
hn feelng in ao ; o w he k sorone tis

"theg~xt~ rtefAmc.aawotdresspa'sio Bpathiet-

toortopolicyof

rMdog thleiatest we take

Cw$kas oigadi o Hall ttro}

f~i. q~R elcpre ngti>"emn?AY^;~lt a ly

ad m~ie.oo4ha aceot ta odi e f O4e'd Dior

tfod That's the 1tlaitDt t. Th ve~ote is
" ' aal c thi settsOn of the wore-: Noet

o.Waler and t e iotte Sogon.

Roll the hallt t willimt os power
andhoaietomai;itrela, ilf t wl rn'li'ut

` Dnaamhtat'al B urea

d nioat Olaurnesy-
tol.,r e - ims far and Old Atlas

.e d hrw ho eWhoseend is

Bel-, for now rings :oailts sann
g hi,, rp plingqftheino thec

foSam Twelveo'loce.elRthlie ;lhyard, in the

gir er ld the t latohn•iirs the lapdfroJe ! iei the reaup thererat t r.le'

nea-b tg nv e eag e ryuhtitd for,
tau tl time, ertontietlh ieati thersef in the lap .ofs .sot iethe, B ta e; snpa kedthe canty l meare

' rtaeto witi , om oand the cheerful roinver
4 u b opnt esntI of etjrowhem;atevas, orou

StR; pirnoctontheteagh fenced field- maon .ield'•Pieoes t ttey i heierry •ed, andsome

"' -ate li" jo&k~ltyemintesdes ote th n carms
, Wet o 0 'o l stento the t pleasant tinkle of the

bell lor nder seol home. iteoes ; 'aod' how thle
: , t, le oes llasi stehingl be at tie' door;,

asomtotheir tops ;and halls, some to theeir. romping
o•n•esea o•,iel little lTiesgroap themslveos aroond

asous" e avoritoeort stet , yewhiistheir merry voices kee
'6 rs opony' wit hithem sontes ndi they fly-notore

d ,l eO e etl poite W Ps iliie oigfrom. the-dghost of
,the'pastl-O Ld e otlmay getl p whens he pleases and

o' • cisl b eti o•tai es; twel 'clock ois L-Gd-'den idlttlthon"a ije nivde ieolize twelve o'clock

-:"•• o b Ly aihe ofrthpose •id harmonyo thes
gsnet g en' othent ouad bedoath lbe

beu go@ta'•rofeing ef to"-- i r rhningoer lat;

grd i y prosei ti gas ; hurries s his clerksan-
;. e 4tllso' lodit g sigased? has that order;e•ro

ayoo take up those notes? Acer'ibl oan-
" eou:•nutherrentusadedap Yo hto•nn , ande if,

ertihs onotes Ce we disconted llDii s ouon bhy that Ex-
: i • a' e •sr i huery' aie" the souads that note
twelve:• lock t Sit r e on s ogth -hoaee.'

' o j;vk5' oldkit' •"•mei ank:-ltihnl dhiscont clerk
Sopen]o ledgerj se; erwd:of anaiousa applicanljopre-

aent nheir hooks; and, moark their countenances as
has' trii[o leave. Ten thousand dollar to raise,

iu tany sfering refused, says one-and o he goesr to
aL inhlet. -Ten, ifteen, thirty thoesind, says another;

hwel, kn'iewsthey hod toh dorit-I owe them so mach
Sehet'tityrmost ketp'oidee going. yAndso, on it rauns,

r'a' main:.' ervosly graspinte hinu refused totes and
*A iosooy debating withMhiel].;as to hoer he may
best ̀ meet b ohtligationoh forth' dsay; thte other
pelatingas to whaot may he the pst ofitable in-

'the lv t n Th e clmo 'eiscainoaint.'
And sooeart rooesei re resoonmt witlh the ealo-

'r::qoens of, the lawyer.: The Jnodge is listening pa-
ss ieatl', :mayhop wearily, .to'the ixpoitiohe of the

of'Cooke or S of Confuoclos or the code
'yet-,iapo~lepn , time, walt patintotly the itigonts
'glasoeig now and then towards the tired fury,.ao" a

olheo<=physicloa drives dapldly-hie morning calls
are" areaodt'yet 1e d. Follow him to the hed side of
'th'`p le't ' rijk the' 'oibooogaze of re towso nond

,ly, do aoiind they!wrn for tleword opf

and' itmay hiso that ns day; gleams in his- meridian
a 2" rglo4 the pogrtals of ashothr world' reveal the daz-

zhIteogvlsts.of the future.
Tfihe mother's hbedsidec The tlny infant,and its.

feoble cry-the attentive noses, the pleasant news
t at s"'beoi hors."' The ferrent prayer that the oem

f , tfulsexev .aye eashiglt ,as ttthalot ircetsd

tAndtho ht l,' The.oslmlasting paint of day, aad
its a$ ptjws nel~netnent: With men, happiseos

ulstlnqnlaode'joatle ons another. Death and hirth
_. t.,' sQalnd 144l4e ied, andnrocked in the credle.

hs ll steooplrous oe broory "

* Mhtarpmakes ta peer, only whet we. want nests-

at banles lest cateom gives the name of poverty tao ee
wasitgfeopdrsattiet.

t oSnse&e Ctev2G. Wa weould call the
"I t tsaht16f oln .ch55 thaiwa ha weta lattdoi or sa'ehajo, sort or

r "t ds s, tptoastoissad a et t remr ott ; eeers.r Alfred Monreae &
Is< .totae.Mossfasduossrett. rThaer teark tstoeos , o' rnnbosoa'
>i;5tA s:. ttly .otlesisted.;to "please tha purseasar tits sc aoasahasor

otatitfy tha taato theamast astttdlt". .
h` thB~j8ei~ t S OO~sasuatAL Un'Ltedoer16CAtsAa. B.-
* t "'O~Att sls- eoaaitesoe th0eteek in C'taanashiP, Osisoker

Yja 8o, Mil lion rong, t itte ;At
5 5b,5r, 55soiaetry; toessyhot. Ilsvtpalia,

Csl:tlnmso stiehoonph . LCnesert
3 wedo eraess iefa th e,' readlag and wrtlting any t ayluats
5t'.tystselwtsh to'tg Ie. 'Lolee diansarom a t Is tid, A
It': '`gtntittlesdtsn'tre A ,,1: Sta2,hCsad a to ia t'.Jr.;tlr;a. ndtatlf I'.-I Oh 'K

N zw ODeiek.uh Dtneeeeye-Mlttaro. Aleton, My.
a gsttkfaO taNd .tttsnp sreet,;" will taee'sitihtaro aateslry

nestam flaleedaaleeetfiltr Directary of thte city o Now Oreians.
rhenebooalta ahao teo renided the more vslutabi byaihe lntrio

y,-s, y Srvtfaq',t aup on eamutipaittl ahhaics and tithaogrtphhal
ty..:{kte .hes. ttdotideasttneitt.

X jsotw ' Bf so r. JB. Steel, Iro. Ce Caml street,
leeeasp rstit eets'abtattaee. tIdaeaidas~ltal~ g

.tt at har'et ehatdt'lkspt p, saot~ i thehaud. Ils v ond.u
etonO d Wetidt de eommned ei doIidng books to call

toaols hen e ."

Sei jsset CLenoT Itoo.-Seoenor. Piersaon, Harrison a&
Co.1 s. t egastaye eterst,'neafer flCsl, have lo seoejaived
asepodtafip.orpeihatofatgodsdapted tthesseaon. Gentle.
l tsh sA air to reeaattats little wrsydoobes; ouad do wolito
callsaad examidsttheir stok.

- LA.IErS mSE NoTt.-.D. .P.8casnlaes& Co., Noe.
- d12 gd o hsirtrmiarthe;ns eooatthatlnemam a oftlotaf ihestepremlnstashaoag ham s aftte ti(y havot-d aids, to
asters their cat sodshotaeesatc oa. summer goods tittout
dely,', Thatiettot ae. esahadertas,rtlttp;.oes, are, uted at
Pdrioeithsesaro sue toesseeacettapd eeal. call aoa. .

PUee. Ctoe Hui tevota ta papular end well
aowpw haoeaof rseedtptshesoptnod oerthe~recepttrti of vlaS-

acstotlalath day of'tonet. ,
T

LsLhotel htnow lbee.gor.
mn" respairesndnet tenoarted. Being under tirhe hart of tIes

proha o ptotos, ters,. Warren A. strir andlt. W.
Js bxatned;. ttp eaay* musak earo ohatroma teramt sat and r realty

t 8aws ,: `e'o n, LQtieuS, Ere..-Meaarn. J H.
5husat Co., Ceaotaisenda taatoulaeisressratei afe
forarso oa f4 , tense, a large sat speadio, sak oarms.
tsoeaUf'tt k'tads, tla;9dtagwstam and litrss ar alt thie fanr.

