider a revel sal of tl.i- - circumstances at
j'' Eouicstciul.

;B"S I" Honichteail matiy of tho workmen, wo

vBa bultevo, own tln'li hoiiie.--. just ah Jlr. Caii-B(- l'

Kiutlt: o'.vnn tin" mills. Supivo that tho
B& mombors of the company. oulnumicrinK

B'l- - '10 workmen, had nclired upon thew
mi? hours. tho pror.uily of their employees,

BtC. and had tnoin that if tho latter
BJ. rofusorf to apre t" their terms. Ihey would
m?f keep possession f them iu dedanco ot law:
m? ' nnd that tho .Sl.c; ifl', to rcstoro tho

'Bj housos to their rU:l.". ful owner", as ho was

B' bound to do, had been turned away tilth
Bfe threat.-- , of viob in-- ami hi? proclamation
B3' opal nst riot torn down.

3's. Would not the C'Mixmn: Cominny have
B'-'j-' be'l) diimned by the volte of eveiy hnaest

iB' cltlzc" "' tll St'des .' Would not tho
?Bf;- - entile press, depiavud and honest, dei en lor
fBsf onarcl.Utie, blind or fanatlcd or
(B- - eober, havo let loose its denunciation

.;? upon the oulrnA'e. upon this atuvious
fBCv Invasion of tho ri;ht3 of ptopertyiB. and Individual Ilheity Would not the'U pojtioon who preside-- , nt fjovi'ruor otnr
IB'iV tho Btn'o of l'eunsylvanla havo tent thoB, entire military of thcKtatu by the lli;t train
&Y to beo thai justico was doi.o lu Homestead ?

Bkvu litipposo the Homestead employees them-BB-..'- ."

BClvcs, after an attempt by the Mithoiltlea
HnH: to vindicate tho law had failed, had mnrch-B- ?

to t'10 doois o their homes and do-jB- r,'

tnanded entrance, and, upon bein tiireat-n- V

uod wltii tlio guns of tho company, had
Bw defended tliemndvcs with fury. Would not

B(every man with a ipurk of lu hisB)i heart have said that owners
JBV3&-- ' Wero fighting in defence of tho first prlncl-H- vl

pltoo' elviliaed so, loty. llBhting for their
(TBt's Sftcrod and lualienublo rielits?
jB 'Thcie li no need of osklnsr such ques-tB- W

tlons. Of course they would. Yet this same
HBfc:' COur6of action, with tho actors changing
BB BldeH. is what has been soen at Homestaad,
BH And which has leeelvedat lenst for a tlrao
BBI tho tabid tllilicatlon of certain naws-RB- 4

paiKs which thuuirht thoy could mako a
liBfc dollar out of it, and of misRiiIded worklng-R- B

inm who have handed over their Judg-B- k'

moot and their loyalty to law and 11b-E-

rty to th" keeping of venomous and
MKf dcmnKOjrlcal leaders.
lBtpr A. terrible outrage has been committed
bBj'1 t notneelond, and on every spot whoroBB;i' tttwo ou rages havo been sustained. Mr,
BBffcCAlcnxjiE'B money or personality has noth-B-

dff to do with It. Ho may be tho DovllBK; himself: but oven tho Dovll must have his
BK 4no. Stand by Uio right I

B-i- ' Tno War fur e,rlk" Sovereignty.
KB' If there Is anybody, neither crank nor
RBI fool, who Is inclined to mako light of tho
BBC fengers inhering In that armed despotismBB) which took poesopglon of HomeBtoaiJ last
BBj.V'f' treok, that person should read this despatch

K& irblch appoarod In Sunday's Bun:
Kdj " Jourr. in, Juir b to Aioimua AtxxIMInn
H- - Iron ! SUI Workinaf th Foorlh tfUtrlct, num.
Btv WrtM 13400 mtbri. tin rtodriii ordtri to buld
B,- - J.000 ua In rwdlatu, wllh rrai. to march t nj
H.f nnnt ts tli utiM Unet of tktlr coardt Ilomo-Hf-S

- " UUl1 th,t l' rmod rombrBltf WtHll V. W. Vnfl tbtUttaenlnr VIiy r

r'V Win t HiBt4. Tlitnitmtwri (tb oclOou
ur U tt wrt of tho IMlmol Itttl Comjanj art

B:'l" ftt t t 1 I1" uililuti of lblr comndtt."
BBk, 'Tho Amalgamated Empire, lately a portion
BBsfthoBUteof Pennsylvania, having been
BBjMtabUshed by violence, can be maintained

Bfi'Vnly 'n the same way. Its allies in various
Bf porta of the country are therefore eager to
Wk uelstit. Besides, what could be greater

BBMi fun for the" army of labor" than to shoot
BBJpidown the watchmen whom employers,
BBjB: laboring under the exploded delusion that
BBS, wan has a right to enter upon and OQJoy

BB Ids own property, might hire to protect tho
BBjrproperty? And if tho Blato of 1'ennsyl-BBfTan- la

should so far foTget the courtesy
BKf-'3T'cul- t owes to hn now, empire at Home-Bp,KM- d,

and Uio rpspeot --.vhlch.lt owes to

BBl.X

the giorloua doctrino that the craployer'a
property belongs to tho undlechargoablo
employee, uad should daro to ueo force
against tho eovorolgn and most warllko
Amalgamated despotism of Homestead,
what a noblo task or recreation to kill
off tho militiamen I What is tho militia
but a gang of hlrollng assassins when
used for tho Infamous purposo of protecting
tho property of omploycrs who maliciously,
vtlekodly.and contumaciously rofuso to pay
such wages as tholr workmen oxact, nnd
manifest In other ways a spirit of Insub-- I
ordination to their cmployooa? Having a
shooting plenlc Is much moro Joyous than
working. Besides, tho saerod right of tho
workman to bulldoze his ornployer must
bo maintained at all hazards.

So tho United Htntos now boos armed
tributary powers In tho Hast and West and
South ready to furnish nlllea to tho central
despotism at Homestead, In Chicago tho
Carpoutors' Council nnd the rest of tho
building trades havo " decided that tho best
thing to do Is to organize military bodies."
Meanwhllo "wo will thotoughly nrm tho
men and constantly drill thorn until thoy
become familiar ulth tho handling of
i lllet.." says tlm .Secretary of tho Chicago
Cm penleiB' Council. "I am thoroughly lu
earnest." says Mr. Hrou SlcCoUMlCK,

State OrganUerof tlio Carpenters' Council,
"when I say that tho labor organlxa-tton- s

of Chicago should nonil nn armed
body to Homestead to piotect tho strikers'
rights." Tho Bttlkors' rights, of courso.
nro the right to perpetual employment, tho
tight to llx their own compensation, and, In

cat.o of a dltTeronco between them and their
employer, tho tight to hoizo and hold his
pioporly. keep him and tho representatives
of tho law out of It. and shoot at sight any
persons Injudicious enough to allow them-
selves to bo employed as watchmen by him.
If tho employer la a corporation, all tho
worse, as a corporation Is a minion of
Sheol, with no moro rights than a mad dog.
As far as that Is concerned, no property has
light-- . Stiikers" lights, strikers' law,
striker sovereignty must provail. Tho
old law of supply and demand must bo
ilddled by volleys from tho Winchesters
wherewith tlio war lonis of tho militant
labor despotism at Homstead have estab-
lished and must maintain their power.

