
tHHBH JP' IMB,lll'"WW"ll''WWWWWBMWWMMMMMMBwy. f 1 - -- - - - -- - ..." - - ,. . . . - - M fa, '

Iffifllifll .Jr OTWPAT. SEPTEMBER 8, 1899.

I '', ' w
Mr .

itWWIUY. ICVVAT, r.T tur. ve
srm.T, t,t Montk

tIILT.rTui M INrtM renlfa canitri MM.
THS UTH. Ksw Vert etty.

TorHMiiwAeAnariMtBAnuHMtrfior
fubtfeutUn leuta to havi rtjretft mrttrtet rstfurnrd.
Cr muititnrr (ikI rnvuirtr MfWM

Rrpiibllran Hypocrisy Concerning
Judge Mnynanl.

It Is manifest that the Republicans do
not rosily entertain any hope of carrying

jg the State of New York at the coming eleo--
Wjt tlon. They propose, however, to 'in all In

B their power to injure the Demooratlo ticket
Kl by attaaka upon Judge Ihaao H. Matnabd
H of the Court of Appeals, who will undoubt- -

H aly be nominated to Oil the plaoe whloh he
B tufwr holds by the Governor's appolntmont.
H There fa) no question as to Judge Mat--

legal ability, or ns to bis high
SMMMBltt and reputation up to the time of

H Aw election controversy lu 1891. or of his
K judicial Integrity and cnpnclty slnco he
m has been 'on the bench of the Court of Ap- -

1 1 peals. 'I'lio Fob) accusation against him Is
B that, whenactjnxos counsel in the interests
B of the Democratic" party in the autumn of
B 1881. he did some'' aces which tho Itepnhll- -
B cans denounce as lnrpfopor .ind criminal.

HJf It no other view of, ills conduct on that
Ha occasion could be entertained, it would be
B conolusive against his llt.nesH for any pub- -

ma licoBlco. But a different ew Is taken by
RS Judgo Maynard's friends, among whom
Bl are Strong and distinguished Republicans,
Hi if and we are lncllnod to think will lm tnken
Wm by a majority of the voters of thu State.

? This view is that what Mr. MaynabdV did
pfe concerning the election returns was really
Hj lawful, notwithstanding tho opinion of the
Hf Bar Association of this city to the contrary,
9 It la aot necessary to impugn the character

or motives of the committee of I lie Har Ah- -

H I dociation, for, as Is well known, honest, and
pay " able lawyers differ every day about qaee- -

pf tlons of law. and so do honest and able
& Judges. If Mr. Maynard's conduct In tho
m election cones had ever been reviewed by

k'. tho Court of Appeals itself, and that trl- -

1 burial had declared that he was guilty off: misconduct, the determination would be, or
I ought to be, conclusive to the minds of
Lw voters generally : but In the absence of any
BEt such judicial declaration It is nt least par--g, . don able to dissent from the oonolusions
HIT reached by a committee of lawyers, how- -

able and upright, just as the law laidIevor by an inferior tribunal may not com-

ing rnnnd assent until It Is afllrmcd by the
SBja court of last resort.
gg ; The hypocrisy of the Republican outcry

Hk against Judge Maynabd is particularly
BE '

; manifost when we consider for a moment
Mf-.--- ; the conduct of the Republicans last year in
Hh; practically agreeing with tho Democrats to
HHfljfc nominate for Chief Judge of the Court of

HE! Appeal Charlks Andrews, who was then
HBh one of the Aaeoctate Judges. The effect
BJHR of tho unanimous nomination of Judge
BEJi Andrews was to create a further

H vacancy on the bench of the Court
HJH of Appeals, and it was positively known
HHJ that If such a vacancy occurred, Gov- -

HB ernor FIiOWKb would Oil it by reappolnt- -

BvS bnx Ing Jodga Mayhard. Hence the Repub- -
HVw Ucan party deliberately consented that

JKWi tl the man whom they then denounced and
Hflf S still donounoe as a criminal, should remain
HKt! on the bench of the highest court of the
BS A State for a year longer. Would It not be
WB;l beard to say that they did this, really be--

HB lloving In the truth of their accusation
Vt against him?

Furthermore. It Is to be observed that
Judge Maynard's associates on the bench
of the Court of Appeals are men whose up-

rightness and high character have never
been questioned. Two of them, Charles
ATWuucwa and Francis M. Fisch. are lead-in- s

Republicans. Does any d

Republican in the State of New York sup-
pose that either of these men would remain
OB the bench one minute if a man was ap-

pointed to sit witn thorn whom they be-

lieved to be guilty of a crime
We think not.

HJ The !ext Move in Mr. Gladstone's
HKjn Programme.
rfjfg. The Home Rule bill which was passed on
SEjSfcj Friday by the Commons is certain, In the
llgK course of about a week, to be rejocted by
86b the House of Lords. What will Mr. GLAD- -

HMW tiToni; do then ? One ma' bo quite suro
HJF that he will not conform lo the wishes of
Bf hie opponents by Immediately dissolving

BJft' Parliament. There nre pome things that
HmV'- - a8',r,l-)i,l",-

t ''"'"' '""' there ;iro other things
HaaBi friv 'M "IH- - '", done with an eye to political
BjBJB rh' i."jt vantage, before an appeal !s ma'le to the
SB 'P !y

'

llf l.itpeln li-

3S SB f el' It In evident, for example, that measures
jffi Sp t? nu8t at once bo takou to meet the current
Jajf fc J titifmtM of the Government. Under ordl- -

3s Mr' ' uary circumtances the annual budget
long since havo ooen settled, but this

thediscuasionof the homo rule project
nearly all the time availablo

bills. I'ntil, therefore, tho
supplies are Voted, Parliament

be adjourned. Tho have
(would to resort to obstruction, even

cape of money blUfli but this
will be thwarted, Mr.

having already given notice that
during the remainder of this session,

the entire time of tho liouso
and will not hesitate to op-B-

' ply the closure, even to questions affecting
BjHf revenue and oxpondituro, when, in their
BBf opinion, opposition is mado solely for the
RJBj purpose of delay. We may coi.scqiicutly

H expect to sea tho matter of ways and means
9 Affoctualiy dealt with before the end of tho

BjB rurreot month, after which, as tho Goveiu- -

Eja meat has anuouueed, Parliament will take
BBT, abort recess and reconvene about tho bo- -

BjBf glunlog ef Novembor.
BBj On the roassombliug of the Houses, It is
BbE understood to be tho Ministry's Intention
BT to strengthen their hold upon tho masse of

Bjl the English voters by expediting a number
9H of the reforms comprisod in the Newcastle
SB programme At the head of theso will come
HHjY a measure to facilitate registration whero- -
HB, by the voting btrength of worklngmon will
SBB be materially Increased. Another needed
Up! improvement of the franchise is theaboli- -

lion of plural voting, and this tho Glad- -

WitfJ etonlaiiB oan demand with a good grace.
SB now that the majority of tho Natlonallste
; H have agreed that Ireland's representation
Bfl ehail be proportionate to her population.
BB Another measure of importance for its
yg bearing on the English counties, where, even

lost year, tho Gladstoulans made large
Bn gains, will be tho bestowal cf considerable

power on parish councils, for the purpose
of transferring the management of looel

the landowners to their tonautiy.
The Minister have llkawi apparently
decided to inako to the trade union the

Bijwj"""""""'" i, iinwj MangBwaBejBaanMnaai

' ' M
concession involved In an eight hr'VjWlif
for miners, the enforcement of the IMF to
be loft, however, optional with the ml vers
of Durham and Northumberland. Whether
the bill relegating to local option the pro-
hibition or the liquor traffic will be pressed
In the autumn session Is more doubtful,
some of Mr. GiiADHTO-ik- 's colleagues deem-
ing It Inexpedient to arouse the liquor In-

terest to extraordinary exertions against
the Liberal party at the next general elec-

tion. As for Welsh disostabllshmont, its
advocates do not oven ask that it shall be
brought beforo Farliamont this year, and
Scotch disestablishment Will come up even
later. If at all.

