
SEA-GOING VESSELS.
TEXAS AND MEXICO.

WI7) A,.,., on)AIRII Al.Y. 10t N27)A.nlar nt) n'.,k A. Al.
SFOR VER&CR1TZ-I)A.N- l II

1hu AAAAAInflant .A))! 17 rIAII I1N1

W. ABIIII1I1II1 OI II. IImole /II wil kav for ern
77777 nb vb, I7unctu7ll7, c7rr)7) 77o ih. S. MLtilx.

lMor (iI'I)llt (II IllhllC(' III Y II .IPtllnt IICCourrnodationx forL
shin and xr bleurllu pnnsenKrar*. apply to

11A11MIS, AIUIGAN+ C. font of1. ulin, stree,
oppnriuto thet Steilmxhilr Lnoli,.14

p-NA fOIglh)A7ill be))A ivad 7 Ai)Ithoa anI orde r)7 1-
Aui:no7. 0l1

CA LIFOIlNIA.

)7!ven a1 \ONOAY, O.'Alor ?7, n 8 0nrk A. ST.~ ~ NEW YOuRK AND SAN FRAN-

7)Io)m. Itr n h5' 7)IA) AliICe-Oly 117 mIl)x loo
trIAcl ons th7) AAIA7I7o,)I oeslroAiiId RIend-(] renteine.
t)) l of dri7.-'lnI)))')Ih'7)liA) 07)77717ll, Tu7III)7l(7 will)cnve
thisr pol~t 1'or knl .Juno dul Nicnrnnrx ox o Ilnv(-d punclltUally, to
cenOurt with th)e atr-.AmhI OI III7AIIA, rin,6 S.n .1)7) nn
the 1 ucllvl r lnl Soni Frllci.en .F'ar rsivl ltar a i))n go, apply to

11111th 18, 310 WAN 7(i))., fAon A) .1al rr

NEW YOlIK.

SOK NEW YOIIK-IIUUIIIAIl LIN)--
il ,AI 70A))1A 77iR W.t, It. l, 77777,77, 1)77-1
7)u ,) olur nr.- u onrgng.-d, will Iu 7) sIA;iA din,)ntc7).

it,,, 1- r. of f r (1.10 or pru~allpr, apply to
All 0710). A). 10177701 A 1 0., C.7omp 72re)t.

PHILADELPHI A.

H 1701 PII1JADELPHIA -- HnIII)1AII

uoco riblNIii IllliLIpo. -1)I1ok 11711.57I

e' lj7)) \. IYOS) 0.R ~ple!
17Ok PHILADELPHIA.-- RIJIAII

laNr)) LPHIA Th)'))A l A .1)))A)7)))A)277 AlI 8 -ter, tor Collnsp r.raA, IAo. lold n pa

an* rv el' lavu r lieh urulil;L '411uT b 4lillr OF fTclr) or Dilh-7~-s. I7)) , IA
e2 oil."(1. IIYNAON 7.70.. 7)2 7)mp7)7) 7)7.

110S TO N.
A))7)A- H17(1 BOS'roN--II))AU).R I.INIV 1)17C-

7.7))7))A~A 7))7iAAA. 1bZ)AA)AA)A7777)yl

FORIL PHSTIID-ELPOUIA-I 1.77)-F - 117)

5 7,7I;1',77 k) 771)71 TLhe l(llYD,1h:UO, AA VDIAA I

Ax Alb Au, 7)77)npw, 7)7777)77, A))) I
nrtit vIill hn L: ,pack dinpI rtch. For llnlunru o[' righr or pa

Hvt Ir)\V. IIYNSAN ,@ CO.,1 8'2 (Amp 7)717

F I OK IBOSrON-RI7)017.II ,17,R LNi), PAlC
7))))' ne)))) 7172 ,lo l,,-, V o

rc:,hninr1- eirr ly oil her enrnoen of eol nod nn hoard, 1
7). 0 W.IIVN7))N A CO.7

1(411 IIO7S''1N-))E)7II.A\I I.IIN--N)))e Al

d'7 IA,,. 7)7)7)77)7) np xnt

BIv. TIAN), 7,17.,A

1OIL 11 AITIMON-RIEN-117U),A I" r 117
rpui:lllilY 7) p ii. ,h llllltir llyac, 0)ok; masher,

_ e int m .p!' Ircr rl I en).; d, will hav rluickt

,777)A 17OK SALE TONLONELU A UOTT1 I

7)7777))))l~a slip1)) unI) Belle)1, Vni, mister7.7,-
77.).)-'' 7;,ld all)),r c7)7o 7)77)-)) will h) ve G i

notch. ; r r nI) 1177k. of 77)7777)717 77 7)77 7)7177)7
'A::. N7)7)N .7 70.- 72 Coo 77)7

7 VA 7)7NT)17 ITO CI AR ITEK - : am

p Itcuce larl: le I ivur to nSe a IIVn77N . r\P h
l repnSne frrrnerr~",,1hv uc

RAILROAD TRAVELING.
NE'W OlIEA!ANS, JACK-

I} I."l,, y,,•L.' AND GUFEAT WRTEKIN

ro i :N, s E::tr:vn. llrto 31t OCtrnaer .

A i" `:.'..4"\;t• It TRAT.\T v I ' IIe w flNrlu' iNyd. nNI',NN ha

-. rI Nw lF,,, N:O7 oI, I. tli, 1in

. . .j .: I". , ;-. 3 . , , n: . ll lT, H., , , , r , IT Y

0:-1, N1' NN DN

A o 'u n -I' o NI 'c o 1r'Skd .\ ,N.
1')'-"1--Thilr"U eNl, p ,r Nir. eac I w . (I !l dren Ind erI lN e

v. -. ,- " , , fIr. -. Ih i'ih+, btt• '\ e lve nl twe'"lv yur s of

n. ,.: , :" n h al p ice.

5: t N T N.'I' -l .l v Nbe op n e 'Id Nl ' the oR e r th 'aNl

(.' .1' N - AOil i I p. i "ilt i r.i ' l l ll t n

" H i: #"-a 4'y" ,, O- . ' t."t lthr, i e hou t tohe rI S .i nd pIoIIIIti

.- , , ! r , :I,,,: , hk'h t h y ,:v fir. .A, th.":pn~ mil

S OE•.. .: -+ e• , . r. .,dwil ,vlfor to ir b i .
i. ,,t' ..',,N ,,•' c ,I , ih ip ''tNI' IN' w, -3 Nil 'Li en' bA

'ri l::' -I, . 7' -• t ii h ^- .: 5 w .e,, ...'.1 .. ,e v fJ B.•t, . ard

... " " I + , ll N, n n N i, . Nv;,, \T niNNii f,,rN , N)rN i :N ,| IN n-

".,- <,' •, . :,', hm ; L. - v 3 ,,by, Wv v aF rdNN ' NN PNNN NNINNN. . T. ll- If. tll MrH o•NI INN r , 2

N I i ':, ',, 'Ni."l t, N •N,,+il.)l. i ! l t h w, rN'IN 4 ;,NiN n -,)

. , 1,,,, :... 1 • l-, , : , ,IZ I* (l llllt 1, 1 :nn I ", : $v ,:, ..-

-'"' 'N ,,N N +:l , . •INI . I NNIe i .i , , ,
N1't"v I , ,, :.,':. I' n .

I'' N N '. I \ NNNNNNNN ININ.NI llNNNNNN NNIora 3

1 . 1 1 1 .- I'N)II,:" N'I';, '. , . l UL'8-111 , 1 N"+s ; , C II N i , t

. .i .i _• 1 !,] } "O(A •, (}INE
=

lr . .ll::: le i iI N NNINN N;I. ,

AL: E"•
N

IEN 1N

I "'.i,'l INIP t; 4NNN

A ""l:,! ,,"[tlal, ,, ", , 'ist-• oI n arI.' cr tr a1 PU

7 '.", , ''''
:
r , N: INN N ,N ; dNI N .. i' • t

:'I ,-: :. ": i lly .i 1 '..S ,

il..11 : ii .It ~. II,:, n I
,

5:lai l or+.d .

"NN NN... NNN ...N..I N N1 N N 1'.,',.

Cl I'' %1r)it ili iU, . n , : ":, h lt, iNot Nn aNIlN, N, tl c

e ,IN : 1" 'v * :l `nail :3 I(hl lP '. All If, i+,UNNININ, URN

' ,.I h NN N-',5'Ner ,i , I I'N. ii. ht . il'I III I IN. .l..• 4

S
0 n

I . ,ITONII , ,, 1,, -,il ,NN :,. 'uIi , '.r ,+IN ll . f I lN

j +l: tl~ NI II INln l l

. ,:n, l l , , i fly t ',,"", hr l I rii 1'+ nr ,ll v AP r 'lil ncp m e. , ilL. in

oF rll d lht w illt,, r r I l t ml] , ' A n(, r ,, te.

