
pr.di. ne .>tat
di

D i$OaU, RT AND KEN-

!4ATdiO4DJMY LOTTERY.- .

9.,hU*it 8!weoTieeeobst .only pot
,1P*N., .?IfDZD 00103113.

Waer 4'U IWOOD, EDDY
O eo Co., or Ooor0gt, snd

WIUCY7f 'C 0003ttE sesgpo of the Sporte
S.orte .s of bothr mtlse Nom.

*51 1 ,~A~i1000, at AUGUOSTA, Ge., to pob.
.':,"" t{.bmuaSiturday, Aprtti 21900.

000twt,1 Setroed, April 10, 1869.[I5'Do'* Saturd:y, April 90, 1109.
lIT~oawt Saturday, Apol U9, 1000.
IZI Dto y, Aptil 9t, tes.

To ;le Drawo
Olt 11 PL6AN 01:lzIoGLE tIUMBRSs

6..4911 Paoswm::t
*MP&W PUSPDJj t ar N~Stozzye.M

NifXty Thousandt Ticket..~~i*I ~ ~ 11,06IV BIr

Y rd t...................... . 419.0

c se"..o l te O............... 14911

oap.r t o 10,000.poteaNO.... 1000
of.o 100plos.... L,1o

of ': laapwoot~l oeotoeto i... ,. lpr............. N

yI"N .""O. gUepottto to 4 toe.o
........ r........,.......................,
.............................+. 1000[

1 191 ..,rt se_......................... 19

A YpO-uf 1090 ooptonoaolet to 060.080 poisow.... 000

"..`' .. of 10Diaptooztotatlgte 10000 Prim we..... 41,1~Jk of SWIpolato o1,00pmow...10
d *apoxatet iedW1biiiptiiito. . .iU0.N

'eAd Oimtepesoxwtgthe Ptto of the w.tt...s 00 I
esetoaeoeddre IS tnpteotinto glL pla...t
aop00e tof drsw po tbaoi50,t0 ye, 1o,0 pretopre: I.. t

,ato mhe e .wolth .11h.00
t ikpwhde omabe r dt t 0Y u

TbhotkeleSwottHole. S,;oaltthstlohte, htheeU.t~Aolreltlboatlttowdthe ltanodoothe I.trm ilb

swot oto toe eero of lreoeletokoIts..

Pm 1d .11.db.. IIIt
IpohItl~ QRoatter.. at

ae dwtostdys tbs-60, 0 prne.For eample If a1001511jtall h0.ps.. to
IN OIDUBING TWoI01 OIIRTpIOATn.. 1

themooop tho0,ooaddswt' , th.eooall e.oth

ends with oo. how tthen all too tickyooets here etnom
in etbe. esd totoese o I tllN, n o et t t

0aeo P lotseesott t1e0 tbl gToeto..... p... s0d
0w goo.. atyo0 Haw.. if

rCI~~~C 10 Quarter IS.

ite mo. dto outsy totes o rthe.* nOk pepeblrerd
dsbebtito.ill beforw d(d by tnt ril
F.402 We stelotlyoooldantee

dke tt tyalw hedr a wing.pl. a rml l h

01! o,,.. Otehote N Sotioet.e

Inv that every Prl I. drawn sad payable It

dodeatlokdoMn. dlon 0

for TlU~el i e or Oertit ostm to .I

WOOD EDDY & CO.,
Uez10 t, 0 .tffle. Noc 0,loeo.. La.,

WOOD EDDY & CO..
1 u n Anogeeo, I oris.

S
4
Ines., Ltuosers, etc.

U. 1$18 AND 15 ROYAL STREET.

Yi'oC & ofESME DR BfOUY OCAMPAGNE, tI qru
al0 oont5b|1lly on hand, which bi equIlo o the bet that
M6 t awkbeL AleO, other brads o lnferlor quiltty

.NBRRT, OCABINET SHERRY, SIERRA 8HER-
DEN iSRRY, DOUFF CORDON SHERRY, AN.

ERT, SPARKLING ad STILL HOCK. Old snd
T WINE. MADEIRA and SHERRY WINES.

p, , of the vtahge of 171, 1798 and 186,
bo•. WHISKY, otallderptions-Sleotch, rllb,

S Lre. ALE an PORTER, inl plts and quats.

41 , s s a sso~w ment of the bet
Wines and Llquors

bo• tOI•ke, whib will be sold on u reonable terms w ano

SEWELL T. TAYLOR,
db i' Nor. sad 15 I Roysl strseet.

hs Eastern Clarion,
PAULDINO, MISE.,

7 .+,,L a Mi.TOR.
A W•j• T NEWSPAPER, h eeng thelsrgeestelroaltten

of nfsagF owspaper In the South,is pyreeqefthlly
sWr.is.ie•s.lilstngmeldom tolthe Merchanteof NewOr"

A. B, 8TRAWBRIDOE & CO.,
4I SY'f. No. 12d CeommercIt Plaee.

Jaeses B. Thomapson,
MERCHANT TAILOR,

.a41 iREOADWAY, (•ear .O0sll strtl,) NEW TORE

- l Paper: IWalt PaperS
BAUMBACH A EVERS,

WX,%iSUALE AND RETAIL DEALERBS I

:, shand Ameriean Paper Hanglngs,

" -• BEDRBS. CORNERS, OAKS AND
MARBLES, In ever v•lt,.

U: - S ARTRS STREET.
. I.. 5tAlUts. >eablto ll worokls their lle. s.M hly1

Cigars ! Ctgars :
snswJII anwysd in store an assortment of the

Sbsnds-Ilenolded, Flor de PuJadsu, Merddlws,
soeb, Rdwes, COhsOS. Partos., Know-Somethles,

SDoe HenoDo e, Mm Habsse, etc., tet., L.t th

P. PRATS & CO.,
g k Ceommeroal Place.

B eqot, Shoes and Brogans,
AT WHOLESALE.

slaurttons supplied with prime Dlteldng BOOTS, R.set
MR 8, Wool, Mexican, Palm Leaf, Straw nod Camphnhy
UATYIS .& lowest mrket prlne., by

'FROST A CO.,
No. 10 Magul street, New-Oleoos.