. hessate , > Itaiaa ipte'ptees and, famille, aould do sell to
a eorylttttslrst aehwhh es dapou to mkt s pnake aasle.

SitnaM: ne T- rastfmiet.-Who is there that
" , _.p s ,not evp teCeats R ,elletsai s and wran-setng shirt? Th
,. . 0deNiseet, eTetghtAal1tislot:, wich I. published ta as.

sotsprx , as pat ts y bhy erhta the reader aen sopply
4otsdtoat;.ita ~tehft0'e ladl' sahsabto ooteh ae~farsat aepsea-*p etep ' Well drateed ptasiaoro. rie thetrirdeeeatt eae

,P;riat N, mvtatc toaiz easre.i 'NaNewhal A
Api, x-6, 48 a nd tOsldt.n hr4 ,otorar Old Loas aftresh
issot baftostyq s da ell `uppilayof French, Ecglts and
Asoesisaa otorhblasgstt, otedde shades sad tea beardsorf ait
qamuities, iroli they ottee oan e mnes favorable teese.

Dtaltet and coasanare will tind It to their adsantoag by ean-
dltiag thistlstohelkTore akhirg their purahases.

o Courier is beco•inga a jewel of a paper. It
ateklparlCeles with brilliants. It is getting so

diiadling tbatltthreatees ordinary optics with blind-
nem. Ndiw, here is a gem from yesterday's edition.
Speaking of the American party,our amiable cotem-

t~ese " mtoerdto-raeto reoetly hod tho desttton o" thePs'utat'or~e~iat olttoseomtldty ti thelr handst'.Wo'unnut`nt eter tn theo dteals of all theirwor kn hbut hby thie
fruits shll ye know iim.': Unaer steir rle Bostou, C eoand Philsdoephie wore trho ibthiy abolltionioed t; Iofivilea, he
home eO hospitaityoudtyte oleoflao n torde was soppo e
toiiher career of prperlrty deed n io fl d boTdy s

to mane her eonl blush for sunme nod vatidy ito ie r to t 5t
Rpxrmo

m
herhistorye;'t. Loui, C hmeati'w Ortlsni

ud

oat•dor h-ere!s mo-more ived byothe' rnduMs throng
f abhl-eentodemlgranyt the rinteof hoset haWr ~ lgud th
sweuiorzrh•

t
a broi aC onred • •tealordinl. t•ea er t nt•the•, utian t taliko ttoreJoipe'rn'groeirggld .iil;y pros.

Whtat Defreolingleng oage. Whtiiliasoitioiticaled
rimnptiety.: Wint cha taing.n ia t ',The Courier
realtyevoerrpoworort; hutstit;otobongh no dot'tlike
to doIt.,wememusbeorroet;•t-n! Vn points of fact.
S'he Cotirer .te.oo tIotei etain fties have been

thitio doelhji Co etg e&oPhisdeltphia as instiances
in point. Very t fit i• teo instanciangi thie, o 'we.i

d tefb t• h Anhecis e n p
art y

came into eostence~l
,d re.tone; ofnbhec i on t. there is healtlier,
o hrhen stbit bteedn o;ryeAna-{ar heniather than it

was in'tol 5, when .i, Dxior e wormya wasalmost
mn oh bedor:hiseadomdcy of the Cmomtromise easureso.

hlrhatlgoha; always boee Democratic, nod nlwanys
Aetition, as far ba th as wew can remember. At the
lat cltarter editio thieDemoeratio;alians Abolition
toilete arreed teso plhatnty

"Phlndelphnilo, toi ecsnt Democratictiriumph,
wn ,as netionl a citndy there is in the North: At'the tteleieon oil' iisenoil ano d Aolittbndom otn p-:

ported and elected the Democratic ticket, in which
delghtful laboi they were assisted byhundreds of old
line Whigs.

In response to the allsion to the Loiisvilleriots, all
we have tO a y is, that snomdry •nricanos weve dolib-

ierately shot downin cold l•lood, lwile pnceasblywalk
tig the streets, before violentimeisures were r~iresed
to. That then deplorable d occrrences took place, no
one 'iltideny Baot, the respo •ibieltyresnth with thoso
who ;commenced the fcarful game .ofblood; The
Americans did notr'omtsnte it. And Iouisville;, we
have the bestof reasons for believing, is asoprosperoues
nsenas at any, periodinther former history.' '

" ft. Louis isunder Democratic, mlias' Freesoil gov-
ernment. ThoDemoeratieFreesoilerstriumphedonly
a few:we kssinee : St, Louis hasneer klown amoro
phes•nter••year thaentio p nast. The saone fact may
be statedirogegard to Cincinnati and Baltimdre. In
growthal d in: population, foreignand native,no pren.
vious.yea'fnrnishes a parallel. A'ind in New Orleans
werai jdstis closing the most profitable business season
we have everenjoyed, and there areo, at this monient,
n'orocforeigners and adopted citizens in the city than
ever before at this time of the year. The merchant,
the landlodl and'the laborer, lhave alike shared in the
general promperity.

With this narrative of iinspuooble factg, we qteit
the subject for the presente. In conclusion, we will
venture to eAggest to our brilliant, 'eloquent and ro-
mantically gifted cotemporary, that it would be a first
rate pilane to pay a little regard to probability, or else
cenoorious, matter-of-fact people, will bein to suspect
that every thing yed say his ino foundation in truth. -

RECENT PUBLICATIONS.

T~i SxAnnow GRnss PAPERSi; or, Living in the
Coiintry. ByFred. S. Cozzens. New York: Derby
As Jackson:
9'he many lovers of genuine humor will greet with

gusto this recent publication. The many pleasant
sketches.that have heretofore issued from the pen of
the author, have but served to whet the appetite of
their nui rdeo readers. Let every one secure a copy,
and our word for it, the long summer hours will pass
swiftly enough while perusing it.
SALAD FOR THE SOCIAL. By the uthOr of Salad for

the Solitary. New York: DeWitt & Davenport.
Reader, when you open this book, glance fitst at the

title page. Witness the good-natured old gentleman
so smilingly endeavoring to cater for your palate.
Ah, yes! we can hear you exclaim: salad and fruit,
together with a little of that which maketh glad the
heart of man. The book is handsomely bound, and
presents a tasty appearance.
A DEFENCE OF THE AMERICAN POLICY. By Thos.

It. Whitney. New York : DeWitt & Davenport.
A recent publication that has attracted considera

ble attention. The subject embraces a vast scope of
thought and investigation. the author seemsto have
entered iupon his task'with method and deliberation.'
We have not yet had time to give it a careful perusal,
but may hereafter notice it more at length. As the ,
subject cannot fail to be of interest to all parties and
creeds, it would be well for every one to judge of the
merit of the author's manner of treating it for him.
self.

We are indebted to the publishers for the above
works, through the hands of Mr. B. S. Norman, No.

514 Camp street, and under the St. Charles Hotel.
GLEANINoGS; SOME rWEAT--SOME CIfAFF. By Mlisto

A. A. Goddrd. New York: D. Appleton & Co.
We are inclined to think the title of this pleasant

little. book somewhat too modest. " A little group 0
of brain children" are pleasantly ensconsed within ,
its leaves,and smilingly ask the out-door folks to shak.e
hands with them. We know all the young- people"
will be glad to do so; and childrenof a larger growth
might, with profit to themselves, take home many a
moral they eddeavor to inculcate.
YANKEE S RAVELS THROUOII THE ISLAND OF CiUBA. I

By Demotions Philalethes. New York: D. Apple.
ton & Co.
A work more particularly intended as an exposition

of the social habits, laws and customs, of the inhabi-
tants of the Gem of the Antilles. Such works a have
heretofore issued upon"'Cuba," are, to a great extent, •
confned to the discussion of the political relations of Y
the Island to other countries, and the meritor demerit,
of its present form of goveriment. In the above I
natned work, the more minute phases of the social b
Condition of the people forms the ground work upon i
which is built the conclusions of the author. It is
well worth perusal.

Hoxe STDIEns. By Rebecca A. Upton. Boston:
Crosby, Nichols & Co,

SThis worlk is intended to present o the house-keeper
and gardenier, in a compendiobi form, practical infor-
mation .and home-made receipts, such as may be of
every-day use. It is neatly bound, and would make
a desirable addition to a ladies' ,tork-olasket. p.

