
Im ,

siI

4ozeht,

S aarm Q
VA

l e

ryP '{eA rh~

Sa ueatea

t~th

Ni d

even
tati.

i I i1

O• r nesot 
met 

of.

,P it pifbh-argt, shou

_q~a~he n~~g t ake asltl ais eo

} t • Ci•i} c.i ara that a thSeey ente 4f

g cs •v "so, 9 thnorsthine er hindiest,
~east •-y s bail on, sent of

o;oFaeid is arefsesd
rt h l +ote .its i• _-tho

lf the atwiugi~tre orantie
wa-faenog ina*O

of 1s l teia is'prnfaeeel
hi:T t.s flrhitlrtflw ti

tear-pe; oand ready 1 • pitoe
S utterly:•leoelish the oitadel of whig-

That the ions saght wi 't be as blootd es the
buaalifital diice hill be thereby osisplaget,,

oa will t alarm oursel ealer a mostati by bbe"
itseieg. The history thumdors in the index,
tbit tilellthas Pot-yet fallen:- '

-~Tt hh-tng of the ~otgbeosnme to is epnthi-

itous a sotee'P4i e sbate.; for it is addr.u•ed,
Sot'o nteBROM •Wnaes or .meo otist .n
ait*t1 -therby cmpJrrehendi eg the lentire

ti~tS ys. rC shwenc t6 the ueu l of • sei-'
e.. ' ld' ~~thali Thet yhigae , "ai uth and

on "; i itrea titwa resume neeatyered
l h-ate t.hle he d e*1iof its sdoinit y ngouthei
ailndtimtal buoy shoulkleaalled ok ednibb

orrst-baedly sotso ned wit t e -dt e
l nery al• Lstaans y o in t ie.beatowal st f yl barb

litatti regiablato the libetrlit of the
`i-ent hraow pate them iforth.

liis torrelpondent, from the we.ding of hid
anddss: oeetsout with.the idea thrt tihs eyes of.

the tofe ale • ipontH m for. iet sanys: o~. eIn
i6i g you gn the all.eagrossing apb-

jit.ofseputrbArbya welfpre, onth eee aofenter-'
bagun-to the Ptelda tial. e hmpaig• beifore ins,•I
•a00e w , bedttnAlnwaentooh the com-
otbe tfw itheie tildeess you a ost'e an a parti-

.an, anid 6 .is a politihaon, nor ail 'ar doema
gbgui.t hness hiad•enlfpg to the whigs, aud
as goodp# to say, *" G tlpien mayoopsing dotn
o•ois .n~i o esnd te •r tos womouider

a ltthr n lther along he says, eCl feel if e'

pt wkhich my. consaienp religiously imposes
on ~lme-whibMs imposedon evenry Bothuner,
every ltherner, andtrnuepatriot, at this june-

turea-tp thrdn aside all party feeling and pre-
judicos and at allbtards to aid tari spport

thaP "stfrivoi pri ncip• l which is thoenbroad-

righits n thq South, the ileiolate sanctity of the
Compui dse-bthe tingitive slave law, and the

ggplttthicdtof thse lawr otlid thenoeatitution."Bire yo rds, Hal,d biaveworse! Andt the

1(tter partiof the aenaonce as preognans with

t;raitehas a melonriat ith innatl Butniosen it
adsi I m 1knhwis sthis, owp never worked Is

holirteil ir~n i
es

, 
al e kars ta strs to show, and

tthois nqt known (we spieal of it withotsu dis
pbregemput) beyond, the lmits of 1is own city-
ant hernotas a political oracle-ienthres tthus
to diotste tohthe wide- piead Union, we must

tonfasa ouro neliei ofi t ho sare ao bit.s "
He 11 feel it -dutywhich his consioence reli-
glbnaltlziposeonhim!" -Whew! TheAcountry

is it dangetr the erise men esomber; the braverepose, a with their mwarita cloaks around
citsin," apd why ishou li not young. HampdIen
stepforwardto save thea nation? There is a
hazard, go L sureoin the cast of the dis , litt

what w a the brave dare ein the aus of the
tioon and the Conwtitutin? He raiises his
head, thfeamspldbious partisan, abovq the scum

ef the plit ipl-dotd, and straightway as storm
ofWordy ftiples is-lov tle d.lat his head; and ne
will ndt duck tnder though the sport should be

death tobirg The whole whig party threatens
hiit with their wrathe-raising a tempest to

idrown a fly !

Pitching along, like a tub in a gale of wind,
Mra leil proceeds to giVe a bistory of the Coin-
promise Jlesoltions, the Fugitive Slave Law,
an4 -other •Iptters as familiar as'householl
rdoJ, tonic purpose buts-.great waste of ink.
i denounces th6 eighth, article of the whig
ptitfolkm as ambigubue, and as creating a doubt
la lth4J d.of thei radeso as toqs-true meaning

latni t. $athiaks'thb platfosrm. notb bro tl
enaush, aod that "-it is a little too ahaky" ftr
tia l No wondtr, then, that. he sl~euld have-
,3tmid from it.- The true canse, we opine, lies
in the weakness of his political himbs, and bur
.oaB rtizarlshoulot av a e•are that here-

S piotd no htnlsed in making.the leap.
.!'jie ~ ioornttic platform; he charaeterisetd •

"' .bold; broad declaration of natiohaT prinei-
plit?" It ts-tle ark .qf safety lefore whiEh)xo
will bhw. down and Worship-the litapy which
he •*tlh-eloaint to the gloiifying of Franklin
PieMoferever 'air ever !

a eonaelualo•, 'he glorifles lioneral Scott
(tSougli rqpadiatinglhiIn politicplly) 'f as a mil-
tarpy o,6itaho, as one who has fought the bat-
flea of his.country Andttwreathod his brow With
lairlt of victory ' And is io come to this, that
the.glori~s.of '"•ldl Chippewa " it~ol, be sound-
ed in peasei blown -through a pelny- whistle?

Thp demooraotle candidate comes in-for his
ihare of.laudation-the loeofeo platfo•ern is the
true divinity--there is no gld but democracy,

nd0tleieral P'i8ec io-its prollhete. We are 'l-
ways rejoiced when mon unworthy membuir falls
'ol•kom the party. Trhey iroe hutofttering gores
that oontaminate the parOe lood that animates

a-tdesy•eil branches thar rot and tfll off only
to be supplied by.a richer and more healthful
folige. '

WSeA6ntendea to give this political escapade
-. ,our apttituling frfend an oxtended notioe;

ipehap we have caid too oucuh miarepdy, Ilt
l. sehlimn text for a long diacourse, and we will.
lbte4edt to the fate it riuet inevitably meet'with

er true-heaOrted whjg-•with every admirer
t8 conquerer of tlieputlpeo .and Meric•a

t eastanot forbatr quoting the last paio-
-his of nitquaoommnunioation, that sounds

Wmf l*th tobhe nations. This it ise
kint a dryol

"ahs an S'' dbrr~t err rid ~M

Oneo to' ej teb iFAhith, es hie a ti to
4ttaaoaW ~0Por 8 go0 * aCfibre-
.e•t p toe we law, t

'WuletSi epls ist"t ol$
iseerf a' the oeapeot ne , atns d deliber-

ately cme i othwhpsbntitF y pP$ojy4 theca opin-
pdnpp•h quoted s ith t gatriing anti-ollftbx

.aetts 'W he-oiafg the atMitt
n yix l Jwhenprail opt with

'E•In thoae me 6f the

- nraxLgt 'tssuy mse hu lhetotday aslatq
tom. qtvro o l" yzoes}p (bse Se) foit

VWIaz r f'a CUsr Buses .-Naypr (Irema yeaterday
co *d. Bd; t ee Fr om Newortooe4 tea6s . onitoese

-sad Place and from e•Iepyiignr, aennouning the sole of

tb hOe $ boends of th •oobftiais i•ly,- at a pre-

m-it. s h-1 rsemin s t . Jutligoedb the eto ionesldateion
of the bityr ed the'dd8tiil seeutity : red to Its red

itoers.
I-Pts Cethiaiettons.