ATS. CAPS, etc.,
AT WHOLESALE.

.WSooeloatly receiving a general asortment of Bilk Hend

{s•e0 l, P.ama, Leghorn, Straw, Palm Leaf, M(onio

"' 1 H.ATS, Lt the lowest market prices, by
FROST A CO.,

.y13 AW 10 Megslsnestreet.

French Perfumery.

Af reh ausrtmentlo all the

FINEST FRENCH PERFUMERIES,

' by Co LION Ao PINSARD,
Corne of t Roena d Bleowte sIt.

J. T. Rammnond,
p AVER, LITHOGRAPHER AND PRINTER,

I.o.S (lcamp street, seond floor,
ly sot orders Inthe bhove named departments

,DII'LOMAS, STOCK OERTIFICATES, POLICY HEADS
o S•eotp, Bills of Echange, lieeke, PromisoryNotes,

MbelMtked with original deslpgns, engaved on copperar
eieptented t style nequallned n the South.

"s hbe obtleed ftellites for doegeveedeerlpteon of work

Se ,ea nde pertteolarlyretere te the style recently intro
eebsteS the elegans e of Steel Engraving with the

ftLtthOgrphKy, edpartOleolrly adaplted to Bills of
'Choeks, Accotun Sale, Bill Heads, See Label,
;eta

only .eg.. oPe tore l sojeleetson steel or co
i thhlteheSor otbethar.oring Poertrale,Laod

SeILnteette!i, ete., ee., ree rbteeted to eegmine
tnd will add that orders in the finer asnd more

at lELetrml will be EXECUTED BY lIM-

d not selt to the North, as t the eommon praetie.
DING AND VISITING CARDO, AT HOME INVI-
ONS, engeaved and Printed in every style, panetuall

COURT, LODE and NOTA-RIAL SEALS, DeslgWnd, E
4tpved and and tlthed with pree.,eounteM.dle, o .

del Set,

Oabinet JMakers'

HOLSTERS' MATERIALS
S O Every Desorlption.

Ootet Hait Coth, Rhodes, Curled Halt, Renemeled
ete eee ords and Teaet Varnish Gimes and

nprIe, BOtoee ned Twie O, Pitked aed-om-
y kmphene hd Alohol Bdrial Fluid. Palet sed
Pepoete, theeTeW aST OAG PReIOCES, h

B -HIDI EJ. t 8 !'

.17&CaStrodWSita streqt,

ASes, eX eee

PUBLISHE•D EVERY DAY, SUNDAY EXCEPTEl, BY NIXON * ADAMs, AT No. 70 AMP T lR.Z T.

VOLUME XII - WEDNESDAY MORNING, APRIL 13, 1859.
n ie ! lmam m n i II. n I H I. I I /1I_

pLACIDES VARIETIMS-ORAVIES STREET.
setie M.gor i.....Mr. JOHN SErTON.
TlHurer N............ Mr.-WSERN,

NINETEENTH WEEK O THE STAR COMPANY. b

BENEFIT OF MR. JOHN B- FTON. p

MISS JANE COOMBS
Will appear for this eneain eonly o Pauline,

Wedfnesday Eveningl Aprl 13th, 1359,
Ciommm wth the comedy of he LADY OLYONS-Pan h

line, (her first apperance beret Mir JaneCoomb ; ClAude
eenotte, Mr. GeO. Jordan : Col. Dm, Mr. Mark Slmith ;

Bsea•eatl, M. Plekt O MrN, M. Brigs ; Oupapa Mr. A,
H. Dveenportl K. Dse.ilap,.ll, ME. Morrs; M'mse e.usn
SCOTCH DANCE, Iby NIe A. and H. Gel. and Jaebk.on.. SKETCHESIN NDIA- Matthew, Mr. Mlrk Seith ;
Tom Taee, Mr. John Owens; CoenI Olorlen. Mr. John Rd. t
ton; ally Sreen. MrsN. lharles Boye ; Lady Srngg. Mrs.
John iefton ; Pplln. Mr. Seymeer.

WIn rehnrsal--TOWN A ND COUNTRY.

PRICER OF ADMIRBION rIntend Second Tier and Par.
qlae.t 5 , ents l Sen. (thbll IRe for le,1o pnseonly),l ,
cent: ; Ollery, 25 cents P(ite .oxes i to86, ecording to
location.

E So-Omes open fer .. ~rl.g Dres• Cmrle, PFrquettlChi. sand Pie.o fromS.. I A. . M. untll P. M. daily.Norea--Doore opene at a.ater to 7 o'clock ; performance
to cam memce at 75j o'clockt. ' ' 19

SPADINO . RO• ', AMP IITHATEKR AND

Saner .n.ge................ . .. b. PALDINO.
oeg. MneR.. MARSH.

Thiry.frt Night orf
MARSH'S JUYENILE COMEDIANS.

WEDNESDAY EVENING, Apdll3, lpe,
Will be preesnted the roee.atle DrTM a of the FORTY

TIIIEVE; or the We 'ct.,er and Robbers of the B.lek
Doret--AII Babe, the Wood MlUbrel; N aIH n, his oe , .Mater O. W. MNrel Iltseaas. Mi. Lo.lee....To eoneude
with the lae.Rble FIrce of NY COUSIN JO--Couin Joe,
Ma.tr Gi. W.MRareh; MArgerya Mi I.olse,

s•AdmJr•.on. 60 cents nhldl .ad Sermk rel. Band.
bce h pal price on Raurday noon only.

d aProrl c r Yech RY NIGHT rad EVERY SATUR- I
ps7.Drsopen at night at quarter before 7; CIertaln rises at

ehall 7. Do e I d open on noen at ll•; Curltan
rises at J1,O. aIlI

ST. CHARLES TIHMAT -lt--ST. CHARLES Sy

Leusee and MnaterE . DBAR.
Aein Mb ager H. CORRI.

