
"hildren's Carriaaes
J', ST W.CKIVKD.

fINE P1LASURE HARNESS I

Horso I 'm nMi i iu ; Goods !

Liiillo-,' nntl ;lienti»' TroreHnsr ling* I

A, V. S M I T H & CO.
05 & 67 8 ta to Street .

JNO. W- MARTIN & B R O / 8
— j i K W - — MusicStore

THE DRIVING PARK.

n - i i i

!•• I b e

I o m *

i* STATEST. , Rochester , N. Y.,
altfi-iiU fur ttttlXeltbratad

(i 11ICKI0HINO 1'IANO" FOHTK8,
«f(>|e>i h*\e sarpaMOd nil o'ben for overtUiy y*ari.
n i i ar* s*.l«l oy ii« <<t lower jjtikaf, and on »»sler ' l inn
II, . • • • l ! . " t t l ' l l I . .14. I " |« |H) .

INSTRUMENTS of All Kinds RENTED !
dial r u m e n l * Mold on - m u l l I'nyrae a l l

I j | i r w«4- II a good fa:
«'.(.,•.<i c m , aerpi-atliia

lor

t.. . . I ' I I l lg »:, ! : i:.U". i l l e . -«. i t
luhlS

rmsfc-oiid-IImul I'lniio*
IJ:l,(t», nr .rill i<> Kented I'll!

Siilo

• price par quarter;
I has*. uKonilM ru

•nrr- for (>• * OIKS. "|W|
v od(ii<iy.i<gordw,iM

w i - v r tot be^lnn^rs for two
H"|i ' , : I- «*l ami i«« Ibrui, H(

•ili-A ."s. Ml .-MO KOtlHH,
<• nf>i«t>««i,turnerof Vi «*, Main ti

Augiiat K i i ' r i l i n e J11 mul nnieil I'
Kt-.k'Hfil. Hugrnved nnil I'-Siieuleil
Kvenlu* I ' .xoiii* I'rintlnH <'oiiiimuj
petition Urflrtl.
Th« Augvist meeting 'if ttio Driving 1'itik

A*sCKiatkm|wlll commenro on tie: lOtli of the
month, anil! continue four ilay*. Tho en'
clone on I hit Slat of this moijtb. .A i muni ­
ments ore beiUK perfected Hint will main
meeUnff on« of tin; very best (hat ever.t< ok
plaoo i'< Wmlem New York, Tho .fn-test
steppcro in the United States will contend for
the premiums, which foot up to a grand total
of •37,'jiX). Tho manager* aro sparing neither
pains nor expense to tnako the racett a grand
ducce-s. To that effect they have caused to be
issued from tho EXPHKIM establishment, an il-
lumiimted hill, which Is superior in every
respect to anything of tho kind over turned
out by a pr int ing ollko in this* country. . Wo
say tbis without fear of contradiction, and be*
licvo it will bo tho unanimous verdict
of good judges nud art is ts everywhere.
It is what is termed a two anfl a
one-half *hect bill, containing twelve distinct
colors. Th" di sign is entirely new and oiigin-
nl, and tho work of designing, engraving and
printing was all done by our own ttrtlsl - All
th" colors were, »lso, manufactured In tie-1:.\
PUKSS establishment, Tho picture repn M-nts
three horses, sulkeys and drivers " on t lie;i<Vl
grand stand, judges' stand, etc. It is one of
tho series we are now getting out, anil .'• must
bes»en to be appreciated." E. l'VR< ti'.f.. the
designer and edgi.-iver, and K.VM. It. I 'Aitmt.
tho "boas '" of the press room, have rea-onto
pride themselves on tie ir woik.

The members o(tie- I'm.II" alley " e'oi r'u '
a ie invited to Inspect tho bill at Ihoi r '
The poster gotten ..it by'-thorn-'for the
of July IUtcos, at tho Driving 1'ark, n
kept many away. 1'ho till used in it

fbW

& DRAN8FIELD,
kO Arcade J*

gstftttftf
l l i n u t l l u l

" * 1 « .

KvKXLva Ivxi-iuvsk

N I » i : C T A (i . * »
fib

' <>< l l l ' X I K I t , N, V.

•JilMY TiMi.H > Jl \<

<?
^riiiAJ, pAPKKor Tin. oittj?,

11 iu<I V i f i n i t y .

i.nw Oaies
.I all the iiiorb
a n , a t t h i s o(llr

. • « • - - ..
(o i i t c n l t .

st -not!

i l j ; .

I'. • t r y ; l .etlc r U
UvV IiUO.'h; AiitlijU,'

TeUgrai hie Hashes;
Itles of Crime, ' i 'hel.ittle
«<ir H'tlenieH; fn'suraiK-

Hit

i H.it sh
llellglf us

Fort i ;n
Pottyf;

C
if tie- It

t'lialf -a

r'nll o i
ti annoy

I'r.t Tr
l ,d; T h e W e e k l l i l l i ; T h e O n r ; {M%

. , . , — „ - . .
• u i t n i h i M u t s .

vi.•! t''i»« l i . ' p a r t t n e n l s

'•'> i 'ni. i 1 ;IIHI> Km ii ..',,
T h - l.if> of t h e H . . r e :

| . . w i i ; f i r s t I ' r a y . r a t
t i . rn the He. in . la l ; The l,"it.

H

d' ualormelon .t : H i e

I I I ! I i n ' , I -

«;i|..r

t i n

ad
.Miftg

0. I t i ! i m

l.>»k|wit m u r d c n i , puss-i|
Auburn prison hist evenii g

i idgc over the Valley cai ul
and it will besevei|id

l i ' I? e . t U l i e e r o s M - i l * _ :M I i i

AtlXitd the last TUKVOR bcnollt in tit
,:(;«"« l lmse this i veiling. • The I'mitoniiii^o
. itnjiS'T.'vc vxeelle'it performances

(H.vniKM KKCIITKH will ap[iear in t'orip-
an liVII l i t ' I t u y lllas," next Fiiday evv

He* rvo your scats at Dr.wKY'H.
TliercWill be a basebal l tournament jtt

,\ Morris, Friday, July If'. The prizes to lie
'v<>iini. u silver ball and ahandsomo seoj-e
Hill. ^
- -The e n ; - us enumerator of the Fifteenth
n o . A. 11. M A I U I S , has <umpieted Ids woi k

.dj UIH'le "hi* « turns. TdlCi population' of tl
i M"d is''

>•> pin.
• • well y
'liiiitSvd
: -On t l "
' \ . ' " l i ig_h
.. Y., p. ' . -v

' .es t I / Ul
elo'll l,ho:ln"

i m'.ilt Tin
nl i (vlti

ffi

nft tv gafuc "f ba ŝc
- lay afternoon.
^iij,-. The ladle

old, bunged u p affair, a >i.
bill , of t h e cUea |" lit k ind ,
it i oitlin | s was Ihl'OW'U out

to (in

the KXI
printing

' U K . fi .mi three
uddy an l -

bnckd-

I - U i ; e ,
:;.-urih
•idjiiibt:
• .a'st'iih
; ;

l i i i ' lof
a'

""lite

our c

prlul

»t< npoiMi V

Ihohlll,

Dtu

< U l l . l l

ft I I' till

i 'mt l f ,

a II; •

'mud '..

iV(V ti

In

I spi

I
I

I t e y i v a l

: thefforo
in -s oil t h e titi •
boats >' ore tsoi t
former seitsons. (
c.teiidinglv l.lue i
s.si 00, lift! th" aspect
i.llj.fovih •;. I'."lis ,|;e

thicker i.nd faster evory
of ox tensive doubt during
day when p lOple wis', v,
whetlii r: th'i v « i l l not l.

i.i i>.'. c o n s U n l ii • 11' :h
-jiau that in 'u tyr to th : •
Tho -h ip i i c ' i t oi lumber ;
l>''ii'd, at .d of in.'i'eh tiiTi - wes twar i

H i . i i i i u ' i p a l a r l e J ' s of f re igh t a t ")

Tl i" mi l l ions of hu-lio!s of g r o i n - t i l ! 1

W e . t e n t g t t m t i r i c e , ^ ; l l !

vesN, v t'i h now [ii'J mi
over known it) ono B M S
II1II-.I l l U ' V e Si . l i l l i ' l I 1 l . l ' .

or c ana l , v.'""' ft-'•••'•» •><>'•'•• >
a l l t h e l a t t e r pur , ot I
l ikely t o I
for y e n s
licit Hie I'

I son Kiver railroad track to German street.
I The final ordinances for Kirk street plank walk,

West Troupe street plank walk, Varnum street
plank walk, and llanover street piank walk

! were adopted. The final ordinance for sewer
in Brown's alloy was postponed two weeks.

• < « » • •

R e l i g i o n s N o t i c e s .
IVPsrltCI furnlitilnicuiwlth notices for this depart­

ment will obltgn IM by tending tin-in •» ctrly M po»»|.
lile. Saturday lureooon, tad bjr oisktug l l ic inu brief M
OOOIUUDI.

ST. JOH.V.i CIIAPKL-(KpUeopai> Cochranc-'n
Mock, Stale »tr«el.--DMna »ervk« at iW<a. u. and
7K>. « Sundaj aebool at 3 o'clock.

II 1'msOX.STISKKTMKMORUi. MISSION CHL'ltCH.
Iter. Clias. K. <Jo»i, paator.-»«rTlc««, I0y<*! M. and
7K f. If,, loi i iorro*, by the pailor. AM are Invited.

SKCOSD IIAIT1S1 CHURCH. -Paator, Iter. T. Kd-
win BrOWKi The paator will nrom-li at l• >*-s a, «
HlranKera cordially welcomed. So evening tervkc tia-
ill September.

CHURCH OK THK GOOIt SHKI'HKHp (KpHcopal),
(ir.ipe street, near Jay. Hcv.B. W. Stone, I). I'.,
reclor. 8crvlcc«~t0:<)0 A. ¥. and 7:00 f. U. Sunday
*<hool at lU o'clock.

ST. I'llTKR'S CIII'U'.H-Cornor of Oron andUlbhi
•trccta- KoVi A. 8, Kluke, pastor; - Morning aervlto
ut {b$4 o'clock. Kvcning aarvlce at V>i o'clock. H c v .
Win. W. Ilriuh, of Oeneva, will preach.

WF.STMI.VST KB CHURCH-Wcat avenue. - Itev. C.
0. Gardner, pastor.-Servlcaa at I0H a. M. and?Hr.
M. Sunday actiool at 19 x Ordination of elders at
morning ser» Ice, Strangers cordially Invltod.

ASIIURY Mi K. CHUKCH-Cornarof Kant Main and
South Clinton III, -Charloa S. Kddy, paator. -Service!
ul lOii 1. H. ii. i ,'!-, i- M. Sabbath school at IS v.
Strangers cordially Invited. All are welcomed.

GKNKWAl. KILKY HALL -- No. n State s treet . -
Temperance meeting to-morrow (Sunday) afternoon,
at!»X o'clock. Addresses by Oen A. W. Riley and A.
H. '•'• -i.i. of this city. An earnest Invitation Is e i -
tended to all.

CIIHISTADfil.PUIAN 8YNAOOOUK~-No 10 second
flour, (iotild block, Slate street. —Lecture Sunday eve­
ning, July II, at l\i o'clock.1 Hubjcct: "The History
of,tbO I.snit of Vtoinlio j how It baa and will affect the
Human Race."