J. B. Steel, IOp. t0 damp Striet, has seit us " Little

Peolltgton at a the Pedlligtonians," in two volumes, by

Johi Poole,authb of " Paul Pry," Appleton'r popular
lbratry W•aees already aetok of thianwork phone of

mqeeeh tesest ald bnpnor.

Tnh0'e ARe 0E 00Soo f DrsEoCeOs.-As some feeliog pre-

fail, ino t Dlstedto to the action of the SbholJi6terd
at itedsi~ t shetinog, It eslat)L$o the resolution pasied re-
qeiripg p4iit to pay for the books, by requefl`we ptb-

eish the fit on the r efilt• t.eon:

Ias--5iteers. Atop, Odpes, Orlekard, Cammeislon, Cole,
COshitsgg,BatdwinJede4,1'Pride and lmqs-10.

Kory-Mensrs. Hall, Harris, Kennelly ans S g e-4.

Though'tbe President, Judge jlawleAid not vot,. (not

betngfesf ttred teodou b), heAl t the cbalr ando made a.

epee•h agaist the peeolation.-moallye gane its legality,
at betog bta e'itt with he-a not of Legisltrtae oreating
our schools.

A YasoaE boses-ao-Tbhis Orowelsle lo eaom ) tio
Brhvo says 'It is stoted that Caealse Is i 1inog pro-
grattienes to pr6nounce agat uthe lostela Government.
Arel m ratn ciroolation, oiseo few sreese sheetw, that a
train, havbego$15,000 for Avalob; had. besrobbed, and it
Is now aserted as a fact, that Utnale' men took the
asshey,anddthat he has gone to Vietorlk to procure more
men and mature histlans. Gleneral l les may be tear.
ingdown his fortlfstlion tooeesoo

TiroWxa•ssan--At Whe g, Virginet, on Frkiasythe
Oth4hst., the thermomete went up to 98 in the shade; at
Needham, M eassachuetti, to 101; at Boston to 05; at

Phladtlphia, on Sunday, to 96.
At liRbhbuctio, NewBronswick, on Friday, at 4 P. m.,

the tleerhoseteir -stood at 103 degrees in the shade. At
Calais, Itaii1, on Ftriday the therniometer reaehed 96
d-giees. .t Fredericton; NewBlmsw

T
icek, on Friday, the

therhitmeter was at ilg6 egre• .e

'ni. Weasera a 0nr KImeenaosass.-The $ostonJour-
sel smay:. ? We are authorased4p state, directly and an-

thoritatvely, that. theoe is no truth whatever in the re-
ported eonversation betweena.Mr. Webster and.•r. Tall-
msdge;.as to the duty of snpporting the regular csndi-
dates. We presame that if Mr. .Webster esires to com-

munoate with-the publiche will do so dlrectly, and not
thtough.the medium of another party. The repoof that
are in circulation with regard to his future codPle are

thebreof entitled to no credit."

Tn CaoerO•Lna 
"
- TscKo OswNoL-a.-.r. Corwina, the

Ageriten. Consop at. Panams , has-.arrived iu NewYork,
and made.atldarit that neither himself nor the firm of
which. Ii is a member, has had any connection with
Palmer & to., of NewYork, who. it is alleged, defrauded
somauy California. emngrants. He further swears that
Palmer Co. were not at any time concerned in steamer
or ve~ael eaiiing from Panama to California.

EtvasrA Lo rnr.--The following are the prinoipal
dlawn numbers ofthe Havana Lottery drawn on the 6th
lont: 24.776, $30,000; 20,21, $16.000; 25,086, $12,000);
34 01,4-$000; 1,429; $2.000 ; .415, $2,100; 22,819, $2.000;
32029, $2000; 402, $1,00c ; 4,211, $1.000; 8.562, $1,00;
13ia.o2.1 ;, s0 15.11, $1:000, 22,9. $1,000; 27.16. $1M000;
33.00 $,000 ; 6.350, $.500 081, $500 ; 1590., ,$500 ; 20614,
$500; 2.752, $,500' -27,5;f, $300; 30,838, $500; 32:718,
$600; 33,650, $300. -

Ai INTERESTIre MEeoEso.--Joseph alebh, an old sol-
dier of the revolution. living at Johnstowu, NewYork,
wentall the way to Boston, onPFiday the 9th inst., to see
tOr. Webster fr the first time He was intoduoed to M•r.
W. by Mr. Lord, and had an tnterestlng intervlew.

LAos WnRoasTS ,ei6 -YOR .-- Land warrant' in New
York on the 0tbh inls. were quoted as follows : 160 acre
warrants, buying at $1M, soling at $137; 80 ercr war-

eante, byionget $0•, selling $69; 40 acre weanrets, buy-
ing.at $53, gelling at '$35. It will be observed that the
'small warrants are but a trinf dearer than the quarter
sections.

REl me:lo.--re"f.'Ch. b. i. Page has resigned hls ofile
of Bamineor of Patents. et had served ten years in that
aepaitty.

NAVaL.-The U. S. sloop-of-war Levant, Commander
Upehef, sailed on the 10th from Norfolk, bound for the
Mediterraeeas,.

LlalTr-Heea o CAR.IoD Awne.--The light-house at the
sed of Government lier, at Milwaukee. w carried away
on. hersday, 8th eist., by the storm and heavy sea on the
late.

FIREMENe RoWe I PHILAELPHIA.-The members of the
Philadel'phia and those attached to the Western Ilose, of
Philadelphia city.had a serious row on Sunday morning.
the 11th instant, during an alarm of fire. Samul. McCealey
was severely wounded about the head ; = man named
Sloan was shot in the region of the spine; another re-
ceived a severe wound in the knee, from a pistol ball, and
three others wounded. Several arrets were made.

MELACtHOLYoa WnEC.--Tha Belfast (MI.) Signal, of the
8th inst., hat the fgllowing: " Wrecked on Spoon Ielsla
Ledge, on Friday night last, a schooner, name unknown,
leaded-with corn and flour-all hands lost. She sunkso
as to leave hbrerail out at low water. Three dead bodies
'haov beentaken out of the-wreck, and some women's and
ehildren's clathing fished out of the cabin."'

Pee tn PHILA.aELHrtt.-A adestructive fire broke ouet in
heanut street, lhlladelphia. on the cvenlng of the 12tIl
inst. The loss was heavy, and only partially covered by

S~DFIReE In Mlt•a.AL.-It'ie estimated that the fire in
Moi•real consumedsproperty to the amount of $4000.000.

Mon IN a CI•rnLa.-The City Manrhal of Gardiner, Me..
having piaced a watcehman at thevariousehurches inthat
Rty,. to prevent the ringlng of the bells before 4 o'clock,

on the morning of the 5th inst., a mob collected about-12
o'clock, beat in the doors of the church, assailed the
w•tchmen. and rung the bells most ftriously. The object
reemed to be to set the authorities at defiance.

The London heral d says the belef I prvent tat
-the Chancellor of the Exchequer will be able to realise
the dream of the late Sir Itobrt Peel, by Jeducing the
five..hnldred millions of three per cents. Into two and a
hlf per cent. stock. Consols have alvanced. ami were -
quotedl at last accaunte at IL0% to t•1 ex. div.

Tita lsoatesn Nt ERsant.e.--The ladles of England man.
Lfest considerable alarm on the suldeet of the Catholic
Nuaherles, which hbave incrated, are ineremasin. and at
they think. ought tobe diminished. The ladies rf Geaves-
end have sent a petition to the Queve, praytic for the
official ipeetion of the obnoxious establishments. A
shnilar petition has been forwarded from the, ladie of
Chathata, tLhe sigutures tP both numlering nearly 700;

Aearemanu O Ocerrn-aDrI.I.o.-A London letter ihl the
New York Times etates that tadamle G,ldselmuidt (Jen.
ny Lind) bas been offered .12 000 to lung for twelve nights
at loerMajesty'e Theatre, but that ehe Jatn declined the
tempting bait, and had expressed her nlatention not to ep.
pear in public for some time-that is, until after an ex.
paeted intere•ting event.