PRICES OF ADMIIIIO'N--DrO. Circle and Prquette., 7
eents; Second Tier. 0Icont: GalOleryl. acents; Priwte Boes,.
1each; Prieate Queedro.n leus, 6 each.

TRII3IPIIANT RiiCCR9S--THE RAVEIS.

WEDNESDAY EVENING. April 13.
Second night of the sncoed.ful Ballet TIlE CONTR AB iN-

DI-T--Fre.q,.I. Pleolo; 'rc, Mahle as Ida....Evolutiolns
on the TIlGiT ROPE.

Doors open It 7 ;Overtule et 7y o'cloek, precisly. eBo
Omfs open daily from 10 to h o'cloc P. .

.13 C. 0. CHESLEY. Treamrer.

O .LEaANS THEATHER-ORLEANS STREET--

TIIURSI)DAY. Apri 14, 189I,

BENEFIT OF 1.IR. J. H. LAM.OTHE.

Mr. Tom Plaeld hae sinellIy ofered the services of his Corp
dI B.lle fortae oceelo., [one greaeful daeeeusee the Mieeas
iI. snd A. A1- Iend lakesO..

LUCIA I .AMMROOR--Grand Opera, Four Ac; Lat
the See id AcIet a grand P . DE TROIS Ay he MI.es H. and
A. ,sle aId Jaecken--Thrd Aect of ROBERT TTHE IDEVIL-
Mss Hf. Gale e e IIelena.

IB-Performanee commrnce- at 7 o'clock.
[Tickt R es open estoery day, from 9 o'clock A. M to SWl

o'clcke PM. .13 al

PLACIDSE'S VARILITIE•--IRAVIER STREET.

MR. JOIIN SF.IFON'S BENEFIT,
on which ocsleon

M11S5 JANE COOMBS.
the jtily celebrated yoeg American actress (onl her return
tromn Moble) will appear (,r ON NIIGHT ONIIY, v.:

WeI n. e alay, April 13.

I.ADi OP LYONS,
whichb will be glven with Ce ueumslly coist ofl l the ch.raeC.

tern, concludig withl
ti ETCII'.S lF INDIA.

3ldBox lfiie eopee . IA. IlA.h 19 e .o'lo . all

ARTHUR NAPOLEON thI
uH the honor to Ilform his frIends and the citizen of

New Orleans that he will give a

Orand Concert P5
ABOUT TIli 0 MIDDLE OF APRIL.

On thi, occasion he wil be assisted by the follwng eminent o
arttit :

SIGNORINA CAIROLI,
PArim Donna Soprallno from the Academy of Mslc, New

Yrk., and the principal Theaters of Europe.
NISS HEYWOOD,

The celebrated Prima Donna Contralto, from Drury Lane
Theater, London. t

IIERR DOF.HLER, I
Dis.lnguished Solo Violinist, of the Phtlharmn:ic Concerts,

New York ; and
SIEtMFRIIED BEHRgENS,

Musical Director,. t
SPiFurther partilelar Fereafter. at if bt

ON VIEV FROM 9 A. Il. TO P. M. 9t
of

CHURCH'S i

Celebrated Painting

-Or THE-

GREAT FjLL, NIAGARA, y

-AT- v

BLOONIIIELD, STEEL & CO.'S,

No. s CAMP STREET.
O-Admliion. 2$ ceant. m1 tf c

ANNIVERIARY BALL

Independent Order of Odd Fellows. O

The R. W. GRAND LODlEa OF THE I. O. O. ., in the
State of IlAuiLInI wil. elo1 be ceIremota, of TUESDAY,
6th April. in coImemoration of the FORTIETH ANNI
TERSARY of thI Orderof Odd Fellowship in the United
States, by giving a

GRAND REGALIA, DRESS, FANCY DRESS AND E

Which will take place
MA S K

BALL,

A
t

Odd Fellows' Hall, P
Under the direction of the following Managers, appointed by

the Order-
-- NVITATIOI COMMIErEs -

John Crlekard, Joseph Mater, E. J. Dobm,
J. E. Tllon, John F. Caldwell, H. Domeron
W. C. Wison, Iuther Homes. R. Kin CuAT ler,
I. L. Butler, E.A. Patterson, F. MHa. e,
iJoh Taylor. D. S W noue r, Chs. F. Verlnnder,

F. Blidt, J.M. Wnger, C.W. FaPlt, I
R. L. Bruce. A. Brown, Cspa Wild.
GArdnerSmlith, Krebr, d

--- o Rarr lo -N
Geo. Seymour, J. G. Bodes B, Brewster, t
W V. Crouch, .W.. G rt, J.W. leeh,
A. Del3, C. F. T Legny, J. H. 0Genl'o,. I
D. C. MByely, R. T. Boyle, T. D. VanHorn, I
H. T tesommeo, L. I. WatHson E.F. Lhobte.
W. J. T. OLIodIn,Tho. . Shields,

- FLOOR MANAGCIIS --
P. MePrlde ' H. lillpLugh, J. H. Felmdon,
George ratac, R. G. Abbott, J.T. bllhel.
T. W. Bothbek Peter SBlen,

-- Sprr•, -
J. T. MileI, H. DnIruy, - C. F. REvenhorst,
J. 5. Iees, B. Cohen. E. Smith.
J. P. Keaney, E. Allen,

S, Gents' Tlbket. to b ob'ained from either of the above

Man'ers :e lL the SecretLary's Office, Odd felows' 0Ha1,
ilndof LFeitASLetson, No. 1 Camp street. AiplicNLion for
Ladiee' Invitatilpnst be made as above.