Mr. J. C.' M`frgan, Exchange P'lace, adjoining thoe
Post-Office, willplease accept our thanks for the above,
named publications.
AunEicANIsM vmlstrs Roac.as, or the Cis-Atlantic

Battle between Sam aed the Pope. By James L.
Chapman, a Minister of the hMethodist Episcopal
ChurchSouth. Ndshvill Tenn: Publishedforthe
Author.
Without wading through all of the pages of this

religiously-political work, we can say, from the few'
pages we have perused, that it seems to have been
written for the purpose of exciting a bitter polemico-
political feeling, and carrying the doctrines of Ameri.
canism from the political sphere in which they pro.
perly belong, and introducing them into the church
where they, in our humble judgmcnt, have no busit

The work under consideration is one of those theo-
logico-politico treatises with which the people of the
State and City have very little interest and very little
sympathy, and the whole objects and tendencies of
which we unconditionally condemn.

Mr. H. D. McGinnis, No. 36 Camp, street has fa-
vored us with a copy.
OTC'RmLA ; A Romance. By the Author of 'Initials."

Three volumes complete in one. New York :
Garrett a Co,
A'pleasant and agreeable stosy to while away an

idle hour by the sea-side, or under cover that will bar
the approach of those terrible annoyances of a South-
ern summer-musiuitoes. It is written with much
vigor, and aboiindsin plots and incidents to keep alive
the interest of thereader.

FaEn. GRoAHa . or Masks and Faces. By J. Fred-
erick Smith. New York: Garrett & Co.

* A very intelestingstory of over two hundred pages
by the author of Charles Yavasseur, Woman and her
Master;aiinnie Grey, Gus Howard, and many other
popular stories. Mr. Smith is well and favorably
known in the world of light literature, and has ac-
quired a reputation which gives eclat to everything
coming from his pen. From a hasty glance at the

his reputation.
For copies of the two last named books we are in-

debted to the publistrs, through Messre. Ezekiel &
Brother, Exchange :lace.

NATURAWAZATION STATISTICS..
We earnestly invite the deliberate attention of all

respectable citizensin the community-whether native
or naturalized-to the' disclosores which are made by
the following slttdhicst on the subjedt of naturaliza-
tion in NewlOrleans. They have been prepared with
great care and labor, and we vouch for their correct-
ness in every important particular.

eThe•b•oot la;indeed, a startling one. The enor-
mannl nere snogught to be effl•ted in the vote of the
clintib short sspace comprehended lt these statis.
ti,,o ,; o fdt s t aiubj•ect for gravecoamidera-
Iieae. " tTh urmniofartor " of bjsards 'of'n' thousand

.voter .on theave-of.an election,.must naturally lead
every patriotic mind to make the inquiry, whether an
aecession of citizens, so vast, soo hurtled, and at a
time •id nide~i citreumstances so auspieious, can pro-
mote the public welfare;and aid in giving expression
to the' faii and legi voice 'of the people. The fact
ththe number of judgments of naturalization

, said to
have been rendered on a single day,. is, in some
instances, so large that nb human power could, in so
short aspace of time, h~ve heard the evidence, made
the examination, administered the oaths, and ren-
dered the judgment w'hich the law exacts in every
'case, is enough of itself 'to cast discredit on these
recent naturalizations. But' when it is observed that
ninny of the.certificates issued by the Clerks of the
Courts, are basgd upon'no' records of judgments

hiatever ; that most of those issued during the vaca-
tion of the courts were issued at a time when no
judgment could hvye been legally' rendered ; that not
one of the pretended judgments of naturalization of
Judge Reynolds or Judge Robertson is signed by the
Judge, although the law makes it indispensable that
every judgment should be so signed before it can
produce any effect whatever. When, we say, our
readers come to know that none of the requirements,
nay, not even the forms of law, were observed in the
great anxiety of certain judges and their clerks to
swell the force of Locofocedm and to manufacture
voters, wholesale gratis, the large number of natoral
izations per.diem becomes at once readily accounted
for, and the true and legal value of these patent cer-
tificates as readily ascertained.

If our readers feel at all anxious to'witness the
naturalization jprocess in. full operation, they can be
gratified to.their hearts content during the remainder
of this week, we make no doubt, by calling at most
of.our District Courts,, at 10 o'clock precisely, any
morning.

We make no doubt that that very intelligent lumin-
ary, Judge Robertson, in view of the fact of his hav-
ing three hundred persons or more remahnining untried
in jail, and in yiew of the recent demonstration in Mr.
Hunt's great argument of the utter waut of jurisdic-
tion in his court, over any other than criminal mat
ters, will distinguish himself by lending a helping
hand to the good work. We hasten to lay before our
readers, without further comment, the following sta.
tistics, taken from the records of the courts :

provide for tile Government of the uu* or .mew vierfi, nsue
the Adminlstration of the dffirs thereof, approved Marchl, 1211t,1•5, :" I have this day appoin ed the folsowilg named gentle-men to preside Inspectors of the election i o take place ol
MONDAY 2d of June, 185, for alsayor, Cotptsroler, Street
Commissioner four neconlers, nine ,embcsc of the hoard of
Alennen and sifteen Members of tile Ilo rd of Aasistant Alder,-
men, of the elty of New Orleans according to the provisions of
- aid act, to-wit: At the-

First Precinet--Willi- m G. Milte-n.
Second Preinclt--Oenuli,, oomlield.Third Precinct-- Dr. Ames.
Fourth Precinct--llenry D. OgdenFif'th Preeinct--H. Jmudoa.
Sixth Preeinct--RW. Adomrs.
Seventh Preeinct-T. D. llarper.
I i-ghth Precinct-M. Scott.
ts-th Precinet--F. A. lettingecr.
Tenth Preinet-H. L. Caire.
Eleverth Preonect--lI. R. Gnmdlmot.
Twelfth Preitnct--e . DeTilllers.
Thirteenth Prerinrct-P. saoch1,.Fourteentlh Precinct--F.31. t:ro-at.Fifteenth Preeinct--s. e sodart.
Sixteeath Prcinect--l'-n. . sLbtut.
Seventeenth Preeinet--Ciarles Fagol.
eiightec-th Precinct--S. S. relf.
Nineteenth Precinct--George looper.
Twentieth Precihct--Geoer Lugenbuihl.Twenty-first Precinct--N. Sinnolt.
TWe'ty-xcond Precinct--John S. Whitaker.
Twenty-third Precinct--George Purv s.

mygp JNO. L. LEWIS, Mayor.

MAIRIE 1E LA 0 NOUVELILE.OIRLEANS, C
116tel-de-Villa le 2 1 lli 195 .C ONFORUIEBIIENT a hn settion I3 de 1'1r t8 a

dJ11n L2gish2122d212t E11n112111: "Acte 21 111112der t
11 Aatl pour .. 1olider 1212ills de 1. Nouvell-2rlinns 1t pony.
pollrroir nu guosennement dle invilla de In Nonvella-OllC-nos et s

11 '1dm12121tr12111 des s2,e118ti112," 2pp2228, Ir. 12 1o2as 5286
j'ni 2omm21 225on221'1i Il 21itu1y12 door les no1,2 I 212212t, p 1r C
pr2 ldr en quli111d'ipspeetenrs 2

l
'21111

i
211221do 11112ir li2u t

LU21I 1e 2251in 1852, pour n 111ir2, 22 C1211210, rut Com-
21is12ir1 des o211 , 121 tr1 Recorders, I n52 1 n2 , du Con2122 C111
des Ald anon et quinme mcmllrer Coneil des Assistants Alde~r-
man d. In vibe1 de t Nouvelle-2,M.1"112 , ou111 rm,112, uux dl.

postiuroier I reoincr-- W tilim r, . Mullen..
S1,1nd P2re 2i,,t-li,1jnn1i2 1112,,1211,. I
12ois2Em2 Precinlct-la1 1r. 0me ,.
8 uatriuma Precinct-Derry D.9 Ogden..
p22qui221 P2rcint-1-1. Jull2,i.
N12,21e P1rePincP -It.. Ad.212.
1,pti1812 P212122c-T0. h1 21arper.
1ll2el2ilme Precin-t- P.11. Sco021
Neuvi1111 Precinct1-F. A. Ba11inger.
VIix lme P1'22121122. I. Pei".1
On2i,1. Precinct--I. It. 12 ndm211.
D Yi,1 2 PreP1212t-C. d .Villiers,
Tluiiiiums Precinct--P. N. Caull6
Qn vtnrrllm e Precinct--F. . N. rorst.

P2nig1ibme PrPcinct-H. "2 21 Du 12 P1,
2 12221 c Pr.ci01ct-P. 1. , 1nbnln . 2
I)ix-selptieme Preclnet-(:Clarley FagRot.
I)ix-builiume P'recinct--. S. Rell.
I Iix-neuvieme Precinct-.corp. u Iloper.

Viuctialne Preoinel--(:eorgn Intgeubitbl.
Vngt-o-usiimm- -N. Sinlnott.
Vingt-denziems Precinct--Jlohn S. Wiritnker.
Virgtttroisiu~vo Pleeiu0-[-Ccorge Purvis.

t my 23 .I NO. 1.. LI'3vIR. YTliirc I

IIARDWARE.