Wovas Tu•asroarse.-Ameong the pDraiere recently
eent rn m France were ten wsmen, three of whom were
attested at -Paris le(he events of December ; the others
came from tbo southerndepartment . bmongst them are
Pauline Roland, lteealieGilbert and Helen Oaunein, all
noted fa having spoken at clubs and otherwisestaken an

aotivo pyrtin poltial,•aleir. Jeanneo Derien was also
deetgnatedlor traneportatln, but she has become somild
of late,'tbpt she-has been set at liberty.

J. R. Hind, the London Astroomer, announces the dis.
•overy of. a new planet, night of M24th ult., on the borders
:fthe constellationa Aqtla aid Serlwos, about 5 degrees
eato the sta Tan in Ophihobus. t shinesabl a fine star
of etween the eighth and iinath magtittude, and a. a

very steady yellow ltqit.

I Rossar.-• the alght of the let instant, ten I
jen to the house of Mr. Henry Root in

.Pa., and white ax patched
il ebteaR Itno the

BAn of about

N-abassr emtsl .tpa ut wjziewi tee :ursoYe

fr~~;a~lr; Adterliirssticinum
. •I[•I bl• " . ..e~

,hlavp been pmena•td 0aime specimens 4 applSi

raisedin that pariah of a vary large. f and fnle daor

Itmp that apples can hb • trsne iata thet m f-
tha right hinds am selectSl .

-A Blaias*-Re Alnandein Democrat of the 19dnat.
Swodmaws . od lntenn4 aotaf lte, ari, In omes

postlo o tt'Cha pardal, co,-olushawmrsi cain. On Sat-
pstthee a pr eoutlry-sootj . exn• tending fromt

alow psint en, Bayou nBaenh noobotbaie 'diatana an
mayom Robect: Macrh, 5thu do lasei dawnt@nd in soen
pam• weren ldnoweia oail. 1 we aris.l N .wat.t .

ae' Botaol•leayt M:a na. ?asv.-The- Red- I "a

blopaidtisa g a Oraat thecllebstdad B4dgot'tlakloisaat

tin e oaxtitnnsi-o•attsl.ile t|hat aty, and w thate

ine hol•bYiasd -ed ite h a• Ldn ti. In its praise.
Taune la in thlscty,;e[ae. tC. a s agerta C o., r o. •t
Canp. treet, are eosehitayalothelise lrg erdrs far Ist,
fram-planterawha kavaetesleditastqlitele.

Tees Reena=aspeo Tner ase CivAsao . -The Catucanla
Advonate o f th eoliksye :

The e.xzpmaisthon hwsia idde l,charged with the
mudenrthDsomtael GleArn and Maoses MWiggins, .ermalrated
"ach Tneday ose i, sider a r enesbnnremittlng lanes-
tiuitleabyf Blnmse Thanbmu; ,q..praicding riaglatrans.
aldaied by oHn .r arrymistrel nugeofrouePrideyl t
astresaltedhlthe aaomnacual the acdcsed, withroetaal
oa ball." In aeohsesnae of thle ibseg ua condition of the
Jail of thId pariah, he was nt toT thait NbfVidala aor n te
keeping.

Maj. D. Eans appeared nn li part of the State, repre
anting The Dirlet Attor ney ; and Mll. Wm. . iotarshal

appeared on bohalfoitthe aou onst.

r tale ine bothe Abti .
Our Northern exchanges bring tell- details of the aewn

lry the steamer Arctie, which rrived at Neyorkah a the
11thihal,

Thawritefr a new Paliament will be sent oat imme-
dlatolJrafter the dissolution of the old onl, on thsdgt of
JUlsiretarnable in th1 month ofalTgust. btt Iheilt not
prssably be nailed together hfor the-siddie of Oebber.

It appears certain that the BRltish Govarermeht will
rigidly enforce all the icausea of the Emalncipation act.
The-oGvernmdnt, tlhreugh the Chief Seoaetary, Mr. Wal-
lle hsavatlnfamed Dr. ewman that the recent proola-
matlon referred to all practies contrary to The striat let-
-Ine of thblaw. The Irish Roaanm Ctholi declare that
they will anot bey tlie law, ad ths priests who sconform
to the requirements of the law have, inmsevernl eases, been
insulted in the streets.

'IREILANIDo

The enthronleatlon of Dr. COUen, an Catlit6lie Arch-
blahop of Dublin, took place on Tuesday the 20thM, at the
Church of the Conception:at Dublin.

ilel1xtE.
SPolitical affairs are quiet. It l stated thattheproperty
of the Duo dtAiumale swhieh e inherited from thePrine
dataonde: is to be foe hith plaaed under sequsetration.
"Orders had been roldveld at Toulon to place on the
steocks next year, at that place, two ships of theline,
three.eorvettes two steam frigates, of ninety guns each,
three steam caovettos at two tenders.
The commander lfth Frenech fleet in the Levant con-

tiadicts the report thatpirates were at present infesting
those as"l.

It is announed that mine of platina has been die-
covered in the heighbhrlood of Valeneiennes..

" STRIA.
The Vienna Gasett ntine on an "e act of grace,' by

which 103 officrs, undaegoieg punishment for their share
in the ulgearian war,lre set at liberty. The sentences
ot•alx are commuted to fotoryeare imprisonment, and
those of ten others are edued to one half. The same
numbe` of thld oete tog tnaie-eatenee-pesnounaeed by
the eourt-martlal of eiIemastadt againset'40 Teaylva-
antn•, manyjof whom ane condemned to death. Among
the snteneced i BRaron Remeny, who eapired suddenly
in London a few monthsago.

The Pr•ssian Mlifdtlr,e I, iemak-Shonhanuslen has
been invited to Psthi, tdmeet the Eniiersr.

OitItZEIlLANII.
A shook of anearthquako'was felt at Payerne, Canton

of PFribenrg. on the lath tTune; and at the samelanstant,
two hoaks were experieneed at Berne.
In the Cantioiefonera, the new billoonlnatralsation

is the topic of thie days'
iMr. sarlen. for nendinda challenge to Col. Oehaenbein,

has been sentenoed to thaee months banishment, a fine of
d20, and reteation. Ti bearer of thes cartel ts banishe
for a month and flard.

BELOIUM.
An extraseselon of the'hambers will probably be con-

voked about the middle etJuly. The commercial treaty
with Franae expirs early in Angust, and it is naeessary
that the sanction of the Chambes sahould be had to its
renewal.

•LNOVER.

Aannsr oa Sir Aneaclca ScsLORe-TnOUBaLE erTWEae
'ToiE IAoeoe.RIAc A'cTHORcTIES A•c T AIf AIERICAN CONSUL.
A letter from Bremena, ofa-be 14th nit., in the Augsburg
Gazette, gives an aocounaltof a misunderstanding which
has arisen between the Amerioea Consul at Bremen and
the HIanoverian authoriteee at Lehe, a place qulte on the
ftrmtier f the territory 0f Bremen, and haling. it would
seem, jrisdiction over aportlon of the reads of Bremer-
hverm. The ftcts of theeape are these-Six eailors of the
United States bhark Aretlea had got intodebt at Bremer-
loaeowith a public haous keeper, who..- on hearing that
the Arethusa was to ealin a fwc days, applied to the aU-
lihrltieeof Bremerhave to get the sailors arrested, or
elo their property seizel ; but thie authorities had no
power in the mattero-lng to ar eant law of lBremen.
which prohibits the aesrrst for debt of s•olis in active
ervitoe. or the seeiure a their property.
The crediter then belthought hmselif of the following

planto obtain payment IHe transferred his claim to an
inhabitant of Lebs, who applied to the Hanoverian au-
therities; the latter, immediately on tha Arethusa arn
riving within their juliedlltion. sent out a bont, demand-
ing the arraest of the aloras in qneetion. and asthe aaptain
demuered, he was thnMitened with forilble measurer, and
that the cannon of the adjaent Hanoverian fort were
readyloaded to enfore the demand. The captain at lst
yielded, but applied to the American Cohsne, who has just
sent a note to the Hanoverian 0overnment, demanding a
compensatlon'of $009. the liberation of the American
sai!ors, and their free pasage home. begging, at the same
time, to be informed of the exact demarcation of the ju-
rind tlon of HIanover aver the roadstead of iremerhaven,
that American versels might avoid it In future.