!".' e cot ;lio work, we've pot lb men.
Ar.tl wu'le got lb rlU, tool"

Suppose the illusttlous Mr. Hnan O'Don-si:l- l.

who seems to bo the Kmporor
of Homestead at present, should issuo a
call for 1M.O0O men armed with Winchesters
to shoot for striker Foveioignty I Surely if
ho has tho right to employ a small army,
ho has tho right to employ a grenter one.
Obviously ho can't enter into tho question
of disarmament until the Stato mllltla and
tho I'nlted States Army and Navy havo all
been disbanded.

The Punishment of tho World's Infamy.
Never v.Ithln our observation has tho

courso of a public journal elieitoj such con-

demnation as has that of tho li'w&f In rela-
tion to tho Homestead anarchy nnd mur-
ders. Already, If wo nro not mistaken,
that papor has bogun to learn that tho
thoughtful aud substantial people of
tills country, and especially of this
city, aro not prepared to relinquish
tho rights in proporty that are guar-
anteed to them by tho Constitution, or
to Ignoro and eonclono a brutal and cow-

ardly crime ngalnst our liberties. Thero Is
not a man of any standing or substanco In
this community who has not felt his 6oul
burn with 6l.amo and Indignation at the
H'otWo villainy.

That rockless organ of anarchy has gono
too far. It has takon stops it cannot o.

Never will it bo forgotton that to
its ruffianly and inflammatory teachings
tho climes of Homestead wero in great part
duo: nor that it sought to justify thoso
crimes, to forestall the intorferenco of
theKxccutivoof Pennsylvania, and to incite
tho deluded men of Homestead to fresh
outrages. This has been the iVorWVishamo-lep- s

work, light hero in Now York, tho
citadel of our civilisation and our progress.

And now It Is too lato torocodo; thorols
no avenuo of escape; tho record Is written,
ami It Is imperishnblo. Pattko:' may re-

trieve himself, but tho TTorW, never I Its
long-deludo- d readers now know it for wha't
It is.

An Enemy of Jjabor.
The Infamous World calls on tho Demo-

crats of tho House, to "suspend tho rules
and pass a bill reducing tho duties on iron
and on all of tho Car'keoie steol manufac-
tures at leust one-half- ." "That," it tells
tho Democratic majority, "would bo pootlo
justice, good politics, and an admirablo en-

forcement of tho Homestead object lesson
upon tlio relation of high tariffs to lowered
wages."

This pretended friend of labor wants the
Domocrnts in Congr06S to punish Mr. Cab-neo- ie

by declaring themselves In favor of a
policy to reduce tho wages of his workmon
far bolow tho scale against which thoy
aro now fighting. It would mako the
Democrntlo party rcsponsiblo for a
policy which would shut up all our
iron and stool mills and lock out
many thousands of operatives, and compel
thom to romain out until thoy wero forced
by starvation to work for loss than tho
cheapest of tho CAnxixiin workmen,

Tho wholo Iron and stool industry in this
country, whothor It has Its seat at Home-
stead or elsewhere, is depnndont on the
tariff which tho scatter-braluo- d and anar-
chistic irorU would have tho Domoorata in
Congress vote to ftcstroy. It is organlzod
under that tariff. Tho tariff is essential to
its prosperity, its very continuance, on the
present scolo of "wages. Tho mills can-
not sell their iron and steel cheaper
unless they pay Ices for tholr pro-
duction. In other words, they must
pay lower wages, Evon with tho tariff
the margin of profit is now eo small that
tho manufacture does not pay unless tho
production and salo aro enormous. It Is a
very small porcontago, and homo competi-
tion tends steadily to mako it less. Even
protection cannot savo the producor from
that competition. It only holps him against
foreign competition.

If, then, the producer must meet both
homo and foreign competition, he must get
down tho cost of manufacture. Ho
must reduce wages to the foreign
btandard. Otherwise ho will have to
go out of the business, and his
operatives will bo without employment,
unless thoy go into othor employments and
reduce the scale of wngos In those by rea-
son of their compotltlou with tho laborers
already there. If tho tariff on iron
and steel wero reduced by "at least
one-half- ," cf courso they would fall
in price, and not less certainly would the
wages of tho operatives concerned In their
production fall proportionately. Men will
not put their capital Into manufactures if
thoy cannot mako u fair Interest on it. They
will shut up their mills If thoy cannot run
them without losing mouuy.

Thisdcmogoglcal WorM, this pfstllcnton-omyo- f
lalior, would follow tho Oriental

method of punishing a maa against whom

t"

you havo a grudge by committing sulcido
on his doorstop.

Froo trado, of courso, means lower wages.
Tho two go togothor necoesarlly. With
freo trado all around, howover, argue tho
froo traders, tho lowor wages would buy
moro. Everything would bo choapor, thoy
say, for tho cost of production would bo
Jess bocauso of tho lower wages paid.
But to tako off tho tariff on ono
protocted Industry without removing it
from all la an outrago on tho froo trado
doctrino. Tho equilibrium of the free trade
thnorlsts is not established. It the law
tends to reduco tho wagos of tho iron
oporatlvo by bringing in foreign competi-
tion, justice demands that it shall put all
other producors In tho samo boat, so
that everything ho buys shall bo ruado
cheaper for him. Ho must havo cheaper
rent, cheaper food, and cheaper clothos. If
he get ono dollar a day instead oi two dol-

lars, tho prlco of all ho buys must bo re-

duced proportionately or he is tho
loser. Hcnco nil lnbor of all kinds
must go down with his, so that
tho cost of production gonorally may
bo decreased for his bonoflt. That. In brief,
is tho froo trado theory. It is low wages,
low production, and cheap prices.

Tho Outcome of n Week's Voting In tho
United Kingdom.

According to tho returns received up to
tho ond of last wock, 403 seats had bocn
filled out of tho G70 comprised In tho House
of Commons. Of these tho Unionists havo
obtained 217 and tho Opposition 1SS. Tho
net Opposition gain Is 31, and, ns tho oppo-
nents of Iiord SAMsntjnr only noed a not
gain of .To to glvo thom a majority of 2, they
are now reasonably euro of 'securing a
slight preponderance In tho next House.
That thoy will gain at least 1 seats more
out of tho 205 ellll unaccounted lor may
doubtless bo takon for grantod. Tho 1"W

opponents of tho present Govern mont. how-ove- r,

do not constltuto a homogeneous
body. Thoy Include 153 Liberals. 2)

4 Hcdmondttos. and 3 haboiists.
Tho representatives of labor have already
declaied their intention to tako a lino of
their own, and In vlow of tho signs of a
secret understanding between tho Union
ists and tho Kcdmondltcs, tho latter can
scarcely bo rolled upon for unswerving sup-
port by Sir. Gladstone.