There Is but little doubt thatisuch of these
matters as are pressed to a vote at the
autumn session will be carried, nnd It Is

almost as certain that tho Lords will reject
every one of them, as they havo already
treated tho bill enlarging the powers of the
London County Council, and as they aro
about to treat tho home rulo project.
That Is to say. It tho present intentions of
the Unionists are carried out. the upper
House will arrogate the right of nullifying
the whole legislative work of the peo-

ple's representatives. That ls,preolsoly
tho position In which Mr. ti,ADSTON
must desiro to placo the heredi-
tary legislators. They will thus lie
stripped of the pretenco that, in repudiat-
ing the Home Rule bill, they are acting as
trustees of English Interests in a case
where a majority of England's representa-
tives in the lower House were outvoted by
a coalition of Irishmen. Welshmen, and
Scotchmen, with a minority of Englishmen.
They will be shown to bo equally defiant of
England's wishos. for It Is Englishmen
who demand an Improved registration, an
eight-hou- r bill for miners, and an enlarge-
ment of the powors of the London County
Council and of parish councils. In the face
of Biich an attempt to block the will
of the English people all along the
line, the Queen could only at grave
risk to horself repel Mr. Gi,adrtonr' pro-

posal to swamp the hostile majority in tho
upper House by a swooping creation of new
Peers. If such a thing was done by Aknb
merely to effect the treaty of Utrecht, how
much more. It will be said, should it be
done by Victoria, when a series of reforms
vitally affecting all her subjects had boon
frustrated by a body of flvo hundred men
representing nobody but themselves.

It Is clear, then, that If Mr. GIjADSTOnb

plays bis cards as he seems resolved to play
them, the Unionists will find themselves In
an awkward predicament. Tho Queen must
either accept or rejoct Mr. Gladstone's
proposal that she shall apply a constitu-
tional remedy to the persistent attempt of
the Lords to paralyze the whole machinery
of legislation. If she assents, it Is probable
that tho mere throat to create some two
hundred Peers would suffice to coerce the
upper House, as the threat to create a
much smaller number coerced it in the time
of Wixliam IV. Should she, on tho other
hand, withhold her consent, Mr. Glad-
stone would at once demand an appeal to
the constituencies, and, in tho tremendous
contest that would follow, the home rule
Issue Itself would be lost sight of In the
fundamental question whether the Lords,
or the Quoen, or the people's chosen spokes-
men In the House of Commons are the real
masters of the United Kingdom.

The Seized Flock or Sheep.
The new trouble on the Rio Grande Is one

more added to a scries of disputes that have
arisen out of the physical peculiarities of
the river. Mexican customs officers, with
armed herdors, wont upon a piece of land
at Havana which was formerly regarded as
American, but is now cut off from the main
Texas bank by the shifting of tho river, and
there seized a flock of 3,000 sheep. The
Sheriff of Hidalgo county, in Texas, ap-

pealed for help to Fort Ringgold, twenty-eig- ht

miles distant, and ('apt. W. 0. Fob-bus-h,

with twenty men of the Fifth Cav-

alry, was hurried to the scene. Under
Gen. Wheaton's orders he arrested and
held both tho customs officers and the herd-
ers: nnd since then Major KEYEswith two
troops of cavalry has reen forced rapt. For-Brs-

while a Mexican force of regulars Is
reported to be marching to Havana from
Reynosa.

This is, in some respects, the most singu-
lar of the various boundary disputes we
have had with our southern neighbor dur-
ing tho lost twenty years. It differs from
ordinary coses of alleged violations of the
frontier. In the fact that tho Mexican author-
ities, to judge from tho account, assume'!
that the sheep were grazing on Mexican and
not on American soil. It is truo that send-
ing a score of armed nion to make the seiz-
ure was a strunge display of force, if its le-

gality was assumed to be free from doubt;
but the statement of our officers indicates
that the act cannot be viewed as a puroly
wanton Invasion of what was admitted on
all hands to bo American territory.

That President Diaz will tako care to re-

pair nny blunder of tho local authorities In

this affair may bo safely assumed. When-
ever civil or military officers have violated
international obligations he he- - been
prompt to right tho wrong aud punish the
offender. When Lieut. Cabrera of the
Twolfth Mexican Cavalry, with three sol-

diers of tho l'icdras Negros garrison,
crossed tho Rio Grando and kidnapped a
deserter in Eaglo Pass, a court martial was
summoned, aud both the Lieutenant nnd
f'apt. MUBOZ) his superior ollloor, were con-

demned to ten years' imprisonment. In
tho Bamo way. when i; Moxlcau Lieutenant,
going from tho Mexican to tho American
part of tho town of Nogales. WO tlieru ar-

rested for sundry oPnres and then liber-
ated by some of hi own men, President
Diaz caused him to bo pursued and sum-
mary proceeding!) to be takuu for his punish-
ment. The preservation of tho sanctity of
tho frontier has been, in fat, u leading aim
of Gen. Diaz, becauso upon It thosecuilty
of Mexican autonomy largely depends.

The chief reflection, therefore, which Is
suggested by tho present, trouble is the need
of a more careful adjustment of boundary
and riparian rights oil tao Rio Grande, un-
ci or some mutual agreement of the two
countries, lu view of tho various difficul-
ties urislng of late, n might perhaps be
well to appoint a Joint commission of engi-
neers for this purpose Only ft short time
ago. near Fort Brown, complaint wus made
that dams on tho Mexican aide of the river
were washing away the American bank op-

posite, by directing tho force of the current
against It. The Mexicans were, of course,
aiming to protect their own shore from
erosion, nnd tho question was as to the
legality of the moans they adopted. Ktlll
earlier, the Game difficulty had arisen at El
Paso, whore wing dams on tho Mexican
bank wore groatly objected to, but worn
finally found to be properly constructed.
On the other hand, a source of Mexican
complaint had been furnished by Texan
water works taking their water from the
river, and, as wus alleged, interfering with
navigation. A joint commission of engi-
neers might at least determine what struc-
tures should be allowed on either bank, and
might also recommend to the two Govern-
ments plan for keeping the river In It

ehanntt, and so help to avoid territorial
disputes arising from It hitting.

We have settled peaceably far more se-

rious trouble on that frontier than this
seizure of sheep. Years ago, tho lawless
raids of Llpan and Moncalero Indians
across the Rio Grande to plunder Texas
ranches caused such Indignation that our
Government resorted to the dangerous ex-

pedient of sending armed forces to ntlack
them on Muxlcan territory. But this wns
sucoooded by a friendly mutual agreement
for such pursuits of hostile Indlnns, which
our troopers afterward twice took advan-
tage of In hunting down Geroniho. The
OnTTINO, tho Arresurer, and the Pinai.r
nlTalrs nil passed away quietly. It should
also tomper the present excitement In
Texas, to reflect that of late tho chief viola-
tions of tho frontlor havo como from our
side, through expeditions like thoso of
Garza, and that Mexico has fully recognized
the efforts of our Government to punish
such violations of Its neutrality laws.