I -.. .i ..l ,.I t DA Y {';pil l to tcul .M . All nn tr ur a f .ir l:t Y

<3 t -, . lr ti\lt+•!I~n nId ,, r r'.l enlrl', ul : C. nte' r n 5+ Iirrn

i' It, sk : ',+,,•)I";. t ion

,u)l. .U +t ,,: l',, W O. R\S1111 OI: l iS

TII. T I.\ER

i ! :.I a:tc," 'J;:n iml.,r u It in it, r,1 forte. /Ili n. the

'l i rl h,
,

t*,ht r ro -i,ne d i.+ ec ra. ci t atI cl.,, wf disr:ll ke
.m .t. .['or vi therf .,l pl orts, it e pnne a
r. !, '+lh s r, l l t o rl ,Tl,"•r ['r,, e, I

t o

;;[i•e r mer • N ttl;4 10+ .. I. nI. d JIl l tr:. , i V t W* ll l r sr,) d it lilll) o

I \ \ }B ,,' .[\, q F, FI;'lll l"l~ 15+i t',,:ln+r.Oll •tr.
e + ; i"rl c k ,;lr i. . , lthldlvks 1 11 ,i t .V llit Intll e .i,

Ib J II. t L I elM tioar* Pl I I. tn ,'r. 't lh""pE I r
,L

I

,'X l' , (; ln.",: 11hy \'f. 1 t ti lh\'S I ofii i., (" ii{ \
1h!- ih,[)[h i" l'-" t',n tl 't I t T •,it llre: tr. t-

UCA'10t , u 'Iull .tThei il ll ttwl'd lR l i s' I

he;L;r ' c, ,,ani' lll •eo idnlv l w lie

I _ ;, ,Irr e it ll; l b poe nr. al l th o I{]l ' ,!a;o Ind

'+ I:I•M VIICI'n yit I'lIn "owe w l + + , 5" ed "

p;.,+,'i m ,1 uM le. .. ':ii, C N i '• R,

NEW ORLEANS DAILY CRESCENT.
PUBLISHED EVERY DAY, SUNDAY EXCEPTED, BY NIXON & ADAMS, AT NO. 70 CAMP STREET.

VOLUME IX. SATURDAY MORNING, OCTOBER 25, 1856. NUMBER 200.
MTTT T A TTR LV I7 " A " 'nd% A M T%". A -T A--1T4T1 T..tl I ML i /A Y ,nom- -- ~-- - -; _ ~ _ - -TIIHE LAKE.

- -. ~ 1FO2111iADEVILLE, LEWIS-Hl;RO ,ro 31,ADISONVII,•I, :Thu new and

h.•ant low presrm'e pnvenellr packet Ar-
ro , (apOtl.Chamherlxtn, will le:,ve Ibf" trihe aoveo ,ncn ont
the .(,,r lllo the ear.s at IfL" Ptohtclrtrldn. ax follows:

lfrlll NeW Orl2el2 2. 1 Froth 2 ,' a vlle,

MION1A2\Y 2T . .13 1ON2AY5 A. M.
-''IINIFDA\"_P. \I. . NSDAY 5A. \I.
WFR DANESDAY2... V WEItNEIDAY. 5 .
F'RIDAY.. IP. Ji. FIRT)AY 5 .\1.
SUR1' DAY 2'..ISATURDAY o wl... W....... 5 [.
SUNDAP 2 A. l.. rtr ill rriv in ti

fr the 7{ o'clock, 1P. .M.1 trah.
Fare--One Dollr.
F 21,2io 2 trip un Sny to 222 122m 2 ,O 2 1-One

noii~r.
Fr

e
2ht h l2ken dailyl,ttie nln12 exten,.

Every aemomm,,dadiooa will be extended to tIle patrons of tli
Io:tl.

A pply to th2e C'•pipnn o I2Ul2nnl!. sEi22

Ut S. I•IAI1. -I 'OR 3IANDls tIIIB. ,I_• ! l,,bn;,,•lr \[adL•Olville. Covningto ln, Abiltn

Sring+. -- 'ri222 ste2l2ln Vlrgi,1ni Pearl,
Capt. rllnl lnn, will leave- ftor tlhe above and liltermedihtu lind-
logsa, nn t'ulluxrr:

i f e n e w rlean s It 2 tllrnin, 2 levv.
2y 1'ontch22 r tr2112 11. (2. 222222222.2

2o2tldy 1 A. cr21. . .
i2lerl y 11 . ..WetlneFdny,1 .. 5"['hll sday. l..... : .l .. 5
l•rldaiv 12 .. " .

tllr y]22M1 .2 llr2 , 2 ..
D Pll-** I•e, $1 ; Mellv, i0 cents.Fonr further •rilr ppynbo rorto
l226 , Agent, 93 12122 22 2[n11z2 2 2 2. ne S2 .

OIUL Y)POINT CL21A11.-UNlTII, 2211
lher , notice tile ,tann:r Sollther2 Star,

SCapt. John 1'. 2t22s2n, will 22le2e town 2DALL.
(11,,lntl. .' ece212t2.1.t .Il 4 o1 'lo k, 1' I. 1 l2. he2 t for ('O N'1'
21,2.22 and BAA'TLE'S WHAI-IF.,
Oia dllldllV 3[-oll dlly v Wedllrel-dyyx and Flntlurrd I Ir illlevu

tow,, .t I1. tM clock, A. 3L2, 2uld will]an, 'td 222ther.1222t 22ha/2f. in

front of thel ,undal. 1. convenience 2 2122ilic 21222',2it. "i Suldny

2ve2li2g w2ill leve tow1 n i2vl2 t six o'22o22.

Jy22f I)AVID & FOR., Aen't'.s

F . OtR IIOBII I. DIiRECT, DAILY

U. S. M,2211. 1,1(F--Sllnl22 r ,Arng222menl--'Cihe

splottl lodo-prelnurx procket .ttoamller CallCor
Itd2, 221. i1. 11,]11100,) 222ater2 O2;1 'go2, 2y1.22,' ma2ter,
hlnving been built ex re+ly for thril' [, tadewith hiuper or12222modtion2 on12rOF tle ab1ove n2i2g1ls(2 rotw wiltl ave tle La2ke

oend of t l 2 'el 2 te 2 2rt2r2n R 2ilro2d 2I22y on te 1t.rivl of tl1

12 o','lck \i. enrx, st22At.oP 22 1al.ty1 St. 1ous., Poo22 2hri22thtn
ahd Cil 1 1,2o0nh doly, lob! oing . nod .rlllrlling, water pe lnttifig.

i .,.e to . o. ile.............................. ,
Deck 2

Ii. 11DI)ES, Age2t, 10 2ank Plce.
2New Or2h20,n2. Note1r .11, 2I. 2,I

LAKE SIlOILE PACIKET
.2ST2.A21FR1 CRII2OLE.-Sn2.mer A.rat2.'-
melt.--For OccslutlpllprinXand internedhde lnrd-

rigs. -- 'lht nw n 2I splendid lw p2r.2 rtL... pcket tetner

(;RFOlR, I.ewi. XNlson, mavter, bult euCprresy frtls this rnade
wihh nlll'crior nceclnlllulllt olII, will leave tile 1'ollcl lirnrnr n
lurtiroxld In the arrivwl at thle Lake of tile enrs, nx follows,:FrnOlll N 2w222(1 (rIIl 2 Fr 1 22-n 1.
TI''ES1)AY1 IVF:N1 Nf. 1 P. 1LI. SI'N[AY" EVENt N1..
'112221t222A Y , 12ItN1.12G,2 .\ . I VVEI,)NEK., 11A 2 2 I.lA

SATUI)'.AY EVI2NIN,2 i 1'. I IIIy FIAY MORNING.

/ ,,,lin lil o i. ippl rl; , y, ti nxi s, ri Oo•,n S ,rings S.? (x
D.a2eck p222a22 2 1 .2

2 hildrn 2

R. 2;EDDES, Agnt.2, 10 WA P11. o.2

2N2w Orl2,:2 2 lnn2 e 1. lt.22 .221

WATERING PLACES.
_ OIPEllt'"S 2V2 1.2h-SlT A2'I'21 :TI IS . 1221

e Ollrtty, f•i.s., f'orty mile. Itt V .vk+I rg, [y railro-d

ll2 l 1n2,l, , i, Iliill i'nllr mil!e, f2 r 2 n t22 hence by 2 2 2 ce.

-'hli noted, \\'•tcrlill- Ptarce Ifor he cure of (:Chlroie ,-ierrhn,!I)n .-p,+ I ;, Cronr v2,22lia2,tc2 2 2,2 1 Gl De.
Lill t", etc. is i 2u2:2pen 'or t Le rec pti, :2 o2 , .2.to2t .

I N.I.\N• W5IL.TI,•MS,

Yawleh, 1255. L'roprietr,
N. It.--ht in well known thn rthe v, llow fever waxllr pr n""nt

I here I... , '1. i. e2222..222ir 1222,2t 2222 by 22r-,2 2 22 rr)2 2 t2 rom
' eill inrect d ,h ltrict. 1 ,,on.: airi r in) at thi e "t\'el will bel truckviwiah its elcv.ueI [oc.ttio-,(i {-]utc~l in rho Pine blills.) Kltd li~l

i fall Ito +e," u inrne, y U ll r for fever, -l mietl nlll • ha: beant tLn-to lhtvty "i, o he,[,cling u sed nn thex o,,t•$1iotl poinhd nlt by the rest-

dent plhysi,,'22 h (D. r. . S.]tenT.dey,) a, b i" pre.2ece of
wit.c,..,. vn-l titeircot tifiutes ,*ibli+hed. A thot ongh r.,nuvn.
tion: in u,!wp Coig onn anal vi~nilor•lre .daily auririltc, 1 do nll~
d,+,tr", ibr ,]o I tex }e,e In very large_ cnmpll thel Il, cominilt,,:e-
non; bult every exertion will be modle to r'-de, theu ild eom-
fortnl L.