To counterbalance possible defection on
their pait and that of tho Laliorlsts, tho
Liberals must galu not morely 4 but 11

seats In tho 203 from which returns ore not
as yet forthcoming. If thoy do this, aud no
moro, tho LIborals and McCarthyitcs com-
bined will Indeed havo a majority over all
posIblo opponents, but so small a ono that
It will bo hardly possible for Sir. Glad-
stone to form a Government. But suppose
that tho gain of the Liberals in tho romaln-ln- g

2C5 seats is exactly proportioned to tho
gain mado in tho 435 already filled. Then
they will gain not 4, nor 11 seats, but 20

seats. Such a result would glvo tho Glad-stouin-

a majority of 20 on a division over
Unionists, Itcdmoudiles, and Laborlsts
combined. If tlio counties which vote next
week havo as many pleasant surprises In
store for tho Liberals as had thoso which
voted on Friday and Saturday, tho estimate
of an additional not gain of 20 seats may
provo rather under than over tho mark.

Lot us loavo out of vlow tho
ami Laborlsts and assume that

Mr. UiiADSTOXH will havo a sufficiently
homogeneous and compact majority of 20,
made up of Liberals aud McCarthyltos. It
is not much, bat It will servo. Under such
clrcumstanoes both wings of his party will
feel tho necessity of making concessions to
each other, and It should be posslblo to
frarao n Homo Rulo bill which will rocolvo
their united support. Of courso tho passage
of tho bill by tho slendor majority of 20 or
thereabouts will embolden tho nouso of
Lords to roject it, but Sir. Gladstone has
already glvon notice tlut ho will not dis-sol-

Parliament on that ground. Qn 'tho
contrary, ho will proceed to pass two meas-
ures of peculiar valuo from tho vlow
point of vote-gettin- g powor. Thoso will
bo aimed respectively to gratify first
tho wishes of the agricultural voters,
who aro by no moans content with tho A-
llotments and Small Holdings act conccdod
by Lord Samsbutiy, and, secondly, tho

of the maasos of tho population of
Loudon for a groat extension of tho func-
tions and resouroesof tholr County Coun-
cil. Not until both of these bills havo boon
carried through the House of Commons,
and either approved or rojocted by tho
nouso of Lords, will Mr. Gladstoxu sond
up his Homo llule bill a socond tlmo. Then,
when tho Peers again repudiate It, as thoy
aro sura to do, he will appeal to tho coun-
try on tho whole record of his Ministry.

It is evident from the county elections
and tho returns from tho fifty-nin- e elec-

toral divisions of London that If Sir. Glad-
stone had relegated homo rulo to a sec-
ondary place-- In his programme, and put
forward most conspicuously a plodgo to
ameliorate tho lot of tho rural laboror, and
to largely extend tho powors of tho London
County Council, the dofoat of the Conserva-
tives would havo been overwhelming. But
ho was determined to avert a socond seces-
sion llko that mado In 1830 on tho protest
that the restoration of the Dublin Parlia-
ment had not boon a pivotal or ovon a
recognized question in tho procodlng oloo-tlo- n.

This year no man roturncd as a
Gladstonlan can protond that he Is not
bound In honor to give Ireland homo rulo.
A small majority obtainod under such une-
quivocal conditions ought to bo moro
workable and durablo than a much larger
one, secured through placing othor Issues In
tho foreground. By pushing a Homo Rulo
bill at onco on tho oponlng of tho'ilist work-
ing session of the now Parliament, Sir.
Gladstone will demonstrate his own fide-
lity to his word and irrevocably oommlt his
followers: after whloh ho may tako up tho
other foaturcs of tho programmo upon
which tho triumph of Liberalism in Eng-
land must ultimately dopond.

In a word, it now seems posslblo that
the Gladstoulans and MoCurttiyites com-
bined may havo a majority of twenty ovor
all possible oppononts, in which case thoy
will probably bo ablo to carry a Homo Rulo
bill through tho Houbo of Commons.

The Tariff Isn't la It.
Our valued West Virginia contemporary,

tho Wheeling Register, still thinks that we
are now engaged in on ordinary canvass,
such as wo have scon many of, prepara-
tory to electing a now Presldont.

"Tho tariff, too," says our contemporary,
" Is a great issuo." Wo do not deny that in
other elections tho tariff has boon a groat
issue; and we presume that it may bo Im-

portant in elootlone that are to come; but
in tho elootion of 1B92 the tariff is of no im-
portance, aud we may in truth say It plays
no part at all.

The supreme duty of this canvass and
this election In to be&t the Force bill and
Negro Domination; and that la a duty In
which Froo Tradoi a and Protectionists, how-
ever radically divided lu oconomlo Ideas
and convictions, can join heartily and
earnestly lu performing,

Moreover, It la a duty of .such moment

and such urgonoy that no Idoa. should bo
pormlttcd to enter tho canvass which can
havo tho slightest tondonoy to disturb tho
forco of absoluto harmony among Demo-
crats. Lot them bo united, and stand united
to tho ond. No Vorco bill, no Negro Dom-
ination t After that question is settled, tho
tariff may bo takon up; but moanwhllo it
had bottor bo ruled out altogothor.

Let Them llcwaro t
When tho principle of Froo Trado becomes

identified with tho causo of Anarohy nnd
tho destruction of tho light of proporty. as
its loading advocates among us aio fran-
tically tending to identify It. all thought of
its continuing to receive eerlous considera-
tion will havo to bo abandoned for many
years to follow.

This country is not ready for snoh n com-
bination yet. Down with Anarchy 1 Lot
law nnd ordor reign.

Tho journals that wo roeelvo from tho
Southern Statos of tho Union havo borno

within tho past few days that tho Fourth
of Julv was widely and enthusiastically il

In tho-- o Slates this rear. It seems to
us that thoro was an unwonted measure of
patriotism in tho celebration of Independence
Day among our Southern follow cltlzons In
many places.

Our esteemed freo trade friend, tho Chicago
HeraUU which I strhlnc with all Its mlcht to
rlvut tojrother tho protective syi.tem and tho
Homestead anarchy and bloodshed, lays bare
a very Interesting 'act about the stool billots
that have onusr d tho troutilo.

Tho tariff on thoso billots Is $8.01, or enouch
to make tlio of an Imported billet. If thin
tariff wero really tho "tax" some economists
consider It to bo. almost jrjO.

liut our Iron Industry Is nn Croat and ex-
tended tha competition, wholly American, has
lowered tlm vrion of billots tj 122, on tho
Mrengl h of which fnet the Caukfuie Company
nude Its rrc'u.-tio- In wages. Thotarln" might

bo "$100 a ton." ayi tho llcraltl, without
the prion of American billots. Tho

tarlfT. or protection, doesn't ontor Into tho
micstlnti at all.