KIIWT ADVKNTIST CHURCH- oyer I3S and 140
West Mnln street (corner Sophia). Services lo-nior-
row, July II, at I0H a. u. and 71,' r, v. Sunday
school at I'O'J. Preaching by lilder A. I'. Moore.
Sean free, and all are welcome.

t'SITKl) I .(KsliyrKltlAN OHCRoll.-Rev. J, C.
SAO key, nastor. Rev. Thomaasproull, I). I)., I'rofes-
Mir u l Theology In Allsgany Seminary, I'linu., will
preach 10 this church toatorrow morning at i.i'g
O'clock. 1 'he pn-tor will preach In tllO evening at 7J«j
. ' l : ! . , ek .

- t'OIIN'HII.L M, I.'. tTII-'IM'H Itcv. A. f). Wllhor,
; f.;tMor. Preaching at lOlj i, s, ami at 1% In the oven.
Iflg, to-u.ofrow, by Rev. W, | (, lletibaBi. former pat '
tor. Hahhath school aad Hlblc elajsel-"at ID St.- N.
I,. Iliiiloii. Suiicrli.'< ••: ' A general Invitation Is
eoeJIally i i lenlod.

ITRsr M. K. CHL'Ht"Iff Vorth Kltjliogli s t r e e t . -
An address m iot< ». M. to-morrow, by tho pastor,

•I u

lie

1 1 1 V .
IllUOtC

Ml lh j i i i

I 1 ! •» . . ,

B V -

i i - i ' - r .

, followed by the•'• Com-
in In the ereiilng. at 7if.
PcrgajUQS and 'ihynHnt."

.1

, M. H'.rattou, U. I).
Hcrvlcfi." I'r 'tnli
: " I ho Churches at
•H welcomed.

AVKNCK IIAPTI^T ClfUKCIl Corner <>f
"u•• nhd AhJOii p a r i - Rev, it. I,, M.inlnmsc,
I'reaclniig tn-moriiow at 10^ A. M., by tho
Subject; " Civil anjl religious Jeatlfleullon for

onltnuancfl of rellgl{>na exercises in the Public
" Sabbatlj luhool ft ;.Vj e. M. Prayer meet-

i v M.
MOt'.Ui C O N ' M : K ! I A [I ' I O N A T . c i i n t c i i

• I Plynouth avte.u"
si iot-i A. s . by Re-'
\ . Bvcnlng scrvliv

:.'or-
arid l'roup itrect. Pren-lt-
4ugus ta i Shaw, of Kttltort,

|lil lie oinllletl iluung Uio
•i n Atibuih aetiobi, Pj-M. illaslon Sunday

Reynolds and

• 111 I

\V,

' l l i p e l .

I"ltlil> I I \N WORK, \
ooncctetl' wllh tha

I ,

i n .

l e i
sh

Hint
ind;

V i,e o f t
It is a

. to cnua l , tiiu
; i o u - l y al i i ! - ' • , •

t o t h e fcjtai

I..
tibj

t i i i .

i u - j i] . • -

• t till ;.
. I ' < • (e

f Hie in,
I 111.lie in
re not t

rrat
,|.-,;
p n e

> l l u

, . 'I ! e 111 a i
i l ia* be l>

iidUton i i do all il.e
tiuglll to it, and (ha
or a gots.1 fall bti ̂ .,
• " • • •

(itirninii Order of tfaruKitrt.
rtrouo I."
the folh

1;;.' lit
H i i ' g , I

i ! i n ,

e l e | .
l enn i i

O. jl. John Beltndjl.
V, |t. FerdiiuiiKl Seldi if. i t .
I'ei.i. Hoc r o t a r y - J o s t p h HfJoj
Financial Kecrcluii (liihn'W
Si-linl/.m ('(itiiad lliel.el.

• Fui'lirer- Williaui lioiniich.
It. II. (1. O H. I'arl lieseh.
It II th (». It 51. Flunk.
It. II. u . I f. U.—John (Hick,
I,. II. fl. U. U. - I'lul. r'lscher,
J. W, John (ieiwiU.
A. D. 0 . I>. H , id Mom -oi

Suss.

(o r r c c l i o n .
In i i ir report of the Water \V

lion yesterday, tho names oI
LOCK A Si .ovs weie Ipseit
Messiv. ItP'K ft P o x , p lumber s
r i g h t t o inser t tap-, for (lie W a l
miss ion . Messrs . H. a n d S. hav
r i g h t s | n t h e p r e m i s e s , bt.l n'i

II. 1,

N i l 1 1 1 '

: i •

all wrt l
It wil l

, wil l lie

Inst, tlie m e m b e r s of Ihitlery
Ailil leiy. V.Mh Brigade M. tl. H.

'nd a splendid gold badge to iheir
l.l lit, t'HAnl.RH II. I'HIVRIl, for

si'.d.nll master.
Ytsl i d iy wii'f.tated Hint a |k»j named

l.Ai tui ItiNNAilli had been sent to the It.uise of
Uĵ e f.i- .-.teitHug'some cigars. It w a s n

! tdlie. He Was arrested on the chnrgo of
eaitltd'..but it luing loimd that niiolher boy

1 :H (lie lluef, le ' w a s d i s e l m r g e d f rom -custody.
' e i* s s l d l o bany i houeal lad , a n d his arre.«t,

s tor Ihe iH'.M'n.sl.tuces, is l e v y luucii i v g r e l -

•d'-tiy' .111

- , . f
ii i|ny,
ll>i(tiii i-a ;

f i ' . i \

n;,,-..i
dem
SIMM

-'!'rtge(!>':

Oii- . iOst l 'Ul

*«• b i h a i

.«. A r,
jiftitioa.

> Unow him.
• « « . • .

Vfin A in l-iii'a h S h o w .

r- i-s V A N AMIIS no i l , w h o w a s i\

ii', •iiiitiial t a m e r a n d perfori t ter
is it lite h e a d i.;' his profess ion

• I name, both for t h e bold.
wi th v.ild K'iist.i a n d t h e

• I i , " which has svi Int.;
For !» long time this show
th > c t m l r y exblbHtog a

I III \c!y. Hut .experience lias
•1 tlie fact that a purely animal
illy th, tiling to draw the niftVM
e l e i i i ' n addei l g ives lifu, t o n k
and t.-A t.« t h - onterHaitunvtiV.

, • . : . - !

M o w
1 in p i e
, who has

I' W e i l . , . - .a.1

no ox< I :' \ i
• p ie | .a i . I I,

perform Work f"i' all citizens who n i i \ i.
ipnru lleur set i us-,, and lt» do ii in i... • I
manner iiiiil on tin- !••«« .t lerm llu- n u n
occurred entirely through i:. idviu (eiu-e,
the names of tnis linn being most familiar,
and having been introduced at mother i i ; „
of the tesiimony lucoimscliou with Hi ib;
joct of rights lo tap tip mains, ,\ .

I'remont sis ,) at II i\
edies'luy evening lcemr^ and confcreUCO In Itie

number of ministers and
Presbyterian chinches in

UillStalO have Idoptfd measlircs for the purpose of it
vi Inple,- the Ivy tnleiils of Ite tburch. In connection
ulth this ellorl, Mr. Bdwaj-d OrtltOl, of llrockporl,
w til deliver ail adilfcai In the, ltrlck Church tO-WQfrow
iSunday) iniirnliig, Tophj: "Christian Workers,
their lDSplf(lllu:i and .development;" and In tho eve-
:,iik-in the PIrat Preshylcrlan.church Topic for the
• \i"Tu<; "Words to l.ie l.ttley. "

. 4 , i . . „ „ .

« « u y « b i s . ' v

On Tii-elay ovouing next t h e w o r l d r e -
nowiesl i tragedian, CIIAHLUS FKCHTKI'., will

jLppcar 1t] Coriiitliiau Hall in " Huy llln.s," a
Tramn, written by himself, sup|K)rtod by a
t-ileiited company from New York city, i"1;o
following is tho

CAST

Water Worki Invoitlgation.
AFTBRNOOSf SISStON.

E. B. Van Duzen sworn: Am a resident of
Hyracuse; am a member of the firm of E. B.
van Duzsn & Co., Candeo Si Co., and Cere &
Co.; all contracting firms; the last named
firm put in A bid, through me, for tho water­
works contract ; saw tho advertisement in a
paper sent a t my request by Mr. Tubbs; the
paper received gave time and place of letting,
quantities of material and lal>6r reriuired; I
camo hero and put in mv bid; the
contract was not awarded till nftorward;
loft it with Danitd Hichiuon t to put, in
for me tho next day ; business called mo to
Syracuse, and I returned the day after; do
not know what your definition of an unbal­
anced bid may be; [is shown a proposal;)
those ore my figures, with the exception of the
pencil marks; in it I proposed to furnish cast
iron pipes for conduit pipes for $85 per ton,
and distribution pipes for $50; thought by the
time tho lat ter were called for iron would be
cheaper; none of our firm had any connection
or negotiation with the old Wotor Works Com-
puny; had I received tho contract I would have
made the pipe! at Gere's foundry; my price for
rock cutting—$2—was moderate; $3 would be
too much unless tho cutting was difficult;
would depend upon the nature of tho cutt ing;
brick proposals worn a t a low ra te ; white oak
for $50, the market prico nt that t ime;
my proposal to furnish cast iron pipe
for $50 was ill viow of a decline In
market; our firm has had experience in largo
contracts; some much larger than this; hud
contracts to tho amount of $.1,500,000 at that
time; ono was a tunnel in Now Jersoy; the pa-
I>ors received were blank proposal, specifica­
tions, contract, etc.; there was also a profile
sent; should think the one hero was it or a
copy; don't remember any memorandum up­
on it in reference to brick conduit, etc,; can't
say they wore not there; saw no other papers
than those mentioned; on tho walls were
pasted plan of the house and a cross section of
iron pipe; don't remember anything else;
asked Mr, Tubbs great many questions in ro-
gard to the work; don't remember anything

said in reference to brick [conduit ox tending
four miles from liomlock Lake; had
conversation with the draughtsman about
tho plan; ho said they intended to
do it; my recollection is that ho
said he thought thoy would make no changes
from it ; that it was the phujupon which ho was
ordered to work! had no conversation with any
ono else in regard to brick conduit; heard no
statements from any ono else in rcforonco to
it; don't recollect any conversation or state­
ments in reference to wrought iron pipe;
asked *
kind of
my hi

Umo ono if they were going to uso that
pipe, mid thoy said thoy might or not;

was not made with tho idea that

liuy Ills i
I i.et i ie.M,r —
MJOIUIS Oe .Simla Cnu.
l i o n M t u i u e l .
i .in.' .le I umporeal...
\ | .ir'|iils de I'rtego
M n i i t M t g i i , - , ! , ' . I I , •
\ni.ono Ih i l la . ;

iiiulical
I'I Inci HS de \ew.horg ..
nu lieis ...
i . i - : l , l . i -.