2Ill t[' 2INn 122I2I22A22S.

2i 1 OCEAN SP1INGS 'IIOTEI, 12ILI

Elj,ur~ientirn of ,ll bo Meg tiN EA,,flt (oiloltol,.eur e ti, .

E:verc etcrgy will be brought to lcrr torolak. tie riii:i nt
I..212.1 ,2 I. (2,222

HOTELS ANND RESTAUPANTS.

rNlIla I.slui ite I.,ulil1 an-1 liet, IIOTIn IIII 111111 y'
; s, h, a",I, n fn r l.! ... , r i. ti . n 1 pn.rr " Ih rou Loui;

itdo '11,.

I"il ,Il I 1IO ;1" Ir, t tNIN an III c't'.."on it\'~hII, lII, "cto J1U'1'FL

I'1 1 4 44) TI`RII N:111 11 t So.!M rld

l. -- ,i~i of i.ildr. ,p rev, \sn,,,, ?I;: I l e I,sli t uir

1 lION III'S 11101011111rltN

~iL? ~ j~llllilii: llllliP ll CIIIrll II:I 111 lrr 1 .11111444

il, o .i \ .1 II 'II1 I' 1.0 SIAl INi x1

4it r. Ipn S XILuiir I oIGL INE'"ir !nLeecewhoN
of thu ill t-he ll: i~l$I mo.l ,:, 0cL oe illiT 1,"1 shoo :.: ill-i

p((l? ~ ~ IIIIIIN) IIIC Il/il II IIII1

1'E tI'. tI E 110 1 A RhJ0 U RI' 1111 91 11 1 t U N I
1141.. Auld nt i CEl. T p 1u 11 .0111' I~u tl 11lut b il ,t CANJP

I d a"l i I"i 41.irst te 0 NP-, II ' 1o101

111411 1 I'lO144 I 111,114

?Cc.\L'f CtIFI 1'11111411 !iCShloh n~laOAl ithIN

unat r:"ro from l: ,, y I,-,t bi 1, iiI hill" 1 - I the r ty: ando~

:tw ill lr N ib u-uInt nI-oy to p keep o'I e 0 nl tr 4 i upple 01141

e llll-L s la- - lire rlln,., r l il ll-rl1le "c afloilll~ tl.,

S Z A C 141 StiLE) N -U ~.~:IK,

if in" 1,)1 1110idlru hi. N11 ri,1 ,N in he 1111 -r we fe

'44 I'll 104 i'rl. 14 : 1re n I, 01l N 4 re al ,'
I\munr u. ss To t lcir pou runyr alA wic h rlit ssil Lc" our biyloh

,I L lIlll:t 1i fllIi kcSSii\, S Ilri to b i ll ;.]

(14,11lAIt B 'i, 1. 13C115 tEI.IUN FO y.'''

Q) 11111111111e lr 14'Ill l !~St lII1 11 l .i "i,'
I jo e. IIII 11 11111 0111 e o-i (l via- I""1 I the 1 1.

1111111 to ;II!oI roll

r 'IF.WNl i ',llT & /AW Imi; e it th N)\(xr r , 11a1, rd ni I-

1 I e NII n ll 1 h i -10er 11 11111 1n i il le ll. Du1c11 t m111'

Il~r l NI I. o l'oll, I.NIIIII .11. 11411 111111' 11 1

111111illlll l~1 - INN NiN"NN,~ i.N ItI IN P111 IP 1 N).IIIL(

1111 III 1lr Il-lui lr Isi~~ II N~lr.lr. INN 111 II I llc

y), (S \Y 'lc t F~li1 s. Tl:: p pianl to t nnll:ild iul havrn i,* 1 a ou lry fi e u f tth am tr ;i

N s o1N III nl. 'INN) N'rrL.1 1I 1seawllteeu

1111111111 11.1 11111 N.NN,11 II' 111111' 11111111

oNNINNN t al kll'NN , ' , ' ll ine;l n 'i~i pr '1s 11 11dte1d
91 Tehouloit nu~ xt raet, ,x preparad to nr~~ r~ourr lLna

N llllllo 11-1 4r!11 '1e11 StecNNI" 1114111' 111ilI`

N3 l IN INN' 11 111 ' I 1\ ' IN: Il \Il.l\lll

Ni 1 'll '''0"telit 'yNI-No the d n'INll isi N .III r rur v-

pn,"ell for "nn I'nuj, r..re one 1 lug' I, a 1141 1111114 NIom 14

11111'IP 11)1U N l b ll

... ,.t, l ii'S 91~t npenwt with x11 ucw ;;las, coo~i"" Ie

Piitc : levy vll, FIIIy at' Cj- ill ili(, llL' lnll IIn1 01 Mlle C: IUI pn

H "IlI). Iln engneonlll the l rrvi lili of Mr, Jo.. I:. !":xlrl, an Llilllli: -

X ~t. B.-Ole (To ld and Slilver i;il iubon l nil~rtrhil n
!' nOAM' T:U.1 I:. SI.hN\CS" IL 1'l, , OE ti'mtsut

I:Ol I: 7. 3:. ;"1 <1'!"1`11 li:() .S 2'l).

P, I'-iT~l IITI IL~(
kept er \ylnh, o e:>,.ny tudcl n :ltd Rep tir n;; t'arriugc, t'ul de.

buitnl,11 l'ar t la c (ots rn J , svi Ilill Ili llj.-i

n,1 ant+, f \o. 56 C xtrr f. N ss (al e n,, ulll t

s .\,t , I: il, city I Jt Ii. Ceielem RrkC lul d lnc5

"nr Lllt a lply , hal I' v i n qualit n :ml rairi , vi+.

09 iv wll ~ f 111d (,llno R F: FU: 11 N CO.. 2 t lr: 1aro; Fii

t /"11LP), H i1'9 Std, nl9lt i, ;'l ii; oclil; (Ili -5: TO t TS
n'm, cirennria Irny o iL Inip,ao "I'cnil to l d ueript thou

Potent I n:n.!e 'ur rv 35u fr l, e~umet o rhar p
tent,:vd ttr for Schllnr's ;;:culte R+ ; I :ln n n.;mc Ie:n P

li Ill" to a ,all for Jr lnlluhc h ar mu e Ir stpa liru fr ".txil th, paperA. till it the ' Branl rllico ir nnd U. a .to ti o"t, u l I, ,owula h low , x tli'eta ... r t.
lass Ly xuuL ,nenn x. S.\11 l'1": [. II. 1

STEAMBOAT DEPARTURES.
LOWER MISSISSIPPI.
6.6666 61n 66666AY. With61666., 6666 I. I6.

6IIEMIPHIS ANI6 66666W 66666666666'
Pnc'. Line Ir 'neko-F-ur 31 mpldi* HI!II(I Nn-
pulraa l,. :reerilE . and all1 Int -lelp j~tB Inlid/ll

Th'6 6666666id 66 666ct .666mer Corn A,,d166666, 6no. W.
Caroll moiler 6I6lnco te .1i. \\. 66666. 6666.6. 666.6666'66666666,l 66 be166 666,6666 6666i v, Nig66sillbcrlny1l, cu~r e rei on [hilli rlxy, anld will le nr R

666,66'. .. or frt 0l li or pnr ae, ,,ply on Ironed 6 r to
.62 J0l66 M. 6Y6)}; ,t tC0., 616) 66566166666666

656666 II. 6666.66 Y) 0. lB o~rrtE
freight xt he1ut of Giro, ,tenet.t

6,666' I'rr FI[IIIIAY, 66 5 P. I.
R1.GIILA66 FRiIDAY VICKS-

hlllr x, 1 lilltkcn'l Lendl Pocket.--Steller
Fra6,,k Lyo6l., .1. M. White 6, 66666,ill

l,:nve Ha baron, for 3111k6n'. 6661.6, 6i6c6bnrg1. 666nd Gi66
Bollliy. ltll llIi Fof t All I,, 1))011 fists, Linton Ilollgu,
-. ll h111 Il lcr lilllllt I;~lldl nnr. For 1"rcirllt or puxvxgen , having'
xpleldid "6 66665661 166' 6666,61aly m)) I, 6r [

6H 66I 6'6,6' 6 C1~6., 6fr6.t 6trec
ZiP-Th P Frank Lynn twill eolilnllnn a reggl ier wl-ekiy pick~et

fhrnuzho,, thl e r-a-lol ford-le, r Hlenltio, paid to I~ll W ionu i

6.66 6. XMAS IIIVEIiI __

Lennr- nn I10SI)AYT. %ttl ill~t.,, .t5 P. M.
66.66'r ip~ lu. 6766.. Plep.666.66. ~i[FOR NAPOJL' t.EONV'.-ThI v.p5616

656,6,66,~e Gem 6.6,5.66.mu~c xii

liner n: 6 66-e, I'nr [pollinn Uiines xnC , (:6 --

tall llliug.,, (:lhnlil h[l (:lleil ill :", 11111 all the bend-tn. L Co I inK

ande, gn .uc th 1 rno11)1h re Tll ,,, Iv n u Noi ~. I coita~l hnxt.l

PlPf',rtilvl r ilt: "lll n pxill to yllilllt iui n b11:11-14- . For

ectow ~ I, I":1\"IS .AI'I ' ,t CO., 41 I(Irlt street.