Invitatiodne Committee will meet at hIlfpLstf o'clolk,
e very Weldnl,.a and SaLurday evening, at the Secretary's
Offce, Odd Fellows' fItll. s8

i PROFESSOR J. VEGAS' LAST CHIL-
I DREN'S BALL

SAND MAY-DAY CELEBRATION,
If--At-

Odd Fellows' Hall,

ON MIONDAY EVENING, SAY 2, 1859.

PROF. J. ERAS respectfully Informs his friends and the
Spublic in gen•ial tha.t hi. last

SCHILIRF.N'S BALL AND MAY FESTIVAL,
I under his fupIlrviLo', will be given at tbhe above-mentioned

IIeIa, on the 211 of May. 1859.
I. The ceremony of the ay celebration to commence at hall-p1ast Io'clockI, followed by the CbldeI'I Ball nltll Il o'clock,

after which tihe ail for the Adults will begin. The Ball will
be mogn.Ldeetly decorated inid and outsidels, expressly forat this occasion'

COMMITTE 0r INVITATION:
"W. C. Wlson, Prof. M.D. Dimltry,

Dr. T. Anfoux, Geo. H. Law,
L. H. WtsinIO N. J. Huoey,

Louie 5uoourneIu, O.T. RNah.
FLOOR MAN v.# e:

S Prof. JYeg, , Jo. F. VYega.
Lades .'t Le o s wLshlng tI obtain InvitoloMs wlll pleaseled end their m and residences to the Secretary, at the Bal

d Room OCe, or to Profeesor J. Ve.e, Odd Fellow'' Hall.
moitvely po Iadl.' invitations n be obtained on the day of

S I tsISle Vic s e be obtained at thl HllI al.dItthe
uo e wN be sdmitted except heb prsents his Tickt at the

I-, i all td

ME'n DeBit'S DAN•PINO AOADUII ,MIl
Mtret, betwen GIld aond Juli strebets,

l ea of oew Orleans sre repetall.b informed

blotir s*wwa'tj$sSIlky aI SDa ilejE

t , l=lloe15gildrte,"TI!9e IS dtd" SV'tJttn

A .L<'a' 3 canJ M " . .
%. la af4 od:

eb O rltmnu !Bill Eucnat.
HENRY OLAY'S AMNIVERSARY.

Yesterday was the eighty-second anniversary of the
birthday of lBzEi CLAY-the great statesman, the
patriot unalloyed, the matchless orator, and the on-
approached citizen. To us the recurrence of each
anniversary brings sorrowful emotions, for in his life.
time we loved the Great Commoner with all our
heart. He was our beau ideal of an orator, patriot
and statesman-our conception of all that was lofty
and unspeakably sublime in gigantic intellect and
chivalroun manhood-and when he was translated to
the better land, it seemed as though clouds draperled
the realms of Mind, and that the era of pure, self.
sacrificing, grand men-men no more resembling the
politicians of the present day than a jackal resem-
bles a lion-had passed away from the country
forever.

In the hurry and rush of trade and commerce,
there was no public celebration of the day in our
city. Still there were those who remembered the
great old man, and thronging recollections of high
hopes of yore, caused many a heart to swell, many a
cheek to flush and many an eye to sparkle. It was
something to be proud of that we had such a leader
to follow once as HoENy CLAY.

In the afternoon, pursuant to the request of the
Clay Monumental Association, a salute of thirty-three
guns was fired on Lafayette Square by a detachment
of that efficient corps, the Washington Artillery,
Capt. J. B. Walton.

The next anniversary will be a gala day in New
Orleans. The statue, now almost finished, will be
formally inaugurated on Canal street, and from a
lofty elevation will stand a bronze, " counterfeit pre.
sentment" of the greatest, noblest and purest man
that adorned the nineteenth century-an eternal re-
cord of his worth, and an instructive and enduring
monument to the generations which shall come
after us.

ABOLITION18TS IN THE SOUTHL "

Many of the Northern Abolition papers are greatly
exercised in spirit because the people of a portion of
Texas, in county meeting assembled, concluded,
calmly, dispassionately and firmly, that sundry mis-
creants who had assumed the holy garb of religion
to aid them in nefariously tampering with slaves, h
should leave, or suffer whatever consequences might
follow. No wonder. A similar feeling makes people
wondrous sympathetic. Undetected thieves always
sympathise with thieves that are calaboosed. "No
rogue e'er felt the halter drawn with good opinion of
the law." Northern slave stealers,then, as a matter
of course, wish success to their would-be Abolition
robbers of Texas.

The best account of this Texas difficulty we find
in the Marshall Republican of a late date:
EXCITEMEaNT IN FANNIN COUNru, TEXAS.-A mass

meeting of the citizens of Fannin County was held
at Bonhbam, on the 12th ult., to take into considera-
tion the question of expelling from their midst cer.
tain preachers of the Northern Methodist denomina-
tion, who,it appears, ha e been holding meetings
and preaching in that s ction of the State for the
last three years. The meeting was largely attended;
its deliberations were calm but decided, expressing
the determination of the citizens of Fannin to expel
from their midst these Abolition emissaries. The
resolutions recommend the Legislature of the State
to make such statutory provisions as may be neces-
sary to- inare the interest of the citizens of Texas
against the influence of the M. E. Church North, and
all kindred associations.
It seems that these abolitionists have insinuated

themselves into these slaveholding communities, by
disguising their true objects and denying that they
ittended to meddle with the domestic institutions of
the South. Latterly, however, they have begun to
come out in their true colors, and to interfere with
slave subordination. and the people of Fannin, it ap.
pears, learned that this advance guard of fanatics
were to receive additions of twenty-five or thirty
others next year.
These preachers have been notified to leave, and

from the character of the demonstration at Bonham,
they will be likely to conclude that the people are
fully aroused against them. The Independent states
that nearly every county in the State has one or
more of these abolition emissaries of the Northern
Methodist church. We are inclined to believe this
statement true. These men abshould not be tolerated
in slaveholding communities, and we trust they will
be ferreted out, and dealt with as they justly deserve.