..Charles Keclaer
. 11 , l.aiiKdun
....Vlnlng Itowcrs

.Mr, smalt
..Mr. Vlnccijl

. Mr. Roberts
. . M r . P o r t i i r

...Mr. Ilarton
I.ll. Hliiart

...Miss Utile l-riee
Mrs. Drejr

..MISI Kate tlrlllllh
Our piny going citizens have Iwen " waiting

and watching" for tho appcaruhc© of Mr.
I'KITITEH in our city for a long time, and his
advent will be greeted, no doubt, by a crowded
house. Every ono who has read tho papers
uiiisl be posted in reganl to tho representations
and wmks of Hie artist and author, and it ap­
pears to us entirely unnecessary to refer to his
abilities. As an actor ho is unsurpassed, and
he Is all accomplished gentleman. Wepresent
the following from tho I/vndoii Ihiily .Vcirs:

This gentleman for the last ten years has
' n I lie leading actor on the Parisian stage,

T h e

Th i July nuuilie
series, is regarded
IV Al-H.KTON & t'i

V It

• of tl,
by thi
, n i i i

I m i l i i a l ,

t h e . 1 - / ./•
lev p u b ! :

In

m e a n d it is one ot Hie In
d u c e d . T h e r e n i e a s n u iD t h r e e
the s u b j e c t s b e i n g . I>K< ...sIM K'S
O l f l i " M t n n . I . i i ' s i'Ap(il-|ie{>i i ; i
a n d liOMHAItoi's s la l i i •
of t h e Art ic les a r e I'm

lie II- i
..i e i i r

• t c l |-
'•'.lav '
; . \ i

and was the original representative of .-lr
"Kind Ihiml in the " |)ame mix f'amellas," of
the C'Olllli in " I'ailliiie," of the twin brothers
Die /.'rtoic/it in " Is>s Freres Corses," and other
itr'-at siieeessos. \ | , u n ai ituns the aUdlOlice,
i which included some or the principal theatrical
and theatrico-litorary colobrlties of the day.)
hail often seen of,- F'echtcr in Paris, and wero
well uctputinted with his talent; their onlv
doubt was as to how he would manage the dif-
lictiliies of our language, and tliij was set a t
ie-t by his first words. Of Ml F'echter's
KiipeiHonation of " ituy Bias," it ii Impossible
to speak iit too high terms; poetical In Its con-
•.ui ion, and facile and artistic in its oXoeil-
lion, ho curried the audience with] him from

wrought iron pipe was to lift used; my atten­
tion Witt drawn to if the tiny before the letting;
thoro was nothing that led mo to think
it would bo substituted for brick conduit
or ensi iron plp*>| our firm is considered
a responsible one for any such ot ntract its
this; had I knoivu my proposal was tho
lowest I would have made it hot for thoin bo-
cause they did not let mo havo the w ork; sup­
posed the bid was rejected because h was not
the lowest; know 'no other cause; remember
.Mr. Tubbs toldjiuo lie \vu- opposed In the.brick
conduit. I shou(d not doom its UjSo politic
even umlcr Hie low pressure stated, twenty-
live pounds to tlui s-qiluro inch; can h irdly call
myself n proper judge; us I undei-sfand it, my
bid would liaVobocn tlie lowest had the stone,
or brick been eliminated: don't kno v of any
reason why the coiilrnet was not awarded to
tub, other tluui it was not Hie lowest.]

By Mr. Perry—-My bid for distribution pipe
was at Ail); could 'not ut that time furnish it
for that money; think He eost of il then would
have been alsuit $60s my phut ot bid was lo
lose on t i n t item, if neeesjary, in idnler to get
the contract; the diit'eivneo in the items of
brick and pipe, if put in according to speoJfl-
cations, the chances would have boon ngainsl
tho pipe; tho profit on the pipe was a round
one, which would make \)(i (he loss on the
othe)-; the profit would not. then have appeared
until tho completion of the work.

Josiah Wheeler, sworn--Beside in this city ;
never owned any properly oh t 'aynga oti'oot ;
have not been instrumi'iital in the negotiation
for or sale of any such property ; my olllce is
in Allen's ciial office ; have sold no latid for the
purpose of the water commissi,mors ordeorgo
1), Lord ; think one of my friends, Jacob
Holieik, sold four lots Oil Cayuga street ; havo
no knowledge of my tiwulin ref. reiice to it.; it
is all hearsay ; have no kViwIedee about the
price save what he told m" v i hut's all I know
about it-

J. lloiiACi: MciiriitE, itsslstniTt tlojiuty coun
ty clerk, win sworn and produled a record'of
the lost deed of the Sheik property to the city,
Conslderutiiiii, $8,lOOi

J. Nels ui Tubbs, recalled-'-'rtie property
conveyed by Jacob Sheik was rsnil estate, $.S,-
mo, and paytnoii t to James Mcl/onnltl, of $1,-
800 for buliding e>t»HttaljUU--™''io and office
bOyght from original tenant, $"50, also nu item
of rent, $11."7; contract for the purchase of
this real estate was taken by (leorge I). I/ird
for $S,1(S), July sth, IST.'t, was for lots on Hol­
ly street, now'Binnacle avonuo, executed by
James Sheik to (leorge I). Lord; that is the
same aftorwand deeded by Hheik directly lo
the city of Hochester; it was after the date of
coutract; .warehouse was erected by McUon-
aid; no other land was Isiiiglit on that stroet;
the olllce was built on block anil was thoro-
fore personal properly; tho rent wjis duo to
Sheik; it occurred April 1st, boforoi.tho deetl
wasexeculed; possession w a s given April 1st
1871; nod uso before that gave rise to rent;
Kolvo's lost deed of lot on race fifty eet front;
consideration $IO,(HHi; there also was water
right mentioned; Mr, Mctluire also brought
in the record of Lewis in the courts

J. Nelson Tubbs recalled -Have made ox
animation as lo proportions ot jisphalttim

the rupply yard, Pinnacle avonuo; have been;
employed about 0 mouths altogether, off and)
on, a t $3 per day j I think tho pi|>os have been!
laid according to specification, In a workman
like manner; this I uuderstnndso far as I Iia|ve
seen them laid; 1 have kept a record of all the
pipes received: each connection number liai)
its respective weight according to tho mat ui
tacture; also of all tho pipes, valves, stop!
cocks, ^ c . ; each piece had paiuted on it in
white tho weight of tho piece, and the
name of the firm making it; I was under the
employ and charge of Mr. Tubbs; these ac­
counts and records, are, I supjiose, open to the
inspection of tho public; I know nothing to the
contrary; I have no means of knowing as to
tho good faith of the mannor Which nil the pro­
ceedings of tho commissions, officials or ougi
ncers havo boon carried on; I know of nothing
positively that is derogatory to the honestv
andigood faith of any of tho parties.

Mr. Tubbs said to me nt one time in 1874,
that it was in his power to void tho contracts
for iron, according to contracts, ns iron
was cheaper than before; this contract was
not voided; Mr. Tubbs did not state tho rea-,
sou for this voiding of contract, nor why he
would do it; some of tho specials wore imper
feet; those of tho 10-inch curves which wort
half an inch thick on ono side, and only one
sixteenth of an inch on tho oth«r,be)lig viu y tin
equal, and therefore not considered'good; there
were about a dozen of the imperfect special
and from flvo to eight per cent ofj the othe
pipes; tho long pipes which were cracked wen
cut off back of the cracks: thesle damage I
specials aud pipes wero charged back to Hi >
manufacturers, and tho city lost nothing b , '
tho operation; these specials and pipes weiu
inspected by another party besides m y s e l ;
tho inspection was solely occular; one could
not Inspect by hammer; a crack could onlv 1 o
detected by the eye; my liook will Show" all t i e
pioo and specials delivered. I

l lenry L. Fish, sworn, said; I life in Roc
ester; I am a forwarding merchant; I hail
seen men digging trenches and laying pipe; I
do not know but tho work was \yell dono;l I
am not an expert; I know nothing of olth
of the reservoirs, or the merits of! laying til

and coal tur for th
thev are as f

coating
illows:

>f wroji ight Iron

••aKi
l y '

I I
is pro
ly , f
a nam*
through

Taking' ad.vaiung)
niunsijtemt'n! uf lb
i idedi tt their c
generally adinltif
th'.-v isle pi •vai'-e'.'
A sU'l'M
V A N , \ I

' I ! ' I ' I ' 1!

ii'vdljt t(
lay1, iliv-
H'1 ' . ' t i i i , ',

•r- J *)<.-•!.*

i'l^viil

lavuij
I U . i l

, .>f t h i s fac t , t i n presor i t
i) V a n A e i t ' i i r g h show h a v e
illectlofl of nn in ia i s v. hut is
I t o be u jrOsHl ene t ; s . Tl-n-,
to i i l i t a l l c lashes Of t c t o i -

.. go si a recordi\s that of
s, -., c u l l lle-t
eu's fea ture i

I I !

• u ' . l

tlu'r ipp. I t

*

\ A S

•pen

tn - l a - i t i

i i ,

r>>t,

Utllll nt i.
Hi <hc IIV

AMIII in.i

t>'it i ' .
In i h . -

• '(Mil.:, ulitw jfrt'tinthj, will I,.
the. p.ei ' . ' iuini.uvs of the long b.-.: >f

.- ;V'i , i {:ii'ft:'i,ll. st.ll"S W:il b.' I lpl- l

id, "i-i.!alauiuseii«etiltiin warm. ••.e
a ISHJI llu rmcmt u-r is ranging am m
;b!l.fs,'''".ul! be a relief from the IOI

ir. iia
...t do
ul • tc
le nod
'•any,
s of
i t l "
L.i i id
IICl'O-

llici.r

itliei',

the-

of

g r a v i n g * on vvot
s|;,'teh '», . \ l . i .oi

se, nary of tho
Fountain, How
i.i 11 ilt or: iu-t «
111 U.iebe In-.
JKAM LIII'SSKAL'
Ih French sell •
thai a i ' . s j ' s pa.n
Wh ' died 111 Feb
Museum of Pine

il, as I
K's ,l.r;

•u i:

II I, nu a w l.'
i p a p e r ;;•>
on Coin .v ,

I, ha., s ' , .
Ill - . a i id .-i |.'••; t |
u n r y , IS15, Tli
A i l s is d- acrilie.

.1 vvll
- ' a . l a

• !':
t h ,

lirsl to lust, aud received such trj
plain > ns only is given on rare nu
i,ui v occasions.

CllM'.l.ns DUKK.NS, in a letter
' oi'n- Monthly, refened to Mr.
11, • follow ing language:

I iilurcsipietieKs is a quality abov
nssumpl

•esqueti,
ng Air-

bitte of aii-
extrnordi-

(o the .If.
'KIIITIIU in

,ve
tlie
i- I

nil others

d

pal i td
y e t c
painti ;
of two
Th. tv i
one on ,
rviil ar t
C!l

due

w i l h a l ine v iew of the
ni,i!et< d. An n i l it I"

i l tu.- trat . I With -I'ii'. s 1

\ V i

»i " ; l "

I I

>. II

Ass

. ur

bt'it-k nud toovttir which a r o so popu la r lUothcdt
liiu, J,; : T i t e Atoer ican is-oplo work lo < miich.
Ttiev need reel cation avid unniM-nieiit. lhe
biiUiHIlt riding: ucd pirouetting of tV-e tlrst-

%••• itftlsi, tl\« world "bewildered with noble
hoi-sewijlisliij',' tli.- In licivu* antics of the

' b\uf.\ the«(hl.-iie sports of the spauglel fra-
t e s i i i ty , >vsvt- t he rpleRtMil i | • c l r a i us.oi l iving
v.i.d i\:>tinnls In t h e m - n n g e n e , shou ld m
o)n,ni|A lo attract'young- nud ohl, and till tia-
t.trgoVaiiUis.'if (hi* grentshow with enthatj
astic a'trlii'Hces, day and night. In glancing
,;>.yer tho Hid o.f pcir(orm$n « e sec the namot
,.>if matiy tha t are llrsti-ai-s in Iheir several
spccinltiw- -ar i isU who have dUlingnished
•!K liisflves In Ihoir profession. Their friends

and adiiiliers will bo glad to see them once
more in she arena.