INlefje -
Bombay dates of 2d May have reached France. No

important event had oeurred. ilne the previlots dates
from that place. It i generally understood that nothing
more will be done in Buraah till afterthe rains. The
whole lorce will remain in the country, and the war be re-
snumed with vigor the moment the season'hermlts. The
Indian papers are already hinting at the probable "an-
nexration " of the whole peniashla.
Disturbances still continue along the north-wesetern

frontier, and militarn movements of an exteneive nature
are-ln preparation. Several huts had bemn attacked or
captured in the lascra country, and operationsre in.t
progress which, it is thought, will terminate the war in a
week or two.

Tho diiteultles with the h'ieam are stil unsettled. The
Cilcutta Englispman hints that the Nism has been
treated with lijustlce, and that he owes the BRtlsh
nothing.

The eleotrte telegraph has been put into sucoetsful
operation in In1dia.

A DToTIeo'IHED FREsCII EoILE -Amoog the passen-
gers who sailed from NewYoerk On Saturday, the Oth inset.,
in the steamer Corte, for Rio, was Vico Admiral Zerman,highly accomplished French officer, who commanded
the frilgate, Belle Poule to St. Helena and back to Prance.
wIththe remains of Napoleon, aod who aftetwards. in the
ame ship with the Prince de JoinVille, vilted NewYork.
He is now exiled from France by Louis Napoleon. toia
offenoo was that of visiting in Eogland, the family of
Louls Philippe. in their retreat at Claremont, and' mani-
festing sympathy in their miofortuoes.

We take the above from a Northern exchango, but do
not think it is correct. The Princoe de Joeinville, we be-
ieve. was in full command of the Belle PoUle when she
wae dispatched for the remains of Napoleon.

AoAoeouale Pcea of THoe U.TEDo SrTA.Tes-.-Autrian
opinloos upon the United States are nott t a premium
but they may be interesting nevertheless. A late VYlonno
paper thus compliments us :

"1Austria is e small, insignificant spot eto the map, com-
pared with the giantio greatness of Ameriel says Dan-
el Webster. Ye. on the mop. thot is the feet. But it

the wor•t, in military, Intellectual and material relatonst,
in might and influoence. Austria in. in reality gigantic ;
while, in the same redlity. America, vat as i ts on the
map is but a small spot in'comp oison. An-againet this

uotrla Daniel Webster proposes to make war by sea and
land In what does the grecatnss of America consist ?

n toihe tremendous extent of its forests and swamps.
2. In the terribly immense tedium of its monotony, ito
which it resembles the desert expanse of the oceai,wheore
he who hoe seen one thing has eeon eccythling. 3 I
the gigaotiO stupidity of its conceit and wind-bagginess.
. Tu the tremendou.greatness of its humbug; only
simple chlildcn and ignorant fops allow themselves to behumhugged. But the true greatness of America, how in
it with that? it is humbug."

A.hectceaw ofe tleoc.orao O to Aruoo--taoQe Utlowe
ctoa O Sot,.ooelaTna.-A singular lnotance of the igno-
00oes of foreigners in relation to Amrito. is related by a

iortecpouieot a' the Previdonce Journal, writing from
tlorcen,. Otely. It appears that an American cotton

Itden ship recetly orrivell in the H•y of Coaples, from
NewOrleans, and rlblteda cleaon b,111 of health, and all
the necessary document,. duty oetififed by the Ncapolitan
censul at NewOrleanc. On being hoarded by the officersat Naplts, to the greet surprise of the Captain. he wam

tnformed that uotwithstauding llda documents. he would
he otliged to go into quarantine for six weeks or two
,montho Finding that he could get no redeemss, he aop.,pied to tihe Anarican Charge. who, it reply to his remoe.
atrance, wac ofticially informed by the Minister of Foreigo
Affalri, that, so the yellow fever existed in the Breeits no
thip from America could be permitted to discharge with.
ot performing quarantine ! The -Captain actually re-
terred them to the charts, and attempted to Satisfy themc
that it required as many days to make the passage from
NewOrleans to Rit, a it did from the same place to
Naples. To which the learned fuoctiotary replied. that.
"ffoBrazi is not contiguous to NewOrlcans. at all eventet is welal known that the United States hare onquroced

exitco, and Brazil eio-can intcgr part of Mexco, ot
courore. a vesse murlcing fom thene ito to be conAsideredascoming frol a portion of the United States.'" TheCaptali eapodteated. butst was of no avail, and he only
uoceeded ino effootoing a opmproatise, that-ter a quaran.-

tine of two woak h should be eamiated to discharge atc emall port sametwenty -or thirty mitcl distant froa
taples. The lolamoe the owner from this brtllant displayof Italan geogb•aphical learning. eatouoted to some $28il.

Ocaca Csto :aROM Tooc lInec-The WashigtonhO ROpob.
lito eape

"c We have much pleasure- In announcing that, atthe request of a distinguished citizen of Loeteana, the

Secretary of the Navy, more than a year .sice. direted
the oommander of thn set India squadron topreers andseed hmla roe of the sugar eoae tm ealaqgs.. sa the

ntcalts of Uelatoe whlich tahetteied 0b speoto g eftoithbm now grown in the southere States of tho Union
d•dbatgtbea boee• mrooten a growlng state artrive
Ol5emr at New Yakt, a hned awe toesaed cowrte

- tteZtor for d•:tebution ehein

, ., , .. .. ...•or
.00 -. p ecacO

eoi toe1 Jdo ya. 'C fO t

eret a ree•ptes Lndi

'. itirrn kmn mPh Cdeilphia sgi f d epa iny g th
house.L Freoo omtt ttpee

h ontetors fo keepitos cns•oathe we•in o Seond Distri nd eomplarp lae o the dpposat of

and heLevee. tn dn
- Ptroee eeler, eddet Go.. with an.aoesnntnginst
thilate Thited Mndntsplity. Referred to City Attorney.
PFrom ers. Widow K oseph Arms nd, a. ing leave to

erects to vd treeo d al.ndeg.l.
ARos o eom noni eoreso the Cmptroller, infcrming this

Bportedlvorebljotte n ofe the oofiarat forn frnlehing
The same omn ttee tP whom ton srferret. itlees Com-

tepm the SuO'Leary, slatfre-to replted s to nbaced in

hosaid resolutiConwerette. ed. Adopted
ret a onlrteethiors eshop opposite the Pontwhatraine

in the Seond Dletest and opted.oplp gof the dppostt o
To pie iron benche. S ts and a urendings the city.
romrting permislon to -a ionng ial to erect a rne

ealptottoe.ll. .
Rixing orthe Cel oredf the CommTs es of Mrkets ato-

p erd montvrlh thea. Adolitio Cd. Etin a.ergeetsd
The samell at ttee, t whom ntra for he new roong thesol

tEngioneof the Doed of Assistant ermen Adomptedhtng
tephen O'Leary18, forepondrterd that the charges emBoared io
id reo ti oertain bre ls de Adopted. d
RaooerLoeos.-Grrootisg to J. D. Siewece peroission to

erect a oaehmltths shop opposite the Ponihartraion.

Railraddepot. Adopted.
io pntay to rs. Jrl Kelly ,Company$or two nonth alary

hose ooeased husbend. Adopted.
To prlce iron benche ompany al the ••are of the city.

Adopted.

pantig $650 fopermi ovn to - furnishevl to the Woret ck-horane
atitutoiircle. Adopted.
Fxo transfer the prisonersg the elateef the Commissarce e of the Third at

$and pe month expensa. Adopted.
To sell at anottonthe contract for the newrooneg the
ngne-pair the Creole Company No.f Ref 9. Adopted.

To pay $18ute, for.snndre fsaurnished to thdogs.d Adoptedf-Al-
dermon.