For the consumers of Iron It Is pleasant to
know that tho prlco of steol Is loss than it uecd
to be. For the laborors. we aro sorry th it this
Is tho case, as tholr waces havo been forced
down in consequence. Hut wo can sucgest
only ono romedy. aud that is not certain: Tho
entlro Iroa Industry mlcht bo consolidated
Into a truht. nblo to control tho output nnd
regtil.ito the price. Then production would bo
more enllchtenpd and steadier, ami thouch
tho feelings of thu cranks
would bo shocked, w.iges also would In all
probability bo steadier and moro satisfactory.

Whether nn author should " wrlto down
to tho level of his renders." Is a question that
eoems to Intorest our esteomed contemporary,
tho Harlfiml ConranU V.'o can assure tho
Oitirant that no great author ovor "wroto to
tho lovol" of anybody but htmsolf. ami that nil
groat authors havo written up to tholr own
lovel. It wus thus tint tho groat Greek
authors wroto-- n si: If Jitr.ii. Tlato. Jijcmxus,
and tho rest of them. Thus it was that tha
groat authors of Rome wroto-a- sk any of
thom. At a lator porlod. Dante wroto thus, as
also KrtAKESl'EAUE and others. Including
JUcon. Among molern authors, inquire of
Ookthe. or Carltle. or Huoo, or any other of
them. Intorrocato any morltorlous author of
our own tlmo. and hearkon to his reply that
ho always wrltos ut to his level, and could not
wrlto othorwlso without writing himself down
a jack. An for the writers for magazines and
paDers, wo say the same thins about thom.
The writers of tho tlartfnrd Courant. for ex-
ample, wrlto their lovel best, wo supposo.

It would bo Improper to Infer from these re-
marks that thero aro not writers who "write
down to tho level of common poople." to quote
tho Couranl's words; thero aro plenty of audi
writors, and let It be kont In mind that this
lovel Is th lovol of thoso writers. It may bo a
pretty fair lovol, too. a lovel away up toward
theuppor bumps of tho souk Tho common
people know some thincs. Lots of them know
a good thine wlun they boo it. now many of
thom do wo moot all tho tlmo who "knowo
hawk from a hand-saw.- " and like to read tho
play of Sh akespe inn from which tho words
horo quoted aro taken, a play that stands on
the very hichost level; llko aleo to poruso a
dally paper which alms to keep itself and Its
readers up to the lovol of tho high-wat- mark.

Lot tho Oturant study up this subject, aud
wo feel sure It will como to tho conclusion
that The Bun's philosophy nt It Is correct

Thero Is no doubt that Immigration to
this country would bo rostrlctod If Congress-
man Srujir's bill for its restriction should be-

come a law. This bill provides that the
Captains of all immlcrant-carryin- c steam-
ships shall be compelled to certify that overy
immigrant brought hero ts able'to tako care of
himself or herself, and will not become a pub-ll- o

burden while resldout In tho Unitod titatos.
It further provldos that the steamship cora-panl-

sh&ll be held to pecuniary responsi-
bility In the case of each immfcrant

Thoro Is not a doubt that If Mr. Stump's
bill should be adoptod and enforced, wo would
very soon see an ond to tho complaints asalnst
excessive Inimlcratlon. It is true that steam-
ship companies make large profits Dycarrylnc
immigrants, but we apprehend that they
would not bo willing to Incur the responsibili-
ties to which thoy would be held undor the
Btump bill.

We resaid tho provisions of this bill as Im-

practicable and undoslrablo. It would set up
a barrier, not only against Immigrants from
Hubslu and Italy, but also acalnst many of
thoso from Ireland and Germany.

Allthrouch tho present sosslon of Concresa
we lmvo lookod for a good and proper Immi-
gration bill from Mr.CiUNW.En. who has mado
a thorough study of tho wholo subjoctof Im-

migration, and who Is eminently competent to
draw up such nraoabure as should bocnactod.
Concross ought uot to adjourn until It has
glvon us a law of this kind. It Is nocdad.

Both Prote6tnnt and Catholic clorgymen
have already raised their volcos against tho
oxocutlon of tho profane project of making
tho "Passion May" a feature of the Chicaco
Exposition. Wo aro not surprised nt this
demonstration against a project which Is au
Insult to tha pious sentiment of tho Christian
people of tho United States, and which. If car-
ried out, would undoubtedly make Irrevorent
spectators scoff at the awful ccenoi that aro
to bo carleaturod. Even In Chicago Itsolf,
whole hardly any pcreon daros(o uttor a word
aualDBt any devloo of tho Exposltlua boomors,
howovor fantastical tho dovJco may bo, thoro
aro pulpit remonstrances against tho pro-
duction of tho "Passion l'lay" ns ono of tho
drawing (shows of tho Fair. Tho language of
that ablo Methodist dlvino, tho Huv. Dr. Mur-
ray of Chicaco, lias boon especially emphatic,
and wo do not wondor tb-i- t his hearers wore
horror-struc- k when ho told of tho hiring of a
strolling company to onuct tho passion of
Cur.iSTon tho stage of a Chicago playhouse,
"for revenue only," as ho said. Why. this
uncouth blasphemy Is Intolorablo. It
must not bo tolerated by a Christian com-
munity, AU tha preachers In Chicaco oucht
to thunder acalnst it; and. If It bo forced upon
thom, they should closo up tholr churches and
fly from the sacrlUcious place

Meanwhile, It is alleged by the Chicago pa-
pers that the "Passion Flay Association" has
been incorporated by the State of Illinois, that
ltshctdtjURitersaro la Vienna, and that It Is
mado up of theatrical managers and financiers,
who aro to raise a fund of $800,000. Wo warn
this Austrian association that It will lose
money by attempting to carry out its project
In tho United Htotos.

Ilrlltlaat 8ene la Philadelphia,

A Tl-h'1- (til wttrlnr rtd ioipnsiM t4hoti uu,l ioJ u that Unix aro a Cuolnulutl jritiujk, j

xnB force niLi, or ssoo.

nnbelaaea of the Mill Whleh JTalle Thea,tint TVonld l.r Jtrvlted If Rrpnblleaaa Wan,
In answer to many roquosts we reprint thofollowing from Tnx Sun of Juno 17. 1800. Itgives tho subMnnco of tho Federal Eloctlon or

Foroo bill passod by tho Republican llouso In
the Hfty-flr- st Congress. Tho bill as reported
mado sevonty-si- x printed paces.