.~s4»— • . • • i4 l in>«»

Ncriou* A c r t d v n l s
YtSki 'h i j aftcniot.il the wife of UgOftGS II,

i>\Kit;v, eolhelor for the Denuvcrnt and
Chronicle,-met with a serious nccitlent, Mr.
O. nwtl hi*,' wife were out. riding. While driv­
ing on t'atedonla avetius tbo horso became
fiactloi.s, aiid finally unmanageatile. • The
hor*0 dwhctl off at a funoiw rate, and the
buggy was siHin upset. Mr. and Mrs. OAKLKY
wore b»th thrown out, falling upon tho p#ve-
nieiit, The gentleman fortunately escaped
with slight bruises, but his wife was found in-
sensible. She was carried into the residence
of Mrs. M A X W E L L , where) Or.;MoNT<K>ifitRY
was called toottentl her. The physician found
that Mrs. OAKLKV'S liiji was dislocated nt the
joint. It was feared last evening that she had
receive I internal injuries. She was conveyed
to her ho no. after being treated by tho doctor.
It is h ned t i n t her injuries are riot of a dan-
gwoas nature.

: — • * • ,—-
A p p o i n t m e n t by t h e M a y o r .

We are informed that tho Mayor has ap­
p o i n t I C'OHVIWM l . MtRRiMAK a Coinoiis-
aioner toliive-'tlgato Water Works and City
Hall Maters , in phce of U<KHHt l-AilPKRi,
resign i l Mr. M
•f (he I rn ,

p. a HI u A.N- attended the session
"''"'. 'i.i- morning.

l h e . 1

(Y ' r a lb
b . i l l CO]

|I_Hf H tl
n o ! ih •

. . ' I ' O W i e . ' d .

or (if nj't

oircvuiHte
tiu-lc 1,-

T h s I'i K i n . !;;-

Th r«

I t o n i d ol

i >C till
i . , , ,

• ' ' • '

pin p e n i

,.;tA c I. '

ing Air. l-'echter's assumptlbns. Him
.. II a skilled painter and sculptor, \ learned In
i !:•• history of costume, and lnforjning. those
a .•oiiiplisiimeuls and that knowledge with a
.nu! ir infusion of romance (for romance is

, 'uepi :able from the man), ho is always a
I : . :ure--alwavs a picture in its r ight place in
lhe gr« up, always in truv coinoosilioii with
;lie back ground of tho scene. For pictures-
.;II.-:ie. s i-f manner, note 90 trival a thing as
th • I urn of his hand In beckoning from a win-
low, in Hliy Bias, to a person in an outer

• ••uirlyuid to como up; or his assumption of
lhe Puke's livery in tho same scene.

__ -»«•- —

I 'c iHonnl .

" ,, !'.':!, r u.'.ruK LvKNtsii Kxesass .-
I'lea •• permit n)o to call your attention lo

in •: it-i of n most worthy young physician
'. urgeon in our midst, and through j o u r

md I .'ul widely circulating print, sponk of
ui u II.e public nt liir^e. I refer to Dr.

i l l , lhe sou of l>r. J. F.
city. I have had some pcr-
jf the 'kill and ability of

that I mot with a tevot'o
iuce, my hip was much

> was fractured, He was
1 fracture, and to attend mo

Hv-duys and night's oi .-ufTerlng that
1. so ciireni) lit hon llina Hie part, ru
1 |-.e uifiil, and leiinett in dopoitiuolit,
tl a!i 1..c.Heine,I ho, under tho smiles of

• •!. \ 'idencc, brought nie through, totl'O
v from an injury ttiji sovolV that many
fi e n d s thought my
;.;. il ilol cu t l ro ly lijipoloss. Y d in a
s than t w o m o n t h s jUmc I was enabled

\y
' r'

lb

i t

dll

inn.;-.'
[this

' i ' l ' i , 0

an; in
long

1, ,-e 11 l , | .

1:0 the

ftVO my bed nml movo
mi now fast recovering

case exceedingly

0 1 «

-L

t I

i>

ad

A p r •; > s ; i >:i v.,ts
a •• ' i i ip iuy nu n ing a pa It

l u r e , t o light tl-.e e u i | U

r e f e r r ed 10 Hie M 11

0'.,'.
The Coa imi ; ! - . ii

luT'.td certain Impnivenn
room, 10 prom :•• 1
m ; t t e c w e r e d . u v ' . i i l t
ixisetl i m p i s v c i n i i u s .11 tl • C o . m l y J;t tj
Dead House.

Kospiutioiis ro'aiiiig • 1). iting .1,. |\.
House were .laid over.

The C t y Itituk was sub-tltutc '. i-r lhe
dors' National Kan!; :;s n de|K>siti 1 ••. 0
cxninty moneys.

This morning, (he Jtlbjeel of locatin
county ofli-cis in tho Court House Wi
sunusl, and various resolutions were off
which were finally rednced to a prop<
assorting lhe su|Wrior rights of the Hoard in
the p-einises, ami giving special authority i..

11,1,
tho Coinmlttco on Court Houso and Jnfil
curry ta^t the fonncr action of the 15
which whs ngrectl to.

A resohitloii nnlhori. 'in^ suitable provtsi
for healing the Alms House building; "
agreed to.

• - » > •

> I lonnt of P u b l i c W o r k s ,

At a meeting of U,i, DoaKI hc'.l y, sier.l
the following first ordinances were adopt.
Kirst/vdiuanee for a sewer in Clinton si:
from the sewer on Main street to tin- sewer
under the New YorK Central ami HutUon
River r a i l n a d Hacks. Mount Hopo avenue ! e-
improvement from tho south end of tho pies '
ent flag walk to the south line of the building
being erected for an entrance to Mount Hope
onietv'ry. Atkinson stivct improvi n.-nt U\::;
Plymouth avenue lo Caledonia avonuo. Ward
street plank walk, surface sewers on Al!cn
street, ar.tl widening Cnion <!ree' from !••
north rail of the New York C< ml aud H i !

about tho house,
my usual strength.

: I j 1 lgc that few young njen who enter upon
pi n l i e tjf medicine and surgery have had

•ii opportunity and experience that has been
tin ido l ttvhlin, ho haying spent three years
abrofid in various hospitals in the different

1 at 1 ies of l-lju.oee. In the hospitals 01 Prus-
. . . . at Keriin;; in Austria, at tho Oeneral ami
1.i.ldren's Hospital In Vienna; in (lemany, nt
tl e Meidtlbcrg University and Hreslau Hospi-
1 .1; ur.d in tho hospitals ot London and Paris,
d e v l i have furnished him opportunities and
advantages for personal experience in surgery,
-•.ei.ee of disease, obstetrics andd i seases of
nv.uiles, thus qualifying him most intelligent­
ly to enter upon the duties of his profession,
i Within a few months past he has been called
n;...:i to take charge of two cases in t h e r e ­
in >v,t! of tumors. Kaeh operation proved a
success, and tho persons (females) havo now
nearly or quite regained their former health,
although one of tho tumors, after removal,
w is f,.-,md to weigh a little 'nore than thirty

'pounds. This is a plain statement of facte in
ivtatton to Dr. WuirBKCK, who, though now
\ oung, is tpialified to become, and who Is
doubtless, if his life is spared, tlestined to be-
10:110 0110 of the most eminent: surgeons and
physician!! (it tho country.

ASHMAN DstmilB,
• , » , . - .

License N o t i c e .

pipes; they II -
V'oi- winter .•isphalluui ISO pouilda, coal far

180 pounds, raised to s'K) tleg., fahi'f'iilicil, in
tanks or ketlIes for ;i lo ft hours, afterwards
raised to '.Wo dcv;s., or 80(1 degs. Fori summer,
150 pounds nsphtlliim and 1511 |«mni|sconl tar,
sumo trealinent ns before. This Isj tho pro*
port ion given by me to inspector nt works.

Emil Kuichlnig sworn -Rscollectsdeing Mr,
VltO Duzen, of tho firm of Here it Co., at the
time of the letting of the contrael; had con­
versation with hi HI: I explained everything he
asked me to; can't recall nil that was said;
there was something said tibout change
of material; Mr, Van Duzen mid that
ho expected unite a large quaiility of
tho o'.d WtttBi' Works Company's
pipe WOllld b" l isedinthecity ; he was inform­
ed that in probability the conduit nt Hemlock
Jake would /bo iron pipe ; I told him brick
Would probably not be used, although I had no
authority so to say ; (Witness here explained
at length Hie di l lei int patterns- of pipoexhib
itetl at tho time of the foiling of the contract, ;
also patterns for sewcis, etc] ; theso were
shown b> every bidder ; 1 told Van Dusen that
my opinion wns in favor of wrought iron pipe
instead of brick ; was pnrtieuluily careful in
what I said to him ; liaullisl.l'UC'tlons t" inform
the -bidders thai, a change might be nitt-lo ; wns
to authorised by chief engineer and coiniuis-
sinners t" state 'that P. might b" wrought er
cast iron.

llv Mr. I ' eny-) state nothing from sugges­
tions of others iniide receiilly; "very bldiler or
person coming 10 the nlll.-e to inspec! speci|l,-n-
1 ions was Informed the sumo ns Van Duzen.

lly Mr. C r a i g - ! divw the pr.illle I think in
the last part of tho year l"-o",; (tho witness
pointed to figures and erasure on prollle ns his
own;) made the erosion of the word "cas t 1 1

before the word iron in order to call for ex-
plunntioii; I was in favor of wrought iron undf
the matter had not been decided; every maul
asked in relation to IL aiid i(was carefully ex
l>!aine I to him. (Witness here pointed mil
several similar erasures,.) All thei.o wero
niatlo prcvimiiS to t!i)i letling; at • the
times of lotting, fpe.-ili.-atiotis, pioflie,
map, drawings of rescrvoir;s aiid th<
niainier of passing through banks, plan of|
•vntor lower at lake, sheet showing sections of
plpo and form of trenchtllgi were all papers
shown; some of those wero on the walls of tho
1 nice over Smith cc Perkin'.s store; they wen
torn ilown several t inns by people examining

el

1 TV CLKRK'S O r n c x . RociiKdTcn, I
N. Y., July 7. 1875. f

I bukmcii. Cartmen, Butchers, Hotel Portert,
!i. „gago ExprosMiien, Undertakers, Billiard
l e s i n Proprietors, Scavengers, Pawnbrokers,

epers of Fublic Halls, etc., tak» notice, that
y. 11 havo neglected to tnko out the licenw»$ re-
'inii-e.l by the penal ordinances of this city for
i'he year expiring on tho first day of Ju ly nes t .
Cnlos you procure such license immediotoly,

iindei-slgnod will be compelled to report
10 tho Chief of Polio*.