FOR RED RIVER.

66616166'166 S.\65 C.6.66 2.11, in.11 6 666 doikI 1. \I

FOIL6. RED ILIVER-luH lifil6666 66
I"r l. [: rnn,1 Bo -; G lilnll ll~corr, ralniople. Alex- .666.66666166666,661666. ('66661

565.611 56566 l and6'5666666 .E116.1 66'i555666,I 6666566661Tlhu liar,: liclit h'nnclll L"iiolm(r Efro~rt , l%'fill I .CIc11iilI,
mi5er, wil t 6ov .as .66wrr For H116656 616666666e app 6616
bi,.,rd, or wo

uBT. ll. S~II I: Te llflllnpitnllas ,:rent.
6'r6i"5

6
666666I 6 fr.letf6reou, 661666y66:- '6656..66665

re.,hip~ping ofl Sl, lc c, port.

6ill 6" ve un . ('RI)6166 thle 6 , th' tt 616666 o l' I t. 6

"_+6`566.6,66666. light 11.ought stemin'r Cnm.1111:. I'66
,i~nter i- ~ow i n po Irt r.CelrivnF fmirL~lt,

d will I6i56r ,6nr,6,II6,6,,6 Smi.66616 e .el" mo furl ('6 du6
.\IIbR11y- Shreveport, I r md Ilnl , Isy rnl d h~lld n", l~nmlmter Aler-
nuII/I'6116161666166166 66a6d.:l .66e6, 661665666,Indii. a, . ,116e, For

J0}E.)IAL}ITTT '13 }'root rtrecel
or to I:LIAOTTT ,t 00.

5 '"0will to Iiv: law te~nter, thle vtellncr I;.lonlll will tnkkn
.Irtftirno ll solil short Sh -. pork freight with Iho privirilege of
(since1 permit 16116.t l1666through hill6.616166, hiding thrveport a566he-

Lc crrJ oil SA\l'i IM,. ". 25th1 1-t.,. n1f6 o'clock P..11.

6666116166116IP11 1 6665611,61ll'rE011B;01~l \ lpl-

666616R5,66 .1'66611'I 61666666666666666 516 0,

6666,1666611 666 2,6I16116. 6 66666inllnllI.611

'.6l\ ~ 6606 J166616V, ER60'l1. i,lrk 6161 66666(

6. 1.06 5111'VE1, 1fPOlrn .1Il6CT.
.666666661:L 1 6666lliC)1 1l(: 6666.666666 66666k~

6616,666656666666. .yf 1 66 666, 166 , 66 6 666' 5

Irol. i~s~ lili, 666'166661666661666 66,66.66,,ly 666666 61,6666.6lr~:

FOR SIU6tEVEIOILT DIR6ECT

Thr linel~r flirt a illllli P l,,ii drn pocket slen Tv

Ien ruv sht,-, or Sll~pcc r). (: 1 1;y ti nli , r. (:nll (ens Id
I .\llall l il,,, I;Il tin,- I: ut ton, I llllilll ill n md a ll in Illldi:,tc oid

6666,6 11615656666,tr!_tnrp.s e-hvn n~un c

OUACHIII6A 66166661
,oluio=-ppyon 1,I":, A ll~n.,ta(; llnlrl., rel. or to

116 0115 OI N'6I' 66 '6566 16 6666-P
Will klL. P on T'i' liil. (II l cinhCT. 1r11,, nt ,'clock 1'. 11.

FOR IREVE I tT DRECT

TI 66.5.;. 666 ne66 6616"6.lt 6 6u66Klih rog[I

6-666666 6616'5616'6'666100i1 w"ll) I.E
lic l~t E iirr l orl'rl g lllil. i,,w A i'I' pl .(1. 4 + "), rd, I1 to

w 5.-s. ll. 6 '.r6 1'a66n '16 SI1A 16666 " h Eult.6 112 o; ,I- -

FOR 666.C, 1666, I 6 "661)A

Operllomg.0 iII, okey nxxrr wllIrv

6 6 nr 66l 6. 66660566655r. S n6666661666' ll

h Sndin"., ,: hr C tl,al' r a; :,. For ['m ight o: pn.,nl e or apply ut o

'6666666 1,66'66, ...r 66
666 6 56 5165..'(, 1 ''5. 666' 66, P,6 1 .66616.661

66ill65 ,- 6666666 6611'i Y6. 2'A1.5 .6665666 t 5 o'cI ncfu 1'.

65 ,p:65, '6' 65666' .6,1a B ll'','''.6,.66H 66'e .
nll; l be l:'r e n . Ill lir Ic Illy I:,.,-, r',~d. I/1 li)Cril C11 1

I-In I, Iilll , o Irrl ity. lt the , ce f :dl i~nrnur,lia, 6 Ora-

i,,_-. F'ur 15 ,i_-lit u lr orl h~tp l-nn hunl or to

II16666 666 5,6 '.66 666 11* 6, 66666 . I' 6666566661666
6656(6> 666 .6.. 66.. 6ND6., 1 .

6n~r~nndrr c 6m i 6, 66ontc~no 1, 1 166'. 6
"6 .66 "r666o6Il 6 6665666,66 6666666.666656666666666a61 66666 ., 6",6IL :Ir6tI,

ITN Ol TFl 11 5O ̀ TIUIIAT,` ON'1AT- 11)

Poi il;RKl0> IV.fIls. LNIE,
l' s Il,'I' '. 1',41 1 ::.l ,

ONV TVESD Y, [t O 'fll"e OA . O SA'URI A], iit
5 i,,,, 1s l M.I .NoI

'II,.' ~ ~ ~ ~ ~ ~ I'l 41ieii ce .,s1,,,, 'llI, 4'444144'41

Thv mn: ite , l'. The na"":tecn he ,nnificnt 1;
Slat- until p -kot 17. n itn::ckel .talc nn Oil I lncko

l'1111; 41a. 1'.1 .1t", ,I,, I k
l'. lioln I'.willlll)~ Irnvr 11: ..1. It. 11')no.. l'.l 1'. 11(s. .alltl

liuvou ::. Kr''. - Il'~ nr Ilndvlin ; l. I :, n, llw- Ll;l 8n,,, IIc1t Ill'n, e Ki Ii , I r LndlIIC Far1 1

Ft. Jn l~l')\.. Il:cllli m ,ll nlll~ li lid il* Cllr.l? F PiieL t i nil Onll',

101k I . 11,511 : ll'4, {n5 45l nn.1 N 1n1 '4 rr}- III"

11i 4'14ilelr.4': 1) 144444' 4,4 l~ 1441114 41 r 1, 11T1 1.," '', 1,1 44 jIfll\

i 1":e :Y :t \"rk~hiill DAY

\ 10 . I) n' k ISI lJadln

0.. .1 11 I , 144 4
N 1 0 NI' 0111 11m 1. lrilln D1 011 ,: Pll n le ave

colltil, auh:" hmlr :,ppmt d. All
inim, ntn lrd I teirvu wll Le on. pt> unJt'nitfull

411.1\\",i` ill, aq . t ni the haa . at \' io1 1111'14 41P1 ,1h w ll1fo rd

I)IS1'1 SOI)U1C01 4'RI'o~IR P1 'C0MI'.'Y
1 it wirha~n Iht t. nn~l i+,nnt an} etra chic, q

4.II-:~Ill 414 414,4\1,5411 54 ",1) 06\ 511144IE_ I1"J 'AI.:L
Th~ NU ' 11. w ''.ln .h" 1la.0 c arI lel t or 1,141
L I- 440515'I4'l44'14 l .)Ill .. ellll Clr, lNSIt lns , 1

I PURE 104 7'. 1104 .45014 P4iIN. III: N Tp, 441.1 111

I TE , 114- llt~ 7- ~ ": I

N'i.\ I.311tjli.1S~I 0040 111,iiti~i 111'4144,,l 1 4,4,! llct ,kp'10 *

0~1 1tl i:li~'i .0 ,'.,1ll &'Co., l'0011 144 /

"'1' 1 .111~ 1. lrll LIN I:K.I:P 1 ll\, - Z11

-nnF rcii-, dun` o: delraT c~u~lr to a"
iI

TE
i. , h ne 'Inni , r

hn r org; iivvdnco~p uy!Inrun a'I'I I- VlS ll' Il" 1..1'1": O

W'.S TIIINR P000404, th
e

0 54al41""ste FL1,I T 1,-,
Ti!O'- n Earr exe; I crr vrrp IOX , \SN:DS-: 11Y an

E IAI FUR)ITURE, STOREln s i n ,il's p srri i n1 wo l i lsi l, 6
Itll i rL1I P C1 l. l. 'In l n:,lrr

7'ss 1 s1444,
,

u 0.141, 0-4 t.. 4d-4I1.nn -I

I 1'L 'o'.is, 41 54 4-. 1 111, 44ill J 114 . 444,14511 4 mx!c
Shipo ipa u"_> - pteu lity 4t::lY: .71W

IProm thie Knickerbocker.
Spring, Autumn and Eternity.