Tho principal foaluros of tho moasure aro as
follows: Chief Hupcrvlsors of Eleotlons In judi-
cial districts are charged with thooxcoutlon
of tho law. whloh Is to apply to Fodoral eloo-
tlone In cltlos of 20.000 Inhabitants aud

and In ontlro Congressional dlstrlcte.ox-oluslvo-

such cities, upon application to thosupervisor of 100 voters, or In countlos nndparlshos forming a pait of a Congroselonal
district upon application from tlfty voters. Thosupervisors are to guard, sorutinize, nnd

registration ond ovoryactor Incident
connected with registration nnd plans for

who aro local votors. Upon notice
from tho Chief Supervisors tho United Statos
Circuit Courts aro required to opon for thetmrposo of transacting registration aud eloo-
tion mattois.

Tho supervisors are to bo appointed by tho
Circuit Courta-thr- eo In each election disttietor voting precinct, only two of whom are to bo
of tho snmo political party. These supervisors
aro to attoud all registrations In tholr districts,
ohallengo persons, personally inspect and copy
tho original registration books and p.ipjrs. at-
tend elections, and detect and oxposo tho Im-
proper or wrongful manipulation of tho lists.
Incaso of failure of local eloctlon ofilflers toput tho statutory oath to a ehallougod voter,
and to pass at onco upon his qualllleutlous.
then tho suponls.ors aro to apply the test and
recolvo and deposit tho vote, making a ltbt of
all such challenges. They nro also to porsoa-all- y

Inspect ballot boxes before eleotlous,
koep Independent poll lists, nnd enclose ro-
jocted votes (endorsed with tho nnmo of tho
votor) In onvelopos. In addition to thoso
duties, tho supen Isors ato required to make-- in

towns of yO.Ooo poople nnd upwaid- -a thor-ouc- h
house-to-hous- e cumafa before eleation.

to inform votors upon inquiry whore and In
what box to deposit tholr bullots, and to
scrutinize natiiralliatlotis.

In canvassing tlm votes tho Stato laws aro to
coiorn. evcept: All ballots are to bo counted
by Uns. first by nn inspector or election and
second by n supervisor, tho local election
ofUcer.s nnd the supervisors keeping soparate
tally hlicetn, u hich aro to bo compared and the
result pubilely announced. Ballots deposited
in tho wrong box aro to be counted, lteturns
nro to be made by tho supervisors In duplicate
to tho clors ot tho Unitod Statos Circuit
Couitsand to the Chief buporvisor. who Is to
tabulate and refer thom to tho United States
Hoard of Canvassers of tho Congressional
vote, which Is to be appointed by the Unitod
States Circuit Court, and consisting of three
citizens of ttio Statj and persons of good re-
pute, not moro than two of whom nro to be of
tho (.arno political party. Tho Board Is to con-von- o

on Nov. 15 each evon year, und is to de-
clare and coriily the result of the election, and
send one toturn to iho Clerk of tho House of
llepresentatlvea. ono to tho Qovoruor of the
fetato. and ono to tlio proper Chief Supervisor
of Elections. Tho Clerk of tho House Is to
place upon tho l oil of membors oloctthenamos
of tho nursous declared elected by tho United
fitutcs canasors. in ease tlioro Is a difference
In tho rosult reached by thom and by the State
election officers. A penally of between $1,000
and SD.0G0 Is provided in enso tho Clerk neg-
lects this duty.

All ballot boxes are to be clearly Inscribed
with their nature, and boxes are to be kept In
plain sight and open to Inspection. Bribery or
attempted bribery of otrs or eloctlon ofllcera
Is made punishable by a fine of not moro than
$5.01)0 or imprisonment for not mure than Ave
years or both. Llko severe penalties are pro-
vided for false registration and voting re-
peating, coercion of supervisors or voters. Im-
proper conduct of eloctlon ofllcera, falso g.

ballot-bo- x (.tuning, fraudulent ballot
distribution, resistance to a supervisor's law-
ful commands, breach ot the poacoat registra-
tion or election, intimidation, and almost
every kind of election fraud.

It Is not necessarily to be supposed that the
Republican revolutionists would revive the
Force tdll absolutely as it passed the House la
1800; but certainly tho main and Worst

bill would bo in their new bill
with additional sections more Infamous yot,
where tho experience of twoyoors' disappoint-
ed molico might show thom to be needed to se-
cure the perpetuation of Republican misrule.

WUY J'KACTISI! AT SANDT HOOK

fVhrn Uncle Sam Own a. Perfectly Hafa
Vrovluc Ground In Moumoutb Counlj t

Steamship men have boon discussing with
considerable Interest tho accident to tho
schooner Henry It Tilton. which was sunk on
Saturday by a ton-Inc- h shell from a gun at
Sandy Hook. Tho schooner was four mllos
out at sea when tho big shell, weighing 500
pounds, and measuring ton Inches in diameter
and flvs foot In length, passod through hor
bulb Tho vessol sank so quiekly that the
crew had not even time to find out just where
she hud been hit

bcatnrlng men wore considering yesterday
what might havo happened If It bad boon
u crowded cxeurslou steamboat or an
ocean cteamor intoad of tho little schooner
that was hit So many diro possibilities pre-
sented themselves In such consideration that
tho calculators were horrified. Why Unole
Sam should continue his dangerous practioe
In tho worst spot posslblo Is a question to
which a satisfactory answer Is not easily ob-

tainable. Tho argument that Saturday's mis-
directed shot was tho first ot a thousand to go
astray was considered a pretty poor oxouss by
Bsllormen, who thought that tho possibility of
even one sorlous accident ought to have
weight.

Tho Government owns a long strip of woods
in Monmotitli county, which would bo a muoh
safer placo for rifled gun practice than the sea
off Sandy nook, whero thousands of vessels
are constantly passing. Mr. Vernon H. Brown,
agont of the Cunard line, said that ho had fre-
quently thought of the dansor associated with
tho firing at Snndy Hook.

" To do the shooting on Saturday of all days
seems cxtremoly careloss," ho added. "That
no terrible accident has occurred as yet Is
fortunato, but it strlkos mo that so long as the
proving grounds remain whero they are tho
chance of aecldont Is vory great."

Herman Oelrlchs of tho North Gorman
Lloyd lino said ho had boon surprised to hear
that such practice wus indulged in. Ho had
not known that such chances had bocn takon.

Theolllcerswho havo charge of tho proving
station aro not inclined to underestimate tho
possibility of dnncor. Capt Heath, who Is tho
commanding oflicer at the station, went down
from Governor's Island yostordny morning to
mnku a thornuch Investigation of the aecl-
dont Ho fully appreciates the danger existing
In the prosent practice.