WILLIAM K. MORRISON.
City Clerk,

! .

db't

them, and iroro llunlly destroyed.
Hy Mr. Warner -The erasures vrcreinadeIi

my own suggestion; lhe motive w:;s economy
III constructioni '.he bliss for Hie cast iron and
wrought ir.'ii pipe would not be equal; Hie
wroimht iron would Ut) elieai-er; the matter
WOilld not b j a; point of (UlVeieiico If the
bid would bo necoi'iKng lo tho prico ..of
pipe per foot Of pound; (lie (Vnitr.i'isionors re­
served the right fo furnish n portion of this
material; that was understood by the bidders
from the specifications and from my Informa­
tion on the subject; the clause in the specifica­
tions in which tho Commissioners reserved the
right to furnish such material as they might
select, and contractors must lay it in their
trenches, was explained to them with the era­
sure; I told them it might be the subject of a
special contract.

• '
THIS MOHN'IXti S PROC'tSKDIXaS,

J o h n J . Howou, s w o r n , sa id ; 1 k n o w on ly
by general report about too contracts and con­
struction of water works; I was employetl
from October, 1878 till January, lsrt, by (loo.
D. Lord, as an assistant superintendent of tho
laborers within the city limits, digging trenches
ami laying pines all over the city; tliero was
under my supervision about eight miles of 8-
incli pipe laid in the city; this pipe was fOr tho
Holly Works system: thoro was also pipe of
thouomostlo system laid; tho pipes were all
Intel iu a good manner, according to spceillea-
tlons; tho pipe was laid in a hurry
and wero not inspected as they might ho as
regards crack ami leakages; 1 know of noth­
ing wrong being done, or not 111 good faith, by
the contractors in laying these jiipes; I know
of no sub-contracts being let; I know of no
powers of attorney being given by Mr. Mc­
Donald; 1 do not know of anything touching
this question that would bo calculated to
throw nny light on this subject; l a m not in
possession of any facts that would inculpate
anyone : tho pipes might havo been cracked
by baud ling instead of frost; wo worked a t
times, oven Sundays, to get these pipes in be­
fore tho closing in of tho winter; they wero
doubtless laid in too big a hur rv ; about
eight or ten pipes out of tho flftv
inilos laid have Wen known to burst.

Clianucoy B. Wood worth sworn'snid: I re­
side in Rochester; am Secretary and Treasurer
of stroet rai lway; l a m not cogniaaut of the
manner in which tho water works pipes have
been laid in the ci ty; do not know whether
they have boon laid in a good or substantial
manner or not: I know of no doings of the
water works, or any sources of information,
or witnesses who will avail In giving testi­
mony of this examination; I know of nothing
that will avail in giving information about
the operations of toe Water Works Commis­
sioners; I know the general situation of tho
land on Pinacle avenue, where tho reservoir
is now-built; the soil is itravelly and sandy;
thero is a good deal of white sand and gravel,
good for building purposes,

De Witt Thomas sworn—Said I Uveal No.
'.'5 Brighton avenue; I havo been employed by
tho Water Works Company as Supply Clerk;
tho first vo i r in the olllce: the second year at

main pipes; having had a treuifiildo'lls lig
with tho Water Works Commission I took It
notico of tho mannor in which the work w
done than I otherwise would had tins not been
tho case; Iconfess that 1 can't say flint-1 km w
of any positivo sources of Information Hint
would aid in throwing light, on this Investiga­
tion; I should lie qui to willing, if 1 know
of anything, to give it; bill 1 have
taken no part in the present investiga­
tion, as my light was carried on nt Hint time
and in u manner considered more effcctunl
than nt this timo ; I presume 1 can give tho
names of parties who can give that informa­
tion, but prefer not to do it now ; 1 have my
surmises about all this matter, however.

Walter W. Jeromo sworn, said : I live in
Rochester, since one year ago last May ; I am
employed by tho Wuler Works ns an engineer
laying conduit pipes ; havo had an experience
of twonty-llvo years ; hnvo boon employed ns
an nngiheor on the canal ; I havo no luiowl-
otlgo of the amount of water Supply
a t liomlock lake; the first milo from tho lake
had soinothing to do in digging and scraping
tho 1,round for tho trench; within the first four
miles from Ikmilock lnko IGiKl feet imvo been
finished, wrought iron pipe having been laid;
the pipe is uniform III thickness; I have had nil
assistant inspector, Mr, Northway, who luus
been an inspector of the distributing pipe in
the city, and since spring of the conduit pipes
on this (qui" miles; I lie other man, Nichols, hits
likewise boon employed to see that the trench
i s were properly dug, lhe pipe corking itiid
leading properly done, etc.; three car lengths
are put Together before laying: theso a.ie
about eighty-four feet, and are put together in
tlie trenches by tho contractor; 1 mil Hie in­
spectors before I)njti\Q(l have 11)0 supervision 01'
this work, to see that all is done in 11 work­
manlike manner; Mr. Nichols was Hie princi­
pal inspector of the work at the four iniies
this side of liomlock Lake; I know of no inr
perfect plpo being laid; about; ono mile of
wi-oiighl, iron pipe has heon laid, ten miles this
side of Hemlock Lake; Mr. Nortliviiiy inspect-
ed this one mile by my orders nud niso by or­
ders ol Mr. Tubbs.

: t' ';,s. Row being duly s w o m s n i d i I live
III Rochester; iinioiioof tho editors and pro­
prietors of the Rochester LtfritK*:;; 1 have
matin only a general observation of the man­
ner in which the work has hern done; I have

.visited the distributing reservoir; my obsorvn-
lioii wasouly general; 1 could not say wheth­
er this was .made-ilia good or substantial man­
ner or not; I have such informal Ion as editors
usually have on mutters of public concern,
usually imparled in a confidential manner, lo
be used at discretion, without mentioning
names unless some special causo arise fur so
doing.

John W, Vun Voorhis being sworn naiil-'I
resitlo iu the city of Rochester; am nu attorney
nt luw; I have observed 110 work ill tho stieel
In which 1 live but, what I considered to be
done well, although 1 hail no practical
knowledge of tho wurk; I am not an exncrl ; I
have no knowledge or facts, except ns I linve
seen the Contracts, booksof the treasurer, ami
various bids, AVe., and judge largely fruii
them, ns they are what is called unbalanced
bids,which havCi been culled by tho legislature
fraudulent; I don't know the party I'uriiish-
ing the castiron; 1 have been told Hint the con­
tractors were dividing profits with the Com­
missioners; I have been informed that Hnre
was a largo margin of profit on this mat ter of
cast iron plpo; I have no persoiml knowledge
of facts further thou inferences derived from
tho contracts nntl minors which have
been allont for a long time; I can
give tho names ami sources of Information
of .parties from whom I have derived my Judg­
ment mid opinions us to the manner of lei ting
the contracts and doing the work; my opin­
ions are derived a good donl from hearsay,
but from examinations of books mid papers,
etc., I believed the city was paying by fur te'o
much money for work that might have I ecu
done a great deal cheaper,

Mr, VAN Voonms hero explain!d many
things at large, giving his reasons for oppos­
ing tho operations of the Water Works Com­
missioners, nml also of lhe fraudulent charac­
ter of the unbalanced bills adopted by tho JiVip
tor Works (iiijf, with a view, ns lie honestly
believed, of working great injury and detri­
ment to (he Inixpnyers of this city. Some Ob­
jections being taken, he asked why he had
been culled asja witness. 1

Mr. Joroinij, recalled: I had chuige of
a pari of the Rush reservoir con­
struction onlv; I lind nothing lo
do with the Mt. Hope reservoir; the natu­
ral bottom of tho Rush reservoir is hard pan:
it was thoroughly puddled, and I believe it to
be impervious to water; I think the walls of
the reservoir will stand any pressure likely to
come against them; I cannot give the exncl
pressure per square inch without cnculutllig;
the capacity of these reservoirs is 85,000,900
gallons; 1 know.of no imperiictions In nny of
the work that hns come under my observation;
1 know of no compensation, by deductions,
commissions or otherwise, lo any of the Cam*
inissloiiers, ngenls or contractors, or if any
agents', engineers or others have derived any
benefit from any contracts.

The Committee adjourned I ill next Mornta
at 10 o'clock,

.-- -*»• —

Another Notable Invent ion .

J. S. BrACH, tho well-known plumber, steam
and gas Utter, lias invented and put iu opera­
tion in In > shop. 11 Mill street, a hoisting ap­
paratus, 11 elevator, which will no doubt prove
of great value to merchants and others. I t is
a very-simple contrivance, easily operated,
anil will raise 1,000 pounds forty feet with
thirty gallons of water. The cylinder Ii at­
tached 1 tho Water Works pipe, and the ar­
ticle being lifted or lowered can bo stopped
suddenly t nny desired point. It is perfectly
safe, and (ho e.xpenso of running It is trifling.
Not a tlr p of water is wasted. The cost of
hoisting l.oOO pounds will not exceed ono half
cent. Tin TO- are different sizes of cylinder,
any one ii(which can bo placed in buildings
very quickly, at a l i g h t expense compared to
the bciiel

as long :
will d o t

kh'i i

s derived from its use, and will Inst
a cast-iron pump. Tho apparatus

qu

Dr.. ,1.
will taki
city fi'ou

Mr. 0 0 0 .
fine reside 1
for several
worth, Pi

There t
finer gro

le work of hoisting as easily and
PowjJRfj' elevators.

I' ««-*>— ,
i'. : BRYANT, tho Magnetic Healer,
.1 nuad 'on, mid bo absent from tho
.lime :.'otli till August 15th.

All coiiiKiuiiicuiions addressed to him at his
olllce, 16(i Powers' Block (as usual) will meet
ft 1th prompt attention by hit secretary (Mr,
Douglasi v. ho will remain for that purpose.

J l H l e ' . ' i ' I C s S t f e i e C O W

. »»« ._
A (..mil luvesluieul •

l.alo informs us that ho will sell his
eo and gronndson ICnst Main stroet,
thousand dollars less than they lire

piil'illg but a small amount of cash.
"o four an<l one-half acres, and 110
iids in lhe city. They oro under

perfect cultivation, laid out w i t h walks and
drivis, and completely covered wilh fruit, or­
namental trees, shrubs and (lowers. The
groundsill 'i epen every afternoon for inspec-
tiuii or visitor;!, who are at liberty to tlr|vo in
and (iroute!(nnd to wnlk nnywhere. For par­
ticulars, t'.'. West Main street.

.at a. .-—,
I'or Mi l l sh l in t s ami Caps

go lo (l o o , I N & JoNlis' popular ono-pricc hat.
stoie, N ,, 17 Kast Main stioo)t, This firm
keep up » ii It H10 times, and transact business
In 1111 en; 1 rprising and honorable manner.
Their."t >, •!. cinlu aces-till the nowost nnd most
fiisliunial!,' styles, aud every article is sold at
a p r i ced ..a. defies competition. If you wnut
stylish an,i durable lints or caps, call on d'oii-
IliS' (V J. IN) S.

. - - -»»•- -^-
iiiirnlite Hoots ami SllOl'li

If ii'.iy , ; tlie I'cailoi'.iof the Mxpuicss dcslro
dps ii| boots, shoos of every ties-
ppcrs,|gniters, infants' shoes, etc.,

, Fliie Unrrlnges.
Messrs, OOODWIN & TIXKKK, wh «s- depot itj

on South Fitshugh street, a short di-cnice
from West Main Street, havc.icccivcd anothol
lo to t Kastorn carriages, akid'placed them oil
sale. They aro double and single, of till th
new and approval styles, and Cannot fail t
at tract general attention. These carriages 111

7

manufactured f
guaranteed to tt|
will be sohl nt re
that a person wh
be ashamed of h

0111 the best material antj
rn out as represontefl. Thej
iniirkably low prices-, so

iwiis a horso or team shOulfl
ri)Sel> if lie does no! puii'hiis

oue. The llrni a,i|)0ye nientioned. ini ' ids c i l i |
zens to call and
cost nothing.