If tho present incident of the seized sheep
loads to efforts, through tho establishment
of a permanent joint commission or other-
wise, to remove or diminish tho causes of
Rio Grande disputes. It will not be without
good results. The two republics are now
ongaged, by such mutual action. In amica-
bly determining and marking tholr boun-
dary from El Paso westward to tho Pacific.
Tho Rio Grande has been loft out of that
pin ii as a line made sufficiently clear by
nature; but experience shows that It. too,
needs attention, for tho avoidance and tho
just settlement of disputes.

A Bleat from Ohio.
That tedious old humbug called tho Ohio

Wool Growers' Association has pulled Itself
together fof another yoar, and passed reso-
lutions declaring. In entire forget fulness of
tho demonetization of silver, that " freo
wool and mutton would be tho colossal
crime of tho age," and avorrlng that " free
wool, as now the declared policy of tho
President and tho Democratic, majority in
Congress, will substantially destroy the
American wool Industry."

Tho sorrow of theso shcepwalk Repub-
licans can be partially nittignted. Tho
Democratic majority In Congrons nnd Mr.
Cleveland cannot be In favor of free wool.
Freo wool may do as a rldor to a protective
tariff, but under a tariff for revenue only,
wool must pay Its way at the Custom House
like every other article. On the other hand,
when the little flock of bloaters that
calls Itself the Ohio Wool Growers' Associa
tion, urges the wool growers of Ohio and tho
rest of tho country to oppose any can-
didate for office who is not in favor of
" full and adequate protection for the wool
Industry." the little flock will run plump
against the Hon. Lawrence Talbott Xeal,
Demooratlo candidate for Governor of Ohio.
This woolly association will get no protec-
tion from him, and Is entitled to opposo him
as much as It can. We believe that even
the great MoKtkley cannot put uptheduty
on wool high enough to satisfy the Associa-
tion, which will not bo happy so long ns
there Is a sheep In the world outsido of the
United States.

We have frequently seen the assertion
made In Ohio newspapers that tho Buck-
eye sheep fail to apprecinto tho bless-
ings of protection and contlnuo to

most distressingly ; but whether
their number or tho price of the clothes on
their bocks waxes or wanes, tho Ohio sheep
will get no favors from tho Democratic
party. The Democratic idea doesn't por-ni- it

the Government to keop the sheep or
the shephord. Imported wool nnd mutton
must be taxed, like other imports, for the
revenue thoy will contribute to tho Gov-

ernment, whether the Ohio sheep nnd tho
Hou.WilliamH. Lawrence and tho other
Arcadians In Ohio sheepskins are fattened
or not. Class legislation Is a dead sheep.

A Question of Club Honor.
A club has been described as a court of

honor and the only such court romainlng
in th civil society of this time. Its mem-
bership Is carefully selected with a view to
letting In solely men who both satisfy the
most delicate tests of gentlemanlike touo
and behavior, aud apply thcin rigidly to
those with whom they are willing to bo
in friendly association.

It might bo assumed, then, that the ex-

clusive clubs where this standard applied
to candidates for admission is supposeil to
be highest, would be peculiarly exempt from
all dishonorable practices and courses; that
in their carefully selected and guarded
ranks conduct unbecoming a gentleman
would be unknown nnd impossible.

alas ! proves that such is not tho
case. Instances of even dishonesty in
the management of the financial af-

fairs of clubs of distinction havo oc-

curred, and they wore tho more infamous
becnuso the thieving members were bound
by tholr honor only. Such stealing Is like
pocketing the silver of tho host who Invites
you to dluner.approprlating to your own uso
tho contents of tho contribution plate you
have passed about as an officer of a church,
or running off with the stakes which have
boon put In your hands to hold on a bet. It
Is utterly vile. Such a thief Is the most
detestable of all criminals.

Tho latest instance of such Intolerable
anil loathsome dishouPRty in an exclusive
dub of this city is reported, or rothor
charged. OS having occurred In tho Socio! y
of the Sons of Now York. This association
is oxtromoly exacting In Its tests of fitness
for membership. In the lir.tt placo, no ono
Is admitted unless ho was born in Non-Yor-

The club, moreover, pays special re-

gard to tho social standing and qualifica-
tions of candidates, sinco Its aim is to In-

clude only tho representatives of the most
polished and elegant of tho colored
society of the town. It Is not snobbish,
but as it aspires to bo a circle of tho high-
est fashion, and gives balls and other en-

tertainments as modola for such functions.
It socks to exclude all vulgarity and evory
truce of ungentlomanliUo deficiency, it
wants only tho cream of our colored society.
the highest development ,,r it-- , social ao.

i lipllslimi'til aud its instinctive honor and
refinement, if tho possession of money is
also a requisite for admission to it, sump-
tuously appointed club house in Fifty-thir- d

street, thu requirement Is tho butno that
applies lo all fushionabla clubs and to the
society of fashion generally. Poverty uiid
fashion cannot travel together, for fash-
ion is expensive. All elegant aud luxuri-
ous society Is based on wealth, or at least
wealth is osseutlal to it. A man muy havo
all the virtues In tho caloudur. but unless
he is rich also, he cannot drivo in his own
carriage and travel in his own yacht and
his own private car. Unless he is pretty
well supplied with money ho cannot buy his
clothes from a Fifth avenue tailor and im-

port costly wardrobes from Paris In order
that the beauty of his wifo and daughters
may shine resplendent at tho balls of the
gay season. Tho colored club simply recog-
nises this truth. It Is not for
all ; It doe not pretend to be for all ; It Is
for the ehoaen and fortunate few.

If there was a member of the olub who
seemed to satisfy It requirement most

exactly, It was Mf RkhtardH. Smith. He
seemed to be the mj exemplar of the gen-
tleman of Its Ideal, nml consequently he
wbb elected its President, and after he re-

tired from that high and honorable office he
became Chairman of Iti Executive Com-

mittee, the chief central authority in the
practlcnl management; yet If the charge
now made against him Is sustained. Mr.
Smith really belongs to the lowest social
level. Ho oight to be kicked out of decent
society and kept out. It scorns that at first
the Sous Committee went so fnrns to ask
for his peremptory expulsion, which should
undoubtedly tako place If he is guilty of
tho charge; and heti'e we aro surprised to
hear that subsequently they modified tho
recommendation nnd voted for his Indefinite
suspension only. If Mr. Smith is guilty, he
should bo lurried out In short order. If he
If innocent, he ought to hnvo an opportu-
nity to vindicate himself. Thoro is no justi-
fiable middle courso. Ho Is either a base
and vile rascal or ho Is a calumniated man.

