

Table with circulation statistics for The Sun, including weekly and monthly figures.

Operations Resumed in Egypt.

Before these lines are read the first important movement undertaken by the British troops in Egypt since the occupation of Alexandria will have been carried out.

It is not to be supposed that the present movement was projected without minute and trustworthy information regarding the size and the efficiency of the force at AHAH's disposal.

It was to be supposed that the present movement was projected without minute and trustworthy information regarding the size and the efficiency of the force at AHAH's disposal.

We may be sure that the British will behave with their usual gallantry and firmness, for there is not a man in the ranks who does not understand that England is risking in this Egyptian campaign her empire in India.

The fact that this movement has been made without waiting for the conclusion of a convention with Turkey has a good as well as a bad side.

A comparison of accounts. In making up the annual estimates of expenditures and the different bureaus has been to allow a margin of twenty-five per cent.

The Republicans at the late session, under SEAN ROMON'S lead, went far beyond the usual limitation, and in the spirit of extravagance established a precedent without any parallel during a condition of peace.

Thus in time of profound peace we are compelled to submit to a monstrous system of taxation, invented for war.

In reviewing the productivity of the Re-

publicans, and in contrasting their policy with that of the Democrats while in a majority of the House, Mr. ATKINS, who had been Chairman of the Appropriations, presented several striking statements.

Mr. RANDALL was Chairman and subsequently Speaker, these results are reached:

Table with financial data for Mr. RANDALL and Mr. GARDNER, showing various figures.

There was a retrenchment of nearly ninety-two millions in the four years ending in 1879, \$3,500,000 extra for the fishery award in 1879, which necessarily did not enter into the regular expenses of carrying on the Government, and for which Mr. HAMILTON FISHER is mainly answerable.

The extravagance of the session which has just expired, great as it was, was restrained by fear of the fall elections, and by the rule which the Democrats adopted in 1876, forbidding amendments to appropriation bills, unless they were germane and intended to retrench expenditures.

The original account of the novel ascribed to the elder HAWTHORNE and entitled "Dr. Grimshawe's Secret," appeared in the Boston Advertiser, and is understood to have been derived from the publishers, Messrs. OSWOOD & Co., who in turn are supposed to have obtained their information, together with the manuscript, from Mr. JULIAN HAWTHORNE.

The announcement in the Advertiser, however, was promptly followed by a denial on the part of Mr. HAWTHORNE's daughter, who is now Mrs. LATHROP.

The Credit Mobilier business was a mere item in a long account of venality, which if published entire would amount all that part of the world who only came to know him through GUTTEAU's pen.

The Credit Mobilier business was a mere item in a long account of venality, which if published entire would amount all that part of the world who only came to know him through GUTTEAU's pen.

The Credit Mobilier business was a mere item in a long account of venality, which if published entire would amount all that part of the world who only came to know him through GUTTEAU's pen.

The Credit Mobilier business was a mere item in a long account of venality, which if published entire would amount all that part of the world who only came to know him through GUTTEAU's pen.

The Credit Mobilier business was a mere item in a long account of venality, which if published entire would amount all that part of the world who only came to know him through GUTTEAU's pen.

The Credit Mobilier business was a mere item in a long account of venality, which if published entire would amount all that part of the world who only came to know him through GUTTEAU's pen.

The Credit Mobilier business was a mere item in a long account of venality, which if published entire would amount all that part of the world who only came to know him through GUTTEAU's pen.

But this will hardly do. The genuineness of a book is to be determined by extrinsic as well as by intrinsic evidence.

The agreement with Gen. GARFIELD, a member of Congress, to pay him \$500,000 as a contract for procuring a contract which was itself made to depend on a future appropriation by Congress, which approval was given on a committee of which he was Chairman, was a sale of official influence, which no self-respecting citizen would permit.

Garfield claimed to be poor during his public career. He served thirteen years in Congress, and received \$3,000 and \$5,000 per annum during parts of that time.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Success in the Republican National Convention converted the Cincinnati Commercial from enmity to friendship for the late President. Like all converts, the Commercial became hotter in zeal than the first faithful.

Certainly they were ready to be presented during Gen. GARFIELD'S lifetime, if he should dispute the charges or authorize them to be contradicted.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

The blame of the faith with CONKLE was entirely consistent with the treachery to ROSECRANS, and to SHERMAN, and to many others of less note; and it was made more degrading because GARFIELD was the mere tool of BLAINE in his hostility toward his rival.

BLAVATSKY ever manifested her alleged powers of miracle-working in a manner calculated to satisfy the skeptical.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

Well, the Hierophant has made the journey, and has so far completed his studies in Yoga science that he feels himself able to set up for as good a man as the Swami. Has he learned to work miracles? If so, by returning to New York and demonstrating his powers by a public exhibition, he can render extraordinary service to the cause of truth.

GARFIELD'S MANY BROKEN PROMISES.

Mr. Conkling's Visit Recalls Them—An Abandonment of Epitaphic Truth—A Statement of the Epitaphic Truth—A Statement of the Epitaphic Truth.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

WASHINGTON, Aug. 18.—Mr. Conkling's professional visit to the Capitol recalls to the minds of numerous actors in the drama of the late President's administration the many broken promises which were made by him during his brief tenure of office.

SUNDAY.

The South Baptist Church of Indianapolis has begun to build a \$100,000 house of worship.

The Baptist Weekly criticizes Judge Touge for saying that the live men are always found in front.

The Marcy Avenue Baptist Church, Brooklyn, is putting on a new coat of paint and furniture.

Miss Daniels, a missionary physician in Swatow, China, will probably lose the sight of both eyes.

The advantage of tents over sanctuaries of brick and stone is clearly shown by the history of the Baptist Gospel tent.

A considerable increase in Washington's population—Merit Not Considered.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.

WASHINGTON, Aug. 18.—The city of Washington is disposed to condone the sins of the proscription.