Fores)
This ovoning l'j

taken pOSSOSSlOll
East Main streetj
Ho desires his fr
partake of a fine
He intends to koi
respect. Nothin

ik at (|jio..vvbk'!o.s; I

ji OiieniiiK To-Muhl 1

\ M11.1, K pOliKST, Who
of the res!auraii(,

will linve a grand
loildS to call upon I
lunch that will-be p
p n first d a s ; place,
; will ho sold over

that is not pure land linudullorale
lemonade, and other fluids will be
Call on t'AMIl.Li: [during (iiecveuin

1'

.IU
in,;
l l .uj

.•..vidcdl
n every!
tho ba i l

Uiatorf

1 i n

To-Day's Advertisements,
• • ~ . >

PAYMENT OF POLK V ON Till: i Jl"
o r IM:N. J O H N WII .LI .VMS,

Mutual Life usiiraiilie Co. of N.",.]
BO WIiE -1'

Amount oti.Orlglual polky..
Wlilch lias fJotiTln
Post Mortcln Dlvi.lei

A i i v \ t : s ,

lieil by. On Mem!*.

A g e n t s ,
. . . . I . * : I . I >

a..., . .. ' ' . - ; VTI

Paid Death Claim lo-dajyCiisIi.Sii.H'.'ii.ssI
w Ii toll is 88(820.7^ Noiv (Iiatt

nil Pponiliinis Pniil.

to 1 bi

crlp.tt.on; -i •';
o i l Oh Li ,
If .you oaiii
prices, Hi :
I'.liere. ';
tlemniilv m

t l

pIX'.'i.
I'llY'ti

I t !

U (is
done
Sive

W'O, V,
I'lceeze
has 11
I'rctpiciii-y
circiihtte.l 1
di'-lre to i
wishing I..
teive ovei>

Tralfm.u
11 ISO, filV-l 1

I ' leasnu:
for large 1.
kept b y 1
pi'ielO's.

1 (lisuv I
'fSlia.rp (
morning fi
Jllrlunger .•••
ijloeo on i
A, H, Thi;
innns,
Try (li

. iV M|I;YKU, 87 Kast Main slreel,
•I !v suited there in goods ami

will: be no need of going else-
proprietors nml clerks are gen-
1 ai'i.'i.uiiiiiodntihg, ami their word
the law. C u s t o m , Work can bo
iy, Twenty-llva I'ICI' cent, can bo
i iugnt St Mast Main street.
, — .-.-•»«-.
The lf.ea 15 ee/.e,

• i il'oriii tlu- public that the Wra
;.so I'.a.-i not bei' 11 rentoil or sold, nor
111 any salo negotiated, as has been
.•ported. Tho rnnior was probably

anapyU-i IhfpOSjsd l>crsoi|i3 with a
business. All persons

will re­
ts .
Moa a n d

aiu
• li;

DiN'siiri .
wilh maki:.
tickets fur 1
tlie holder
uruphs, A
dollar ami

(lOMll
graph.

.nd

James t
ifiM. c . V. f

tlcorge ('.
Front street
M. C. P,

John RoilC
Jambs S01

brought in

P o l i c e I t e m s .
Q'l.cy was fined $ 10 or thirl v
ir lighting. Flleu Sicbert,
son, drunk nntl disorderly
was fined tV> or Hr'rty ('ay-

lays

y, ilviink - dise
tti 1 ill, and h i .
for drunkenn,'

argi-,1.
• i f

•: l ! | i d

II -an
l i s T i l e r !

SIO or

,d nt
Wia.
§10 •

" ' ; ; • ' • ' '

'! I

('lit
I In

•life

uvhr
> W] I ,

I) t f
this
.111)-

jlOlt

coniluif. |-',ac!i were lecpi!red If) r.y
thir ty (lays l u M . C, !'.
"I Fro.leric't i-'-ir.vah was nrreutcil for ihSO
tli f ly cmdiii'tv'and Ihrentoiiiit;,: to I-
ot : J ohn Uortisky. Disolinrgkl,

Lucius (' I H ' I M ' . V WHS arijosl

\illo yesterday.by Coiistapic
charged with obtaiuiug about
goods from Kaufl'nuiu iS: Jrols
city, under false rcptciM'iitutfoii
ination is to take plac." on thi) I5i i .

FretKrick I'lricli, for ncfelpolliiig lo -
hia family, was required 'toj f,ive l;."i! in t):p
sum of ffJOO, or go to M. C. P.
, , WiUlftUI Hnimett, for citielty to a horse,
wns lined f 10 or 30 (lays M. C, IV j

John Welch, too lazy to work and without
money to support himself, was furnished with
iioth board and lodgings for. ()0 days nt M. C.
P,

Kllon Ryan was charged wilh stealing a sib
vcr wa tch from W I L L I A M WESTON. Dis­

charged.
Michael Perry, assaulting AN'N'A MAIITKLL.

Discharged.
John McDcrni'itb Dnink nml disorderly,

Discharged.
Lawrence Roth. Threatening fo toko Die

life of L I 'DWIO WiKrV Not disposed of,
• ! - - • - • • • • - —

Sale ol Couils Daiiinced by I ' l lc .

On Wednesday ovoning last, it will be re­
membered, the Krickson Hlock, on Main street
bridge, caught fire, and a large amount of
goods wero slightly damaged by water in
DANZIG'S store, No. 1. The store w a s opened
only a few weeks sinco and tlie goods damaged
wore all new, and of the latest and most fash­
ionable patterns In ladies,'missos' nnd children's
dresses. Mr. DANZIG has purchased an entire
new stock, and on that account has determined
to dispose of tho soiled articles at remarkably
low prices. The salo hns commenced and will
continuo from day to day until nil aro sold,
The Indies must remember that tbosogoodsnre
only damaged slightly by water, and are as
serviceable ns those that water never touched.
Here is a chance for great bargains.

P e r s o n a l ,

Dr. PiiELr-s, of Congress Hall, Avon, and
W. a NEWMAN, the lawyer of the village,
came to Rochester this morning. The doctor
Is purchasing supplies for the first "hop' ' of
the season, which is to take place a t bis Hotel
this evening, and tho lawyer is looking after
cases.

T H E sick and tho well ought (o roumubcr
HERMA.VN & Br-RGES!*' pure Rhine wines, Xo.
.••: 8outh Ht. I'nul street.

OKI wr.i -
thai lino'mi
Cslalili-liiie :

prices, . As
reiluclion 1,
chasers are 1
yet be seem.
siiahle Btnii:
0:11 re." .ii',l :

• ToO.' i M.
look nt tli • 1.
oil Side. M.
variety of
hnuilkorelii
article u ill 1
night.

Plcln

H A I . I . I S , li

fact liver, N
line s lock .if
which 1)0 i
a lso bracket

jure tiili'
iait Hril)-' pleasant resort
uttcnt.io.n for their oomfor
ive daily at. the House at
MU-II at ;i:15and 0:0.'i P. M.:

grovo and, good accomniodnlions
1 lies or picnics. , This House is

• uiidcr.si;ned, owners mul pro-
<!KO. W. ALI.KN,
L. A. Ai.LEN'.

- -«••-
lis MI linn linger,

Hia'gKit, tho proprietor of the
,1101',!' 011 Kx.-hungo place, this
eived-a quantity of the celelirateil
I Culcnbach Lngcr, which ho will

,i oil Mondny next nt 10 o'clock
is a favorite drink with the (ler-
iliiisly Ainerieiuis will enjoy it.
a plan' Lage r Monday.

"•»•—
(lie photographer, is no! content

; the best picture, but gives eight
elve, dollars each ticket en t i l ing
, one dozen enamel oni'd plioto-

v person getting up a cl|ib a t one
oi'iv cents 'each, will reccivoono
I'liiil'igrnplis, Of 1111 » A | O p)„.l<i

ago IvKNviiNeV HUNT gave notico
aimer fiats would be sold at- their
>' a t retail a t less than wholesale
•>' us iiii(iciputeil, such a sweeping

lilted III immense sales. Pur-
iiiindid that great, bargains can
I (here. Tho entire stock of ile-

,"i" goods must be cloitod out "with-

Total ninoiiiu of Premiums pnf-l £•*'.'<:;:,',
casb litvlileiul wns over I'.',I her ei'ut. "I
preiiiliiiti. This luiliey w li.iii'ly inn IJI-.I
poiley lu any other eOinnsuy llilltocoutii
pei-uii who pairlos insuiiiiiee on his life
amine these facts, 'lhe .Mutual Life Ini- 11
lhe asscis of any olher COlll'liUi-', mul iilioui
of nil [Others eouiblneil.

. ll\
hi

il) (v

Eorse Collars!
E, H A W K I N S & CO.,

B.UCCKKS01I8 i t i

yVm. raviiyii] «& 0 0 . ,
iWliolcsale .UaiiufiU'tiii'pps of

ftSE COLLARS!
Of Every Description!

iver 87 Slate Street.

INOOWS, DOORS
And Bl ls ids t

ft eoii)|i)oie stock of the ii'iove fnuitsiilly on hand
,11 Hie iii'ilimiiy sizes, 111:1 iinf.i. tilleil tiy, eurs.'lves

):n i leai io..l lliorooglilj Will Seasoned Lumber,-

IlltDERS & THE TRADE SUPPLIED
A t HiKioin i>i-i<'«vw:
Prom DOOM, lor Private liwcillngs cr Public

nultitlnv'f, M11 le to Order,

lERNAL G R E E N , H i K W :
il.-- Work anil llllnds, UeaUIllul in simile, Imralile,
Qoyers Well, anil In S'Ol l'oi.-ouei:s.

IDBIYJOESB k CO.,
5 and "i \Vent Mnin Stroot.

Jem

» O R B W A T E R X
SHAW'S PATENT

For Salo at a. Bavg-a
1 IIAVK Plllt skl.l-'.il ROOrt'S.iii.irc-Uo\ S'OW

Wagon, nearly new, of Istciit itylui well lliijajit
IlttllK lOlV, Willi elltplle iprlllB, Will lie .,u,| 1,1 :\
sacrlllce, as the ottiler luis no uae for il

oK 'HUK W.
Jyldilll ' I Ileal Iv'atnle llt'Oljl

Ajp l i l j r
I I T i l . l '

Los t—•$ 10 R f t ^
lleI\ve..||l(n.Mul!i-lreel n
Ilia hours of 1 Ijt'lil ami
l.esllier Pucki-l Ituok, eoi
(r l») unit suiiie piiiu'iM of
than tho miner. Ten lie
the riTui-ii lliereiil iu No
i JUef i t to i iS i | s | (e i l /

III] Villi l i
1 ill" v

11 so l iiu:

"...<-3 \

Conch (,'olo.rs and \ nriilslK'
t'tiimi.tl.s skins. :
Miilei-liiis, l-'r. iiel
Sign Palulers' t-t.,
IIIRS, l-'ram's, ,Vi
most eii!ii[Ue(e „
i . i . i i l ' - ' u i . -.. l a w

.(i i i i ' - t n '
e r u N i l

VI. •','
10 ! ' • . - ! M i

S U M M W J .

l l l i l ' l i l ' l l i . l t l ,OI) (" i :V»f . f
At AHfltitlc ii-ni'ili'ii, ['alls i |i

i i i o M i v v t ; v i : . v i \ < i , .11 i .v i-
Tlcltels
|C\cry liiolliersluill lie In l.ho Itiillftl "
uiilform toiisslst In llu- eru. psilloii,

I HIUINTHIAN IIALI,.