Tho clnrge against Mr. SMiTn Is that he,
a high and (rusted officer of tho club, em-

bezzled $42 which tho club had appropri-
ated to buy a necklace to bo presentod lu
the Ulnck PARI on the occasion of a recep-
tion to her by tho association. When the
evening came neither tho necklaco nor Mr.
Smith wns to bo found, nnd tho committee
Were put to tho mortification of hiring a
necklaco from a neighboring pawnshop In
order to go through the empty form of
presenting it to her. Apparently It wns a
very mist y piece of business on the part of
Mr. Smith, and it would hnvo spoiled the
elegant entertalnmont absolutely had It
not been for tho clovor suggestion of re-

sorting to tho pawnshop, and thus conceal-
ing from tho assembled company tho depth
of tho depravity nursed by the club ns
moral nnd social sublimity. Why was not
Mr. Smith there, and whoro is the $42?

Theso aro questions which the honor of
the club require shall be satisfactorily an-

swered, nnd if there Is not such an answer,
it necessitates his Ignominious and Imme-
diate expulsion. Thehlghorup he was tho
deeper down should he fall. If ho Is guilty,
he has commlttod the capital crime under
club law anil ethics. Ho has been dishon-
orable in a placo of honor and trust.

We havo no doubt that this is tho view of
tho case which the society of the Sons of
New Y'ork will take. Thereby they will
afford a profitable example to all other ex-

clusive and fashionable clubs nnd all club
officers who betray tho confidence of their
fellow mombers.

A. Form of Closure Beaten.
Tho Houso of Representatives did a good

day's work on Friday In defeating by a
vote of 131 to 30 tho BoATNER amendment
to tho now codo of rules. The purpose
of this amendment was to give to acommit-te- e

tho power of shutting off debate on
bills reported by it and under consideration
in tho liouso. Its effect would havo been
closure by committee; and tho minority in
opposition to any bill under consideration
would havo been muzzled whenevor it
pleased the man In charge of that bill to
a that it had been discussed enough
and to move the previous question. The
author of tho amendment was a Democrat,
and some n Democratio mem-
bers joined Mr. Reed and the Republi-
cans In advocating It. Mr. Wilson,
Gen. Catchings, and others defended tho
rights of tho minority, and the defenco
prevailed. It was well that It did, for tho
temporary convenience which committee
closure might now and then afford, would
bo outweighed by permanent and essen-
tial Injustice. There have beon times In
recent memory when filibustering was high
aud useful patriotism, nnd thero is no rca-s- i

in to sir ppose that such times will not come
again. Doliate. and plenty of it, is the great
necessity of a deliberative body, and the
Domocrats should leave to Mr. Reed and
the Republicans intolerance of opposition
and tho desire for summary voting.

Mr. Wilson anil the other Democrats who
defeated the Boatner amendment did a
good service to their party, for they pre-
vented it from playing Into tho hands of
the enomy; and to tho House, for they de-

fended the freedom of debate and the pro-
tection of the minority.

Tho " Book or Death," which Is kept by
tho female suffragist or Kansas, contains the
names nt those politicians who oppono their
demands, and nre eoriBequentlv foredoomed
to Dolitlcnl destruction as soon as the women
of the State shall be permitted to vote. It is
not becoming lu tho freo women of Kansas to
countennnce Buoh a gross and Indecent
method of bulldozing.

Tt Is nn astonishingly bad Inscription for
a tiiinl.'.n.rie which Mr. Hi uin.m has
written for that of Prof. I:n iiaiio A. Proctor
In (ireenwood Ccrnoterr. It Is haul to o

of anything worse as a mortuary memo-
rial ovor a cravo than this:

"On puhllo ai en prtvnla gronnili. Prof. PnocmR'i
prflluaturA dflAtb vrai inut'h to be lame oteil. Ue units t
great dstsllsd kaOWlsOgS hh broad general viewi In
an unusual tfsfrss. and, whil.i admirably ntted for a
popular SXpt SltOT, SfSJ at the tulne lltr.o well equipped
for onttutttt InvsitlfSlton, wlitrh. had be llvsd, would
have ad'li d to our astronomical knowledge. Prof.
In. .i. u .,. nleotobe admired for bin eudearorsto
keeythe pursuit of nrlen.-- free front tba corrupting-an-

psrstj Sing influence of state aid.
" Jct.lf 1. IS'C.'J. ' Umn-H- arum-re.-

This is not a becoming biography, or oliltu-ar- r.

or t hnrnclcriatioii. or euloetr. or tribute
to the memory of the dead astronomer. It is
!'." ..'i'l,- !. m.I nil it ir. I., i'o hit a en n.
It in very ofloiinlve to good taste.

We do nut suppose that l'rof. rnrxrroB's good
ami accomplished daughter will feol bound to
put Hindi nn Inscription upon her father's
tombstone becaiuo it was written and sent to
hor from England hy Mr. IIbiuikut Spencer,

Tho enterprising colonists of British
Honduras nrosttlkln;: for the trade of Yucatan
anil (iuatomrda by means of railroad lines for
which ctudtut has been u I in London. The
British Ifondurailanj an thu only peoplo In
i entrai Amorlt'.v who dosorvo to be called
civilised, if civilization moans iioaco. Industry.
progress, prosperity, and n flxoj government.
Their neighbors of he i nt bslligor-e-

V and bombast sliould tako a practical
lesson from thorn.

1: of living tr.tnutiilly. taking npportu-Ml- y
t (mi.I'o tho l hoi anil the enmt of th

hi Id. vi l.'nl h fgrei Mi exluienf. net tire. i.f
and under Iruirt uUMioible fatigue. We llveoa

lien anil conirailli'tionr, - 7. Jii'tm t'lojti.
Why, ttonsieUri why such folly? Whonce

those aroans uiid whsro'fore? Can you not
livo in tranquillity, enjoying life and the
world .' 'i i) are not In serious affliction or In
extreme ponury. Vuu look pretty well, and do
not boar the signs of feverlshness or fatigue.
There Is truly a melancholy expression la
you countenaucoat times, hut we believe that
to he sheer huitibutr. You aro an Idler, a
drooler, a sensualist, a worthless sorlbbler. Wo
say to you. Monsieur. Qo kick yourself! Turn
In and d something. Htop your ehennnagau.
What you are tired of is your own laziness.
What yen are fatigued with Is never-endin- g

drivel. (Jot a jolt on the block system. Btand
around one of The Sun's presses after t.

Hurry out to the Chorokee Btrlp. lariat
any stray nug you can see. go. I astraddle of
I. nn, hit him with the oob from which you have
ptckod the corn for food, and then join those
ten thousand horsemen who will, on Saturday
of next week, start out on as wild a raee as
ever was run. and In whloh ou may win a
prize upon which you ouu raise eropt all the

rest ef your llfs. If yea don't like that kind et
thing, get a staeeas helper lathe Iron mills.
or ae deck hand on a If lesllppl steamboat,
or as 'longshoreman at $3 a da. or as boss nf
a gang of Italian shorsllors. or a job at any-
thing that works you up.

What we mean to ear. Monsieur. Is that the
mmii with whloh you are obviously aflllcted.
and which must end In Imbeelllty, can bo
cured only by action that will keep all the pow-
ers of your body and brain in full piny tho
whole time.