" Abolition emissaries" are no doubt scattered
thickly all over the South, pursuing various callings,
_ but animated with one object. When we shall have
an Abolition President with an army of Abolition'
office-holders to back them, they will become exceed
ingly numerous, and will not be easily driven away.
They may become masters, not outcasts.

Arrival of the Steamship Enmpire City. ri

The Empire City, Capt. 8. P. Griffin, left New H
York on the 2d inst., at 2 P. M., and arrived at Ha- et
vana at 2 A. M. on the 9th, where she connected
with the Company's steamer Star of the West, Capt. bi
Grey, from Aspinwall, arrived the afternoon previous a
with the mails, treasure and 350 passengers from
California for New York; received 100 passengers a
from the Star, 46 from Havana and the usual mails, u
and left at 4:i0 for this port. Left in port British es
steamers Conway and Iarnac, the former for St.
Thomas, the latter for New York, via Nassau, N. B. to
The Philadelphia, U. S. M. Co.'s steamer, had left for
New York the preceding afternoon, 8th. CS

There is nothing new to record. Health still good. ai
Stock of Sugars, 192,000 boxes. Prices, No.'s 11
and 12, at 4.t to 4 ; dull. Exchanges, London, 12
percent. premium; New York, par to I per cent. dis.
count; New Orleans, nominal. tl

The following is her list of passengers:
FO1uT Nre YOos.--M. H. . F,enean . 2re. W. Read, A.
V. rsed, T. 0. Allen. Miss Kuerney and brother. Mies Lahil it
lorne, Mr. DfgAle, D. P. Igyraso, n r. el1i eld, C. Willisxeron.r .,.u . Tucker, Rea . B. F. Mal e. V e. Castro,
an,d r terage. n
FROaes HA,.,.-Lerd I. Groonvenor and esvt, Lord F. aven
disl. lionS. A. . AchlIyr. uSain Emm Wusd, Mr P. Kill t,
hr. J. K. Taylor, Mr. and Mrt. Fmonds, Mr and Mrs. inst.

burn, Mr. J. Mvynard, lady andst 3eoo. s. J. Wyllagh. F. Pro.
beat. F. Barton, Itay and set,A . J. Mnt,,T.MI Ayrc. Jose
Dominge, G. Sweet and nldy, J. Cauaso, A. Terrer scd art, P.
Boldeuo iule, G. Rle.s, A. L.nirlhe, R oE.o E ouhier.
J. F. .se.• Idy and eon, C. Mendr. Mra. C B. DeCastro and h
2 danhtere A. Camperse J.cM. oyres, J Peduno , l. Carbo,o 11,snilg., J. O. Rives. Mr. Rivas, lr. Rnazy, Mr. Garco!n,
Mr. teorordel, and 9 steerage. i

Foie CA.LiFOReoa.-A. Stildebrand. A. P. 5,emaln. Mrs. C
M. Kookok,. J. MJStales, wife, inlut and sS. J. COandern,t
child, 2 nllflsi and ures, Wm. M. Vtn Tier and wife, 1M. Van
Tier, Mr. Wtilhtmssn, wile and infant, F. Van Tier, . N.
Johnson, J. F. Blackburn, A. Nanaera. wifse nd lchld, S. M.
White. Jea. lunt, Mr. Minnn, Mrs Dnbois, m. Diasn, . Lee
and wef.e, E Itunmlns. W Cook, W. A. Darley, J. Gren, J. r
Startson. M. Herrick. J. W. SOort. and 57 lasteerage.

SOUTERN LITERARY WEEKLY.-We have received i

a prospectus of the " aSoathern Field and Fireside, a
proposed new literary Southern paper,from Mr. James
Gardner, of Augusta, Ga., and we like it well. We
wish the enterprise, as we do all good Southera enter-
prises, the amplest remunerative success, and the
widestipoesible circulation. The first number will
appear about the last Of next month, will be printedI
in the moat elegant style on a sheet somewhat larger 1
than that of the New York Ledger, and will contain I
a great amount of interesting and valuable matter.
It will not touch politics. The agricultural editor
will be Dr. Daniel Lee, editor of the Southern Culti-
vator, and Professor of Agriculture in the University I
of Georgia. The literary editor will be Mr. W. W.
Mann, lately the Paris correspondent of the National
Iutelligencer and the Southern Literary Messenger.

The Bulletin, of this city, says that "'Mr. Gardner
possesses the requisite energy and ability to carry
out what he has undertaken, and if the public will
now back him vigorously, tlyenterprise must auo-
ceed."
D Dis.-A Pensacola paper requesta New Orleans

papersto copy the announcement of the death, on theI lid inst., in that place, of the son of L. M. and Eliza
.Merritt, aged two years.

S lt's quite too bad of you, Darby, to say that your
wife is warne than te devil." "An please yoor iv-

i erence, I'l prove it by the Houly Sor ptur-I can, be
the powers. Didnt youear Rivereas, yesterday, inaour armann tell ds that if we resist the devil he'll -

flee fromns M Now, ifI resist my wife she flesat

Why-is flakpsdhliog, morally considered, an oh-K jectlonable besumle u Beeae one seat what haet
I It isskid hats Chin ns noattler where. be
finds hsl f, isnever perplexed. Pmebslythe sta

TALE ON 'CanaGE.

