

THE DAILY DISPATCH.

The circulation of the Daily Dispatch is considerably that of all the daily papers of Richmond combined.

Richmond, Va., Monday Morning, June 20, 1853.

THE TURKISH QUESTION.

La Presse, edited by Emile Girardin, discusses the difficulties with which Russia would have to contend in an invasion of Turkey, taking it for granted that England and France are to take sides with the weaker power...

She must then prefer an expedition by land as in 1828 and 1829. But here an important point is to be noticed. In 1828, Russia, advancing on Adrianople, was acting in harmony with France, England and Prussia...

Invasion from the Crimea, with France and England opposed to the project, is clearly out of the question. Let us see what M. Girardin thinks of the alternative:

"As soon as we assume the combined intervention of the French and English fleets, we must give up the hypothesis of an attempted landing at the entrance of the Bosphorus, and limit ourselves to that of a new occupation of Adrianople, as in 1829. The city of Adrianople has a population of 100,000, a citadel, and an arsenal...

In 1828 the Russians passed the frontier to the number of 165,000. For several weeks all their efforts failed before the small fortress of Brailow. The Emperor Nicholas scarcely succeeded in defeating the enemy at Bouloukh...

The circumstances under which the approaching war will be commenced, render it altogether different, in every possible aspect, from the war of 1828. It will be recollected that at that period Turkey had been engaged in a war of the bloodiest and most desperate character, with the Greeks, for eight years...

From that time until he reached Southampton, her throttle valve was never opened more than one third, and yet she made 300 miles with the greatest ease, consuming from thirty seven to forty tons of coal per diem.

The appearance of this magnificent steamer in the English waters, with the laurels of such an achievement still fresh, created an immense excitement. There is not a daily, or indeed, any other kind of paper, that does not append a paragraph or two upon her, and for the time, Mrs. Stowe seems to be completely eclipsed...

The American steam yacht North Star, came into the tidal basin of the Southampton docks Wednesday, (June 1st) evening. To-day has been the object of general attention. Her appearance, construction, and equipment, present so many novel and curious features to English naval men, that many opinions have been expressed as to her merits...

It is very different now. The Greek church is not pressed—the Greek subjects of the Sultan, priests and laymen, prefer to live under Turkish rule. The Sultan voluntarily offers greater privileges than the Czar has attempted to extort. The Christian world is therefore against the Czar. Fighting Turkey singly, we have no doubt he would find it much tougher job to reach Constantinople than he did to reach Adrianople; but with France and England in front, and Poland in the rear, we need not what he can expect in a trial of strength.

We have sometimes been asked by our friends, why we are so hostile to the designs of Russia, which has always been our steadfast friend? The answer is very easy. It is true that Russia has been our best friend in Europe, and when, some time ago, an editor of a distinguished political journal stated the fact, we were amazed at the excitement it created...

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place.

La Presse, edited by Emile Girardin, discusses the difficulties with which Russia would have to contend in an invasion of Turkey, taking it for granted that England and France are to take sides with the weaker power, and that in such an event, the Czar may not be willing to risk his fleet against such a formidable naval confederacy. He says: "She must then prefer an expedition by land as in 1828 and 1829. But here an important point is to be noticed. In 1828, Russia, advancing on Adrianople, was acting in harmony with France, England and Prussia...

ARRIVAL OF THE STEAM YACHT NORTH STAR IN ENGLAND.

We announced some time since, that Commodore Vanderbilt, in his new steam yacht North Star, the most magnificent steamer in the world, was about to visit Europe on a trip of pleasure, carrying with him his family, a number of friends, and any number of servants, attaches, and good things in the eating and drinking line. In the New York Herald of the 17th, we find a letter from the Commodore announcing his arrival at Southampton, after a passage from pilot to pilot, of ten days, eight hours, and forty minutes. This is the quickest trip on record, and it was made in spite of the restraint placed by the Commodore on his engineer, it not being his intention to put the ship to her speed, or to make what might be called a quick trip. He had determined, he said, to let her run at the rate of 250 miles in twenty-four hours, and the engineer was instructed accordingly. In twenty hours after he had been out, however, he found that she was making 272 miles instead of 250, and as she moved along with perfect ease, and he found it would be troublesome to make her move slower, he determined to let her keep on. After having proceeded at this rate for six days, the party became so elated with the performance of the ship, and pressed so hard to let her have one day's fair run, that he could not find it in his heart to refuse altogether. He therefore told the engineer that he might let her engines make fourteen and a half revolutions per minute for the next twenty-four hours, taking care whenever she rated above fourteen and a half to shut the throttle valve, and bring her back to that. To his astonishment, he found that at the end of twenty-four hours, she had made 344 miles, a greater distance by thirty four miles, than was ever made from New York to Europe, according to Stuart's account of ocean steamers.

From that time until he reached Southampton, her throttle valve was never opened more than one third, and yet she made 300 miles with the greatest ease, consuming from thirty seven to forty tons of coal per diem. The appearance of this magnificent steamer in the English waters, with the laurels of such an achievement still fresh, created an immense excitement. There is not a daily, or indeed, any other kind of paper, that does not append a paragraph or two upon her, and for the time, Mrs. Stowe seems to be completely eclipsed. We subjoin the remarks of the London Times: From the London Times, June 3.