"'It •e thh made everything bevatiful In his time."
[Iecclcrxitialc u 3, 11.

There are two things I dearly love,
In Nature's circling year,

Whichl4ift my spirit far above,
The weight of earthly care :

Thlee bring before my eager view
Tae brightness of a home

Where all their lovelness is true,
Nor change can ever come.

The early times of Springs first hours,
Brings freshness to the heart ;

They rouse the wearied spirit's powers,
And sweeter life impart:

ller dancing breezes gently woo
ThIe blossoms of the rose,

All vwet with sparkling morning dew,
Their petals to inclose.

The weary sufferer of pain,
The bowed writh care or grief,

Ilail her returning once again,
With hopes of sweet relief:

Slpring hours cannot Ifail to bring
Calm and consoling thought,

Hler many voices ever sing
Of joy to mortals brought.

But now, O Autumn! shall I dare
To paint the gorgeous hues ;

Tie softness of thy morning air,
Thine evning's pearly dews ;

Tire solemn grondetf of thy night,
Whose starry crown is set

With gems more radiantly bright,
Than earthly coronet ?

The glory of thy sunset hour,
When all is calm aId still,

Brings fill conviction of the PowerThat heaven and earth doth fill ;
Oh ! who can gaze upon thy skies,As twilight shades them o'er,
And not from earthly dreamings rise,

Their Maker to adore ?

The wreath of fading Summer flowers
ts yet upon thy hbrow,

But all the mirth of Summer hours
Is changed to sadness now.

And yet, upon thy dying head,
A solenui beauty lies,

More gloribus than the riches spread
'Neath Summer's glowing skies.

Ever, 0 Autumn! shalt thou be
To us, an emblem meet

Of splrits .tinkiig peacefully
To slumber caln: and sweet ;

Th1ou h thy delights not long may last,
Vet ours sh'll still increase e:

Thy reign re soon forever past,
Blit ours shill never cease.

Ah ! not like thee ishall pass away,
Tim Christian's hope and joy:

| We look for an eternal day,
And Wids without alloy-

For glorie' hid from mortal sight,Resenled in renalmtn above-
For tadeless crowns of heavenly light,Anid perfectuess of love.

Joi nr AtDAMS Ar, Tltoores J:FFERrSON.--Wold
that thte sectional agitators who are trfling with the
d:':e bought liberties of this relpublic co,•d have in-
Stilled into them the seitiments of those men on their
dying pillows. Onl the morning of the 4lth of July,
Mr. Adams, though evidently near his death, awoke
ait thie ringing of bello and liring of cannon. The at-
tendant who satchled wrill lhii. aklied him if lie
iknew what day it w•a. " Oh l yeas, lie replied, " it
is tirle glorioves 4th of July. God bless it GCod blessi

In the forenoon, the orator of the day, the Rev.
Mr. Whitney, the parish minister of Mr. Adams, call-
ed to see him, and found him seated in an arm-chair.
In the course of the intenriew. Mr. Whitney asked
for a sentiment to be given at the public table. tIe
repllied :"I willd give you, Independence forever!"
Aftei i few moments had elaosed, a lady a-ked him
if he wished to add anything tothe toast, and he said,
"Notl a syllable." This occurred an hour or two Ie-
tboe he Ireathed his last. In the course of the day
tle said : "It'• a great and good day." That his
tholghts rwere dwelling on thie scenes of 1776, is evi-
denlt from the last words lwhich he uttered : " Jeffer-
son survives," which were spoken about the time
that .lefferson expired.

In like manner eMr. Jefferson, in the short intel vals
of delirium which occurred in his last hour, seemed

Ito dwell exclusively on the events of the IRevolution.
He talked in broken sentences of the committee of
safety. One of his exclamations was, " Warn the
cohnmittee to be on their guard," and lie instantly
rose in his bed and went through the act of writing
a hurried note. But for the greater part of the time
during the last days of his life. he was blessed with
the enjoyment of his reason. The only anxious wish
lie expressed for himself was, that lie might live to
breathe the air of the fifteenth anni.'ersary of Inde-
pendence. When that day arrived, he was repeatedly
heard to murmur his satisfaction.

[Newark (N. J.) Eagle.

A G(:mlT INs xTETIO.- Ianking a Coat titho/ut a

Seam. -The New York Sun, of the 17th inst., says:
A verA remarkable invention has recently been pat-

ented tfor making coats of felt, without seams, which Ii
is thus describe:d
S' The wool, as it passes through the carding ma-

chine, is woven upon cylinders of peculiar shape, the
layers of wool crossing each other at different angles,
the fibres being stretched to their utmost, making a
close, well-woven batt, which can be formed into coat
bodies ; others into sleeves, pantaloons, mittens,
hlocs, leggings, and the like. Over these cylinders
are drawn closely-litting bags, or coverings of cloth ;
thle whole is then imrmersed in wtater, whence they are
taken and dropped into metallic tubes heated by
steam. A slight vibratory motion is there given
then, which felts the wool ill a few minutes, leaving,
when coats are to bhe made, tle ends of thle sleeves
and thle arm-holes of the coat soft; they are then
joined and lirlly felted together, presenting a coat t
perfect in shlape and even is texsture. They are then t
fulled auntil they lecome irmt and solid. Most of these
garments are died in the wool before carding : those
that are not are at this stage ready for the dyer.
Next they are dried oIa copper formlls in the shape of
men, heated by steam. While upon these forms they c
go througlh a tlialbing procers, wlich gives them tile
appearance of the goods lknons as leaver Cloth. t
They are now ready ior lining and trimmaing, whichl
is dnae according to the taste or design forniheld.
Coats of all kinds (designed mainly lhr business or
ovelcoats) are nade Iat tl•h establihmnlent, fronl a 1
ltlain sack or aea-jacklet to an ornamletatl sourtoot,
ready, for trimming."
Tile faciliy with which the garments may be fatbri-

cared by this method is said to be such that as coat of
i cul o "r may be s made and ready for wear withini
twrelve Iius llrom the time whlsents tile wool of whichl
it is made was growinlg upon the back of the sheep.

TnIE il.tvs-asalecTs ori CaorUisca.--This important
delatartent of indslstry gives emplvynlent to a harge
number of operatives, andl involves tihe outlay of a
large amount of capital. According to the most re-
cent statistical retullrns, losaton manufactures ansuulll

s aila..:)000 worth of clothing. and employs in its tiat-
ricatisas not less tsass X2,50.000 of casah caplital. Iha
New York, which is hy ahr the largest mannufacturing
piace of clothing in the United States, upwards of
.•1itlsl00,000 of clotlhiog arc made. employing a capital i
of $ 7,l3i00,00. Mlasi of tio clothisng used in tihe
We.tern ala Southi-western States is Iroduced ice New
York and New England, and byl l thr he larger propor-
tion of this emanates from the warehouses of Boston
and New York.

D•asTs OF ,A CAsTHOIsIC C.EI:GYax-Thle Dalti-
more American, of tile Il;th ist., says :

Ass extract fraonl a letter from Romle menltiolns a
fatal acrident as having occurred to the lilet ..:unes
O)'Reilly, a Iooan Catholic eilerg) mall of the diolese
of llrifolrd, Coran. Mr. O'lteilly was in feeble health
aslud was renomlllended to bathe inl the slolnlasr Iale
n:ars Tivoli. Deing ain excellelnt swtimnler Iraventured
bevod tile limits of sacety, ald, uovertono biv tile ec-
hlahttioes olf tlher lke, peri.tled. His boda y swas found,
but life was extinct.

" Belle lrittan.' a os thle New Yaork Mirror, has cer-
tainly somae tall idea. Sp5elaing5 of aIrs. De \Willhort,
tile iesw masical delbutante, she (i?) sya : " Tihe vo-
eation ,la has adlopted is:ne of tile ihighest to whichl
na ws.oau cans devotle herslf. Tihe slisre sise tills i
butat little lower ah an that of tihe agels, who have
nothing elco to d,i but to sing Iand love t "

Tais, Davt:atl-:xs.--Young girls like balls, young
men like belles, hrokers like bill:, topers like bowls,
and cardinals like bulls - by changing a owel, all
tastrs are suited.

A Il.asrr-r dErrL.--lI)cttincy being asked why
tllera were ssolse wolen than nlsaU, replied, " It is irl
Sontformity with tlhe arrangrementa of nature ; we
always see more of heaven than earth."

I A T esr t'.a Da aeaO:SCS.-s"-it, do you believe it
ghe.tsl." asked a fellow of another, who was taking a
drop of the critter. " No," replied Jim, " but I do is
spirits."

A lady leaving home, was thus addressed by her
tittle boy: " Masmma. will you remember to buy me
a penny ,whistle, and let it be a religious one, that I
can use it on Sunday."

