

LOCAL INTELLIGENCE.

Mr. Peason, from the committee, reported a bill for the relief of Daniel Smith, asking compensation for extra services rendered in the Second District.

Mr. Smith sustained the bill, saying it was the last of the whole batch; all the other police magistrates had done in and received their compensation for extra services.

Mr. Peason sustained the bill, and ordered that the law be printed. Mr. Smith then moved for the adjournment.

Mr. Peason sustained the bill, and ordered that the law be printed. Mr. Smith then moved for the adjournment.

Mr. Peason sustained the bill, and ordered that the law be printed. Mr. Smith then moved for the adjournment.

Mr. Peason sustained the bill, and ordered that the law be printed. Mr. Smith then moved for the adjournment.

For the American.

Mr. Editor: I noticed in yours of the 9th inst., a piece headed 'Correspondence of the American, and signed 'A. C. M.' I feel very proud of having my name used in this way.

You pointed out the contrast between my sentence and Mr. Brooks'. If anything, Mr. Brooks' case was worse than mine.

Mr. Brooks, who was peacefully attending to his business in the United States Senate, a place that ought to be held sacred from such scenes.

Mr. Brooks, who was peacefully attending to his business in the United States Senate, a place that ought to be held sacred from such scenes.

Mr. Brooks, who was peacefully attending to his business in the United States Senate, a place that ought to be held sacred from such scenes.

Mr. Brooks, who was peacefully attending to his business in the United States Senate, a place that ought to be held sacred from such scenes.

For the American.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

For the American.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

For the American.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

Mr. Editor: In passing through Stanton, Virginia, on the 10th inst., I saw a man who was making up the Bible, at night.

THE UNION ENGINE COMPANY.

No. 2, would notify the Firemen and Citizens of Washington, that in consequence of their want of horse, and their apparatus being out of repair generally, they have closed their doors temporarily.

WILLIAM P. FORD. MANUFACTURER OF FRENCH AND AMERICAN CONFECTIONERY, Dealer in Foreign FRUITES, NUTS, PICKLES, &c.

THE UNION ENGINE COMPANY. No. 2, would notify the Firemen and Citizens of Washington, that in consequence of their want of horse, and their apparatus being out of repair generally, they have closed their doors temporarily.

WILLIAM P. FORD. MANUFACTURER OF FRENCH AND AMERICAN CONFECTIONERY, Dealer in Foreign FRUITES, NUTS, PICKLES, &c.

THE UNION ENGINE COMPANY. No. 2, would notify the Firemen and Citizens of Washington, that in consequence of their want of horse, and their apparatus being out of repair generally, they have closed their doors temporarily.

WILLIAM P. FORD. MANUFACTURER OF FRENCH AND AMERICAN CONFECTIONERY, Dealer in Foreign FRUITES, NUTS, PICKLES, &c.