Nevertholoss the Governmeat has continued
to let tho tests bo mado from Sandy Hook, dis-
regarding tho advice and warnings of the offl.
cors there, Tha latter are, of courso, power-
less to do anything without ordors from head-
quarter at Washington, and Capt Heath ad-
mitted that be would have to keop on firing
his great guns. In splto ot the reoont expe-
rience, until his ordors wore chanced. Proba-
bly tho political effeot of a really serious aool-de-

would stir up tho authorities to making
the change doslred. Why thor should
bo so obstinate at present is a mystory.
Enough timber could be sold from the atrip la
Monmouth county to pay for tho expense of
moving. No other objection seems to exist

KUeea la Indianapolis.
To r Enrol or Ts tv-- Ari Tm Sim ot Jnlj, 1, in

a We article on wUat ot Tartooa clllaa uj wbta
lluad. aart lha ln1lna.glti t, , xeUlraa "Xi, Ibaral"

Sptiklai trorn iparUuct. luaka bold ta stylbUliau arror. Tha loHUnapoUi trl undtr la drama-laaer- a

alUd aaya noUilut; ul git, lawerd thuka.
.Ci Hit. ,, Jal, a.

J1IB AJtARCUlKTB AT JIOilEBTEAD.

Opinion or Ilrmaerat or ttronklrn.
To "hie F.nrron or Tiis Kun-- Sr; Outside of

the serins of masterful and convincing ls

which havo appeared in Tits Hun since
tho commencement of tho deplorable occur-
rences at Homestead, Sunday' nrtlclo must
bo considered ns sufficient to set nil questions
to rost excepting, of courso, to the hopelessly
prejudice-!- , it points out clearly to all prop-eit- y

holders, no matter how Insignificant,
what might juste woll occur to tlm small

to the millionaire; to tho slen-dero- st

intellect your parallel must bo con-
clusive.

To support tho 1'ennsylvanli strikers Is to
advooato a policy antagonistic to overy rrln-clpl- o

of democratic government A certain
journal, which, to tho dlegrnconf Now York,
bus championed their cause, bunds a commu-
nication. "Chicago Anarchists Denounce Car-
negie." and Btialghtwav In tho samo column
omulates thoso d ononile.s of law
and order by dolnir likewise, tn tho Intensepratlllcat on. doubtless, nfh inlis of alienwlin jnjailably form tho backbone ofanarchy and tho ngarcsshc element lu laborstrikes, whether in this country or In Euiopn.It Is ho sentiment or eve-- y trim Ai.io'lcanthat tho Chief l'.Teeu'lve nl lViinsrlvatilnbo no longer (lerellettr, ,s dmv. but nt uncocall Intoaetlon the eli V and military resniircosoMhpMato. in order to rc.slnintlin ast
prtyttheeltl7(-nt- whom it

ami tbon nlford protection tonil who desire to oirn their b.end conrnir.a-l- iy to Iho scale nf wages llveil ly their em-
ployer, for that I tlm lii.illennlli) ri.-li- t oftliiifo who take the phu-o- of tho dlBsiitlhllod.Biiooki.y.v. July lu. i. (j, ji

Oltlnton iifn Wiirkmitn,
To the EntTOP. or Tin: fius-t- tr; I wish to

commend In tho most emphatic manner pussl.
bio tho stand you have taken nnd thnoourtgo
dlsplajed In your editorials on the Homestead
riot. Such manllno-- , patriotism, nnd good
enenro sol lorn found In journals nt ptatos-mo- n

Tha question nowsnotononrunlonlm
or high wages or low wages,
high tariff or low tailtT. hut aquestlon whether
a man shall control his own or not. Tlm riot-ur- s

at Homestead, althoimli 'llsrhilnilna it,
nro practical living the hhek tl i
of piracy, and they should tn put ilmvn. ThoSheriff of Allegheny county Is unfit for hisplao and (iiivarnor I'attlson is a coward. I
mn now fill yars of tig", and liavn been a work-
man all my life, yet I havo novor found It

resort tn force or Intlmldati.vi to
maintain my place or procure umutierativeomplovmont. Respectfully.

w- - & WniTiioitE.
WisntNOTO.v. D. C July 10.

Khull Madaras Rule I
To the F.nrroR or The Son Sir: Tho ground

you havo takon on tho Homestead matter Is
ndmlrablo. No paper has rung out such
sound doctrino. Thoro la a taint of mnd-nos- s

getting hold of somo of tho American
ropple, and weare bound to go ns old Homo
did if sound doctrine Is not preaeheil. Thank
fjod. you havo spoken as a brave and soundthinker. Amos M, Kelloco.Sabatooa Bfmnus. July 10.

Will Senator Patrorr TVII Why Ilarrlpoa
Hhoiititn'l Try Itf

To TnK EniTon of The Sra-S- ir: Tour edi-
torials on tho Homestead alTalr have set us all
tothlnklng. HScnator I'ntmerborlght in say-
ing tho employoo has n right to tho situation
ho occupies, and should therefore maintain
his position by force, why should not President
Harrison nrm all his omVoholdor.s with Win-
chesters to provont the Democrats taking tho
offices nnd tho bread from Republican mouths
next March? James Adaih.

234 Biioadwat. July 11.

Blore Important Than the Election.
To the EDiTon op the Sun 5i'r: I have just

read your editorial on "A Record of Shamo
and Danger." and I thnnk you sincerely for
It Indeed, I have road all of your oditorials
on this Homestead matter with especial
pleasure, for It Is not often my fortune to agree
with you ns I do now. Few newspapers havo
tho courage that you show in this emorgeney.
and fower still le the ability to say what
they dare to say as you say It

You aro doing a work Immensely more Im-
portant than electing or defoatlng a man who
wants to bo President Yours vory truly.

Kutley, N. J.. July 10. 1882. H. G. FitouT.

Ererr Decent American Cltlacn.
To tub EnrTon or The Sun 5tr: Your

eourse respecting the labor troublos at Homo-stea- d
Is grand and patriotic, and will meet the

eordlat approbation of every docont American
citizen.

1 trust you will earnestly bring to the atten-
tion of the publla tho fact that no young
man is permitted to learn a trade unless by
the graco of the labor unions. Yours truly,

3J Buniasa blip, July 11. J. n. T.

Word of Wisdom and Cnlmnee Front ua
Experienced Itemocratle Houree.

From tSt Xne JTjten Rtgtttr, JuJy 9
Tho situation at Homestead is such, and the

annihilation of tho regular machinery of gov-
ernment is so complete that all discusMon
should be wholly In reforonco to the prosent
fact and in disregard of what led up to It. Con-
sideration of causes must bo postponed until
ordor has been brought out of chaos. Othor
elomonts of society than those which woredl-rootl- y

In the original disagreement huve
involved inthe conflict, and thonspon-slbillt- y

for Its speedy termination has been
tranBforred. thereforo, to tlio constitutional
authority of tho State. Soraothlng moro is now
at stake thun the Interest of thoCarneglo mills
on .tho one hand nnd tho Interest of the
Bt.r.'.koE,.on tha other. Thero Is the good name
Of ttlO StatO Of Pelinsvlvnnln. nml tlm nntfnn
and. as well, tho existence of sound businessprinciple.

