

NOTIONS, ETC. Immense Stock. BALDWIN & CO.'S, Great Variety Store, FANCY BAZAAR.

LATEST NEWS.

Gold closed at New York yesterday, at 146 1/2. The population of St. Paul, Minnesota, is 15,022. The daily receipts of the Internal Revenue have fallen off half a million dollars.

General Sherman has resigned his commission yesterday, but it was not accepted. General Howard intends to soon make a formal report of his recent Southern tour.

Col. Chipman, notorious as Judge Advocate of the War Commission, has resigned. Tom Sayers, the pugilist, is dead; he died of lung disease.

General Grant's reception at New York on Monday night was a brilliant affair. General Palmer has been indicted by the grand jury at Louisville, for enticing slaves to leave Kentucky.

Matamoros papers complain bitterly of the people of Texas, who openly insult the Imperial flag. Extensive claim frauds involving half a million dollars have been nipped in the bud by Auditor French.

VOLUME I.

HOUSE. Memorials were presented from the Society of Friends, in relation to negroes' rights; also in relation to temperance matters, and the repeal of the soldiers' relief law, which were referred to appropriate committees.

A bill, protecting more effectually the citizens of Indiana from losses by fire, was ordered to lie on the table and to be printed. A bill, in relation to the fees in various courts, was referred to the Committee on Judiciary.

A bill, providing for the appointment of a School Commissioner, was referred to the Committee on Education. The stationary question, was again brought up, and impudently cast upon the Librarian by a member.

A resolution in relation to the licensing of railroad engineers after a proper examination by a competent committee of engineers. A memorial recommending the repeal of the Black Laws, was referred to the Committee on Rights and Privileges.

The consideration of Senate bill concerning the writ of habeas corpus was called up, and on motion, the constitutional restriction was suspended, and passed by 80 to 1.

INDIANAPOLIS, WEDNESDAY MORNING, NOVEMBER 22, 1865.

Nomination for Mayor.—The Storm-Commissary John T. Hoffman for Mayor, and Edward G. Gorman for Corporation Clerk, the vote continues to-night with rain.

A Disgraceful Case in Court.—New York, November 21.—In the superior Court chambers this morning, Mr. Whitaker, Jr., and the Attorney General, were engaged in a case.

The Storm in Boston.—Boston, November 21.—A violent northeast rain storm prevails here, and the water is high. The only eastern steamer in the Eastern Queen, from Bath, the steamer Kutahim, from Bangor for Boston, put into Portland for harbor.

Banquet to be Given at Toronto.—Toronto, November 21.—The first of the grand banquets is shortly to be held in this city. A large number of leading business men of the States are expected to be present.

No Signs of the North American.—Portland, Me., November 21.—There are no signs of the North American, the paper which, at this point, with later European news, the wind is blowing a gale, with snow.

THE VERY LATEST.

STEAMER PLACED AT THE DISPOSAL OF THE U. S. HEALTH COMMISSIONERS.—New York, November 21.—Secretary Stanton has telegraphed to Mayor (Gardner) that the steamer "Cuba" is placed at the disposal of the Health Commissioners.

Colorado Election.—Denver, November 20.—Returns come from the Colorado election, showing a victory for Gilpin for Governor and Chittick for Congress, and the entire Union Administration ticket.

From Washington.—Negro Suffrage in the District of Columbia.—A Defense of Baker.—Washington, November 21.—The Board of Aldermen have passed the resolution on the Council, that in the event of any bill being introduced in Congress for the admission of colored men to the city, the right to hold office shall be withheld from them.

From New York.—The President Reported to be Opposed to Col. Chipman's Resignation.—The President's Washington special says: The President's friends declare that ex-speaker Chipman's speech is in opposition to his own, and assert that the President is in favor of accepting the resignation of Col. Chipman.

From Europe.—The Trial of Fenians.—The Death of Tom Sayers.—The Tammany organization of the Democratic party last night nominated John T. Hoffman for Mayor of New York, and Gorman for Corporation Clerk.

TELEGRAPHIC.

NIGHT REPORT.—STORM IN THE EAST.—GEN. GRANT'S MOVEMENTS.—INTERNAL REVENUE RECEIPTS.—A DISGRACEFUL SCENE IN COURT.—A DEFENSE OF GEN. BAKER.—WASHINGTON CITIZENS INDIGNANT.—LATER FROM EUROPE.—THE PIRATE SHENANDOAH.—ADAMS-RUSSELL CORRESPONDENCE.—THE TRIAL OF FENIANS.—DEATH OF TOM SAYERS.—VERMONT U. S. SENATOR.—North Carolina State Treasurer.—SOUTH CAROLINA LEGISLATURE.—PAYING OFF NATIONAL DEBT.—MURDER OF SOLDIERS.

Chicago Market.—Chicago, November 21.—Wheat declined 2/8, the market closing at \$1.36 1/8 for No. 1 and \$1.02 1/2 for No. 2. Oats quiet at 25 1/2 for No. 1.

WANTED.—A man named John Smith, who has been working at the... CRICKET.—A MATCH GAME OF CRICKET WILL BE PLAYED ON the 23rd inst. between the Indianapolis Cricket Club, at their grounds west of the Old Park.

FOR SALE OR RENT.—A BARGAIN.—FOR SALE OR RENT, TO A RESPONSIBLE PARTY.—No. 1 Saloon and Billiard Room.—MURDER OF SOLDIERS.—A Columbus, S. C., letter says an account of the murder of two soldiers, members of the 1st South Carolina Regiment, who were killed by the Government property at Brown Ferry.

FOR SALE.—A FARM FOR SALE.—A very valuable House and Lot on North Illinois street, for sale or exchange for a good Farm near the city.

NEW ADVERTISEMENTS.

WANTED.—A man named John Smith, who has been working at the... CRICKET.—A MATCH GAME OF CRICKET WILL BE PLAYED ON the 23rd inst. between the Indianapolis Cricket Club, at their grounds west of the Old Park.

FOR SALE OR RENT.—A BARGAIN.—FOR SALE OR RENT, TO A RESPONSIBLE PARTY.—No. 1 Saloon and Billiard Room.—MURDER OF SOLDIERS.—A Columbus, S. C., letter says an account of the murder of two soldiers, members of the 1st South Carolina Regiment, who were killed by the Government property at Brown Ferry.

FOR SALE.—A FARM FOR SALE.—A very valuable House and Lot on North Illinois street, for sale or exchange for a good Farm near the city.

FOR SALE.—A FARM FOR SALE.—A very valuable House and Lot on North Illinois street, for sale or exchange for a good Farm near the city.

FOR SALE.—A FARM FOR SALE.—A very valuable House and Lot on North Illinois street, for sale or exchange for a good Farm near the city.