The Trilmne, In common with other news-
papers, printed about tho middle of last month
an account of the grand Midway Plnlenn '
bnll at Chicago, nnd tho fostlvltle were de-

scribed as being led by (ItOBOt FBANCTH TtUtS
and Oroiotk Ar.KiiFn Towjrsrsn. The d

distinguished cltl7.cn was not nt tho
ball at all, nnd f ho report Orred in that par
ticulnr. some one disguised ns ho having

Mr. Train In tho ceremony. Mr.
extrom"ly Irnln on tho subject,

and wo And him. nee 'rdingly. writing n very
intemperate article In the IrVunfflsfoa Pari,
accusing Mr. WttTTlLAW !Ui!. tho editor of thi
7Wbwnr-- of himself writing tho report of the
Midway boll, and causing It to anno ir In his
paoer. Mr. ItEin was not In Chisago, nny mire
than Mr. Towmttflb was, but was burled In the
seclusion of tho Adlrondncks, where he knew
nothing of tho Midway ball: end Mr. Town-sknp- 's

nhuso of him Is groundless ns well its
unbecoming in a phllosophor and a journalist.

A very Interesting narrative entitled "My
F.xpnricnce in Smoking " is printed In the last
week's Christian Ailrnralc It Is t he experience
of l'rof. itoBoirr Watki:h. n scholar, philoso-
pher, and author of New Jersey, l'rof. WlTBM
began to smoke tobaoco when ho wns 15 years
old. and smoked It for twenty yenrs. at tho
end of which time, whon about to get married,
ho gave It up for the sake of his bride, though
he had not been awaro of its doing him much
harm. He then camo to know that the weed had
a terrible hold upon him. and It wns only
exorcising tho wholo power of his will that ho
was Anally able to overcome hl.s craving for it.
After a time, however, he found that his spirits
wore livelier than ever beforo In his HTo. that
his health was better, his appetlto koencr. and
his whole being Improved, while ho did not
suffer from the extrnnie nervousness to which
he was subject in his smoking years, nnd his
capacity for thinking and working was very
greatly enlarged. Happy wcro the ten years of
his freedom from tobacco, the smoke of which
had become intolerable to him. Twenty yoars
of bacholordom with the smoking habit; ten
years of marriage with a bitter aversion to the
habit; what next? Alas We must fall baok
upon that frightful theory of roverslon which is
supposed to Recount for so many things. He
gave way at a club, when tempted to try a
cigar after dinner: evory other man at the
table was smoking, and the smoko soemed
fragrant to the follioles. His resolution was
broken: tho cigar was good; he tried another;
the next day aftor dinner be could not rosist;
and from that time he was agnin a smoker, a
steadier one than In tho earlier period of his
life. But as years went on his old norvouB-nos- s

returned; he grewirrltablo; ho could not
get solid sleep at night; hn had palpitation of
tho heart; ho was tortured bv the tobacco
habit. Once more. thon. Prof. WaTRBS deter-
mined to try to overcome tho baneful propen-
sity, and, hy a supremo etTort of tho will, ho
overcame It for the soennd time. He is now
happy, healthy, and In tho best working ordor:
he has begun the composition of a new book
of philosophy, that may pnn out even bettor
than his last volume. "Intellectual Culture.'
written whon ho was a smoker, aud the very
best of his books.

We matt trust that tho estimable and ac-
complished Professor will hereafter steadily
resist a temptation to which he cannot b

without suffering the pennlty so vividly
described by him in that most orthodox of
Methodist organs, the CUriitian Advocate.

Tho English are now suspicious that tho
French intend to Increase their possessions in
tho Paoltlo by appropriating tho islands of tho
Now Hebrides group, lying almost directly
north of the Island of New Caledonia, which
France has held for forty yenrs, and which is
an important station for the French navy. We
do not know what ground there may be for the
English suspicion, but it would not bo brought
before Parliament without a purpose. It Is
very likely that England herself has a design
upon the New Hebrides: she has within two
years annexed several of tho " unclaimed
Islands" of the racltlc. and tho New Hebrides
has not escaped hor notice. Besides Now Cale-
donia, tho French hold a Inrge number of the
islands lying southeast of Hawaii, including tha
Maniuesan. Tahithin. Cinmbier. and Austral.
Thero Is no doubt that the New Hebrides
would be an advantageous tako for either
France or England.

The Pension Rullnxa.
Washtnoton. Sept. 2. The new ruling about

pensions is the result of an overwhelming
protost from all parts of tho country against
the course of the ponslnn authorities in Hoke
Smith's department The President has felt
tho pressure and yielded to It It mar bo
stated as a fact that a distinguished West-
ern Democratio Senator, in u recent speech.
Intended to attack the pension polioy of tho
Administration, and was deterred from doing
so by the assurance that the policy would be
modified, as it has been. Hoke's department
Is not the special delight of Mr. Cleveland.

Two Fi jiu.ls.
Two frauds on the publlo. both supporting them-

il vm by the uee of Tut: dryer! name, deserve to he
exposed. The leee Important fn.ud appeare as '!

" Boats Kacioa hah i..i. i.uii a gere gJwuratiB.
"Since the newspapers and ptihltr have g.ven so

muob attention to rai inga new held i.f eulerprifce hits
opened. hitve- been orueiurd lo eollent in-
formation lor (hose who h t or il.e ggeaeiSi won havo
merit, the American Turf Infm inauon a u i. ,,.
haps the moil reliable, ue tber no doubt they aredirectly in the raring buHiui-es.-

This li printed on what purports to bo a piece of
newspapi-r- . preclsel as the green k'Oods men print tbelr
notice, and ou the martf.u are a'amped Ike words,
"Clipping from New ork Sow. Mny 31. 's'A " Tide
notice never appeared lu Tiik sin on Mar .11 or any
oihTday. for the benefit of those w In. h.'ive
the notice, no eay here that wa , unsller the Auerlcan
Turf Information Afeney a fraud A ooncsrn that lies
In Its efforts to get pulrunage. cannot he trusted to dvul
honestly with lit. DStrnna.

More Important ts the rollowlng from the fhmmeiriut
of Viucelim e. Indiana

"recti HOSTUI or nrwo.Hivit- Rri.it.
"Tim New Vorlt hn. a high liemocratlo authority

in;.'. a vandal coofv-sin- n it say
" Kor four nion t lis a Mflliorratto Ad uiln lit ration .v

been in coiiuot or the nsytiqli'i tptttsl Itenlllll II
toed a party vehement lv ,. ni.ta-l'ii- the aboltttliu I

all proleolioii and the reissue ,,r Met,- oant. ruii.-rr-
The liiiliiAlrus of the natifiu hen. taken al.ii in nl he

of their eiieiulee in jnwer lie Ir.e lra.President has uaod the au I. only of bleofnotf, sol laproteit bu' in as el uh I i .nn the btle,ll0sp Intel (solih couutr). The result has I.e. n the olunoru-t-
n of inure tlnin a button dollars In le

valtia of properly hHl by Ann man . Ir us
The rievelsnu Arttnhils r ma ha. taken

a billion do lare from tin- pefkeu of the ft-- a le
In tour moiillie. It lias ilinilllltlteil i,e ,,
the nation hy an amount nearly equal lo the n 'asi.ci
of moniy in ciritiation In the t uited Slat. I liwttay. It
tuts cost the people of the I'll lie t lin limes ss
much as tht) colossal swindle of tin- 'annum Tamil,
which shoot France from centre ta rirciiiu'eieiice. co.t
the r'reneh people. It has taki-- no igji money from
the people to build the t itu il l i lliuesiiver,
These are appalling figures, bin they shew tie truth
They demanded the t omoipretion of every
Allin l. .Ul :' l. li ll.U ill UlO aatlUIIW
birth" Ktttster and prevaricate as lhy tnav t is
uiouih pieces of lieinncrscy cannot nbaeVfS tit. 'r.
uietidous fact lu foar mouths psutocrallo tale line
robbed the American people of : - "

One hardly knows wblch to wonder at most, the Ig
narsaseer tbs audacity of the mati that prtuted Ibis as
coming from Tub 8e. The editor of tha tlagisurrfiil Is
Mr. T. II. Adams, who li either a liar or a fool, and In
either capacity Ig unfitted to edit a newspaper.