J, WATEIHCAN e BKOTIIElt,
IIARI)WARE DI FRIIAIITS corner of Conmor and nagazine streels ha on hand and

r daily receliving by frign anid domestic nr.ri't , , a getera'aortm- eut of articles comprilng, in part, a'

follown:
IoARDnWARE, CUTLERY, ETC.

Iron, Steel, Nails, Rope,
Aes, s yih,, Oeylhs,
Carpeanters' Tools complete,

Stock and Dier, ScrewpatIea,
Garden Engines, I'Pmps,
Ploughs, lilg Cttters, Corn Sthlleeors,

tgricultural l hImpleents.
Mill (:ro s-cut and Pit aws,

Oe Uokes, n low, Singletrees,
Turnilg Sollths

Hoes, Ifaes, Shoverls and Spades, Platform oSciles,
AWdirola, Fenders, Shoel, nd Tonges on r Millos.

Copper a nd Iron Coal ,lodC, n oe rushers
tintle and Dotuble Barrel Guns,roferan ocint, 0hatie g lulibe,,

Chinese longe, Iron Bedsteads,E-tiannia and Plated ware,

Stock Kettles, Partanble Forggo,
E231y Seines, EI- ih•, eikle, ere .,ete

L EEDS' IOUNDRY, NEW OItLEANO.-LEEEt,

m. n o. o n F a n n d e rs ran d M a nuSl f act u rr' g o f V et tic l c a nd lo r

t"unital Eauu Esonee rs, Sugllr Mills, Vacum l'alal, Si.

, r Kettleo, Clartlerso Filters, Steam and hlorse Power l rir

r Macl iul S ini , in Gcari n g , Iroln COolnsI d n

'eronts for oBuildlngs FWurnacse ouths Grt ate Bars1, e, and a
is ehlneryo requiredlord to th So.uh.

We ave bre en dl. autlris d anddne repse to conasLtrm
. IC LIiMAN'S PATENT BAGASSE FURNACE.
15.l2 d&.R'Wly IEEDS & Co.

LUNESCIILOSS BROS. & Co
S 113 Camp street beg Lheave t adrvie tia Citn Cand Conntry trade that tlm , have oiln l

oe consigument and tro ordared to alel
o h p forthwith, hrgo .•sorltmenl of G lns, liflt

Pistols, words Telele as Pouket Caler, Seissors. orsmol

nalet,, tet., which, toetlr with ,hir weoll kllown stock,, noilders' oardware, of every description, Grates, Tool, etc
etC etc., the y oerer at mostrefaonbete prices and oi ccyomm

LUTIHER HO.IES, FOUNDRY AN]
ORNAME NnTi AL WORKS Ceorner on plenyton th

r o, ta ,plotnelreeto; Cir o. hi e. Stll lhal stre
We (Tha o doiust rom h the fovlA, lei Theater,) 3lasaf.

Winkey E ntertaineth Jones on the Proverbs.
Two Locos, Jones, Co o rl, met
.At Tatter•oll'o and had a wet;
Said Sfailh to Erown--polltie ill order--
You're in for" Peter for Recorder.
Quoth Brown to Sit, mtlothler drink,
AUnd then I'll tell you what I Ihink:
A proverb atelient tells cs tre,,
"Of evils ehose the least of twIo.
And ao, i voting, I go n
For menar-- llhd it's oure to iFn.
Vote for a Taylor I never cat,
For it "tkees niae of'om to make a mnn."

DEATE OF MI[CAJaE TAIoTEK, Esq.--We are griev-
ed to aunounce the death of this most worthy gen-
tlcman and worthy member of thle corps editorial of
St; Louis. He died on Saturday at the advanced age
of sixty-two, of an otstinate typhoid fever. Loig
identitied with thie comlercial, imanufimturiugi , an
industrial interests of St. Louis and Missouri, as the
senior editor of the Western Journal and Civilian,
hisloss wvill be deplored far beyond the circle of his
immediate friends and intinmates, to lwhom lie was
endeared by gentleness acd nobleneaei of charaeter,
and all theose quaonlities which win the highest regard
and esteem. A hind and amieable gentleman, a ripe
scholar, a thorough lawyer, and a man of singilal
mildness and parity of disposition, a forcible thinker,
and one'of the most capable essayists and statisticians
in the West, his death may truly he regarded as a
public ealamity. Within the sphere of libor which
mny years ago heomarked out for himself, no man
ever did more to entitle himself to the gratefuil reneim-
brance of a community. As a wrlter,he was able,
jodicious and discriminating; and his contributions
toethe Westerh Journal will long attest hisi devotion
to the expansion and developlnent of the latent and
potential opulenced of our city and State.

[St, Louis Democrat, 19th.

lionG y ItPoRoTAnT.-We have every reason to
believe that Mr. CramptOn n'as this moning officially
notified by the Secretary of State thalt the President
had determined to suspend diplomatic intercourse with
him as the representative of Hier Britannic Mlajesty's
Government until Lord Clarendon's ceply to the
request of this Governmcnt for his recall shall hbe
received.-[Washington Evening Star, 1tth.

We shall tbelieve just as much of the foregoing as
ve please, Such an exhibition of backbone on the
peart of the President would be truly wonderful.

LETTER FROM CRESCENTA.
"How little do they soe nhat i, who frrme
Their hnstyJudgmcnts upon tsmt which ueems."

'Tis somewhat singular, dear Crescent, how much
we are governed, in our conduct through life, by
the thought of appearances and anxiety in regard to
the world's opinion. Do we contemplate an action,
the question to ourself is not

" I
s this right, but,

what willped hy ? The morality of the good or evil
influence ou•onduct may have upon others, is seldom
thought of; whilst'the basiliskeye of conventionality
bids us walk unresistingly by her side. Life is a
masquerade, ofttimes beauteous in its seeming; but
let the robe be torn, the flowery chaplet fade, the
mask fall off, and you gaze upon wrinkles, ugliness
and deformity.

But again: We have pictures of dark and sombre
shading, from whose forbidding aspect, with prema-
ture prejudice, we turn shrinkingly ; but, would we
look more closely, rosy tints are struggling through
the sombre hues, pure colors are striving with the
incertitude of chaotic pencilings.

How often has the dread of public opinion checked
us when our conscience would have led us forward in
the true path ? How oftenhas it made us turn from the
erring, when a word kindly spokb6, a glance of pity-
ing sympathy, would hie Ten thoe ,urse our heart
dictated, and which would,like " bread cast upon the
waters," have yielded aogoodreturn, even if in the
future. But no! " Eil communications corruptgood
manners" is an adage the world and its votaries,
when they wish to shirk a duty, accept in too literal
a sense. Did they think of and follow it, when them-
selves inclined to sin, 'twould be well. Sin and sor-
row would decrease with rapidity, but our memory
is never so vivid with its wise sayings as when con-
science pushes us forward to an unwilling duty, nor
ever slumbers so deeply as when we are inclined to
some things we know the thoughts and hopes of better
hours might chide. Well may it be said, man is
blessed with a convenient memory; and woman, too.

Fear of the world's opinion-no matter how unjust
they may know it to be-has kept many a poor
wretch in torture worse than Tartarian ; has forced
men and women to endure sorrow that has withered
their youth and seethed their hearts in liquid gall, until
they have turned in bitterness away from all, and
" see no good under the sun."

Public opinion, through its foolishly dreaded influ-
ence has led men to live far beyond their income, and
then death pitilessly leaves after them families help-
less, dependent, and in want. How many wives,
with their ceaseless cry of "give, give," beyond
their husband's honest ability to do so, have driven
their companions to dissipation and death. But fur-
ther demonstration is but piling Pelion on Ossa.
And yet there is no bane without its antidote. So,in
the midst of all these evils we can call a good, for the
bugbear voice of the world ofttimes restrains those
who have bartered their conscience for whitleather
and compels them to act justly, when, if not influ-
enced by its dread, their sense of justice would be
whelmed in endless Lethe. And thus, through all the
is of life, we can, if so disposed, bee-like, draw
honey even from the poisoned chalice.

CREsccsTe .

NEW YORK CORRESPONDENCE.

NEW YoRK, May 10th, 1850.
lily Dear Crescent-Since I last wrote to you

;peace has broken out in Europe. Each of the great
powers having whipped all the other great powers, all
the great powers have retired upon their laurels, and
are now congratulating themselves upon what hn-
mense fellows they have proved themselves to be.
But it seems as if there were a certain amount of war in
the atmosphere, which if squeezed out of one quarter,
ioill make its appearance in another; j ut like a badly
laid oil-cloth with bumps in it--if you push them down
in one place they come up somewhere else. In proof
of which I need only say that since the war was con-
cluded in Europe, an editor and engineer have been
cow-hided in New York. The former, (proprietor of
a paper called the Sunday Courier,) received his cu-
taneous castigation from an officer in Walker's army ;
and is now, I understand, preparing an elaborate arti-
cle on raw materials, in which hides will be specially
treated. How the engineering business came off I
can't tell; the fact is sufficient to establish my theory.