At llrst tho offeror tho strlkors to protect thoproportyof tho company, tocethor with theirassurances of desired pence, mado a fasorabloImpression upon tho casual obsoncr. ft nil
joeras fair enouch. but when it is seen thattholr roal object is. not so much to protect thoworks from Injury as it Is to ueo that tlm
Places of employment thoy wauled nro not
taken by strangers, and that there is yielded
to their earn a sliaro of tho responsibility thatbelongs tn tlmownor of th property, and tono one else, the first Impression is speedily
chanced into n conviction that such a fact illoor corporate rights cannot bo permitted at nny
cost And this Is true regardless ol tho causesthat rrovoked tho nxlstlnc Mtuatlmi.

We have hero tho wholo principle of tho
riclitBiif capital and labor. Them can lm no
question, on tlio ono hand, of tho richts f tho
employed In this nnd In every other InMnneo
to quit work tlio momont their relations with
their employers become unntlsfactiiry. We
will go evon further, and yield to thom the
rlcht to persuade ottier mon not to taku their

But her those rights stopahruptl .
Iilacos, tho other hand, their employers aio nt

to employ whom thoy please at a i n
of compensation determined upon by tl.eia.
Ihey have a riKht tn stop worlc when ther
Ploao. anil the fdato Is under ohllciile "" "protect their property from hostile r.'ii I.
Th rights of the In! orer cannot 1 o .i.lin t d.
unless the ilshte uf thu employe! are a

the same time, for in thmeeeunlti n
of this principle lies nil order nnd lew H K
therefor, plainly impossible for t!isheiln,
to whom hm been entrusted th care of tho
mills, to jlclil tu (he Htrlkers the p,ile"tty i

rlcht they are ilnniaiulinc
We confe to a great donl of sympathy with

the Btrlkrrs In this contest, for reus n- - given
in previous comment, but no amount ' '"
pafhy for them or distrust of Carncr-- h"Uld
lor a moment blind one to tho m-- i. nf
tho demand made of th, Sheriff b He men.
It Is n demand that cannot and hioii.I not for
a moment bo considered. Jin con."'iiiii
Would hen death knell tn business and
tho first step toward real anarchy.

II I an alien Hob,
tram il ;'A(lW(i,(.i Timtt,

Tho lawless thousands who hnie taken
vltdont poswosslnn nt the property of then

llo.noflead are not Ameil.- - in", with
ery few If any exception. Thei leiolu-tlonar- y

methods and anarchical t.t.oiis mn
entirely unlik American motlm,! ind

ami tl Ameiienns dominated the Insur-
gents, they would havo avoided the utterly
lawless and Inexcusable attitude in rhl"h they
have placed theinn-hcu- .

Ol the tour or five thousand locked-oii- t oper-
atives ot tho Homettend works, fully if, pur
cent nio forrlcners-Mwid- es. nunitarlonB.
1'oles, Ac, Many of them are alien In law n
well us In fact, and they are etrnngors to our
liberty that Is so widely eonserird by law us
to unsure protection to person ami proporty.
They misinterpret our freedom a the liberty
of Jlcenn. and when thoy slrlk or come In
conflict with emplorprs, they nssumo that
their conviction of the justleeof their oaue
warrants them In taklec violent possession ot
the proporty of others and holding It to coeroo
ubmlsslon to their terma.
It lathi alien ulement-all- tn to the Brdu

1 .?of our freo Institution as woll as often alien v
In law and In act-t- hat now. threatens thepeace ot mo t of our industrial communities,

Comraenta of I.anr.ubliUnK Ctllita an thaAnarchy nt llomealead.
To TnK F.ntTon or Tun Sun Sir: I have just

read your editorial in papor headed
"Lot i:ory.lan I,ook at ronnylvanln."and
cannot refra'n from expressing to you ray re

appreciation, nay, ndnilrntlon, for the
strong, fotcllile, and sen'lhlo manner in which
you st.enl: r.f tho conduct on the part of two
nrrant ool Ileal coward. Tho country Is to be
congratulated that th Xestor of tho American
press deals such trenchant blows nt one of the ''
great- - rimes. If notth greatest, of the prosont
century. Such demooracy has tlio e

ring, and such editorials vindicate tho dlgnltr
of American journalism. It Is certainly high
tlmo tint tho host men of the Unitod State
como together In council and dolttiornte
upon ways nnd means to prcFervo tho In-

stitutions under which wo have prospored,
nnd tho liberty whloh Is endangered
by tho cowardly conduct of officials nnd the
oiitingiKiui and Inhuman conduct of men and
women who seam to hnv forgotton not onlr I

tlie.'lrst principles of Christianity, but also
tho llrM duty of true American cltlrens. If
Iho right of ownership and protection for that
whleii you own Is denied to the American cltl- - ' '
rcti, then It Is ii uu'-st- l m of very short dura-
tion when we will sink back Into a state of an-
archy worn.- - than that which obtained In
Franc, wltli this dliTet once, that thore It had
some w.nrunt and show of reason, while in t
our count! v It ha' absolutely none. Wo havo
bouMedftoni time Immemnilnl tint wo were, j
nitinnof orderly, and peacefully
disposed citlrcns. and If the conduct of those
deluded men In Pennsylvania is tn bo upheld
for any ie.in whatsoever, especially that of
polities, then. Indeed, ntn wo approaching a
htnto Hint is not only deplorable In Its Imme-
diate results, but disastrous for all tlmo to
come.

No one sympathizes moro with tho wage
earner than 1 do. I have, In and out uf season.
ndioe.it ! tho amelioration ot thoir condition
and their Improioment. I liaio no sympathy
with thosn that would appro any ono; there-
foro I the more poislstetitlv frown upon their
conduct when it not only destroys the forms of
good government but destroys their own
chances of handing down to their descendants
tho inestimable boon ot American Institutions.
Tho walking delegate and the cowardly poli-
tician might to bo to.ec.itod to tho rear rank;
then common decency and common sonse
would receii o u chance. Sijion Won.

ViMUMiTox. 1). C July 8. 1802.

To the r.oiTOit or tub Sun Sir: I wnnt to
express tho gratitude which I think ovorr
ilghl-mlnde- ,i man In tin community oucht to
feel for tho stand you have taken toward the
IIotiiHftead libor trouble, and csi ecinlly for

our courageous utterances In this morning's
lttue.

Ours is a land of labor. Wo are all workmen
here, and bore, moro than nnywhore else.
labor bhiiuld be surrounded with every pos-
slblo protection airnlnst Imposition of nny
ktnd. That thoso who work with their hanJs
hao a rlcht to combine in any way to better
their condition, and to reilut demands from
any boiife that may bo unju.t. is a Belt-oi- l-

I

dent proposition. r
Rutin Hm -- .line token, capltil is eititlo! to

protection a.' ilnst wron.: of any kind, and tha
law thoubl make tho p.naeu of t lm millionaireus safe us tho uoo ! of l!m poorest.

