

The method by which the Slave Democracy of Kansas succeeded in obtaining a majority of over 1 600 in Johnson County is elucidated in another column. Col. Titus and Sheriff Jones managed the matter by causing the requisite number of names to be added to the poll list of the precinct of Oxford, where are just eleven houses, all told. We shall see whether the Administration will attempt to reap the fruits of this most gross fraud. Should these forged returns be thrown out, the Free-State men probably have a clear majority in the Legislature and elect Parrott triumphantly. It is said that Mr. Secretary Stanton acknowledges the fraud, and hesitates about giving certificates to the "National Democratic" candidates, and that Gov. Walker has become sick of his "sit," and contemplates retiring in disgust; but, as the venerable Eathur Ritchie was wont to say, *nous verrons*.