Our friend, the Mayor of New York, it appears, is
down South planting the first seed of that crop of
votes which he expects will some day get him the
Presidency. By the way, it is said here that sonme
sharper has been passing himself off on the people of
Troy for Mayor Wood. There is a historical parallel
for this in the case of the wooden-horse ,with which
the Mayor's of old were humbugged.

Our people here seem to have as much sympathy for
your old contributor, Gen. Walker, as you have in the
Crescent City. A grand meeting was held in New
York, tihe other day, expressing the strongest symrpa-
thy with his cause; and a picture in the New York
Picayune of that British hog poking his nose into the
Central American business, puts the whole thing in a
nutshell-as it ought to and I hope will be. There
are, however, a lot of millionaires here working
against him as hard as they can ; but the world is not
yet quite ruled with a rod of gold, thanks to the strong
arm and bold heart.

James Gordon Bennett, of the Herald, is expected
'-home from Europe soon ; when, of course, there will
be universal rejoicing. The theatrical critic of his
paper has just brought out a comedy, called " My
Wife's Mirror," at Louisa Reeves

'
Yarieties, and putied

it most extensively in the Herald. " What a world of
gammon and swindle this is, to be sure," as Miss Mow-
cher says.

Little Redpath, once of the New Orleans press, was
on here a few weeks ago from Kansas, having estab-
lished amongst the squatter sovereigns a reputation as
a fire-eater. He has now gone back to the scene of
war.

Here in Noew York, spring is just beginning to let
us know that she's round. A few green leaves have
burst from the trees, and the grass looks as good as

new. You in the Crescent City-happy dogs that you

care--have been for the last iour months enjoying the
luxuries of mint-juleps and ripe roses. How I envy

n:you.
i Yours truly, TIE TuIANGrLE.

Mr. Lewis Zim, for many years editor and proprie-tor of the Red River ilRepnblican, published at Alex-
andria, Rapides Parish, announces in his issue of the33rd instant, that his connection with the Republican
has ceased, and that it passes into the hands of the3New Orleans Crescent.

The statement should have been that that paper
had passed into the hands of Mr. George W. Stoddard,
formerly of this office, but more recently a purchaser
of the Republican.

Coxnnes.--There was no sension on Saturday of
either House. To-day opens the twenty-fitil week
of the session. The first special order in the Senate
is the bill to authorize a State Convention in the terri-
tory of Kansas, preparatory to its admission into the
Union as a State, and lupon this qeestion Mr. Sumner
has the floor at one o'clock. Mi. eDouglas has intima-
ted his intention to press it to a vote within the week.
The naval refiorm bill is the special order for Tuesday,
upon whichMr. Mason is to sleak ; and there seemed
to le an understanding with the members present at
tile lastsitting that a vote would lbe taken after Mr.
M.'s speech. Upon the general orders, awaiting the
disposition of thie two important questions just
named, there are sevenrl river and harbor bills, the
Pacific Railroad bill, and the bill appropriating three
millions of dollars for the improvement of fi'e-arms
and an addition to the national dlefences. it tile
IIouse of Representatives there is still a heavy calen-
der-the first bill in the committee of the Whole be-
ing the bill making appropriations for the support of
the army during the next fiscal year. The general
appropriation bill, thIe bill fer tile slupport of the
navy, and the bill for the support of the Post-Oilce
Department, are among those which have precedence
whenever tile chairman of the committee of Ways
and MIeans shall think proper to press them.

[National Intelligencer, 19th.

Tiee ToeACco MateKET.-The actual cash ealtn of
leaf tobacco in this market during thie past week
amounted to 939 hogsheads. Prices ranged from $p 40
to $5 00 for scraps and inferior lugs, $5 50 to $10 00
for fair lugs to choice, and $10 50 to $11 25, $11 75
to $13 00, and $15 50 for extra manufacturing leaf.
These were about the largest sales and highest prices
ever obtained in this market in one week.- The aggre.
gate crash trice paid to farmers bytlhftobacco buyels
of Louisville during the weekh, at a moderate averacge
amnounted to the sum of $155,100.

[Louisville Democrat, 19th.

Ftse.-Yesterdasy norning, between four and five
o'clock, a fire broke out in the back part of the shop
of Mr. Kirk, on Commerce street, below Dauphin.
It thence comnmunicated with the tin and coppersmithl
shop of Mr. Robt. S. Kirk. Both of them were con-
sumed.

We have been unable to ascertain anything certain
respecting the origin of the lire. The loss was about
$30,000. Mr. K. had about one-half of his stock
nsured--the News wiys to the amount of $9,000.
The building belonged to the estate of Mr. Geo. Mer-
tin, and was valued and insured at $tl,000.

[Mobile Tribune, -24th.

New Grenada, S. A.

"Amigo," of the Picayune, is now
touring in New Grenada. We extract
from his correspondence, dated Bogota,.
April 3, 1856,:

CAP.TIIAG.ENA A FREE PORT.

I wiote you, some days since, an account of my
visittothe Emcrald Mines of Muzo, and some other
noteworthy objects in this vicinity; and as I have
now been here two months, during wich timel have
endeavored to study the political coildition and con-
stitution of the country, a few remarks upon its pres-
ent state and future prospects may be of some inter-
est to your readers.

I will fism mention, in passing, a law which has
just been passed by Congress, as it hasaverymarked
influence upon some extensive American interesto in
New Granada, asd may tend to a large increase of in-
tercourse with tlhe United States. The city of Car-
thagena, with its beautiful harbor, which was once
the most important city in Spanish America, having
beenrat tlse'ssune time tihe hIeadquarters of its naval
forces in those waters, and the centre of its richest
commnerce, has been declared a free port, and all goods
imported there, are to be, from the tst of September
next, freeof duties. As a company of New York
capitalists have already opened the old Spanish
dique, or canal, between that city and the IMagdalena
river, which is the sole commloercial artery for nearly
two millions of people, and have placed several fine
steamers on the river, this measure has a direct and
unavoidable tendency to throw the whole trade of the
country into their hands, and, besides, giving them
the profitalble arrying of it, they will receive a toll
upon its transit through the line of canal whicih their
enterprise has opened.

PRODUOlCTS OF THE COUNTROY.
The industrial interests of this conltry have re-

ceived a remarkable impulse within the last few
years. Thie extioction of toe tobacco monopoly,
which was abolished by Gen Mosquem, as President
of the Republic in 1817, opened the fields of the
southern part of the valley of the Magdalena to this
branch of labor; and so well adapted have these
lands proved to the tobacco culture, that their pro-
duct now stands second in the estimation of the com-
mercial world, and the yield has increased and is in-
creasing with great rapidity. Laids in that section
of country have risen from lifty to a hmundred fold in
value, anit labor has advanced from ten cents to
eighty cents a day, for consnos field hands.

Another branch of trade that has increased greatly,
is the getting out of the bark of the cinchona tree-
the old Peruvian bark. There are vast forests of this
tree in tie publio hlnds of the Republic, and so profit-
able has the trade been, that a feeling siomething akin
to our own Western wild land speculation exists here.
It has caused a a great demand for labor, and in con-
junction with the tobacco culture, his had the effect
of causing a general advance in the value of labor
throughout the Republic to nearly thrice its former
level.

The northern Provinces of the Republic, lying east
of Magdalena river, are extensively engaged in the
culture and manufacture of cotton ; the gathering of
coflbe, which grows with great luxuriance, (nearly all
the finhe coffee now exported from Madmcaibo cominng
from those districts,) and sugar malting, whichl is i
most profitable lusiness. Since the organization of
the navigation of the Magdalena by the American
Company, the Legislatures of Velez and Secorro have
passed laws authorizing their Governors to contract
for the opening of roads to that river. By these
messures, the products of those two very industrious
provinces will soon be poured into the market of Car-
thagena.

PROGRESS--n,•LIGIOUS IREEDOM.
That I am not too sanguine in the hopes I enter-

tain in relation to the stability and progress of New
Grenada, will be evident, I think, from a simple re-
cital of some of the labors she has accomplised du-
ring her short career as a nation, which has often
been disturbed by political convulsions. She has
fired tile press from every trammel which the policy
of the past hals put upon it; she has separated thle
church from the State, and declared universal freedom
of religious wolship; she has thrown down all the
old barriers that a protective system had erected in
tie paths of commerce; she has instituted public
schools at the charge of the State ; she has abolished
tile law of primogeniture; lshe has abrogated impris-
onment for debt iand the desalh penalty for political
offenccs ; and she has invited immigration by grants
of llandis to actual settler, and conlering upon them
citizenlship immediately on application for it. If the
unquiiet past has borne such rich fruit may we not
bhone for mnach goneod i thle ruiert future?