Anyothei" eomlUion not ntily tends towardbreaking down tho institutions under whichwo lite, hut it oootutos illrectly acalnst thochanco which every boy here, rich una poor
alike, lias to achieve wealth or fume, or both.

'J he curse ot tint hour is thu blatant rlemo-gogi- ui-

Mieliiis theg.llrorlngnsH from Illinois,
whom von so vigorously Hay this morning,
utiilsueh ns, aiasi too mam of thoso In control
of our the cur.so of the hour, Irepeat, is the blatant demagogue, who is not
only too euu.irdlv to denounce wrong when
committed by labor, but who Is sullicleiitlrdespicable tn try tneutry favor with the work-
ing man b approiing und applauding suchwrong.

It is a go i.l thing It Unhealthy Indication
t.iat one newspaper, ut least hits the courage
In llinc nut the danger eignal in tho face of
what has l i',:cn placo nnd Is now goinc oa atHomestead, and eierygn.d cltlion who sees
tlm signal is grateful to tho man who stands
behind it. Many feel the gratitude who makeno expression of it, but I put mlno on paper
nnd send It to you. x.

New ouk, July 0.
To tkr or 7,i bes fri Now yo-- i mra berln-ni!!- ?

to talk. Until tlie property nt !!omeatee.d la
to tt-- psncenl.U poi.a.alon of 1U own-r- our

Oorrn:uent, ana rttrr inmi. tToin-- anil chsll Urlng"
under h Is lit .t!cr.icr h it'll u itu e of affaire ran
L.inlly In iiriuinrii .:i Hirl t?t Atr.c.i. I'rup.rty riehta.
lire, anil llbirty Mr ion. . o.it ot fxnt not. by a hews
Inv uioh mill ils.i-irdl- Mcloj4, preeslncitea
ami A'Plni I,

lltriiiill int b- - rUritfo-tli- - eniplnyran of the VTnrld
to taV' po..,. w i o, i pro .Tit, nn t pili'li its n" ine- - ,
li 'itorj tr.in tue ton vt'lM'tus a i,jt ti.ero scul t a
riirt of srnr i uuttce in die .n". if ill ri t y wnuid
hatn no uirl.t t rn'iirilain II W Vaxokkiiooi.

1kw t oku, Jul, ll.

To thk Emtor or TnK Srjs .v,r: Lst The Pu-- i so eMna.
It ifat with mtrirled tft'Angt ,.' vnr.irips, pliiaura and

nt lhat I r tilths f ur pi'.iturlil in Tan tivl
or J'lly ll. in ri'trtril tn the rint tt Horn tie art- - i

tlon or finv. I attUou alul Hi s,t'i.i,i of si"itljrI'jtinrrnt lllino e Wicsoei u 1. it Uausaua
M tt V, uk. Jul 0.

Tothk I'ditos or Tim Rex Sir You- - editorial of to-

day will bo aprr-rUt- tr by evrry lo)- -' ci'lea of the
fnltrd ".lotva on tin nitr-i- r t'y noil nt Hie Ixeo-lltlv- e

vt l',Mtnl.'nn .Naiiii'iUL McKir.
W ASHINOTOV, JU.J tl.

To Titi. o Tur SC- - . The tt vita of xrf
tOTer c f viio 1 cof rruei't '.itu yon for jour odi'orisl
In toiUy'a tn it or Tin Si un the stale of atlalra a;
llonit'strail.

You hut also 'ast Is Oorcrnor ra'lion and .Sen

ator .1. M Ininrr orr.'Ci.
Let us i r It ts b'lt a vtry short

thte two gs il oii.ii tin I c.n II itrs fi r the
l'rt'6'iUln't I". 'i ll i e uf Iiiini4ri ,t in s wither of
thfln ih'i'il't .'". "'I' ii s.li'in, mi t sh.'iil nny irrac
trim til- - su .. r ii so. h me i iop- Mild it r In eiy
oplnli'li i"' t i '!. ,iiil. dnib'iiat t'icreare

of)oi.r k a of llo tn.'io oplo on.
La Ato OR.iaa.

HiiooKLis. Ji.ly !.

jiii: mrti irmrK a mistake,
Tlio lr-tU-- s'maan lTnlntt-ntlos- Krror

(rrpt Iitln iht-- Nnv t"lilne-- - Sill",
IlosTn:;, July 11. I'rosldent Harrison has

written nleitei to Duller It. Wlih.ni, tho well-kno-

colored lawyer ofthls eity. in roforonoe
to the el in-- " hi thu Chinese 1 Allusion ant
that th" I'!"' tlty nf aChlnoHii tesldenl muct be

tu hi the testimony ot n credible
white nit ncs. The President sis that ha
was assured by Senator Dolplt of Oregon, who
was .in t' cnnfnrenen commllteo that framed
the mo bll d bill, that the 11,0 of tho term
"wiite" was "a more slip In the haste that
ch.iraetei I 'ltd tho legislation at tlie last by tha

I reavonofthti lad that the expiration of th
previous exclusion law was near at hand."

Continuing, tho President says: "The whole
scope uf the legUlatioii shows that there could
have I en no purposo to distinguish botweon
black and wh to witnesses. I conferred with
the Mtoriior-Oenor- upon tho subject before
filgninc the bill, and h agreed with me that
tho courts, in tlow of theso facts, lotpcclully In
tlew of thu amendments to tho a.

would so construe this stitute as to make no
discrimination between black and whlto

In thlsst-it-) nf lliot'iiso I did not reel
justified in withholding riy sicnaluro from
tho li Hand thus bilnginc all tlm restriction
upon Chineiio Immigration to nn end."

Tho Piosldont c.o-.e.- s his letter by saying
thuf'It intjuito probable that an nmondmont
or joint resolution. ovrriilng plainly tho in-

tention of Congress lu tins respect, may be
fceuredatthlsce-slo.i.- - A

lrtllrtttl 1'pme ltulr.
V,'in ('' '' " I t'itt Vf

AVo went golr.c throucli Canada, und as soon
na wu enlered ib- uue.-n'-- j dominions a Kt
Louis man who it as lit tlio bmoMng car with
us began tn talk.

"No peltlcoit government for me." he was
saying. "1 win tt g l out of this country as
iitilok as Icnn, I tell iou, gentlemen, 1 nevor
didhellptn tu lettleott government; women
are nil right in their proper phoios, but when
it comes to g nfiliinenl- - "

At this m nent tint ear door opened, and
throucli the tnlnmenf smoke aMern-vlsace-

apeetiu'li'd woiii in iTo'entfil horsnlf.
" lstnat riiu. luriiin. lciss inu'vaamoked

about en tub ('imetijekjntothssleepor.lt ;jw
makori me i s and dizy in stay here. Come, I '

hurry up," u:id tint hold tlio door opon while I
she waited. 1

And Hlrara meekly followed her, without a Isingle protest acalnst tho hems attlole of pst- - :,UoatgOTrnmeau t
M