The American steam yacht North Star, came into the tidal basin of the Southampton docks Wednesday, (June 1st) evening. To-day has been the object of general attention. Her appearance, construction, and equipment, present so many novel and curious features to English naval men, that many opinions have been expressed as to her merits. Most of the old fangled notions of builders of English sailing steamers are completely discarded in the North Star, and although it may be questioned whether the adoption of so much of the principle of the American lake and river boats into the uses of transatlantic steamships, as in the case of the North Star, is in the long run desirable, yet it is certain that this beautiful ship is in the highest degree worthy of attention, and that many points, particularly those in reference to her model and water lines, are eminently calculated to convey useful hints to builders and steamship owners on this side, who have been so repeatedly and thoroughly beaten in the great race of steam navigation going on between the British and American steamships. The external appearance of the North Star, from the absence of bowsprit and figure head, and the abrupt termination of the bow of the ship, which is quite perpendicular, is different from that of any of the English steamers, and is certainly foreign to the ordinary received views of shipshape appearance on this side the water. Her model is, however, the perfection of nautical beauty, and gives promise of the highest speed at the least expenditure of motive power. The public are freely admitted on board, and the ship is exhibited by the officers with the greatest courtesy. The fittings of the cabin are the especial theme of admiration of most of the visitors, and it is difficult to believe that any royal or imperial yacht could be supplied with greater luxuries or conveniences, or with greater taste and elegance. With regard to the machinery, although its excellence, in a mechanical point of view, is admitted by engineers, yet, as it sets aside all preconceived notions as to the desirability of working the cranks at a great elevation on deck on board ocean-going steamships,

and the English marine engineers seem hardly disposed to recommend the adoption of the principle, foreseeing that much danger of damage and derangement is incurred by having so much top-hammer of iron in heavy weather. The rigging of the ship is very elegant, and comes hardly under the denomination of "jury rig." The Americans, in all cases, trusting to machinery as the sole propelling power, and using sails merely for the purpose of steadying the ship in a sea-way.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

HAMPTON AND THE STEAMBOAT LINE AGAIN.

We have received a communication upon this subject from a citizen of Hampton, which seems to have been called forth by the late paragraphs touching it, which have been published in this paper. Our rule forbids us to publish communications, unless such contain news; but we take pleasure in laying before the public the substance of our correspondent's representations. He says he has just covered with a gentleman who knows every inch of the river shore from Hampton to Richmond, and who is convinced that there is a little difficulty in approaching the wharf of the former place as any other between the two points. This alone ought to settle the question we think, but in addition to this, Hampton is a very pretty and a very pleasant little town—has all the appliances of a first class water place—is furnished with three excellent hotels, fitted up with an especial view to that object—and is, in every respect, exactly such a place as would, if allowed the proper chance attract visitors in pursuit either of pleasure or health. We should suppose it would add smartly to the revenues of the company; at least, as it costs nothing, we cannot see why the experiment should not be made. The opening of an additional watering place, with three splendid hotels for the accommodation of visitors, surely cannot be a matter of indifference to a steamboat line. Nor can it be to the interests of such to throw in the way the obstacles of delay in landing and leaving, which, at present, exist to a most vexatious extent. There seems to be a growing desire here to give Hampton a trial as well as Old Point, whenever visitors go to the sea shore. It would cost no more, and if fair play were given, we have no doubt most of those who went down would visit both. We think it not at all doubtful that the bringing of Hampton into general notice would add greatly to the travel down the river, and we again venture to express the hope that the line will take the subject into their serious consideration. They will lose nothing, and will comply with a very general wish here, as well (we learn) as in Petersburg. Give little Hampton a fair shake by all means.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population, but most unsuited to highly civilized men, nations whose only offence has been their weakness. The extinction of a nationality we regard as the most enormous of political crimes, and as proper to rank with the extinction of the soul, were such a crime possible, in the moral world. Whenever any nation attempts this, we delight to hear that it is defeated. Such is the object of Russia—her undisguised object—now. She would reduce under her own slavish yoke, not only the Turks, who are born slaves, but the wild free tribes that inhabit the mountains which, of old, protected the Greeks from the barbarians. We wish for her nothing but disaster, and defeat, to such an unhallowed attempt.

and its institutions, as to assure the American Envoy, Levitt Harris, that if he had not been born an Emperor, he would assuredly have been a Democrat. He might have cited the memorable interview of the American negotiators for peace with Alexander, in London, in 1814, on the very day on which the magnificent banquet, offered to the Allied sovereigns after the overthrow of Napoleon, took place. He might have said, that Chippewa, Lundy's Lane, Plattsburg and New Orleans—victory after victory, without a defeat—followed hard upon this counsel. He might have said, that many years after, when Alexander wished to new-model his navy, he caused his minister to offer five thousand dollars salary to any lieutenant who would enter it from the American navy. He might have shown that both Alexander and Nicholas have always preferred American artisans and mechanics whenever they could get them. As Americans, then, speaking of Russia as Russia, we feel most kindly disposed towards her. We are glad to hear of every step which she makes in the career of improvement. But here our regard stops. We cannot look with complacency on the Russian system of conquest—of reducing under a government, the best probably for her semi-barbaric population,