Splelndid Filmnore R•Illy.

There was a large and enthusiastic rally of the
friends of Fillmore and the Union in Donaldsonville
on Thursday last, 23d inst. A very numerous delega-
tion from the adjoining parish of St. James was in
attendance. Dr. Duffel presided, and made a handsome
and appropriate opening speech.

The Iton. Geo. Eustis, Jr., being called upon, de-
livered an address replete with argument, sound
Southern doctrine, eloquoene and happy illustration,
which produced an excellent effect upon his hearers
and was received with unbounded applause.

fMr. E. was followed by Mr. Gaudet, of St. James.
He spoke in French, and with atelling influence upon
his audience.

Major A. tf. Junn, of Baton Rouge, next addressed
the crowd ably and eloquently, after which an ad-
journment to the place where the barbecue had been
provided took place. It was one of those splendid
affairs, so we understand, which editors read of but
seldom partake.

Upon reassembling, the meeting was addressed by
Col. J. S. Williams, formerly of Lafourche, but now
of West Baton Rouge. Of course he spoke to the
point. Capt. H. W. Allen, of the same parish, con-
cluded the speaking for the day. tie was itty, sar-
castic and effective, as usual. One of his points is
so good that we reproduce it. Alluding to the geound
and lofty political tumblisg'of a distinguished seni-
tor of this State, he quoted the following verse from
the Patriarch Jacob's last charge to his sons just pre-
vious to hbi death.' It is to be found in Genesis,
chapter xnLx, verse 27, and reads as follows : (The
italics are our own.)
2. Oenjamis n o ,n ran a rol: is t.,e morning lte shatll
d,-c.-or l<.e oric, :uls at night he slhil ,ia:l. the s5,ol.

Goodness gracious l can it be possible that old
Father Jacob was prophesying about oar Judah P.?
If so, what a ravenous, devouring and spoil-dividing
individual he is turning out to be !
Our informant tells us that the prospects in old As-

cenion are very flattering; that our friends are confi-
dent, working hard and enthusiastic; and that if we
do not wholly beat down the heavy majority cast
against us last November, it will be so much de-
creased as to leave our opponents nothing to boast of.

Great Cry and Little Tool.

Tihe Buchanrnites in and about " these parts" cah't
"keep a stiff upper lip " over the result of the late
elections in Penesylvania, etc., no how they can fix it.
Their exultation is simulated, their joy counterfeited,
and what is worse for them, everybody sees through
the flimsy disguise put on to conceal the'r real
feelings.

That they have good reason for apprehension we
will proceed to show by corsulting the records of the
past and comparing them with the present. In 1552
Pennsylvania, Ohio and Indiana, gave Gen. Pierce
the annexed majorities over Gen. Scott:

I'lsiv..se... 1 ,31hi Uia!1

Here, then, was a clear Pterce majority of more
than fifty thousand votes, or an average of nearly
seventeen thousand majority to each State. How
standsthevote now-? Let us see. Tile Buchanan
omajority ia-

m yli an itn y......................... ; i vo
showing a l ss in those States of tweonty-sic thousand
eight hundred and thihly-one votes ! The exhibition
of undeniable data like this shows why the Buclhan-
anite leaders are so despondent. And all of this, too.
in sace of the fact thsat rstold sums of money were
lavihbed to carry Penrsylvania, and that least
thjrty thousand ai'mtdulcnt votes were cast for the Bu-
chanan ticket by vagabonds imported into that State.
The anti-lluchanan majority in Pennsylvania would
be in the vicinity of 28,000 were the fraudulent votes
deducted. Now, as their'money is all spent, and as
their imported vagabonds will be too busy at home in
congenially dirty practices to enable them to again
pollute the elective franchise of the Keystone State,
we ask every intelligent reader if the prospects of
Filhnlmore in Pennsylvania, on the 4th of next month,
are not of the most flattering description ?

Well, as Buchanan has lost 26,831 votes :a Penn-
sylvania and indiana, as compared with the Pierce
election,let us see how the case stands in Ohio. Gen.
Pierce carried that State by a majority of 1.l,437
votes. Tile antiluchananite ticket prevailed on the
14th inst., so far as we have been able to ascertain,
by majorities ranging somewhere between twenty and
this ty thousand votes-say twenty-five thousand ! To
hbe charitable, and only add the Buchanan loss and
opposition galci together, -counting both under the
head of losses, we have the following-Blsuchana loss
in Ohlio 30,4i37 votes! No wonder our Democratic
friends feel somewhat sad over such a prospect. Now,
let us add to the above the 26,831 of losses in Penu-
sylvania and Indiana, and we have the enormous
grand total as follows, in the three States auned:
Buchanan losses--t6,26A votes

We have made these calculations to show the pub-
lic that if anybody have h right to indulge in reason-
able anticipations for the future, the friends of Fill-
more and the Union undotubtedly have.

Homi Paper Otlls.

We always go in for Southern manufacturing enter-
prise when anything useful is on the tapis. The
South needs development in manufactures more
than in anything else. In the fabrication of more
than one article, Northera and foreign manufatourers
manke more 0money than we do from its production.
In this, as in several other respects, we of the South
stand very much in our own !ight. If our people
could be induced to fabricate, as well as producne the
main staples of our so:l on a scale solleiently large
to supply home wants, the happy results world soon
be apparent on every side.

Tie publishers of tile South are just as much de-
pendent upon Northern manufacturers for supplies of
printing paper as the people of the South are de-
pendent upon Northern clothiers for supplies of cloth-
ing. This is as lamentable as it is true. It ought to
be otherwise.

Speaking of paper mill enterprise. the Mobile
Tribune, of the 23d, observes:

About a year ago, an attempt was mnade to estab-
lish a paper mill in this city bot owilrg to tile inruca-
pacity of the man engaged in tihe work and tile in-
judicious location selected, the olrject was not attain-
ed. This failure was not occasioned by any lack of
material for the omanalh ctoure, or of demand for the
article, and should not deter others from taking hold
of u bol+inesa which fighrt be made as prolitable as
uany other which couldi be started.

The thcilities presented for the imanunfltetre of paper
in the vicinity of Mobile are superior to those atlbrded
in any other part of this Union. There are several
streams near the city which alfurd. at all seasons of the
year, an abundance of pare water, and tile material
ur stock necessary to make paper canl be had here
from 30 to 100 per cent. lower than at the Noreth.

The argulments of our MIobile enotemporary aplply
to the vicinity of New Orleans with much force. We
believc re the mrietacure of pIaper could be made pro-
fitable here if sti'lful and industrious men took hold
of this uulertaking. Bilecause one badly managedai
enterprise las failed, it does not follow that a well
managed eftbrt would not turn out extremely profita-
ble. By the way, will some oun tell us something
about that paper mill company, incorpornated by the
Legislature three or foor years ago to be located in a
IparLsh across tle Lake, about which tile press blew so
manyr trumpets at tile time? Has it departed thistd
life, or is it induldging in only a very sound nap ? Our
cotemporary of tile Orlenian was particularly well
posted, and perhaps will ibe able to throw some light
upon the matter. If so, we trust he will enlighten
the world of publicationdom.

The Tribune thus concludes its quite interoesting
notie, and if it succeeds in stirring up the Mobilians
to tile establishment of a paper factory, we think it
will deserve to be presented with a suitable medal.

Our printers and publishers are now- entirely de-
pendent apon the paper makers of other States, who '
often take advantage of the dependence anrd foist
upon them a worthless article. If a mill should go
into operation here, publishers could then have made
such qralities and descriptions of paper as they might
rerqire. We could mention many other clasrses who
would thus be directly benefitted, but we think
enough has been said to show the necessity of starting
this enterprise. If a proper person would engage in
it, we have no doubt that good and reliuble contracts
could be made for the sale, at good prices, of all the
paper that could be made ; and that tpaper dealers and
others would become interc.tcd as stockholders.

NEW YORK COEEzBPONDENCE. l
o Now Yonr, Oct. 16, 1856. h

Editors of the Crescent : I have not kept the n
promise I made to drop you occasionally a line from Ii
this city. hlt as politics alone engage tie public at-
tention I could not refrain from the expression of my
views since the result of the contest in Pennsylvania d
is known. The American party is decidedly in good
humor; tile stronghold of the Pierce democracy has
been stormed and will undoubtedly he taken without d
much fighting in November. You cannotconceive of
the happy effect of this election upon the prospectsof
Fillntore. The Union men rejoice and the hearty
shake of the hand and the pleasing eqpression of Icountenance betoken not only confidence,butsuccess.
Happy, happy am I that througlhout the whole length
and breadth lof the country, the American press and
the American orators advocate Union and Union alone.1 have not yet seen a word of disunion sentiment ut-
tered by any American. It is only the bogus Pierce
democracy and its leaders that preach disunion. The
language used by such distinguished men as Messrs.
Benjamin and Slidell of the extreme South, and Fred.
Douglass and Garrison of the North in favor of a sep-
aration of the States, has materially, in this quarter,
advanced the prospects of Fillmore. The peace-lov-
ing, conservative Union man can hardly conceive of
the possibility of a league between such prominent
men hs Beijamini SltdeS, Brokas a.d Toonbs .of the
South, and Garrison, Douglass, Phillips and Parker of
the North, in favor of dissolution, yet so it is.