RtEP'UBLIC OF COLOMBIA.
The general hope of thle people now is that the for-

mer Republic of Colombia may be soon re-established,
and it would seem as though events were tending in
that direction. A large lajority of the people of
Velnezuela are in ifavor of it, and tile recent message
of President ltonagas, of tlat Replublic, strongly ad.-
vocates it. icuador is ready and desirous to enter
into negotiations to eflect that object ; and the states-
men hIere are seriously meditating tile Inmne r of
brillnging it labout, now that the cloud tllhat lately
hung over the relations between New Granada and
Yenlezuela has dippleared. It' they succeeed in es-
tablishing the principle of States rigllts here, as is
now conatmplated, the work will be more than half
done, for they will thus lay hold, in South America,
of the true secret of tie rapid extension of the North
American confederation. The neighboring communi-
ties will be ready and loxlious to conle into a Colom-
bian cotfedelration that respects tie sovereignty of its
consltituent States, and only bands together ficree peo-
ple for the purpose of mutual defence and unrestricted
intercourse. Should this event tatke place, we mIlay
believe that the evils of the pst hlave taghlt wisdom
to the nations of Spanish America, and that its re-
generation nhs begun. A South American confede-
ration, upon the principles of our own prosperous
Unlion, would mark i nIew era ill the progress of re-
tilbliclnism, and be haliled with joy tlhroughout all
the civilized world.

POiPERY AS IT IS TIHERE.
From Simijaca we proceeded on to tle town of

Chiquinquira, tile site of the celebrated shrine of the
Virgin, where is a miraculous pIicture of " Our Lady
of RImedies," that hla been nlearly three hundred
years tile oject of deep veneration by tie Indian and
mixed pdpalation of New Grelnada. The time of our
visit was Palm Sunday, when the church wts about
two-thirds filled with devotees, a thousand or twelve
hundred being present, mostly Indians. The church
is a very large and massive building, belonging to the
order of St. Dominic, and its income is said to be
abohut seventy thousand dollars a year. This arises
almost entirely fromnt tile votive oltberings, no the lofer
classes, through a very large portion of the Republic,
nake vows to the Virgin of Cillquilquira, under all
circumstances of difficulty or distress. The walls of
thle ehllrh are covered with relations of miracles
performed, each relation being accomipanie by its pic.
torial representation, ber te beletit of tile large nol-
reading clta. Tile name of tile person, plaee and
date, as well s chairacter of tile miracle, are given
with scrllupulous minuteless ; and t'o tile fact that
Ilearly all those cited were of recetlt oeculrrence, the
oldest miracle not being more tan eight or tenll years
baeh, I inferred that the older ones lre from time to
tinle lremoved, to make room for the rapidly accumu-
iatig inustances of miraculous inltervention on tile
lals of the Virgin.

The eharater of tile miracles was of tile most ordi-
nary kind, recoveries from sicnests being by ficr tile
most oumereins others were salvtilon iron impentding
dangers, as being chased by a mald bull,or afatll feotn
a hore; an otne matl ia n open field, was miractu-
lomsly saved flibo a flash of lightning which got itto
tile crown of his hat, but upon his calling upon tile
Virgin she conducted it out through the side and rim,
Ie received no other damage than being knocked
down in the prtcess. In every instance the pictorial
rereesentation gives tile full particulars, tie sick soil
stretched upon a bed, the praying mother, and tihe
picture of tile Virgin in tihe air; or tile prostrate
man, the'ilashing ligtnting the goring bull, and the
vicious horse suddenly tamed. A crowd of gazers
was continually gazing upon them, and listening to
oulr readilng of the facts.

We soonght the minaele-working picture and found
it in a large shrine, which formed the reverse of the
great altar. It is at miserable and apparently fresIly
painted daub, representing the Virgin, with n saint
on either side, the ligures being nearly as large as
life. The legend is, that, in fifteen Iludred and
eighty something, a certain person in one of the
northern provinces ordered a picture of "Our Virgin
Remedies' to be painted, which was done according-
ly in a very inferior style. This picture wasrnmade the
altar-piece of a small chlnch ; but the churchi got out
of repair and the picture became dilapidated and al-
most invisible. It was finally thrown aside until a
poor woman, seeking for a representation of the Vir-
gin, found it, but sadly torn and soiled. She however
erected a small altar of bamboo in ai cattle pen, and
set it up, and daily paid her orisons to it. One day
the picture sudeenly blazed firth, to the astonishmrsent
of all beholders; the head of the Virgin beamed with
heavenly radiance and the saints' features became
lighted up to such a degree that the villagers rushed
to the spot, thinking the houses were on lire. Since
then it Ias preserved its mirasle-working pnosers.-
The legend does not tell us when, if ever, this raldi.
ance lesseued, but tie picture certainly has none of it
now. Such is tile object of almnost universal adora-
tion among the ignorant portion of the population of
New Granada, and their great reliance in time of
need.

It is not improbable that the Ronan Catholic
Chsrch, with its ready adaptability to the supersti.
tions of all nations, has in this instance adopted in a
modified firm, the ancient religion of the Indians, or
at least, some renowned shrine that was the object of
their veneration. The ancient and still existing name
of the taown, Chiqsnnirnist, which means the'" City
f the Moon," seems to eonfirm thiss sauppoilon. It
may be that here her altars burned, and her priests
oltrced prayers and received ollerings, as do the pnes-
entones in the name of " Our Lady of Remedies,"
and that the Virgin has merely displaced anl Indian
Diana in her shrine and in the hearts of her votaries.
I belive it would not be the titrt iantance of the kind
recorded in the page of history. A rival miracle-
working Virgin has been gotten up some few leagues
from Chiquinquira, at the village of Leyrn; but al-
though she is said to do a good business, she cannot
equal her elder sister that stands upon the ancient
altars of the moon.

A three days' ride brought us back to Bogota,
pIcased with our journey, and, I trust, sosmewhat
wiser, but certainly with a stronger fsith in the insti-
tutions of our own free land than when we left it.

Truly, yours, An•;o.
The seive thrilgh whslh tile manss- strained every
ielre," is for salc at halt tile firtst ct.

[From tho National Intolligencar, May 10.]
Judge McLean's Views.

WAs•INoTON, May 14, 1856.
Tn ro ,ltor oa the l Nait lllns Intrelllgencur:

Gentlemen: As the communication of Judge
McLean, which appeared in your issue of 22d of
)ecember, 1847, is now much looked for and of gene-
ml public interest, will you not oblige me and many
of your readers by rempblishing it? General CosR has
made allnsion to it in his speech of the day before
yesterday, and hence it is desirable that the public
hiould.knew what the full scope of the Judge•s views
are. -

[The following Is the article alluded to above, of
which ,Mr. Justice, McLean is the resoted author ;
and as he hs Iibeen referred to as such, both on the
floor of Congress and in the public press, without
contradiction, we presme there is no impropriety'in
our permitting him to be named as the writer.

[Editors Nat. Intel.

[From the National Intenigcncor of Dec. 22d, 167.1
toas Congress Posser to Institute Sin-eryf
Tihe first article of ,the Constittion declares " that

all legislative powers herein granted shnllbe vested in
a Congress of the United States," etc. This limits tlihe
legislative action of Congress to the subsequently
ensmerated powers.

in the eight section of the first article of the Con-
stitution it is declared that Congress shall have power
" to exercise exclusive legislation in all cases what-
soever over nuch District, not exceeding ten miles
square, as may by cession of articuliar States and the
acceptance of Cougress become the seat of the Gov-
ernment of the United States, and to exercise like
authority over all places purchased, by the consent of
the Legislature of the State in wlich the same shall
be, for the erection of forts, mngnzines, arsenals, dock-
yards, and other needful buildinesY."

Under this provisalion the cession of tie District of
Colnhmbin was made, within which tgrritory slavery
had been long sanctioned, so that the power of Con-
gress to institute it within the District id not arise ;
and no one, it is supposed, would contend thalt within
the cession of t uon-nslaveholding State for forts,
etc., Congress could establish slavery.

In no part of the Constitution are slaves named or
referred to as [property a they am designated as per-
soneS. Ini the second sectin of the first article, which
appiortioon representatives anddirect taxes, the words
"thnee-fifths of all other persons" include slaves.
They arie refered te in the ninth section of the same
article, which declares that the " iseration or impor-
tation of such persons as any of tllhetates now exist-
ing shall think propier to admit sall'not be prohibited
by the Congress prior to the year eighteen hundred
and eight," and also in the second section of tihe
fourth article, in relation to faiitives from labor. In
no other part of the Constitotnon is there any refer.
ence to slaves.