Perm T on to th or eans and ar-To shell Common
streeghten. treetthe junction

Tof uto et llreet lls. Adopted.
To pay Jomaseph Pttes fo $14work, on cetain conditions.

subject to Pa dedctien of $200. Stre ompts an Lanif ane
hoem arr Sygen for th. Adopted.

To Orleans Fire aunompny No. per21, mis30, onor mto ere oct steam.
Adopted.

To paselly 50the contrct for prvona sewer ond to the Wostree-houst.
fo sell the month of ract 1for, furnishd ing ol for colamps to the
instit.tion: Adopted.

To trepaifer the poatinern the Polatlee all of th Thirdfoot of ande

Ditict to the Cit on Poydras street, and to honstrgucth nofier
inthe former. Laldopted. table, s et to ll.

Atho repair tg a hoStatioe to be rented as a corner of Romange
fo gil,Annunciation at a costepens not to exceed $1000 per$annm,
n Adoptdd.

Torepairthing $ for e rsfge. Adopte of Hopd.
To ditribuand Laddte poisoned sasges to dog. Adopted.
Permission to the NewOrteaos and Carrollton tailroadl

to traightn the tract on Jacson street. atFogthe junctonfor pa

of ultonstreet. Adopted.
Toluy Thonma Hynes for pango done n treent Lewith sque,

ubjerredt to th de Cdction of $200. Streets and Landings.
Authorming the Chief of Polie to detail special pnbuh

elaren as a yndtentior the Third Diostrit. Adopted.
rantm, whichg to Sdid aunton &tin C. permon to eret asteam

engino in front of their ire house on Commerce street.
Adopted.

To F•rl thi centr ec for a rder on Claborne street.

Strhedets and Lagabondish. Joh K.nn n Mry
To ell the contract for furnishing oil for lamps In the

First District, and amended so no to include the Fourth
District. Adopted.

Torepair who oe ating wharf at the foot of M Iend vilwe
street. Adopted.

To place temps on Pto dru street, and to onstract nuie-
sance boats. Adopted.

Torepair the Policrs felation o the estmcenerts of Roman
aothnd Annunhed with streets, atry ancost not to oeed 300.
Adopted.
Appwith priatlng 300 for repir to Enghre ne-hoose ihope

HooQua a bird th dder e pluo.No.. Adopted.
To foter into a eontract with Jameo . hay for pav-Jenny

ing each side of veSrpr wharet ith givenare to enes.
Adopted.

o Lewints HaPortddroe. who droet. Adopted.
A resolution for the paring of Leee mity ofet ith ress Owe

blo, from kneplnde to Bachudepeodence to steets, was re-
ofrred to the Commf industrio me on treeto buzz outs and Ladigabs e.

ome n blodges in the open irg charled op, Mr. Lkhougenwho wa

de there and Geortetion to brellonwhohad the orm by ling the
rhe down for a , weredid onnall severaltly, whreponed the oarmend

adjotheir ways, aned.

FIOST DsTo-Rocc-Recorder Hitaeo-z----A 0 t
forty men ad omn were rolock lasght night th fie yeter-
day, charged ith eing potor and forakbuien, drup. ide.
unwashed end vagabondish. John Keenan and Mary
Iteenon, who are keen'uoae in thoe u0 of edged toels, were
op foe threatening to cot Ellen Gormon with. a knife;
Thomas Sil, a coarse fellow, whose vestment womre seche
cloth, starched with ashes; Mary ianney, who ran out a
long tether of lbidinouonroor; Maogaret Merehall, a lady
with a martial rye "in a Sne phrersy rolling;" Miehael
entuaely, a destroyed ith Thiled plomptandge; i. . eed, a son of
Cain, who frge Depar to reed the furealther; Richard of thenny,
who makes ajody of himself by vogabondish practitoer
Jamoee Donohoc, who dono-who to rofer to for a char-
actor; Thomas McUiven, who is giaen to idlerress;
Lewis Itarddrovo. who drovc his ducke to a bad market,
and was hence driver to extremity of distress; Owen
O'Neol. who horns to Bochues owia' to toe mach thiret-
tog after drink; Peter Drone, who has been turned out
of the hive of industrious men to buse out a miserable ox-
ioienee, wIth the sting of romorse in his oraw; WN. Lodge.
who ledges in the open air; Charles Woekhousoo who wano
toro in the Woret-lcoso, and -expects to idle awoy hie
life there; and George ehelldoc, who had'nt the'- tie' to
eheldown for a bed, were all eeverally warned to mend
their ways, ard discharged.

Fitoit-Ahout 8 o'clock loot night o fire broke
out on the eost side of Cirous street, between Hest aned
.(tircd otreets. in a ore etory frame buildicg occupied acicofeIe-housoe The contents of the establilbmeot were
entirelydestroyed. Thepromptand efcienteooetionsof
the Firs Department prevented the farther spreod of the
Slmes.

STOLEN PROPERTY.-Marie Rose was yester-
day arraigned before Recorder Genoic on the charge of
having knowingly received property belonging to Auguste
Bariaud. Itarraud made oath that, about ten months
ago, when he was residing at the corner of Orleans and
Royal streets, three large silver spoons, three silver forks,
and a purse containing $100 in gold. were stolen from his
premises, and that three spoons and a fork, found in the
house of Marie Rose, on St. Ann street. are part of the
property stolen from him. A warrant was issued for the
searching of the house, and the accused remanded for
examination.

BoYs.-Thomas McMan and Mike Dowd,
hopefll juveniles, are to be examined before acting Re-

corder Lusto on the oharge of having robbed a man of $20
in gold. Theyhad expended a dollar of the money before
their arrest in liquor and cigars, and the balance was
found upon them.

HonRs STEALINo.--John Miller, charged on
the oath of L. S. Robert of stealing from his lot near the

U. S. Barracks, a horse worth $30, the property of depo-
ncnt, is to be examined to-day.

K.LL.-Armand Bisher, f. m. c..for attempting with a
dirk to kill Felix Doville, f. m. c., was locked up in the
Third District.

SoBrso.--Joseph Kunts is to answer in the
Fourth Distreit to the charge of stabbing a boy in Jeffer.

son City.

Toe: Ponveoesotvn BAte RtoaERVo.-Oliver I. Itand, who
•o• arrested in thio city some weeks ago, oharged as a
partieipsnt in this offtir. and who has been eoflined in
prisen frem that day to the present time, was again
orrlgnisd for examination yesterday. but the Common-
wealth not being ready to proceed, a further continuance
was had until Saturdays next. We have not the elightest
ides in the world shot the proserutinn expects to prove.
or itwas reported in coart yesterday. that Abram W.
Rtand. the man arrested In IBoston for passing some of the
sotes suppeosed to havre been stolen from the Bank, war
examined and disehorged on Saturday last, Mr. Wilsons,
one bf the omcerr of the robbed OBas. having refused to
wear to thle otes. On Friday last a mooe•eger was dis-

,atrched to Bostion with a sequisitlon to bring on a wit-
nese, and it is fair to presume that there will be no other
delay when the appointed dayfur an examination arrives.
immediately On the confinement of Rand he endeavored
to effect a communication with Boston, but by having his
letters intercepted. or through some other agenyee he did
sot succeed. The anxiety of the accuerd to know what
shtuge he was to meet, induced his wife. accomprnied by
a sucking babe, to leave here on the care on Monday week
lest, and go to Boston.

On her arrivlI at NewYork. and in getting into a ab,.
she saw a stranger mount the boa with the driver, to ac-
ompasny her,y Reaching a boardlinghouse, she had sarce-

iy entered her chamber, before oarap at the door caused
her to open it, when to her astonishment she beheld two
seen who asooucaad themselves as poliue officers, and ex-
hibitinog a telegraph Idispatoh from Richmond, said It was
their duty to search her baggage and her person. To this
Mrn. Rand did notobjet, until her trunk had been tho-
-olghiy examined, when the et[cerr informed her they

•sgned strtipplg her of all her apparel, by way of con-
dooting their searchs Here, wits womanly modesty,
Mrs. Rand objseted, and declared her determination to
die rather than submit to an indecesnt exaposure of her
peson, and she was sight. One of the oerers then dag-
gsthat the smarch should be made by a mrried lady,

o whitehMrs..and aonsented, permitting hrself to be

tripped to the skin and the falngs of her dress torn loose

tohunt forthesmlssitg treasure, none of wh0h was dis-

•rsesd.lt[Rlohmond Timns fth 6lth tnt.