Masculine ,isil Fenalitlne Hloi-iile- .

To the Epitos or Th hra sir I onto to t! ank von
forth excellent editorial. " Van uline and I eiiiimna
Morals," In your Issue of Aug St. 11 is with rffrfl and
ham that I admit that " woman Is woman's worst

enemy. o The same code of morals should apply in
men and women alike, and wltb , intelli-
gent inen and women It does. VI omen n. . hroadrr
llel.ls of usefulness where they will find something
more important to engage the attetltlou ihnu watch tug
the morass of tbair sistsr women.

As e class they am now loo narrow minded tii.xu.clta lb right of suffrage wisely; but It Is to ba hoped
that that right, wltb the reeponslblltttes tt brings
would interest them In lb mora Important affairs of
life, to the eioluslon or such contemptible conduct ae
le reported of the rr uffsgleOOal Women's League In lbs
oaae of alias HatorJtau. et WuBAJI.

MaoojUiTa, syl. as

turn V 9AU .Wf
Cfcwrtseeet-twii- VMejjttM erf JwU9Tt

Wholly lTe)rTltli
One of tho lorgoot sryid most ditwrlM &'

TertlsVra rondo his eerripllmento to T Bh
rostenlnr and exorcised his gratlloatioa at
what he dooorlhed a, the exceeding prosperity
of that rarer. He wns aked whence ho

hie Information, ns It w.m aot tho
Brs to Invite Its render to give

themsolvoo nnv concern as to wh dlicr It eold

a million copies n dar or only half n dor.eo.
His reply wns full of Interest. "Adver-

tisers." he sttll. "who do n largo and sys-

tematic business have nf lite boon lot! to
ndopt new methods of nsoertiilriing what It is
tlieypny for. They, or at least tho best of
them, ho longor pay much attention to tho
claims of the nownp-i- t). They Investlsalo
forthemso.vcs; lOO) industriously scrutinize
the newsstands. Inquire of the dealers, and
generally seek fur Ilia practical and obvious
evidences of vh..t tho relative circulation of
the newspapers rcnlly Is.

"Now. her".'' he added, producing n papnr
from his pockol. "hoie nn Interesting test of
the matter which wo habitually rotor to In our
business. It represents the avetomntlc obser-
vations of onr young teen coming nt various
hours from various places to our jilnco of bus-

iness." We rej'rlnt. with permission, tho con
tents of thi paper In question:
.'t.nmiaiio'ioa at Puyie s .te in n ,! nf r i"- ' '. Trie

i fl.nfff. AW, ISO.y.

ft to H A. M 153 papers on hlgth Avenue F.tevated
from street down. Including shout seventy ta'.cn
00 Brooklyn ferries. Iu tit earlier pert of the time
Ja mil. prdomluatd. with eTerfiti second, lu latter
part these papers Ml oft noticeably. Vary few J7e..i.f.
In early part. . h mi' Is laku by muob poorer clas of
pc pte tti. in the cm end r.

HtnH oo A M. l.otm tapers, made np. lOOeseh rrnm
Third, smth. nnd Ninth Avenue Klvtil; SIB from
Hn oklyn Htldge. IB.--

, rrora ferrle Hooovlt, Hamil-
ton nnd Pulton etraets.

About 10 o'clock 310 papers on Sixth Arenn It.
valid,

limr.tr' ireim to be a favorite with the women.
The paper run pretty uniformly ns to the different

parts of the city, hut on the sixth and Ninth Avenue
roads thrre Is a little larger prop irtlon of llnniii. Th
to iti.nl a strong showing on all roads and ferries and
at all hours

Jtanli. ". Irr. feAt'. C ' V. ff Wo'flnrL--.

I. .lex So. nito 72 2nn r
3..sliraia Re. at" f.a 247 7

B World 2o 20il 7n lid 2)
4 Press lo. 1W0 07 121 21
B Recorder 2a. IBS 40 H'l J7
fl Journal le. ir,2 .i 4f. 14

7..Advertlir....1e. f)I 81 41 tl
H. Tribune Bo. M It 31 11
II. Times 8s. f2 1.1 2d 18

10 America. 11 1 6 fl
11 Mercury lo. 9 5 1 0

1.002 4.12 l.OOO 310

mviT BAiatsa in the south.
llrcinnti.t: With ;int l'.omi-- o for the

Fat nrr.
To thb KntTon of The Spin Sir: The rofor-onc- e

In the editorial columns of Tur. Hrsr of
calling the attention of Southern fruit

growers to tho ndvantagos of the New York
iiuuket. and comiicnting up nt tha apparent
want of enterprise among those growers, ha
suggested that information as to the present
status of some of the rjouthorn horticultural
enterprises might be acceptable.

Tho horticultural possibilities of the South
are such that when they bocoino known capi-
tal will seek investment there and the si ream
of Immigration will be directed In that direc-
tum. During tho past few years considerableprogress lias been made in pear, peach, end
grape culture. At present the trees and vines
are still young, and what few are In bearing
do not produce, enough to affect tho .Sew York
market or more than supply the demand of
nearny places. At Orlando and Moultree. fin.,
considerable has been done In the way of vino-yar- d

planting. The Niagara grape seems to
nourish there, and while its fruit is not re-
garded as being of a high quality, the
vine boars abundantly, ripens its fruit
verv early In June and July when there are
no other grapes in the market. Near Ocula,
iinron Von l.utte'lutu has demonstrated theadaptability of soil and climate to grow cer-
tain varieties of the Vitis Vlnlfera. the Euro-
pean wine grape. At Tallahassee we find
l'rof. l'.ruiiu Dubois engaged In grape growing
and wine making. His San Luis vineyard Is a
successful enterprise, and with Prof. Dubois's
profound knowledge of viticulture, and his
wi'ie experience an a vlgneron. It le not g

that his vines have a wide reputation.
On the line of the Brunswick and Western
Railroad, at Tlfton nnd Roulain. there is a
number of vineyards that bid fair to
ochicvo gratifying roiulta Dr. John K Wilson.
Mr. John (1. MoFhauL. tho Messrs. Tift, and
others have between 300 and fioo aoree ofvineyards embracing many varieties of Vltts
Aestivalis. Ills Labrusca. and some experi-
mental planting of Yltli Vlnifero, Condition!
of cllmato and soil seem most favorable. Ob-
servations of climate have established the
fact that this section closely resembles the
Santa Clara wine district or California. Tho
soil la inniiv place is almost identical with
the soil of the Orleans vineyard, the property
of Messrs. Haras.thy. situated among tin foot-
hills of Volo county. California. We may rea-
sonably expect considerable development
along this line in the next few year.

Tho vast peach orchards near Fort Valley
and Vmoricus are beginning to boar and their
fruit is well known In this market Tho Klbertapeach is as Hue as any grown, it attractiveappenranco. good si.e. aud 11 no flavor havebrought it into prominence among growers
and denlers.