In the third section of the fourth article it is de-
clared " that Congress shall have power to dispose of
and make all needftul rules and regulations respecting
the territory or other property belonging to the United
States." The power iere given is limited to the reg-
niatin of thie propierty of tire Gorrument, and may
be exercised ts well within a State a a Territory. It
gives no express power to institute a Territorial Gov-
ernment, or to adopt regulations beyond the specifti
obbjects of the grant. Congress are authorized "to
disnpose of" the territory (laud) or other)roperty.
u'olitical npower is not, it would seem, within the

grn t. This is considered too clear to be contro-
verted.

There is ino sdecifie power given to Congress in the
Constitntion which autinorizes tie estbllishlment of a
Territorial Government except that which relates to
the District of Columbia.

The ordinance "for the government of the territory
of the United States north-west of the river Ohio,"
was approved 7thi of Auognst, 1787, which was before
the formation of the Constitution of the United
States. That ordinance provided for the first anid
second grades of territorial goverinment which ex-
tended over the territory that includes the present
States of Ohio, Indiana, Illinuis and Michigan. Sep.
arvte Territorial Governments were formed under tiheordinance as thIe progress of populnatien required.
This provided for the government of all the territory
ceded to the Union at the adolpton of the Constitu-
tion ; and this fact mnlay have been supposed to ren-
der any provision on the subject in tie Constitution
unnecessary. Ou the 7th August, 1789, the ordi-
nance was moditied by an act of Congress so as to
adapt it to thIe Conustitnutio.

On the 21th February. 1700, North Carolina ceded i
to the Union territory which now constitutes the State
of Tennessee, which war accepted by act of Congress
on tie 2d of April ensuing. In tihe act of cession,
amonoig other provisions, it was stipoulnted "' that no
regnlation made or to be made by Congress shall tend
to emnancipate slaives ;"' and on tile 2ilth of May, 1790,
lnythe act of Conegecs, the ordninance of 1767, with
certain excepltions in thn act of cession, swan adopted
"fir tIe govrernment of the territory of the United
Staltes south of thIe river Ohio."

Thei flint annexation of foreign territory to the UIni-
ted States was Lonisianan, within whlich slavery ex-
isted under tile French and Spnahish h nvenrnlcnncts.
lIlorida, which W•vs snubsequently annexed, was also a
slave territory. Texess was a slave State.

If any part of Mexican territory shall be annexed,
as slavery is not sanctioned in Mexico, it noust conic
into the Union as free territory and the important
question arises whvether Congress have power to make
it slave territory.

No question is better settled in this country than
that slavery exists in a State by virtue of the local
law ; that the power over the subject is exclusively
vested in the State ; and that Congress, except as to
tile recapture of slaves, can exercise no power over it.

The relation of master and slave is dependant upon
the local law ; and when the slave escapes by any
means to a State where such relation does not exist he
is free, unless under a general law he may be recap-
tored by the master. hile Constitution, which au-
thorizes the reclamation of fugitives from labor, is
the law of tile Union on this subject. There is no
principle in the laws of nations nor in the coninon
law, as between sovereignties, which authorizes a
recaption of a liugitive slave. These principles will
not he disputed by ally one who luas examinedthede-
visions of the courts of the United States.

Under the articles of confederation there was a
provision for the return of fugitives fromn justice, but
none in regard to absconding slaves. There was,
therefore, no obligation on a free State, unless imposed
by its own law, to deliver up a slave; nor was there
any legal means through which the master could claim
the fugitive. The incinvenience and collision which
frequently arose from this state of things led to the
above provision in the Constitution.

The power to institute slavery belongs exclusively
to the community in which it exists. In tile language
of Chief Justice Taney, (in fGroves vs. SI:•glhter, 15
Peters, 501) a State " has a right to decide fltu itself
whether it will or will not admit slaves to be brought
within its limits from another State, either for sale or
for any other purpose; and also to prescribe the man-
iner and mode ill iwhich they may Ibe introduced, and
to determine their condition and treatment; and thlis
action cannot be controlled by Congress, either by
virtue of its power to regulate commerce or by virtue
of any other power conferred by the Constitution of
tile United State

s
.

And in the cues of Prigg vs. the Commonweolth of
PennPsylvaia, (16 Peters, 61i1.) the Supreme Court
osy : "'The state of slavery is deemed to be ait mere
municipal regulation, founded upon and limited to
the range of the Territorial laws; and

" i t
is manifest

fhom this consideration that, if the Constitution had
not contained tile clause for recaption, every non.
sliveholding Stat inCithe Inion would have been at
liberty to have declared free all runaway slaves com-
ing within its limits, and to have given them entire
immunitoy and protection aginst tte claims of their
mltsters.'

The true construction of the Constitution is, that
implied powers can only be excercised in carryting
into effect a specific power. And this aIplication io
liaited to such mnetosure as shall be appropriate to
the olbject. This is an admitted and safe role of con-
structine . It is believed to be the only one which
iaos been sanctioned Iy statesmen and jrists. Paow-
ers exercised beyond this are not derived from the
Constitution, but must depend upon an umlimited
discrotion. Arld this is despotism.

Now, there is no specific power in the Constittiot
whlich athorizes the organization of a Territorial
GCoernment. Such a power as given in relation to
the District of Columbia, and it was egually neces.
sary in regard to other Terlritorles. lut, f this power
be implied from the specific power given to regulate
tile disposition of the public lands, it must, under the
above rule, be limited to means suitableo tile end in
view. If Congress go beyond this in thitorganization
of a Territorial Government, they act without limitia-
tion, and nmty establish a tnonarchy.

Admit that they mayorganize a iGovernmentl wlilch
shall protect the lands purchnased and provide for tite
adminiistration of jtustice among the settlers, it does
by nto means follow that they may establish slavery.
This s a relation wlhimh must be created iy tle Iteal
sovereignty. Il is-a municipal regulation of limited
extent, and necestartly of an equally limited origin.
It is ti domestic relation over nwhich the Federal Gov-
erntneut call exercise no control. And above tll, the
institution of slavery is not within any implication
whlich can be drawn from tle power to regulate and
dispose of the public lands or otlher property of tIhe
United State 1'*-As before remarked, slaves are not
treated in tlih Constitution as property. They are
nmade prbperty by the local law.

Tile Supremne Court of the United States hlyie de-
cided that, under the poij-r".ito regulate commerce
among the tates, Congrees:Ragl

d not interfere with
the slave dlede between thelStates. And with how
much greater propriety and force of argum t could
such a power ie sustained than the power tisbtblish
olavery in a Territory? In the latter thC ' nothing
from which the power can be impli lie the
former is admitted to include all Comm dealings
among the States. And it was upon the and that
in tihe Constiitution slaves were treated as persons
and not as property that they were held not to come
within the commerial power. If Congress under
any implied power, may institute slavery in a Terri-
tory of the United States, oan much stronger grounds
may they exercise the commercial power over the
transfer and sale of slaves among the States.

In the Territories of Louisiana and Florida Con-
gS ressecognized, and to a limited extent. degulated
slavery. But, as before remarked, slavery existed in
those

T
erritories at the time they were ceded to the

United States, and in the treaty of esnion of Losisi-
ana,rthe United States bound themselves to protect
tie property of the citizens. Slaves in that Terri-
tory were considered ts property, and were within
the treaty. And it is singular that this fact in the
Missouri controversy was not, 1 believe, relied uplon by

the South. It was the strongest position that could
have been taken en that side of the question.

If free territory be admitted and Congress have not
power to institute slavery within it, the territory
must remain free until the people shall lbrm a State
Government; then the question may rise, in the ex-
ercise of this sovereign power, whether slavery shall
be admitted.
Can the President and Senate by a treaty establish

slavery in the new territory ? Such a power is not
found in the Contitation nor in the laws of nations.

The 'Fall of 'Jerusalem.