This Pierceadministration has deceived and cheated
the South, and Buchanan is pledged to carry out the
policy of the present Democratic party. Now what
has been, and isthe policy of Pierce? He was pledged
to support the Compromise Measures. That pledge
has been broken. As soon as he came into power he
threw the whole influence of his administration to the
Softs, the abolition portion of the Democratic party
-North. He turned out of office the fast friends of the
South whien he removed Bronson and others, and
broke up the Democratic party and placed in the as.
eendancy Seward and his clique. This step, so false
to the South, lost him the South. To regain his
Southern influence, the Kansas-Nebraska acts were
introduced and passed. Justice was tobe done to the
South. To put in force these acts, he appoints
Reeder, anotorious abolitionist.

The course of Reeder and his clique satisfied the
North, for the North well knew that no.principle
could be carried out when its opponentswereto be its
guide. Pierce acted thus: To the Sduth he pointed
to'his principles. He says," Look at my inaugural-
my messages - my Kansas-Nebraska acts. They
are full of glorious Southern principles, just such
principles as the South has always contended for."
To the North he says, " Do not judge me by my prin-
ciples, judge me by my acts. Joseph Surface was a
man of sentiment, and judged by his sentimental ex-
presaions, a most proper man ; but his acts were some-
what different--the screen dropped and the senti-
I mental man was exposed. Now look to my acts.
Did I not turn out of office all the Hardls-all the ad-
vocates of peculiar Southern institutions? Did I not
ppoint Reeder-an Abolitionist--to carry out pro-
slavery principles? Is not my course satisfaetorj, to
Van Bluren and to supporters of the Buffalo platform?
What more does the Ngrth want ? My acts prove my
ifaith to the North." -
Such is the case. The South in everything has

been cheated and betrayed by the Democratic party.
Even the Kansas.Nebraska act is a fraud upon the
South and so regarded at the North. The Northern
democracy say thathhere was an obligation, too strong
to be disregarded, to observe the Missouri Compro-
mise. They were bound to admit States with slavery
So.th of the established line. The repeal of the
Missouri Compromise has released them from this
solemn obligation and they will hereafter oppose the
admission of any State recognizing slavery. This is
the ground assumed and taken for granted by Van
Buren and the Pierce-Buchanan party Worth. The
South never will receive the support of a Northern
Democrat of the Piere-Buchaanan stamp. The Kan-
sas act was introduced and passed with the design
and intention of preventing the admission of another
slave State, and whenevei the question is presented
the Northern democracy ill show their hands. Tihe
screen will then drop and the professed principles of
the modern democracy will all e proved to be hypo-
critical.

This State is sure,'certain for Fillmore. The same
can be said of New Jersey. In Rhode Island and
Massachusetts all is encouraging. Fremont is losing
ground daily, and since it is impossible that lie can be
elected by the people, his followers became luke-
warm. They will spend no more money in Pennsyl-
vania. They are dismayed and disheartened. The
same is true of the Buchaann party. He cannot be
elected by the people. tMany of his former support-
ers will go for Fillmore, and the rank and file, know-
ing defeat awaits him, will go to the strong side and
asupport the only national ticket-the trud, genuine
Union ticket.

Yours as ever, - WALL STREET.

city O-,rE present 1111ejyd eno edth.Telv till n late for rlhelr
arty) l imnr cslcrdny nIori'lg. o iThe management l th boll

100011 Imre tou doubt Ilohat kooo Union]lull Salell Lo .mi-
nentl. noeuosoo'nl mid popullar this year.

CIatnITy1 HosPITA,.-Pepolet for the week ending,
yeterftoy e lngo Oobler s24llt lit 6 o'olocs :

S............. ied 0
lDic ,torgc l7 I R rlual niougo..o ioit

ColoosEn's ootoEsT.--The Corontlr yesterday held
a inrrignet on the body of Job Ha enigbt, ao lEnglilh srnlor,
tHlrt-i eyenrtof r g. Voordlicl, fuoddruowned. Thedlll cesL

a- oloon o to lnt c been il thle Ilblit oalippin on eovery veel
Ibt ~onldd c a Scurdmn ymorh'a wulnr.E, Dlli mnpiu ihera
ta rd oad 0,t0hur00g ,ore; nrs noon s tfile vesel gtr under wsy0.
it wap d ooooly i oell ta prl' rnnce o hs old ltrick Ihat le got

terdhy nieh lfr:ined b-d a5f attely and found ghuilty.
dVnov Li•-licr. f. 1 Co. D,):otricl Doosrcu. led fosnd guit y,

rill ,r c mllltolcotlol tro m01 t 1rc.

Pierr Pra-- tr wa ntrc ,.sOli the tr • l sorot o t afound

tloiol ihlai nd l l'a•, neeooed or oilsalt and battory, wras

]i, COIhb)oe Fauoonts lCotT.-- IMr. Kllntz wtos yes-
terdol a-rrogned on al charge of b;l ill h rm. Nace, at thea cur-

ier of t)rlcan and Prlo u srn ets, oa i Th trdy ovenilng. Sohe
og , l er ile ,pr ote and oetplin why she ii it.
Franbcois lt ovre, f. ill. c, las arrgnlled on it charge of lr-e

ine rrpetedly iclr;erloed to llrdor Joseph Alix's lave girl
lIocahllt No. N io

0
tIville (trcet. In deabolit of b :l Frtncoio

Snt toc ld hbre Ltrl Ou o tlct penoe complant-s were dloislsd, and
aoUnm 011s oI," doeken"1te Ifr a ft:llid d(a'.

liOuoonEll:t SOLOMION'S COURT,- H. de Bermnond
w s -raignM •,,1•:da- n I a luirea of eta t dll-l,"aUl'O Ild
au.. t, e, l rns chi: e, allnd of h i.ngll• obtailn.+l rllsnlrv :ultlele of
fnooiture tbclOtoog to Mr. Fagot by muns oo tn ftrood ortder.
I ho o ,e-. t w0prOI o t,0 i0ll0 0l T t 5 xl tlll0l l. 10 0

I:ctDElts STlrl's Col-it. -- Ellen Doloal, charged
with o lo o!dilg Tllooso-s 0olie0- 0t S0 Olory'o ,Is;tt, on thle 11th
inst.,. all bee,se tot t elie ve he ill o the'hlalt of 1l,-ding bur

to-yo, ototdlohlootolged ; ooory otoilhog to appear 00a00,0t lier.
, Tillits lo- Itclone, . (]bOIIo l allnd Ml Mleltr, charged wol l

asulntlt, nlld b:uttericr . .. r. also irel arged.

L'eter mllllth ea
. ,

Illld .5 for [tli s•• atlld 'front ;he b atttnr op-
rpoc 0

e 0
o le0lo ,reet.-

to,, y1•t I o-oy, beonosing to Nlo. Sc.ot, way soo t to j.lo l

fl, . , c, t" , nuboo is i ~ otn,.
iln.H Ito,], w0, sent befobr tte Pitot]tlOoiat Court charged

- with 1,.,1i0. JointdllOretto with rolla or, in th hose of the

ooo ot tohe otrer of ChIau aoo Calliope toL .,i •trt thie 16oth

hetnro o otoer .va sentl barueol the Firi, Ditrict Court for per-
SI rlo. It ;Lpealred tlto to.i ;ot oroed some ontlth ago to a

oiliUlw n il ho ose ood grocery ol Gastaoet street, andi illle tile oiiotlo:e of liioleoo g Mohlb [lt lord of hi wife's prop-
oslo OtlOrl os lieo pettlr nolito lt o tootmatnro fooor tiooooon

honue tlld '.ep naw•y from it. He tile. made aliidlvit that cecr
tain acconnt, belonging to hhnlt bal ben toleU t'ronl his grocery
o Gasllouet str0et, and tol, police, on setting themselves to work,

i found that neither tile aounts nor the grocery belonged to hio.
As tohil wlas i mlic0ion proceedingo on Ile prt of toe hsbaond,
to subject his wife to tile mortification of having her hous ran-
sacked tby tle police, slo came boak at hint with I charge of
perjury, which ,he prove"d by a doso rcpectable witnessm.
The coaoe lot being bailable oLt tlen RecOrotr's discretisn) Porter
•as•so nt to the earslo Pri0,

The Jimith of 1a46tlSdy
In the Principality of Hohenlohe, augenburg, is avillage called tagenhach, where aboutn twenty yetaago the followlng heart-rending but aleheroirl event

took plaeg. One afternoon in the early spring or an-'tomn-my kind host dld not exactly know which--i n
the overn-room of Ragenbach, several men and wo-
men having assembled from the village, sat at theie
ease, none anticipating what would happen on that
eventful day. The mith formed one o the merry
company, a strong, vigorous man, with a reonlote
countenance and daring mien, ut also wifthsuch a
good natured smile upon his lithat every one whoasaw him admired him. Everyeveldlapeed' person
shanned him, for the valiant smith would hlhnowr n-
thing wrong in his presence, and it w•snet advimble
to have anything to do with him exceptin a rooer-
manner. His arrs were like har of iron ant frlts
like forge hammers, so that few comld, it uon his
strength of body. . ,