At WayeroHS. Ga.. Messrs. H. W. Heed A Co.
maintain a lurge nursery establishment for thepropagation and dissemination of all old ami
new varieties of fruit troos und vines. At
Augusta Mr. I. J. Iternkmans also maintains
n Inrge nursery. Mr. Berckurans is I'resideut
or the American Pomologioal Society, and ono
if the guiding spirits of the Georgia Horticul-
tural Society, the latter has just held its
oik'hteenth annual vonvenlinn at Athena

Tho horticultural possibilities of the .South
nre greater than many of us have any Idea of.
There Is a wldo range of soil and climate, ex-
periment and investigation will yield some

results, and within the next few
years wo may see our wants in the matter of
inula abundantly fluppllolby our neighbors
of tiie "Sunny South." Kespeotfully,

Naw YoltK. Aug. l'J. J. D. MisnAOBN.

New York's Colored Population.
To thk Editor or Thk Sun .Sir.- It must

have been very pleasant to that largo number
of Americans. New York's colored population,
to have you speak so truthfully of them as you
did through your editorial column of Friday's
Issue, for every word of it wiib so. Yourarti-cl- o

Is no loss true of tlieso people whereverthey uro allowed to live in their own way.
Tim negro Americans aro ns a rule an indus-

trious, happy-gotng- . contented people, in
wlin-- e minds the see Is of anarchy never take
root. 'JkJseri) is no such being as a healthy.

Impecunloui uegro. They all
seem to be wealthy, or possessed of an abun-
dance uf They neither beg nor
receive public charity, as a rule. I hem seem
to be nn unwritten law among them which will
red allow Ibeir old or nlilicteit to become pub-
lic charge. Ttioi have tlielr little social and
charitable societies among ihetuaolvei. which
leiptodel pauperism In life und iu death to
forbid a grave In IBo Potter's Field, Yery low.
Indeed, must ba the condition of that negro
whom hunger drives on the streets to beg or
to the floor of a tree soup house.

'Ihe nt'grO eats more, dresses as well, and
fin) mere rent llutn any ot her class of citizens
in the same clroutnltance. yet he seldom
strike . mil never riots. .Noltliurcapital. labor.nor orlol v ever llntl t his liar.da against them
for he la proud of Ids oillEiaiuln. W. II. p.

N::w Yoi.h. Soil. 1.

s'lic I . ,

1 io I it ii or Till si Wi I liu read receully
loins tateiiicipe coneeriun.. tlni sytuiUmtiy f ircbestra.
Walter Jieinros-h- . conductor, la th dai.y na. I Meekly
press of Sstr Turk. Inch rail for denial namely, that
ti it nti. fii i.r the nrlglnsl minibar or the oriramationllye url i.titi-.- l and flint it ifene m , lit has beenliioile ill 1... ti.es. in sane ... i, ,,,,, r ,,

These reports ar almollltrly utuorreel and i. iii! i.(II ol lliu loritnr - haie been reeiis-am-i-l
and no material reduct an hat bteu made in eaiarie."
Sunn- i li.ii..: . nave ... n in. i.- , anripallv anion- - ,1Beiiiidwii.l Llaler.) no. lor pin noses ol MdnODsV ""'tn streliiflhen III- - urglllltuitloll

Ihe out) iliii'oiuul .inns, a, in personnel of thon hesli a fin tb rowing lessin sill he the suhstl ulinn or e. new l rt '. eUlst io replace Mr Anton Blkklhif
Mhn as returned to rairopi. Mr Waller Oeinriiscuv bo is now iu Jam Ion has a 'cellist lu view win, will
fill this position .is we ae nttd better than Vrllekkinif. ii in. null e and superior artist Ihotish h,. isNo "' nor t ton hie lies Peru spared lo streuift lienII... in. est: a. ai.d tn make ttie ensemble a. perfect aspassible. --,

lose raporll h.1-- . undoubted y bretl alerted by
f'irtiier inoiiilMTs m ho for c io,,, ,4VM t iiet.n
ir iionri-- In usli. u to Vlr liauirosch en the orrliesIra I trust thai u illyou puhlisii this currn tion in your
ro in til iiii. an I aid us In muni e luistalien turn s on
mi. .i a. ill. work hi hi: i to the reputsteui of tl eor
saturation Voias viry irufy, llomtls lliso.Mtetr Hoi- - New koHif. Auk 31.

.Mm I .1...., .ii.,,., , fur No, .ti., u
To ins hitos or Thk Sco-- i'l. Jrlr. NordiioO dni

In lb tV'u if that he has a ton In in employ of 01111
Kirrklfc. Ins is tine at present He was lonir in lb
employ of bprckla. but t aot just now It is quib-
ble. Oa Wo sYSotrs.

Straining aareklnyoor lug and throat wltb a
rssplna cough Is but poor policy. Rather cur yourself
with fir r J or s y.ipsctwraut. au eiiislUnl remeily
for A.iuuir and beacallla-4taV- ,

saaOjr.teM'-r'tii- -

U If fT"1 th o "ho has miiiltP
on v

1a I V""1 ,h r.ruit of bis eaflier jM
rear lnrnjllt t, rt,neW, 1

M, tflamphirof his yonth after a Ing Inter- - W J
rcirnfiOt Ollsnster and rottrarnmt. Buch. "1
howoverrfobeeh the case w.ih Mi. James R. V
Koono. whoso ambition in-- m r than gratl-fle- d

b? tho Tletoriei of h s 1, 0hnl! In
former years, and who amy ist week tho
crowning event ot his p w t,.,. :,i ,.n n,0 tur
la tho triumph of Domino, ti , , thft
turlty the best horso Should wii tho dcslra
of all good sportsmen, nn i .nn i, ,
good a judge of horsellesb an horn rablo
and fttralghtforwnrd in his n transac-
tions, that his return to the lurl with cuiors
flying well to the' front must i ircn of
gratification both to votnrnns in lioglnnoM ,
In that fascinating battlefield of p irt.

The enreor of Mr. Keene's mil , ., cn
promises ti rosomhle that of Ormonde, the
King of Kngllsh raco horse, who has novor
sulTorod defeat, has travelled holf the vorld
over, and ha had fabulous sums of m .m.y

paid for him nt dllTeronl times. At tho time of
hlsgrcnte-- t reputation on Kngllsh race our, s
Ormond" wis kept by the Duke of Woslminsr
In tha sIaIiIai .if Crn.Viili r lioUSO. and il
trnttod out into the court yard after dinner ifl
parties to be admired by tho Duko's guests.