It was lively yesterday on Carondelet street and
environs, and there was no falling offin general bs l.
news on Tehoopltoolas and Poydree streets, end the
locality of the Western trade, though the season of
the year is at hand when a general decline in the
produce business is expected. The cottop market
was active yesterday, full details of which will be
found under the usual head. At an early hour the
arrival at New York of the steamer City of Baltimore
was announced, with dates from Liverpool up to the
30th ult. The dispatches are very volminous ; they
are first one thing and then another, so far as the
political matters are concerned. Commercially, the
accounts are readable, quoting the cotton market as
unchanged. Middling Orleans cotton was quoted at
71d. But there as one dispatch relating to cotton
which carries error on its face. Itsays the sales of
cotton in Liverpool for the three basiness days since
the departure of the Canada ameunted to 23,000
bales. The sales of the four days were 38,000.
Where did this fourth day come from, or what day
was it there were 15,000 bales sold to make up 38,-
000, premising that the steamer left at noon on the
30th? However, that is a question of little moment
at thla time. We learn that dvlesr hae some to
hand that all the cotton we could send from the

United States would be wanted. This ls the position
we assumed last fall, and have maintained it through
the season, nor have we wavered from our estimates
made last October of the yield being 3,700,000 to
3,750,000 bales.

We have witnessed from time to time the control-
ing influence and effect on foreign markets, created
by the New York brokers and speculators; their
views and figures have been regarded as the standard
through all the bearings and ramifications of the
great cotton trade. In fact, it is thought by some
that we could do no businees in our market without
waiting on New York speculators and operators.
True, we have from year to year considered the
yearly report and statement of the cotten trade of the
United States, as made up in New York, the guide
and criterion. It is about time to relieve the com-
mercial world of this impression, and to let it be on-
derstood that we (in New Orleans) can come to con-
clusions, furnish statistics that will at least stand on-
impeached and supported by facts and figures, un-
biassed and unshackled by the various and opposing

parties connected with the great cotton trade.
We published last week a table of estimates of the

stocks, receipts and the probable extent of the yield
of 1808. We now publish the following table up to
this date, and with further remarks added thereto,
we give a full and enlarged expositipo of the receipts
of stocks, with estimates for the balance of the season
or to the close of the present commercial year. We
have omitted altogether any allusion to the seed now
going into the ground for this season.

Oomparative Supply at Light, April 12.
'57-'58. 'S3-'9.

Oeeint, at all the pr on the 9h April..2,538,'13 3,311.059
Received .ine at Mobile 7r............. 7,438 7,6,9

S Cbarles on 9,4e1t 12,3
.. .. S aa a 6,400 11,610

3 . 0 . Flolrld ports...........) 2.00
S Texas....... . 71Sk 5.159

. ew Orlens.......... 14,1200 10.400

Total receipt at sea ports le..2,ed,031 3,9656,17
stolk in interior :o toSt latost dates :

Augllst.a April 33,221 423,.3
M on Apr l 14,301 13.64 t
.l• b .y April l 1.513 5,0
Amerte s, Ar27l 2 1,96 .971
Columu, eane .Ap.il 13.133 29.453
Cclnmhit& Apr3 1 4,45 7.492
,ufa. sn. Apll 2 43 2.601
lo 'go nery, april4 12620 16.143
sdelms A t 1 1,290 7.544

MempDtsi, Ap0rl8 27,54 23.192
Sio,,,to, Texas., Api 3,45 4,510
bShiped from Seomph's. NnshvlIlia and

eln ese river to Neow York. Phile-
delO hi and B nttmore via reuroed.
OhI river and the lakes 11p,45 49,922

2.715,916 ,566,590
After this d te 390,45
tired 233,410

Tolal........... bale,..... bales..3,112 00 3,"0,0
It will be observed by the above figures that we re-

quire 233,410 bales to make up the estimates of
3,800,000 bales for the crop of 1853. Let us now see
from whence this quantity maybe expected, and how
much per week at each port will be needed in the
coming twenty weeks:
Texas to oive......0........, bales, or 2.)13 bOles per week.
lobe to give 36U00 blelm, or 1801 bale per week.

Florida to gve).010 hales, or 100 b.ls per week.
Atlantice port to gi rie..... O 0 bales, or 3250 hlel per week.

ew Oleans to give....... ,10 bale., or 337 bales per week.

232,413 .. 11,670

These are irrespective of what may come forward
from stocks in interior towns. Let sn go further.
Texas has sent so far to seaports 125,095 bales. It
is required to have 50,000 bales from her as per our
statement. There are 20,000 to account of Trinity
river, detained there by low water, and letters from
Houston of the 7th state that 18,000 hales more will
come in and be forwarded thetce to Galveston. Be.
sides the above 38,000, It is estimated that 35,000
bales will come from other sections, so as to make up
a total of 200,003 bales.

Our own port does not require much talk at our
hands. The 77,410 bales will in all probability reach
us in eight weeks. If it should not, it will'reduce the
estimates.

The Black Warrior and Tombigbee rivers, and small
towns on the Alabama river, will furnish Mobile
30,000 bales in the coming eight weeks. The fewre.
ceipts at St. Marks and Newport since the ist March,
and the supply to reach Apalachicola, will place the
20,000 bales at disposition by the 1st June, and the
10,000 bales yet in planters' hands in Virginia and
North Carolina, leave only 40,000 bales to come from
the interior of South Carolina and Georgia to insure
a crop of 3,800,000 bales. Greatly, we are grieved to
say, to the discomfiture of many sellers and speculat.
ing Bulls who have ventured largely in wagers on
3,500,000, 3,000,000 and 3,700,000 bales, as well as
many Liverpool speculators who, as late as the 22d
ult., were operating on the strength of New York as-
surances, that 3,600,000 would be the maximum. But
will not the South, the great South and cotton region,
reap a splendld harvest in the receipts of over two
Shundred and ten millions of dollars for cotton alone.