In the city of Moesow the nightingales sing in
sory respot as bteatifullyi in sages as i their native

woods. In thse hird-ahops they are heard wsribnggwith

ahl the ftlless .and variety of tone whioh- ohneasterires

the tghtngale bha'its natural state. ly rattling beads

tu their t tht of etagtble srithmetic the Rualaps ena
otesat at t+! sy bels with .l.

Somethiag for ifl.y , :O
The light of the great e t Men sp

seen distinatlyt Barngoen, Vdton L ea o mle
,There are for*-two thousand eight' hundrea

mibeM of the Leglon of Sonor.
'The UnitedvEtate. Senate, it is said, has re-

jected the Oalfornia Indian treaty.
The man who was ljured by a burst of ap-

planse is reeovertng. h
,Th rlow Weed, Esq., editor of the Albany

Jo:agal, has returned from Europe.
The proprietor of the Galt House, at Louis-

v.fle, aew day. ago ro eived an invoice of 700,000 tooth.
itchk from Rto.

Kessuth is about to publish a book, to be sold
for the behetof such Ilugarian Refugege as need as-

(ol: Jeoin W.TibLbatte, of Newport, Ky., for-mefyoa mber of 'Oocgre, and who served gallantly in
the Menean war, dlts suddenly on the 5th intt.

'Quite s number of Englishmien have been ar-
rated na Pats fa debt, and were at the eat accountsit
priton, and petitioning Loueis Napoleon for relief.

The National Democrat, of New York, nomi-
nate Om. taockton as the candidate of the demooratic
paste in 180. Ttli L beginning rather cary.

A land sail-boat has been constructed at South-
oet, Englnd, which can run along the beach at the rate
flftao•.mlsethe hour. L

The constabulary force of Ireland is over
twelre thoue nd persons,who cost the Government over
two millions and a hatf of dollars annually.

An Irish paper says that among those mor-
tlily wounded at Waterloo, was Ma or O'Brlen, after-
wards Mayor of 'Dubts.

Mr. Mayall, in England, has succeedoe, after
mach study. In prodeing dagcerreotypelteweo f life ne.
London deems the fht extraetrdnay.

A schoolmaster was starved to death in Lot.
don, and the next day following ht depa1ture he became
heir to 120, beides 00 a year thereafter.

Jones says the basest voicehe ever heard re-
minded him o rag-maoht•bo tearin cordoinroy pantaloona
into lourth-of-July oatiour. Clsr~oeet oe pals0n,.

An American, an officer of an American yes-
tel at Oaleutta, hal been astonishing the natlvee by walk-.Mg 1000 miles in 100 hours. Theyn l hmthe a merican

A very destiuctive fire occurred in 1•iles
Michigan. on the 0d atet. It originated from ireowrsc
used in celebrating the Fourth-on that evening, ad ebe-
fore It could be tasyed destroyed sixteen bulldteng, among
whiAh were the whig newpaper office and the drag store
of Joe. C. Larimore.

Board of Health.
ISyT OF IINTlrtMNTe IN THIC CITY Or NEW OBLEAS

For the Wek ehdlng Joay 
1
, 1859.

ApOplexy ..................... . 1 er, Cerebil................ 1
AE uheeUt.ege ....... ..i ..... 1 Seoe e neoeritl ...............
nOle Colge.t:ou of............. greles Istnl .............
roaeli ......... ... ....... .i] pt p oug h ................ 1

Cr"'up ............... ..' t•o......... .................... 1
seeer.. . ... 5 1 nplle ..

Chnlerio.................... I y.................. Hdpy. ....
o.va.leo m..........e... .... n pc..............

Cy :::::.:::::::: 1 .. •"............. ...s. ........
fonlau ............. .

.
... t o ,e•gi ....................

Cholea ...................... .. a Memmlu........................
.oemptlo.... .. ll ............ p Eup ...............
atorh ............. ...... .. Pw e, M ling..................

Conget. Po'. ln.......... 1 Pe ea...................
O, nad ...................... 4 roe :o:n. i ,.............
OeidrhLe. .................... elbo.....................rtlUeo re.....y-......... Serlt...................
plOrlumTrem.a............... ll se .....................
ysntery ...................... scroth h .............................ry ...................... . ... .... . .................. 1

FyeverPeieil ...... ........... n i Sb ......................
ever,o R i .o.t ............... reis e nt '.. .'.. .'•ever, RT ldme......... .... Uertn ......................
•'eraer ' =;utte ...............e ne ec. ... 1Ume, Nppeiof...........

eyr, Teph1 .................: 14

Oi tihol .l ewen under 10 yeire,end 96 cole.d.

INTERMEnTis IN TItE VARIOUS CEMETERIES.
Piotter'l. Field ................. l t.Pael•l .................... 1
yreoe oe .................. IS. Vioent'd, real............. 39

Odd Flows ' n elt ...... l........ t I P oa t .....................
Che r .ty Ha itl ................4 C-lt ( o. 1).. .............. 1
Hebrew ........................ 9 atolc N•. ).................11
eIlfyete .................... ePrtaese Htebrwr............. I

Tot ............................................. 1.9
A HEL5STE, .eetery Board eof Hielth.

Died:
On Sunday morinls Joy 18s at hdlput t o'clock, if ehole., Mr.

ENOCII NOYES• in tile 31th year of his age native of Pienrnt, N. H.WT5 Plersont, BoRh. and Mobile , prern pea e oy.

TRnASURER'S OFICE,
Csee cc Ncwr Oes.InIe, JlY 11, 185i. 5

I TO COFFnE HOUSeo , 0ROCERIim, ETC.--Is roedowe
ith the 3ith .cnion of the Act of Coneolidtion. all perons dote

benieeu under n LICENSE ire required to pay the said Lteeu into
the Treesury. Noticeis Ltherefore heeby gilen, that a putuneea and
prompt complialnee wihth le provisioe of the cherter will be expected

1yli plf _WOI. H. GARLAND, Treeasrer.

Reelrcld, That all Cofce house. ODehkig.hosse,, Reaua-sle, Retail
Groceriesl. Hilliard-roere or esy other plae or plaeee where liqusr, nice
or er l sold e realle , whiech ore oe may be opened lh cot aee tme s of
iwn sOhel ee vr iday.'.-otWe, to b.Kren by the Tm,'ser is carllt.g
be c loe by the Poeee of either DiarOl, on the order of n id Troaeur.

-lfred, That all Polie-ersees aend Weatemee are required to re-
pro, through their reelretire Captain to said Ts e reare, ie wrilin r,l

[Signed] JsAJAMsEl RO0,
presdeo nl of Aldermen.

t ." hRANO. ALPUETWiE,
Preudeut Board of istaut Aldermen.

y ,red t1sth July, e85.

. FIREMLrN's CHARITABLEs AsoOCIATIOS.-
At the Regllar eutrterly elcetlog of this Assr-isnst , lheld on tOle 5th
ilst., the followni gentlemen weee cppiutedl GiNlEthL RELIEF
COiM3rFrTEE 

f
o 0rnerter dig lOs-erc, s18e

JOLHN Oli;tifiET, of No. i, Chesimm, reced:, r I Grehtmen .ir,l
er Merew, cnd No. Si Caerlp ltreet, e p s let.

P. C. gNEiLOni, o No. 5, No. 501 Old iLvee, Seeon Distrit.
W. H. COM3PTON, of No.it, corner Ceomrnn a1 Roume strsnel, ,nd

No. 80 Carondeht .treet.
JAS, JOOLS, ,Washington street, near Jrsy, FoutlhDetrtct, and at

the City L•hll.
A, SHELLY, eader of Enghein iAndereiu hreet, Third Dtltril.