Thoro Is no sign of doc.tdonco In Nowport's 9j
season. Indeed, tho In' wtok has been for
plcnaure seekers nhmit tho best of tho sum- - H
mer. The domino parti- - on Tuosdny nt Wake- - m

hurst was. of course, "groat fun." and tho M

imitnro sirens who by force of tliolr masks. !3
their vivacity, and tholr wit deluded middle- - T
aged men into tho belief Hint they wcro young J
and charming, feol ory naturally that the)? I
have not lived In vain. Arid why not .' It has
been snld that wo are only as old as wo look.
or a young ns wo feel, and with the ail of tho
friendly mask and domino thero Is many an Q

oltlerlv woman who can draw a crow 1 of men 1
about her. anil loave tho young an I tho lovely 9
quite in the background. Itut this doe not Wll
help hor when tho fatal hour of unmnskln'r ?

coinos. for n man is always caught by his eyo, Ij
and U'i grace or virtue can Wlthlt ind the om- - IB
nlpotenco of beauty and youth. H

If Long Island has not won it usual laurels pP
on tho Polo Hold this year, the recent urriva's rj
of Mrs. t'.ii'lev lluvtuneyer. Mrs. .1. tines P. 1). '
I.anler. Mrs. James L. Kornoeirri. Mrs. Dor r

den Efarrliaao. ami other of the Meadow W
ltrook Club set have redeemed Its reputation
In another Held. The coming, of thee ladles
promises almost to opon a new season at New- -
port, bo numerous aro the dinners, lunchoona, Il
and even dunce promised in their honor. il

Gnyety nl ltttr Harbor is so spontaneous and
so clearly tho outoome of exuberant spirits II
and tho desire of youth for plensurj nnd fun
that k Is not likely to dio out until there Is
nothing more to enjuv. Entertainments which
at Newport would lie voted childish are keenly j

appreciated on tho coast of Maine, nnd Mav- -

royoni Bey wntt quite the horo of tho hour j jj

after Ms unique reception and supper at Bar JD
Island. No Fourth of July eelebratl on or Ceri-- jtonnlal display, many ns we hnvo had of them. tsf
ever equalled the illumination of French- - I
man's Hay on Tuesday night. The fireworks
on tho water were magnificent, and tha
stream of colored light, the fiery dragons, al-

ligators, nnd sea serpents, the brilliantly
lighted boats, nnd tho fire balloons, that were I
continually ascending and descending, made 1
a pyroterhnio display suitable for a groat vie-- S
tory. If this notable function is to indicate M
the close of the Mount Desert season, it may 4m,

bo said to have gone out In a blaze of glory. jSj
Ono of tlm Dar Harbor belles. Miss Beatrix H

Jones, will leavo next week for Heliport. L. I.. H
where sho is to ofllnlate as bridesmaid to HIsa Ml
Otis, whose marriage to Mr. Frederick Edor Is J(
to take place there on the 14th. Miss Eliza- - OB
both Bay Delafleld, who has spent the summer H
with hor parents in travelling through Alaska Is
and the extreme Northwest Is also to be W
bridesmaid to Miss Otis, and Miss Henrietta
McLean of Heliport maid of honor. Mr. Har- - m
riman. Mr. Abbott. Mr. Frank Otis. Jr. and two V
or three other young follows will lend their aid 1
as ushers. Barring tempests and hurrloanea, A
with which Long Island haa been well supplied H
of late, the wedding at Near-tbe-B- will be a B
very pretty affislr. as a more beautiful bride 9
will hardly be seen this autumn, and ths ho- - I
pltaltty of the Hon. James Otis Is proverbial Pv

No town weddings are In prospect this au- -
tumn. but the marriage of Miss Ada Smith J
and Mr. Alfred Keeslor will be celebrated early
In October at the bride's summer homo In I
Bnllston. a few miles from Saratoga Springs. I
Mrs. Samuel Smith has a beautiful place there. I
and for thoso who can go so far it will be a do- -
llghtful opportunity to enjoy an autumn day M

In tho crystal atmosphere of that part of the V
world. Miss Christine Uiddle of Philadelphia
and Miss Mary Fuller of Troy will be brides- - 1
maids to Mlsi Smith. T

Tho marriage of Miss Hulens Murphy, who
was scsa a good deal In Now Y'ork society last I

winter, aud whoso mother was well known jamong the smart sot of London as "tho f
Marchesa" tho Irish catronymlo being gen- - J
orally dropped thoro will be rather an un-
pleasant surprise to Miss Murphy's English
admirers, some of whom, perhaps, were led to I
expect better things as a result of their long
devotion. Tho young lady's Intimate friends,
howover. say that there was always a penchant li
for the young Spaniard. Don Vinoonte Dentin- - 1 '
gun., behind all her flirtations, and that she
Is far better adapted to be the wife of a diplomat i
at Madrid than to adorn an English hpiue. M

With the decline of Newport and Bar Harbor
gayeties, which must como within a week or M
two. a rush will be made for the green bills of W
Berkshire, whore Lenox is calmly waiting for Si
an influx of benutioe and belles with their at- - M" f

teudant swains, although she has enough and HJ
to spare of hor own. The arrival of Mr. Anson
l'holp Stokes, with several of his sons and fa'
daughters, has awakened a hopo that fun and f
frolic may soon be started again, for certainly K-
lu all the beautiful homeiof hcrelsnot W
one so overflowing with hospitality as tbe (M
Htokoi mansion In ClltTwood strci)'. The new
building that Mr. Htoke i putting upon Lake j,
Mahktenao will not be oeeupicl year, but IK
its vastnosa Is already roofed over, and It may nm
be tho scene of some Jollification later In tho Sjf
utttuinn Thero is no und snr- - Ifrounding this great itruoturo. a there Is la Wf
the case of many oastlos and palaces at Now- - Wj
port, but K Is only by ti ne'i m irnlng K
walk around it that au Idea (Us irreat size tm
can be obtained. The fit that it could not MsM
btantl In two Fifth avenue hlo-k- s without)

ubuttlng nt ''ill: i en I. and that it U broad and
donpin proportion, tiorhnps best dosorlbtS It. i

Tho repairs and altorailoniof Hie Motropoli- - ?

tan Opora Homo are going on rupldly. al-

though the Interi s (till a 'duos of scaffold
ing and materials u di ii.'tcnl from the vliioa 't
of light and bi.ii.i. it m to beonme.
hi ill. the managei - m Dfldenl of tieiug able
to open tho so.i-u- ii bj tint end of N ivonher,
and piu lont ic"i'" wit.) me not stock Itoldera
have be,: i.n to engage their lioxoa

A private lotto (r IU I'onboiiri; give the
following .! ii int of lite at that Anglo-Teutoni- c

(pa: "'.in u ii. as you knew, out of
doers here: Infiuis iu Hie morning, then s

lUOoliatltl ' "rl ol "Pen- - ill Dsliaon- - Wf
Ici'i. - dear and s : ili-- n walk lliroua MJl.

the wood I" !:'' Hriiuneii.' thou more Innul, 'J
dinners nml icing in I lie evening. Ttte luio .

all look us If tliey iad been m flu on the a
I and di sd by Ihd same tailor, sad I

aro motilh anl dyspeptic Indivldu- - A
als. In gray soil with lliiinbicjrg f.--.is iw ST
match, au ii il otiicer in uniform ctirlgg
brighttte-- s t tne scone The iromotl are an i
linproveinetr. but evon limy, atari from k

Amtiri'uins. i " ip.t always ornutnontal. f Hi
saw Mir lirlswol ' i tt r this iii rung, as
young ami 'liiriulug as ever. Adela (Irunt H'l
looked verr pretty in White, With black rib- - H'J
boiis and a ig black bat. and I.. lo h K ip even W
prettier In b ack and while lace, with droop. '"d'
log white 'etthors in br J.exitoiu. '1 lio lalut.: ftlfad is wealing ajcwollo niitch on the outside ,'flH
wriat of the glove, fattened in tliu same way AM 'JOm
a lu a curd case All the dloaaatea carry K JBM
their tlmepleoea on the left wriat la "'U way, 1 Ktfl
and ths olloot Is tathox urotty."

W