The brave smith sat near the dorchtmtingwr~l neeof his neighbors, I know not whi tl a eiat mie the
door sprang open, and.a large dogo' c 'taggelg
into the room atreat, strong, pe weoflie fat, witlhferocious, frightfl spect, - head: wad hangingdown, and his eyes bloodshot, his red colored tongr

•
e

banging half way out of his month, and hiltail drop-
ped botween his legRn Thuls-the fetociou beasnt en-
tered the room, out of whitad-thbere Woa o ea npea t
by one door. Scarcelybad theomiu lerieltaher, who
was batlh-keper of the place, seen ifneipgmt when
be becme deathly pale, apang' g lre ed
with a horrid voice," Good Hsave imil'

Then e an outcry ! The room e on
and women, and the foaming beast o theonly entrance :no one could leve; wl but ng
him. e mopped savaregely right and leatsans noSne could par him without being'bheli m. It,.in
creasel theihorble confusion. l.AHpmrng ,np,au•
Shranm fom e fmnioa dog with agonzine counteto -
Sances. Who should deliver them from oimn The
smith alsostood amongthem,and an he aw the an-
guish of the people, itf lashed across his mind howmany of his bappy and contented neighbors would be
made miserble ,y a mad dog,and he folrmedareso-
lution, the like oi which is scarcely to be fond in the
history of the-human raeifor -high-minddnedr and
nobleness. Certainly hin bru .w t eek aled, a•little

uhot his eyes sparkle with divine e, td an elevated,
resolntionehone from the emothbrowoifte simple,
inrioded manr.' th "i th' "Back all," thundered he With hiadeep trp•g
voice. "Let no one stir, for no one can eanquint the
beat but I. One victinm must fall in order to-avere
all, and I will be that victim ; I will hold thelrnt,,:
.and whitst I do so, make ybur escspe.' ite amulta
had scarcely spoken these words, "we'tin"•e dog.
started towards the snhriekng people. Butte went
nuot far. "With God's help! cri o the motti;hand Ire
rushed upon the foaming bosot,rg.erd htirwih.an-
iron grasp, and dashed him to the floor, . -.

Oh, what a furious struggle followed! Sh dog bit
furiously upon every side in a most frightfil manner.
His long teeth tomre the armtns and thighaof the heroin
smith, but h would not let him loose. Regardless
alike of- the exessive pain and the horrtpr death
that most ensue, e held downwith an iron grasp the
snapping, biting, howling brute until all had escaedl!
till all all wererescued and in a fety.- He'ntelan ug
the half-trangled beast fromh:him against: tJre wllt
and dripping with blood and, veDoton fom, be left
the room, locking the door aher lam. -Boiid persons
shot the dog through the windoe•.

-
wBut oh! meriecifl

God, what will become of the br've, unfortunate
smith?

Weeping and lamenting, the people surround him,
who had saved their lives-at the expeinse of his own.

Be quiet, my friends, do not weep forme,'hesaid,
"one must die in order to save-the others, Do not
thank me, for I have only performedmyduty. When
I am dead, think of me with love, and now pray forfme that God will not let me sofer.'fo•.r too mnch.
I will take care that no further mis ief

s
-ihOill occurr

through me, for I must certainlybecome, mad." He
went stratight to his workshop and selected a strong
chain, the heaviest and firmest from tis whole stock.I He then, with his own hands, welded it upon his own
limbs and around the'anvil so-firmly that no oroweron
earth could break it. "There,"

'
said he," it-s done,•'

after silently and solemnly completing the work.
"Now you are secure and i inoflensive; solong asI
live, bring me food. The restl leave to .God; intohis
hands commend my spirit." Nothingcouldsave the

t bravesmith, neither tears, lameritation•a'nd prayer,
Madness seized hinm, and after nine days he died-but
truly, he died only to awake to a more beautiful anda glorious life at the right hand of God.' He died, but
ehis memory will live from generation to-generation,and will he venerated to the end of timne. -

Search history through, and you will find co action
more glorious and sublime than the deed of this sim-Spie minded man, the smith of Ragenbach. It is easy
for noble minds to die like Winkeheid ,'or:' fartins
Curtius, the high spirited Roman youth-bat to go to
the sacrifice with the certainty of death, and nmore-
over, being obliged to wait a death.so'awfil, during
long, feartul hours and days--that it to die not once,
bt a thousand times. And such a teath srms'hhat of
the smith of Ragenbach. Suchasacrifce the smith of
Ragenbach made in order to save his neighbors. May
his memory ever be sacred.

e Jone Aaxisr' Reitoi..-Int the rew life of theis second President of the United States, written byhis

grandson, Charles Francis Adams, we are told thatSJohn Adams devoted himself to a very elaborate ex-
. amination of the religion of all ages and nations, the

Sresult of which he committed to paper in a desultory
manner. "The issue of it was the formation of hisStheological opinions very much in the mould adapted
by the tUnitarians of New England. Rejecting, withr the independent spirit which in early life had drivend trim from the ministry, tire prominent doctrines of

Calvinisrm, the trinity, the atonement and-election, he
was content to settle down upon the Sermon:gn the
Mlount as a perfect code presented to man by a more
than nWral teacher. Furtirer, he declined to analyze
tihe mysterious natore of his mission. In this faithhe lived in uninterrupted serenity, and in it he died
d with perfect resignation.

•

Books are wonderful devices. From my seat in my
library, I call to Cicero, and he repeata for me with-
out faltering, or stopping to rest, his most splendid
paragraphs. I speak to Demosthenes, and the mighty
Athenean once more launches for me those thunder-
bolts which " fulmined over Greece." I utter the
name of John Milton, and the blind minstrel strikes
for me again that harp, whose notes have.echoed for
twohundred years. The wit of Plautus,. the humor
of Addison, and the table talk of Sidney Smith, are
all mine, through the magic of types. Through the
ever-recurring miracle of printed leaves, the dead rise
again ; their shadowy forms take shape once more;
and the glorious past, of which they speak to me,
lives with a brightness which reveals the glory that
clad the world on creation's morn. I will hbe grateful
for bolkod! Among wonder workers, they are the
mightiest and quietest I know!

Thick AND THnx.--Thomas Jefferson was tall and
very thin. Gen. Knox was very short and very
thick. The two met one day at the door of Washing-
ton's house in Philadelphia. While they were there
bowing in the street, each insisting that the other
should take precedence, up comes a Mr. Peters, a wit
of that day. who, castinga sly glance from one to
the other, pushed boldly between them, exclaiming,
"Pardon me. gentlemen, if in haste I dash through
''dickand Thi.

iReputation may be the reward of mediocrity, and
fame of talent that panders to popular passions, but.
immortal renown is the endless chant of generations,
singing the praise of God-like men, who have lifted
their race toward heaven.

Omsous.- Under this caption, the Columbia
(S. C.) Times says:

Accounts have reached nos to the effect that Maj. T.
W. Turley (American) has just been elected Judge of
the Tweltth Judicial Circuit of Tennessee over Judge
Barton, (Democrat,) to supply thevacancy occasioned
by the death of Major IIinds. Majority 500.

The liar is the greatest fool; but the next greatest
fool is he who tells all he knows. A prudent reti-
cence is the highest practical wisdom. Silence
has made more fortunes than the most gifted elo-
quence.

One of the strongest rebukes upon the meanness of
human nature ever conceived was in the picture of
the rich man refusing his poor neighbor the crumbs,
while the dog took pity upon him, and licked his

"R. S. V. P."-A dyspeptic old hypochondriac
makes the following piteous inquiry: "We have
great cabbages, great gooseberies, great cities, great
Iballoons, great crinoline petticoats, great bulls, prigs
and calves, but tell me wllere are your great men

Most men, perhaps, forget the end in the use of the
means. With them, politeness becomes ceremony;
business, slavery, religion, cant; and the love of
wealth a miserable greed. The means have swallowed
up the end ; hence men's lives becomes monstrousand
misshapen.

Spirit is now a very fashionable word; to act with
spirit, to spealk with spirit, means only to act rashly
and to act indiscreetly. Au able mac shows his spirit
by gentle words and resolute actions; he is neither
hot nor timid.

PATHINU THE BroTE.-" Willie," said a doting
parent at the breakfast table to an abridged edition
of himself, and who had just entered the grammar
class at the high shcool, " Willie, my dear, will you-
pass the butter?"

" Thirtainly, thir-takthes me to pathe anything.
Butter ith a comumon thubhtantive, neuter gender.
agreeth with hot buckwheat caketa, and ith governed
ty thugar-molatheth underthtood."

" i'n dying for you," as the girl said to the old
bachelor, when she colored his stockings.

A "FAST " MAN.-The Petersburg (Va.) Intelli-
gencer says there is a man in that city, who smokes,
chews and drinks to the following tune: 244 gallons
brandy drunk, one mile and seven-eighths of tobacco
chewed, and thiree and a half miles of cigars smoked.
in the year. Rather a hard case.

STHie Seur or Yovm.- A lady never knows howyoung she looks, until she has had her portrait painted,

SnsaY IsanRATTUDE.--MRcn get drunk, and then.
lay the fault on the wino 1