We have not space to complete our talk in this
issue on this great and absorbing question, but will
finish it in our neot with some further remarks, and
bid the question an adieu for the present. In the
0meantime, we desire the views of our friends and cor-
respondents, who do not coincide in the foregoing
figures and conclusions; premising, as we intimated
d in our last, there will be very few Bears after the

a crop is all purchased.

AMUSEVIENTS LAST EVENING,

We have again to report the amusement market at
a low ebb, there being but light demand for comedy,
of which there was a large stock on hand at the Va.
rleties establishment and but few takers-buyers pro-
bably holding off for more advantageous transactions
at Mr. John Sefton's benefit this evening, the inquiry
being brisk. The demand for spectacular melodrama
was also small, exceedingly small, though there was
a large quantity offering at the Amphitheater. Oper.
ations in pantomime were somewhat more lively and
there was no little activity manifest at the St. Charles,
where" Asphodel" cut up dumb didos. The supe-
rior interest in this article, apparent, was probably
due to the fact that folks only had to exert themselves
to look, while at other places it was necessary to look
and listen too, an exercise of two senses rather fatig-
uing in such lazily warm times.

AMUSEMENTS THIS EVENING.

Tan VAnmrats.-For Mr. John Sefton's benefit,
Miss Jane Coombs will appear as Pauline in " The
Lady of Lyons," the entertainment concluding with
"Sketches in India."

Tan Sc. Cm•aLne.-The Gabriel and Frangols
Ravel Troupe ofbr a vpriety bill of ballet, pantomime
and rope dancing.

Toa A ~PHnWAmeATe.-The Mseahe -will perform
the scenic deamp " TheForty Thieves," oonoleding
with n' My COneis Joe."

Op Faet wa' lL,-Eantertaianenet for the
beiebt of the OrpbhnoaAsylum, Fourth Diatriet •
eve ahing pretty to look at or good treat, and a fine

w wtim • to everybody who will iet twenty.1
five gents foeadmtnsdn;l.

Tegraphed to the New Meteam Eresel. Ii

FOUR DAYS LATER FRON EUROPE! ma

ARRIVAL OF THE CITY OF BALTIMORE. U
_erg

WANT OP OCONPIDXNCE IN PEACE. f

COUNT CAVOUR STILL IN PARIS. a
- .p-.- pi

THE ENGLISH MINISTRY. i

COMMERCIAL 1•TELLIGZNCE. *
cite

[sy Sae seonasis lND NATIOiAL LIaSa.1

New Yonr, April 12.-The iron screw steamship I
City of Baltimore, Capt. aeltch, of the Liverpool, sb
New York and Philadelphia line, arrived at this port w"
this morning. She left Liverpool onWedneesday, the w
30th olt, and brings four days later advices than Ua

were received from Halifax by the Canada. poi
LivraroL., March 30.-The political news by the 171

City of Baltimore is confirmatory of previous advice
respecting the state of affairs on the continent, the ma
pacific tendencies of the contending powers, and the Ph
preparations going forward for the assembling of a n1iE
congresn of ae great powers for the consideration of m0
the Italian question, and the preservation of the cot
peace of Europe.

It is now expected that the congrees will meet at
Baden between the 15th and 20th of April. r

A representative of Piedmont will probably be ad- Mi
mitted to the congress, bu t t is considered doubtful
whether its representative will be allowed a vote in bl
the proceedings. Co

The belligerent powers-France, Austria and Bar- eh
dinia-still continue their armaments. qn

The debate on the Ministerial Reform bill was still fre
progressing in the British Parliament, and the Gov- to
ernment has staked the existence of the cabinet upon
the issue.

LIVERPOOL, March 30.-The Canard screw steam- ce
ship Jura, from New York, arrived at Liverpool on
Sunday, the 27th Inst.

The Cunard steamship Europa from Boston via
Halifax, arrived at this port on Monday, the 28th i1
inst. t

The English Parliament has been occupied chiefly
in the consideration of the Ministerial Reform Bill. w

Lord Malmesbury had made some explanations in re
Parliament in regard to the result of Lord Cowley's
mission to Vienna, and expressed the hope that the
peace of Europe would be preserved. At Paris, Vi-
enna and Turin there was less confidence in the main-
tenance of peace in consequence of the continance of
warlike preparations by their respective Govern.
ments.

This want of confidence was also shared to some
extent in England.

Count Cavour,the Prime Minister of Sardinla, was
still at Paris, and had frequent consultations with the
Emperor Napoleon.

The Paris Bourse continued depressed, Rentes
closing at 98 francs 10 centimes.

The depression is supposed to be owing in a mea-
0 sure to the reports that the French Government conr

templated a heavy loan.
The liberal journals in England generally con- "

sider the defeat of the Ministerial Reform bill and
the consequent resignation of the Ministry as car

I tain.
The proposed conference of the great powers for

the settlement of the Danubian difficolties, it was ex-
pected, would assemble at Paris during the first week

o in April.
Later from China and India'

Later advices have been received in England from
2 India and China.
s0 The dates from Calcutta are to the 25th of Febrn I

i6 ary, but the advices from India comprise nothing of
a general interest.

The advices from Hongkong are to the 15th of Feb-
og ruary and are not important.

Lord Elgin was preparing an expedition to ascend
Pearl river. Pe Commercial Intelligence.
e LIVERPOOL, March 30.-The misales of Cotton for

the three business days since the sailing of the Can-
k: ad• amount to 28,000 bales, of which speculators

took 5000 and exporters 4000 bales.
. The market opened firm,and closed quiet and dull.
Quotations are generally unchanged-Middlling Or-

rd leans, 7~ ; Middling Uplands, 7 116 to 71.
Cr. The market generally closed steady.

It The advices from Manchester are of a less favor-
or able character.
ty The market generally closed quiet, the demand
m being limited.
ill The market for yarns generally closed steady at
le- previous prices.
00 The demand for manufactured goods had fallen off,
up and in some cases a slight decline in prices had been

submitted to.
or Losnow, March 30.-The funds have continued de-
cb pressed with little alteration since the sailing of the
he Canada. Consols for money closed at 951 to 951.