Byore. WCVl. H1. htSACKt Seeetesle,
jy16 51 Nc. P Chartres troell

B-. W. G(iiis.nls LoDoGE Os LoololoSIAN

-•g~ oo ledi.--Ted r neieAuuue&ni t 
S 

el ln of the n.',.
e Le nd Lde a ee f Lois50, A t. O 5 , win. p , he'll et
syti Oe , T. E I . P lti •l,(.t 1 e e5O k ..e r.

ATTENTION WAsINroTON AIsRTILL.ERY OF
W 0.-Yoe r le hereby enoe,.d that the rc-e ,e Drills oe
the Comepee tr e pl.es on erasy MtONODAY EVENIOG .l
llf-p•e e ' the reoelhly meetilg ia the tArs

IANOAY of aelh moth. Tire mmen to .ptreres at Sill. in Giague
seleIee. Oy ord. esl 0. OANIBlO'LnoL Iinammndise.

6 0 -- *^ --- 6- 060 '0,Camp Street.-s 6

APPLETON'S POPULAR LIBRARY
OF TIl: n•ET A CLTIURO.

JUST RECEIVED AT THE

" NEW ORLEANS STATIONERS' WAREHOUSE,"

60 Camp streot and 13 Bank Place.LITIE PEDLINGTON AND TIHE PEDLINGTONIANS. By John

Pole, Eq, author h, 
"P a
P

l 
Pry," "Sktchel and Reollctioon,"

ate. h Y yols.

GAIETIES AND GRAVITIES. By Hoaro Smith.THE PARIS SKETCH BOOK. By Wim. Tharny.

A JOURNEY THROUGH TARTARY, TIIBET AND CHINA. By
Hug. lee Y ol'.THE MAIDEN AND MARRIED LIFE OF MARY POWELL.

THE TELLOWPLUSH PAPERS. By W. M•. Thackaray,
ESSAYS FROM THE LONDON TIMES.

GOOGESHALL'S VOYAGES. Seemd wries.
TRSCOT'S DIPLOMACY OF TIHE REVOLUTION.
For s.Ie by [jy-I0 Ip] J. B. STEEL. 60 Camp street.

Untversity of Louisiana,
O)LLEGATE DEPARTMENT, SESION 165-'53.

J. Tbe SBoEiEn comEenes on the FIRST MIONDAY IN NOVEM-.
BER, and eontIG.,, IIGIT IONTHS. Foil InforEtion Ena 0. ob-
inedof Prof. WM. C. DUNCAN, who hLas .l as of the Preparatory

Cen., darIt. thE anmm-. 'th Aa..dTieDFEtmrent. jylS I.E

For Sale.
EM TA. IRON FRAMIE FIXTURES AND MACHINERY OF A

SELF-SUPPORTED AWNING, I.'3 on the motSreaodlu Itot-,
fcrsh. Apply to ALF(EID UNIROE f CO.,
jFI 4ptl 34I Mnein W. lre-t, co-.er of Gralr.

Drawing and Juvenile Books,
FOR SALE BY

THOMAS L. WHITE,
NO. 63 CANAL STREET.

COG'S NEW DRAWING LESSONS-in fr4 o, rbIOIng Lend-
Brapy., Foiage, 105., Pi,.o..,and Animsl,.

SISTER ANNIE'S FIRST BOOK.
YERY LITTLE TALES FOR VERY LITTLE CHILDREN.
GOOD CIIIID'S LIBRARY----•0ltniug Scenes in the Lires o our.

Saviour, St. Peter, St, John and SI. Paul-i ols.
WATER COLORS, TOY PAINTS, DRAWING PAPER, BRISTOL

BOARDS, a .d articlI ,or oDralwonttIIlyen hand. jyA i tp

.4t Leighton ; Co.'s.
FINE sIRTS ,r 1 6 ................. A.... t I.EIITON A cO.'s.NUNIIER CA1. fr 5 .................... I O,; IITON A CO.'S.
LII S UNEfISIIRTS tfor 7A5......... .! LIGIITYON A CO.'S.
FANCY CORAVATS Ir ................ t LEIGHTON A CO .
ENGLISH IIALF-HOSE for $151 5 i doI....t IEIOITOIN A CO.'S.
A.PACA UNHEELLAS fors: 04...........: t LEIGIITON TR CO.'S.
All ery7 artcldI iu ti, GSENTLEMEN'S FURNISIII.N LINE
i nnlly Eheap, nt I.,IGII'TON A CO.'S
_yl •ptf First Pwrmim Shirt Emllwri

u , 
6 nnanl itre.t.

.4 Chance t'or Rargains,

ALFRED MUNROE & CO.'S,
34 MAGAZINE STREET,

WThe roldAig stocki of GENTLEMEN'S, BOYS' sad CIIIL,RENO CLOTIIINt ow ,on heueds, will obe dN,.-d of at lowr, pr1e.s
155o ge E of the sao klud were aver or,,d hlhorOeNi NpeOreM.-;

aE our great dlire is to cloe it of, and aP our A ogo .t will be Iuwd to
plena, llt th ca .that cal.

.orr s " IS Pay,
FASHIONABLE CLOTHING STORE,

CORNER F0 CAMP AND COMMON STREETS,
jy Under th. City Hotel.

Paeshlionable Clothtng.
The Indlnrllgnd rmpctlllp •efull tte .notLe of pa..bam to Wh T-hO.,.s1 lgd..o it ,Iem\ of

SUMMER CLOTHING,5mbrSBlldOlthat is B tip dOeasin, as rogESrdH 5gEalRtyl5Bd

ERSELDA sy, 4.
FROCK AND DRESS COATS,
SAC ND 'ALETAOT COATS,

OMIIPIIOI b NIXON.
+irrW i N~t~r~iM%M+sdlNHtuh

IBBSORIPTION fbr a `1u

0 Ot0 WONOU9 Ody 0 it" 
'fr90 e .k

W~~ ..IoogeetotdbI0JAN~brtS A SI .~, Ia

1y NT-BB a eet t

WANTE TO XIr1 Nnru
Adtoo~ioo llnot 0 oud.t-.5.MiU

R BENT-Forr tt e I m 01o o ehrg REll NT-Three hred vesaie t
.LIINT 0700 oD N~'

0 of~iot..ooo bo of _ _
00 Tool90. gb

C g LPP'It eh M gaaa b lalrramifF toP.W

1NTE0, RITEL1ON-A coato..ko

tct nt to amend i ~ go e f~n

LUbJW. 00 109L&Pe.40p 000

jot tOey 1.4f NOR SAED--The astemboat he I
toth 009,00th notooldry hif 9000 99 O00000,

000td~e. lO"tbog tl ho p~Of4 6 looM .d rto Otl d 'ibtO~r~-~~~adS 007 10900 Tlo~ ooudm 'o

joll otl 1. 0099090 do
WORSALE-A LosE-A Nof tegro iresi o NItLi.. bouoI.roh z. 