S T J

n.!

TtWSDA i f:ri:xi.\<;,,
Kmlacni rrauoiUnn,

I'" J .

•'.'/ lit ft

• * * * •

\IIVV (l o t

I reel b r idge , n u d

ipQtlod and pluci'd

I'i

Mi-iehaiil .

tlllil it forth
best makes, i
•trade names

Tho MCloin
glass-top Jar
or cover is n
on! 1/ glass-1..
0 place for 11
eiiing or loo

Our PoVCtl
has ilbreelaiu

iid.Il'S, fJ Mini
sv gooils Jlist

i and boys will lind there a great
, eliwenr. shirts, hosiery, gloves,
-, shirt jeweliy, etc., etc. Kvory

s,ild ut bottom prices, Call to-

— , — * , « ™

: i e I'I'll IOCSuiitl lti'iielir-(t'
• prei i i inin p i c t u r o truri ie i nanu -

• Allen s t r e e t , hns a n u n u s u a l
l i i - t i i re f rnines iu g r e a t v a r i e t y ,
d i spos ing of at r e d u c e d r n l o s ;

a n d o.tlter lino goods .
— -- - - • • • . — — —

en .llu-.! 1'riiit Jarsl
and Others using fruit jars will
ir interest (0 puri'hase only the

mil lis HrO readily known by their
to b.i tho best jnrs.

ja r is far' superior to any other
in market. First, thoglnsscnp
'•ays perfect; second, it is the
I jar Willi nni l ion tho ring, being

'.l.uinb to' rest, against in tight"
dug the ring.
in lined jar Is the only jur that
l-iieil blown into the glass. Huy

FECHTEE!
S l ' I ' I M I I I I II li V

Tits*; | , i z / . l i : PIIH II,
? l l t . I". I . IIANt.'-s,

VI It. I'. I .AMiOO.V.
IMU, V I M M I l!l*\V I ' ! - ,

Ami 11 Full Company, In l-'eehUi's pivil I:,.,- f

H . t T Y JSJLtJ&M I
As played by hliu in London nli 1 l'nri-1.
Ailmlssliin , . V . V
Kesei veil Seais • : I' ,.,i

\WSeats fern
flookslore

J y l i m u t

-ill l i r t ' . l '

w \ i ; M A I i M i A l . l .

(i i i T l t l (i | . ; ' . s . \ r T () | i i (i (i i ; . \ r i i v , , \ '
d. eompli'ilur ttu- un ik .

• P.. Ii VUKOW'H, i'i I e-[Mnilisvl

'S

m

57 w o s t M:.alix s|tr-o'©tfi

N E W ENGEAVIHGf: D

NEW STYt.t.8 OF Fr?A?/.:?:S.
11 r 1: hKST A-..-111H Mi:\ I' OP

A l l S t y l o s o f Chvcyamx,
l i i l h o g P i i p l i s , S l c p c o s c o p e , V i ' . - . j : . , \ c ,

i s Km HT'.r,i'i li.

<;I:T V O I M IMCTI IIV.H ihl - Mtio \'Y

2^-o;c?o-;o.Tii3Xj»,':
l>i<f<i:s to si-l'P t'tit:

i i ,

irni,
iiisoi

I ' l l

m a , m f a c l u r e ' t h e
a u d " M i n v i l l e "
'.-•' i» i'e. -,«.
l-'.'i.'.n.'Kii,

• * - , • •

drafts in
to '.-, -t t r

!>0 l l . l

.,!< ind simtt
for sale nt

juMMff.

a p.
Win. I.

11 •) ' 1.

.eweir
Ilose.i''M.|..,'

to bj t iwtv!.
Ti)N, (li'ilJi,;!.-

LXtS'H '& I 'AI."
.')()..cent!:.

TliOfC who
of dry goods
Rooms, '.'ilar.
go to-night,
quickly, ns
dispose of a
at tho adv.
ami tvik the

- 1 . 1 — , . . , , . . »

ilJK Ut Hllll.MANN
'-. Paul street.

s % » — -
iiiiltful C'oiliide.xloi)

:Oat siisrling point
ul i! cnu there by t
! lildies an . Invi(|

:,;'s i".",-,liilc's dO Fl
ill) purity of which
i: \ toiloheuifst , JAMUM H. Cini/-
iiu I pe r fumer . Wholesale a t

'-., 30 Waist Main s t r i c t . Pi'li
I

. . — ^ » ' * . - -
T lie IIrem Auction.
I.uva no! attended the groat Sfl6
at H A I . I S I I A PHILLIP'W Auction

I ."I East Mnin street, had bett
Tlie gofuls will bo knocked tlovn

I^in-LH's has determined to
articles as possible.
nl, make your selections,

•tiihnecr to put up the goods,
lly ttning s* \'"ii will save timo and get great
bargains. I) n't lot the opportunity slip,

Ai Hie lli'iiiiinn ts(ore,
yt/Stntc stivei. will lie found Victoria lawns,
jaconet:-, uain- >ks, dross linrjiis, Batiste, grass
cloths, percah -, pitpies ami a! full lino of fine
white goods ai prices recently reduced. Wo
have a lino a f summer dross goods, worth
twenty nnd i v.entyllvo cents, that wo arc
offering fjt ftgi "(it sncrlltco—;only ten cents a
yard. Parti in search of Cjheap goods must
go tti the Uremia;) store. jyli)tuos-thuro<.'snttf

••«••—JL*

Tor Sniiimer M'enr.
K. D. Wwi.s'. mi, the popular boot and shoe

dealer, nt 117 1 last Main stroet, hns a great
variety of hoots, shoes, g'nltors, slippers, etc.,
for ladies, gentlemen, misses and children,
suitable for summer wear. No better or
cheaper stock his ever been placed on salo in
Hochester. .

- - - — • « • • • • 1 —

Every lift)' Tlila Monlb

Bi RKK, 1TTZSI"I'IXS, HO.VE <& Co. make addi­
tions to tho Job lots offered. Summer gooda
must and will Le sold, let the sacrifice bo ever
so great. Cu.-iuners will find bargains in.
Llama lcce shawk and saeques, black grena­
dines, linen druses , black and fancy colored
silks, lines oi drcsiS goods, son umbrel'cr.
housokaeping ;;.ods, hosiery, g 'JVOSumi uu-
dorwoar, lace, iiibroidoiiosand whitegoods,
with a full deb ; ralnation to c lo . : out summer
stock. Ilaigci - will bo found In »very de­
partment.- I'l'i, ''a and 57 .' fain street.

in feinnlo
iflia thing
ed to test
renco and
is testified

.vi: Aitr;

Decided
T h e I v n t i i c

Linen, Silk and
JP JSk. I-a

BUN UlVJBRKLLAf.;,

Ribbon, Sashes and Silk Ties,
Ualbrlggran nud Bnlmoi'al iroso>

A M I) - -

Children's S u i t s t

Skate. W i i t i k lAi
SuccossoP'i to S, Rosenblatt ,v Co.

40 and 4JJ Stato'Sireot,

JOHN BAK^R.
C I T Y S C A V E N G E R ,

All wrt*'< ilon- In a prompt aad i
Ut' v.-l.,.. . „ . . . ; '.it- ---'.-.'A CI'

No. s Thorn Alley'.

atlifastory tpjcner.
yC'Uri- MOITMOS, or

("I 1
"HARPER'S MACrAZIJiE for Augu7fm^

«« A* DE'T.T 'S. xx rtMfi

HARPER'S MONTHLY-
car. be tiaT. •August Number

A' UJSwJiV*.

| ; M per C'-nt. Cheaper Than l.,ml I'i]
ii- I ' l i reMi SntingCHi nntl Chenppu l A r t i c l e

lu l l , ; ' Win hi tOI' llli' I I I U M) mire ul

'117X131! ^W*^.*2?3I3!r«, I
B'of ;|)onie*tti iir olher jii(rpo»oi. l(Is nifo

Sliediiito Sheets for Water Tanks
i"-|'ii(lia-.'il dy Prof. s . A. l^lilniore, of (lorliea.

iiiui llifr Wsior l loaht iof l lroukhn, n'Hii|iliigloii|
;i..,e. Mlliv:iiihie Hlul Hm-lieMei',

K. L. THOMAS, Af^ivnt,
.a S7 ^-oiilli HI, I'niil f s i i ee l .

i) i l?

QODPRBV A CO, '6
|nbe;m. rhotogt ^tphic (j-ullevy

•• 1 - -• •• . : (1 (^ 1 - . : , „

elting at Half-pfrtce I
1 0 0

iSta's Suits,
A D I E 8 '

OERWE/iR,
111 :ri ii s o n . I D .

SUITS' :""
Mi (I.v U c i l i i c c d !
I r l e t ; r ls i i -11. : l h e l i ,) l ' (!

n ((| , . i . i i . . , - i i l i .

'M. (DSEI.EY I WIGHTMjlN.
lo. 7 iVijalrt Street Oridfle.

a 13 >r iT r iv lp

U I!
ANTOINE GUINET SILKS

Bonnet Silks !|
Pin Check and Hair Line jSiik

til" OL II OWN IMt'OHTATiON. '

Elegant Dress Goods
t 'o iUprlHimi n i l t in Nuvi l t ' . ea In

CAMELS' HAIR PLAlDj !
C a m e l s ' Hair eld Begos

AND CASHMERES!
Sui table , for Ovor«l>re»*P8, 'I 'IUUCM, I ' I-JI .

I till) H1 ' l i i b l i c r* a n d Scurfs

In tlie S'l'w 5lia.!ei of Maire, Cliaiuoliu •)•:<
Also

I a.-1 s, ruanenie i i le i ie , ,Vi',, in I;- . . | ,J .

Shawls, Cloaks and Suits
-A. S I ' i a O I A t i T ' V ! ,

Ami Such ns No Dl l i cr l l o imc 1'nii jlKIji

{fT Welnvlie the-attention of luitits I,I H,.l,,;
anil lo 111 :my ,i I her si v lei- i. f ifeeils, iiu;.- 11< .: ,:»,
utir Imusi'.

Burke,
Fitz Simons,!

Hone & Cjcj
6 3 , fj)3 nntl 0? M n i n S t r c c i , unit I , p j

mill 7 Nor th S t . 1 ' i i i i l-Sl. , H m h i ' M
11

t A D I ^ i ' AND CENTS

Low Summer m !