One of the most splendid sketches it has ever been
our fortune to peruse is that by Croly, who.in his
works thus describes the fall of Jerusalem:
The fill of our illustrious and happy city, was su-

pernatural. The destruction of tihe conquered wma
agaiost the first principles of the Itoman polioy ; and
to tile last hour of our national exisitence, I ome held
out offers of peace, and. lamented our frantic disposi-
tion to be undone. But the decree was gone forth
from a mightier tlrone. During the latter days of
the siege, a hostility, to which that of man was a
grain of sand to thle tempest that drives it on, over-
powered our strength and senses. Fearful slmpersand
voices in the air; visions startling us from our short
acd troubled sleep lunacy in its hideous forms; sud-
den death in the midst of vigor; the fury ofthielements
let loose upon unsheltered heads-we had every ter-
ror and evil that could beset human nature, save pesti-
lence, the most probable of ail in a city crowded with
the famishing, the diseased, the wounded, and the
dead. Yet though the streets were covered with un-
buried bodies; though every well and trench was
teeming with them ; though six hundred thousand
corpses lay flung over the rampart and naked to the
son-pestilence came not, for, if it had come, the ell-
emy would have.been scared away. But "the abomi-
nation of desolation," the pagan standard, was fixed
where it was to rermain until the plough had parsed
over the ruins of Jerusalem. Oc this total night, no
man laid his head on his pillow. Heaven and earth
were in conflict. Meteors burned above us; thle
ground shook under our feet; the volcano blazed ;
the wind burst forth in irresistible blasts, and sevept
the living and the dead, in whirlwinds, far into the
desert. We heard the bellowing of the distant Medi-
terraneam, as if its waters were at our side, swell-
ed by the dluge. The lakes and rivers roared,
and inundated the land. The fiery sword shot out
tenfold fire. Thunder pealed from every quarter of
the heavens. Lightning, in immense sheets, of an
intensity and duration that turned tile darkness into
more than day, withering eye and soul. burned from
the zenith to the ground, and murked his track by
forests of flame, and shattered the summits of the
hills.

Defense wan nethought of, for the mo'lhil enemy
had passed from the mind. Our heacts quhl -

.
1 for

fear; but it was to see the powers of heavern 'ia n.
All cast away the shield and spear, and crouclc 'be-
fore the descending judgment. We were conscience
smitten. Our cries of remorse, anguish, and horror,
were heard through the uproar of the storm. We,
howled to the caverns to hide us ; we plunged into the
sepulchres to escape the wrath that consumed the
living; we would have buried ourselves under the
mountains.

1 0new the cause, the unspeakable cause ; and
knew that the last hour of crime was at hand. A
few fugitives, astonished to see one man among them
not sunk into the lowest feebleness of fear, came
around mle, and besought me to lead them to some
afeuty, if such were now to be found on earth. I

openly counselled them to die in the hallowed ground
of the temple. They followed, and I led through
streets encumbered with every shape of human suf-
fering, to the foot of Mount Moriah. But beyond that
we found advance impossible. Piles of clouds
whose darkness was palpable, even in the midnight
in which we stood, obscured the holy hill. Imnpa-
tient, and not to be daunted by anything that man
could overcome, I cheered my disheartened band, and
attempted to lead the way up the ascent. But I
had scarcely entered the cloud, when I was swellt
down by a gust that tore the rocks in a flinty shower
around me. And now came the last and most won-
derful sign, that marked the lute of rejected Israel.

While I lay helpless, I heard the whirlwind roar
through the cloudy hill, and the vapors began to re-
volve. A pale light, like that of the rising moon,
quivered on their edges, and the clouds rose rapidly,
shaping themselves into forms of battlements and
towers. The sound of voices was heard within, low
and distinct, yet strangely sweet. Still the lustre
brightened, and at the airy building roue, tower oan
tower, and baleet n attlement on btleent we knelt and
gazed on this more than mortal architecture, that con-
tinued rising, anld spreading, and glowiaig with a sc-
rener light, still soft and silvery, yet to which the
broadest moonbeam was dint. At last it stood forth
from earth to heaven, the colossal image of the first
temple--of the Ibilding raied by the wisest of men,
and consecrated to the visible glory.

All Jerusalem saw the image, and the shout that,
in the midst of their despair, ascended from its thous-
ands and tens of thoiands, told whhct prood remenm-
brancees tlhat wore. Mit a hymn was heard vthat ight
Ihave hluslhed the world besaide. Never fell on Iny car,
never human sense, a soue so majestic, yet -o sub-
sluing--b- full of melancholy, yet of grandeur and
command. This vast portal opened, and from it
marched a host such as man had never seen before-
such ia man shall never see but once again-the
guardian angels of the city of David! They came
lbirth gloriously, but with woe in atll their stels ; the
stars upon their helmets dim; their robes stained;
tears flowing down their cheeks of celestial beauty.
" Let us go hence " swelled nipo the night, to the
uttermostlimitso the lanmd. Tite processiou lingered
long ipon the summit of the till, The thunders
pealed; and they rose at the command, dillhsing
waves of light over the expanse of hIeaven. Tihe chi•t
rue was still heard, nmiagnitlcent and melianslholy, intil
their splendor was diminished to the brightness of a
star. Then the thunder roared again. The cloudy
temple was scattered on the wind, and darkness, the
omen of the grave, settled upon Jerusalem.

Indian Antiquities.

We received yesterday, from Mr. John Henderson,
of this county, sundry Indian antiquities, which have
recently been exhumed on his plantation, about eleven
miles below this city. Mr. HIenderson has, on his
plantation, a large mound, situated about a mile andta quarter from tile river, which is about twelve feet
hig1, and some ninety yards in circumference. In
this mound he has recently been digging a cistern,and in the course of his subterraneana explorations hehas stumbled upon a " city of the dead," and dis-
turbed the hones of hundreds of the departed of some
by-gone age. At a distance of from one to three-and-
a-half feet below tle surface of tile mound, Mr. HIen-
derson informs us he has firund innumerable skeletons
,of thIe dusky warriors, statesnlen anrd poets, ofa nrace
of whose name and lineage all traesr have hiled
from the memory of mran. Some of them are of colos-
sal proportions. One huige warrior measured, s lie
lay in tile bosom of nmother earth, seven feet three
inches in length, while his arms and legs gave uner-
ringe token tbat tri size da in d i proportin to hi
Anak height. That he was a warrior we taketforgranted, for tihe arrow-head still remaining li' the
cleft of his skull, irdicates that lie "died no fegieor
death "--tlhat "a warrior's weapon freed a Wlrri4g-t
soul." Grim and glhatly as he lay, with tihe barbaric
ornaments of his race upon his neck and arms and
ainkles-with the fideou wsear-paint upon his face--
on that last day, when with wail anvd sovlg he was
consigned to his forest tomb ; so looked he, when a
race of which he never dreaned, a fe•n days sincet ,t
entombed him from his silent resting place near ts~vlnmigbty river which, when be died, perchanee no pale
face" had ever seen. The beads and ornaments
which Indians so fondly cherish, still hung about his
skeleton form, and the streakings of the war paint
were still freshly visible upon that tawny face which
has so long been the tenant of a grave.

From the under jaw now in our poisession, wedoubt not that Ie wasa man of might, who towered
proudly above his fellows. From the top of tihenoond in which this old forest king no long reposed,
there was cut, four years ago, a gialt oak, the ringoof wslose trunkr indicated a growth of one rhundred
and thirty-two years Some idea of its age may be
inferred from •re facet that the trunk measurmed seven
feet in diameter ! and that the bodyof the tree made
some 500 rails.

Accompanying the jaw-hone of swhich we have
spoker, is another of scarcely less giant proportions,together with two vases and two bowls, of tie same
workmanslhip, one very small, and all in a good state
of lreservation. Tie vases are about tie size, and
have something of the shape of aglobe lahrp-shade of
tihe present day. There are also a stone chisel, several
arrow-htreads of stqne, some minor traps that we
neirhegl!:knowv the names or uses of, and a couple of
heoat•plios a couple of coi per arrow-points, con-
sidrabliy corrodted, and strangest of all, a piece of
twine, with which these arrow-points were tied to-
gether. The piece of twine in our possession is aboutfour inches long, appears to be made of some species
of grass, and is in a wovnderful state of preservation.
What tihe name or race of tllese ancient manufactlure-
em was, we stop niot to inquire. We are merely
stting facts, and leave those who have more time
to i gante the mystery.

S _B• ght feet below tihe surface of tie mound,
Mr. Henderson informs us tlit he came to a strata of
ashes, so firmly imbedded that it wsis a work of diffi-
culty to press a a through it. He bad sometimes
to resort to th• and the pick.

We omitted n above that, among the curi-
riosities fore•e are indebted to the kindnessn of
Mr. Hende o about a bill of Indian paint,hive same wi n ves were wont to
berautify their o en going to make
love, and to render t0 • f when preparing for
thu w.r-path.--[Vicksb, ,lth.

DoNrT lMIX UP THE BAnris • Albany Knick-
erbocker gives the following t of a curious
alfidr which occurred in a famie hat city a few
days since: A mother and her ghter were both
confined on the same day, each having a little son.In the bustle of the moment both baties were placed
ill a cradle, and to the confusion of the mothemrs, when
the youngsters were taken m the cradle, they were
unable to tell whieh was t :other's and which the
daughter's son-a matter nTth, of course, must ever
remain a mystery. The family is in great distaover the affair. x

Troth is lie atorch-the more it is shea
mor it shines. Bot it sometimes burn -0•o the

n s Can't help tlhat-suh noses had better heep
out of the way n •