0  
a ~

OR E R ONT- VAueS.
F parrot-'Mi rlllnoy oIL ~ p en cennO RENT-Thee large1re}l ve~til tgd

B11?11 OFFICBIt*rn

ima the (bq{ f O b01Ocprlr 
tPOO

OR RNT-Bard f 'D'r0Q Fel

1"tlaly. Par aamr

SUMMER Rt&BLDENOES{..ey-Three ots e

0 EN-n eleavtl hrb f d ~ie
I aoit blq forbc raftseloo tL t. f

TOR EALE--The e steamboat E. D.
wH t , . yam old nd ibora hly rppdrM

m4" r o lrial~~pptryr
jell or J. i. ORRaONL0 d

FORO' BALE.--A Leans of e, redened l
Cgo019L e t-god ~lUbrood o rmilhi

dge green. Trptlorp lagu lddeer iot T. NoI) Patn . d9

OR BALE.-A eeonrd hand Donble.O~liade

REMYOVALS.
R EMOVAL.-BARELLI & Co. have tempora-
lT ` .n,,.d their oft. t,, 61 Cagaa Itnor to No. -h~~

D EMOVAL.-R. H. Mmus, Attorney at Lair.
iiiso,,mo,.dtroTS.S ILF10I0b0II~tbHoI.SS6m

~ THE SCHOOL VAt0tTION4 will enablIe

*8 t DOLB ROAWRtINOANDBOOR-
KRI' AIDI. ACADEMY, 6T CS.I,.tm (EOsblobUd I61S

Y3 00000k ClIfor Lyda.. ROEloo.S bo.d.dbwa Io.0L
1ll 2p t ROFOS DQLREAR, 66 CaIIC l.50.t

Paul E. Tlueard,
TRANSLATOR,

GIB. No 1 EXCHIIANGE ALLEY, between at. nolr oaQ1,00m
IRCUL.TIAR D TAMP HLlETlSo T pRACTS .CTS EBTo01

ARTICLES biv NWBWSA~tRO COM&~i~CImI 5051.01
OTHERS LEASES, MEETINGS brcoCScrio AnD SOk H doeo-

pan brlfela. r AdvatlbamIU fir Nnwrlppam, onttai, Cieeds,.k.,
ek. He will d...w Il.,jr*bipp bo the Bk..f soy em.}kradLrq.

W" Office be., Lsm 9..Y b 6. Cnl1"I

Q l Camp Street.0 S.
(8 WI CURTRI(UT..J. W. BRAXFORD. 80
IM Y room oral G... W. Ifrsao. Mnr 44
NNrelu ooA '..1 the prceesativ of L DA'GIIRRIL
00000 BUST ae TOO C obroo-0.iogI.OIU 01. 01c 0001a-

6$' Honn o opanting om tl a. Yto 'T'. x
-4,_10 ombrl ~p CURTKOIHYA BRADFORD, A.Tob.

132' C<hatfrtreI Ketb

P. W. WOODLIEI.
1 h nadition to hi. geoool stock, To.o TI hnd

A LARGE STOCK OF
,ANCY.
STAPLE AND

PLANTATION

GOODS.

IF A LABOR STOCK OF ROILIN8.
BAREMLS,

JACONETS,
LAWNS,

OINOTIIOSTO
BATTISTE.

PUCB,
FOTNRIR, .k., e00. III IT

Checks

61 CAMP STREET. 61
ON BOSTON, CINCINNATI,

NEW TORET LOUISVILLE,
PHILTADETLLHA, ST. LOOTS,or Part." end .old by

IS lOAF MATSTIIEWS, FINLEY & 00.~%LunrehatthePearlS
- 1.J4lorut fully repro- d_ J. 0 Pyl(

Lunch at the Shades.
T }II 1 AM G ~

From klyl to half-pas o'clock.
(;/"All llth the Market, tally rope smnd.

Jas. B S Ialp

13 DNTISTdtnahapofTna
raiduc acordivpte the balt of hi. hllit st his B, 'an

I Nosof atI tF.1SS BARONNESTR SBT.I.LA-k .p , in prl~gu~)bp ice. T.-.Z, mi.l.

Dr. .iften's Improvement nl rtt .
elral Teeth.

I ODNTSROT AT .I 5 : TO1E PRICRS.
CHARLES K. KTLO, DRSTTT, from Neyork,omaral BL C50 01,01.. or Nort1 keet., (.O.1I,.

PERFECT ADAPTATION TO THO,,.T, , A iolere ono
fonaI. .0.d 0.00, to dlpoe hilthero 0o 01kno ThoTITI, 111,4

IF RIAITIO~ITITIIT0VCRTI1,.1. *055 I~~P l~oW

err oribd o c l nd rlstow. tti v..

nr6 ' Entire ntiefnctioo pgre vtlrd. m , splM '79Mats, Caps, etc.
AT WHO ,EALE. [ tyo

sod CAMPEACH81 HATS, ofolo by D1118 0.40W FiRST &CO.. 10B BSBSB 1trTB0

AT WHOg~LESAE
Now nndin I om 50ood#ok .

0t.PYldn opl lOIOSRET RbANS WCEICA BC'ts EAF, SRmAW -RS CAMFBASR AAT H,th11 lowest m.r1I et prise, by

Jamoes J. floaeI,
CABINEfT MANUS'ACTIIRIR AND UDI~I

V o. 41 .. PRT STREET0 Three DoorCrmComo,.m, rup r
ToLl"la.,O.1oll,,o.1oB.I

T T
Al i. o I ISrrlreeu

1.0010~ylr II Sybi~ i P~bLR(yBT

Trunkes ! 2-bunks 1 Truss I
WSe are oBenin a very ID Ciot

tot or PhllT4,T1 mooias.1oo d RD .oo
BASeROd VAIJSINB fo ATOS We0,itI OAT BOIOT

GRA0IE. 10.00, o.n ro ll,,. To fro lTd81B00TS. IBit StMO.
oRa EER SCRT. 0my1] 5. RO0B " CO.

treld's Safe Company.THIIE attention of the Iiubliq is called to theu otility onk d.nloeit
y a thy ol 0,.0,o sll otbrr,. Oo. 81*)

made sa or n cuurnr now prioolnle. W Art Ions L ru orr.rk

RtrOly kqol.ntr On ulb d IIIB, ipTn,ldonl o los-irl, i, tlo, giliugooLO,,oo..TOT,,., nOi I- I I IpneatnlaOTI o le 1,00.l Nr drll,.. rend I.ooog.T io.i lo thoe k.owooj ho.ledgge, To tlu acknbtla, [t fe onlyr:!cureery to say, Nture ,m
AlcT:*u 'the leurlle a l o lle r atrelu, duskl or .cro., fi~bor the
nioc4 bur~lllr to raorov.. with p-hap l lu 5,urt theo n w. .qulrwl to
pLUt Uwep rgetr. NeriUr rrtnLL.4ugtvg oluluul I rodtow Wiya.s In on fae sold rueIlRud,1 ,..lll.T itrib .oru-.poolooll.

W. ainloto. joutie an , faoIAst. W.o.. o.e 1t..d LILLiC'E
1TIlDRE DITT1.L ONl' 1' ITSR PRO COFBIGNATTION BANELOCK0, nr0 th0 only Vuolly~oo, I0 dTkSY.I

T
TIIfr mu1

T 
u1R TI.r BiE.,.blu,. WauoIo,.orpAo.o ntliI, oridly I t he I

SANTo. VAIT ' I Vultss1w0ice Iuou. Taiy lo. aillte orko Rroo.ofkn broken let...... le,i~ncr h demautent d.
Saie CorI ItoITi uudooo.p.ruloto osnih . bors uoi,.D, STES.not.BAIK VopI tS t f .10o. 5.1.. fIobr .,MkpOAosgtADiy N.st'r.
rmrnrl tudfv~luasrull ofwhtoL ril( hs rrjr WI DIU1d thl",

FbopS, LoS.n oGLooB, T 0 lOOSE with LT .W1,]
Aa ml ot.abv ak o rktoetka itk Dsyk Nswalr

OmC van t F leoo.L lo,05 S.D PE1 PPE. AUfO1M T0OTE.-,

W HISKYY-26 half bbl.., for esle by
SySO B. J. SART A TO., II TdOIITIFIESS. a0000.

L. EMON SYRUP-100 Oases, for sale by
UJyTl EB. J.HART ADO., 19 ToiAT0ltOBsO.t .

fl ROOMS-60 dozen, for Sale by
*UFjlIo J. HART A CO5 T. I 00T..apl.tolu.o

E(TCHUPS-2O Heses Underwood', foP Sale
1 by [jnlGJT I.J HARTL A 5..SS-TC~o~pt~IIIONT.

0
0.,KN a x M ATCHE S -60 grrooa, for s ale by

"f FjyW J. HART d no16t Tahoap tolv troet.

C~HLORIDE SODA-2O OlS, foF salb
.J, JyTO BIJ. HART A CO.,S9 TIs.TT O t.

G0tL SODA-26-bb1B, for sale by
6. r HnaT b W 16 I u uappttIl6 6}I a j

CA t6 t _ fl~at;kl~