1
fust ltv<eirt((, ot

20 S t a t e . S t r e e t .

norjaofl
100

\S'I

A full Mirlely of nil Did |miuil,n St j lei, Dll 1 llli!
,11 (;<)(l.li'S, llasy Kin liiji ami CuiiifeiT.il,|,.
I.aily mi,! Hi-ntlrmau slumM have a pair, nml wi>
of l i t i l ' l l). The Klnell Vailciyef lliiu.l Mm).-,
ini; .iiitl iVuik In 1 lie city. It Is not a long Hoty t'i
Thi" Must l'rl/.i..l Blylca, l.'ie'lleH Makis, lliejl:
I'll,ami Kiasuiial.le Prices I AI.I.UN l'.*». B«
li. r, tln-^e ate to In.'fuiui'l eiily al '

6. Gould & Soil's,
i n s i i id ' Hdniid iliiiicl ."> Bxi'lmnrj

IMacc.
j i l l ' . l t s *

A N V I A I t T i r . l t 1011 leu. | . . HI I ' l 'A l j
I I I I M ; S I T i i l i r i i o s f i i A ' i i . i i i i . t ' i »i «
l . l i l l l i I II . I l l l l i i a d M , H e I I f i l l I , ' I I I l i v e I I I i l i lull . ' l
per tun. If tie havi' nuani'iits 111 ' ui.r pi:'11-, yeui , I
M'lul 1U1 eel Iu us, ami we will ilelhei It psi ki it I'i Lii
ur l-rtl 11 IH. II is liuiile from Itvltr, %f<H <tn-l /.,'., 1
and Is dry an<| groiuiO One, nothing will m inrrrii
thr ynlU uf pour t'n..|.». lull tl reetluiu. ler e . . |
eiiip Hlveu. ,Tiy It: I.- It. s | . , .„- ihl . Akoiil
M i i l . H I I I A I . f l I ' l l l t ' l 1 1 , 1 / 1 I I I 1 1 . .

l.Yi jVn»hlllBI0U SI . , Ill I ' I 'Al . l l , V. V
. J e l l l i l l W

- .. *

W O O D W A R D S

Fine Art Dep l •
126 STATE-ST.

B i l l Tills,

No. 2 0 S t a t e S t r e e t .
i i | - 1 ' ! i . '

fAN.sl 'KK (J K.N'A.ML N T S mid M n s u r y V
I I . , ' ' 1 ! , . K i l l H u e SI

.1, f. IIAK.MAIID'.-s, V'l lili.lv". Fr.uil '!. .
S S'J' \ l , (MiASH B i i A p K H - I'liiV.'imalitv

- li for i n n lU,r'.i, DfiuqueU, Ae.
.1. t! IIAHNAHIl! UUHIHI : 1 I' tr.

. ' . 1 i . i n v i . K .M,\ r i : i : i . -M.s .•iiuen-.i
|v.,.», MoKls, « Ir', 1'nii is,,V.-.

.1. tl. UAKN.Mill, .;,'nil 1 ".'. I 1 ., -I
I'I l . s i . s ' .M.,iT'i;KIAI,S,!'Ii|lie I'ailiui, Can"

,1. r . 11 \ I I \ - veil)
IN'lSIIL.S A full n
, HIIKII Iu

.' < ll.MIN Mill

11:IT: 1 iv, MO.NTHLV
ul.

W, ,1. M i l
1

f! i : HAI . I , ; , oik] Has" I

,\i 1 ,u sthii' . . , u-

MKII K K A D I X i i - \

f i ' - l M c P A T K H and

it '.'.'1 I ' r i u i l H

ic nf Valentino's
: ; ! i u , , l - " . - , | - | , i i , i . m .

fdr Ancii-i.. r.
1 i>.v. 1 .vi -1 He «i',

all lly I:-.

• Si 1 eel.

11.' -n.\.

i : - . .

n u 11 \ .

[urnhhc'1 Iioontlu vc Rbii'1

, i « 'V- ' i
'V

'A

0
\ \

•'•'.

R<
I \\\

a; i

V

Ii
nt
1 1

•,

II,"

c
for)i lis been the l.t;AlHNt. II'K j-i
•-. V iiik, ami was n..rer;)tini III imill'Mtl

(I in teiiv to ftliovi a e< ftlfih ' III

IOlCllROOMOlllIGNTd
• r o v s i s) I A I . ti!

C t ^ B O M O S .

EWGX{AV!;K'Gfa,

Walnut Brackets !
GOLD THAMES,

FRENCH WALNUT FUAMES.j

1^001^111^ CrlaSSGB !
(Joi 'nicOB a n d L n m h r c i i u l i t a ,

S t c r c o K C o p c s a n d V l e i v d , & i ' ,

ftT While nr i|.,n'i neK|, etueir Wl..)|.
(hall ii\i- iiiuii: 'espeelal alteslluii h
I'linle tliai III Ktnfule.

PloasO ftivo IIHIn Cnll.
i \ . , , ,

pilljFJ

n aitPEsxi

till M Fitj Goods!
25 East Main Street,
v. s ? o r^ 1 'N r r <> w»ft> %%

i i o (M i : s ' . " i : i { , \ . v .
»pi

'utnarn & Gi;ave;i,
p, O H I T ^ O T B,

l i t i t . iu i ' i i ' . n , >;, v .

JOii Powers ' BJock, Sd Floor.
| l i'NAM, IJeiili, V.'.. , I . . I ; I : A \ ;.S

1 CO
i, fiittllett* A'- f'/iititrcit';dmixe,

unit Lisle Thiuiul

A t !

kl

AT I II TV (TINTS.

|>ll i:ii|K)i(a(lor)i T'-.t'i flUKOns I |: v 't

• i< 1 •• --Splendiil ITtllnj,

I'OH 81 .80 .

dressed Kids
Two Udltdtis, d o o l Ooodt,

AT n i T V r i ;vrs ,

I S P L E N D I D S T O C K
• . - 0 1 .

ilinery
A N D -

Fancy Goods
H O L E S A L E & R E T A I L .

Ill «lilliliJlt,
IN'ACS, IVi'i-OUl Fanners ' . Tribune,
tcr's Annual, v> hKi-sk-ci's, thnren, r'a>»rl|'s.
|n'.lo'.ii«r». At DKWtY'Jt.

Strictly Pare) P,i:*i> u,' i n
urial.- nt tie: Hast BWo I'allil'anil Oil f !.-i>',

Hi Kn»l .Vlrilu S i r e i i .
| f l * l { l l l s I ' 1 : C u " l i ' i j - s a l i - l n i l l l i s r c t l l i e i l l

I ' l u i : - .

up'.-:; .1 i i . l . l 11 '•'• I ' l l I.

Rfwiic, Wi i la town ftnd Ofjdonjburg r. f:.
L A i i i ; O N T A R I O III V I S I O N .

Wiester to HieM m$!
I , | . ' >' S i l l U . l l l ' . e D- III , .'.!.',I IIII 1(1 J - " ' . . ' . . . " . .

iratn will linve Iriii.rl'jtlt nt tl A. M irilvlna .• •
' . I 111.1 t- ill I! : V'l. A. M. I|i [ill lliff, - . - . • .

i Ur. e/•.;,-ir, I', M , arrlvinit ut 1).i :.'i . ,1 1 i.u |- 't ,
1 iiiiikin,.'. 1'u.e iiiiiiiu-itloii niih in., , . •. .-. 1,1 :
; lioih to and ifoin lloclionter.

. 1 . VV, ' I t ; '• •;• . 1 . . 1 111 •
I', A. VAN IIOIIN. f>lv. Pupl I .'„• •

T H U LAST W K K K ,
(JAU' iSHA r i U M J I ' . S , • A i i c l i t i i i ; .) .

T licl-lui k of a New York Wleiic-.iii l iupu: , , - : • '

A T AUCTIOBJ!.
Important lo lhe Iralc an.I piihlio, ' 1 . . -

Foreign i DoTnestic Dry GooflH
JX.V ^ i V X J O I ' I O l s j .

t,irai liaiikMipt Kale of Ilry fleols. .-.I 191 lai • li
-p.11 urns Atii.tlon Ituoms,

W A' 2* Kas t M a i n .Slieiii, i" .ijii,,, :., :u,-

FRIDAY, JUNE 25, 137/;.
A lar?e euiitlfrnnitnl at Korelan an,I Domes |i 1 tl

i.'in,I,, eonslfliftflof VVesI of l.uslahil, Krenel
(.erman hruni) ami narrow Woolen < lollit '- ' s -
Sti ' I e u l u r s , l - l e l i e h , l - l . t t l l s l i a n i l t - e . i t e h I ' I I M - , , .
am! tas,|in-ri-s, I'nr Itaek, Mdaoofl si,-l l-i.-
Heavers, I hliiehnias, vei l ing!, LToaklnfa, , ir.. Mm,
Heoleli, I'rem h ami luriiian.: I'at s ley. Castor.cr'',
Ouer-i|.laiel. (lltoiuan, l.aie, aiel uitier fas!.:rlr,.'i,,'i .-,:,'
aesliahlo rilianli, Hrefs Ooooi in gfem vuru iv. MH ti
as heavy hiaek ami colore! silks, rial mi. Irfiit) |u<!
I.yotis Puplins, all wool Merlnus. bi-lalnes, Halln
ClolhiiSergei,elegant imported I'islds, Alp.tens, Urn-
press tloths, ete,. eie. A very rieh an-l raro ailoTI <
ment of J.j on* Silks, Velveu, Vilveiien ami rtri'
I'liish Bultlngi, Prints, IllWhed and inii i iarlui!
t ottons from otfe lu Ihr.-e yards whie. /, iar«e line of
I i :•'- - , ami Aiuerlean Itfankeis, f-'laiu . Is. I.a<i<. ,
Genls'ami ('hll'lrm's ll'slery moves, i t e . , logitiiti
Willi a ehuleeanrt well seloi te.l 'luex of \ elvnW, Hn.»
,els, Aimlnsler, Tapestry ami Ingram ' irpedoc .
lines, Ae., fruin rneoiiiiii to ftno.il liiiporletj, Mai-
(ellles ami 'Jurklsh yinlls, r.iul H v&ilely of Otfiei
gOOjjl lou numeroie to Ineiillnn.

Hn-a les io ion i in i i r from day to day inn ft H.e r- i, r; r.
atoek Is dlsnoieq of, Tha whole lo he »uM wldiuui i •
serve, In luls lo soil all, for e.asl..

S a l e s CoiniiiOMCPfil 10 A . M . ,) ! k 7 I ' . ? . .
JeVOjIlm.tlSI

WILSON & SMITH, Dcfntists,
1110 P O H E K S ' B l ' I I . D I S l l ,

Make a epeeialiy of gatlngltrie Nil
Tee lh .^AISO Of the New I'ese.),.r
tlflelalTeeih. [laving uieij It i-, r<

— J - ^ J _ J W I ' l l (o r t h e p a n t h r e e y e a r . , w e t M i k '

Bnpertor to tauhSer. _£all ind «ee.«arnpi«J yc>>

McpenldeDi hVuranco A'gcuej
MIT. •/. B. «'ARf) has witbrlrasrD froai Ih* lees

Hoard of CfiidtrirrltWi, ia<J in ccaecction iri t i iMr.
f. tlRTIfe CXAKK, l,6i tstabl.'shcd in

INDEPENDENT AGENCY '.
il.-ey v.'ill l e able to furniib Itiiuiabi* t i t(.o ci J < -'

!»Uicis of the. office, and the poblle gcneisl •
r.ustr raie.s, ami In ftcllabla tompjiile..

J. II. VVAKD. ' ..ly.'-ilw. i I'Ki ii

Untitled Document

file:///C|/Documents%20and%20Settings/Administrator/Desktop/hello.html2/18/2007 11:01:03 AM

Thomas M. Tryniski
309 South 4th Street
Fulton New York
13069

www.fultonhistory.com

www.fultonhistory.com