Consols for account closed at 951. The London
Ill money market is generally unchanged.
ile LIERPOOL, March 30.-The Liverpool Breadstuffs
re- market generally closed with a declining tendency.
eh, Yellow Corn had declined Is The Liverpool Pro-
he vision market generally closed dull, without material
the change in prices.
nd LIVERPOOL, March 30.-Richardson, Spence &
um Co.'s circular reports that the Flour market closed
are with a declining tendency. Prices were easier, but
to quotations are unchanged.
at- Wheat closed very dull, but steady, at previous
on quotations. Southern White Wheat, 10s. to 10s. 9 d
as per cental. Corn closed dull.' Yellow Corn,5s. 9d
ltd to 5s.lld. per cental ; White Corn, 7s. 2d. to 7s. 5d.
as- Richardson, Spence & Co. report that Beef closed
But steady and quiet at previous quotations. Pork c losed
en, dull, and quotations are nominal.
no Ba:on closed dull; quotations unchanged. Lard
me, closed dull and unchanged. Coffee closed firm, at
his previous quotations. Rice closed steady and un-
will changed.
aod LoNoo, March 30.-The Breadstuffs market is
the generally dull. Flour closed dull at unchanged
cor- prices. Coffee closed firm; quotations unchanged.
log Teas are generally unchanged. American stocks are

sled slow of sale, but prices are generally rnaltered.

LATER FROML KEY WEST.

ARRIVAL OF THE STEAMER ISABEL.

CHARLESrON, April 12.-The steamship Isabel has
arrived at this port from Havana, and brings dates
from that port to the 10th inst.

The Isabel brings intelligence from Key West that
the brig Tyrant had been condemned as being ena
gaged in the slave trade.

The salvage on the vessel is 40 per cent. net of her
valuation, and 60 per cent. goes t, "he Government
revenue officers. Havana Markets.

HAVANA, April 10.-The Sugar ma closed
buoyant. Clayed Sugar is quoted at 9 to 94c.; Mas-
covado is quoted at prices ranging from 7} to 111 for
inferior to good grocery qualities. Molasses has de-
clined J.

Exchange is advancing. Sterling 11 to 11i pre-
mium. Exchange on New York and Boston e to
discount. Exchange on New Orleans 1 to 1I pre-
mium.

Extensive Fire in Cuba.
An extensive fire had occurred in the western por-

tion of Cuba, which destroyed a large quantity of
sugar, and much other property.

A dispatch from Savannah stateasthat 20,000 boxes
of sugar were destroyed by the fire.

Max Maretzek's Opera troupe were among the
passengers by'the lealel from Havan.

DoempatSO Inteloitence.

The Aoklees Trial.
WPasemtonm, Apral 1.-Seven witnesses for the

Sefeaeein the trial of clkles for the miider of Key,
'wereeqepemieao e ry.

e . Aooa;s ybe wltesusewereMoe Ioliort,'J Weer
a1 d eo Mr. Stessi

Darig theo ddefary Mr. WaIl s aM M Igh
prisocur was soarseemem by hei iSO thSh
mm neesemry to hmo hi ble tampamey faem. t
cat mmme , when the Court Mao sned ifrs e

time, Petdiagthe recms the a 0oen am edinr le
argument p to the adiiulbWity of MzrIshbiua' e
femton reeddeteu.

Me. Ktsie' confusion details at length her orai.
ast interoum with Mr. Key, giving the tlrs and

place of many sagltionm, and showing tha Mr.
akles' own parlor had.bet the aeems o her eria-

natliatercocue.
The courtrnam was nrwded,ad there amuch ex.

citement in regard to the tial.
The Grest Mlitmar i Matbh

Darorv, Mlch., Aper L-.The g ea blhliard mateh
which wmas nooneed some time alaa, betweae K
anagh and Foley, came of today Inthiel oy,and w-a
won by Kavanagh. The game was 1000 palatO, fori
wager of $500. Kammagh won the game by 11
points. Daring the' game Kavanagh made a mn of
177 points.

There bhas been great excitement habout another
match game which has been arranged haee betwee
Phelan and Spereiter, and which is to come off to-
night The match is for $10,000. There sme geat
many player and others here frem.sal part o the
country to witabs the pae.

New York Markets.
New Your, April 12-The cotton market closed

firm. The sales of cotton today were 4,000 bales.
Middling Uplands 125 with 7-10 freight& to Liverpol.

The Floor market closed frm; sale to-day 14,000
bbls. Wheat closed doll; sales to-day 4000 bushelsl
Corn quiet; eales to-day 9000 bushels; prices no-
changed. Spirits of Turpentine steady, at previous
quotations. Basin closed firm and unchanged. Cof-
fee closed firm and unchanged. Freight on Cotton
to Liverpool 3.16d.

River Intelligenee.
LoUnrSvLLn, April 12-The river at this point

continues to recede, with seven feet three inches of
water in the canal and five feet six inches on the
falls.

ST. Louis, April 12.-The Missisippi at this point
is falling at the rate of six inches in twenty-four
hours.

The upper streams are rocediag with ani feet cf
water on the bar at Dabuque, and six feet at the
rapids.

The "issouri river is also falling.

Pmal 94u0n. ,,;
ofr

Tao Wsrnma.-Yesterday smacked of the dog. ah,
days. It was perspiringly warm, u every body's can
feelings attested, and even the meronry got uneasy, sh
and in striving to escape from its thermometricat 10
confinement crawled up the glass tube antil it passed a
88 degree steps, and rested at that lofty elevation a•-
above zero uantl it cooled off and saik with the san. Ba

BoAnR or BHsarU.-Thereport of this Board for W.
the week ending the 9th inst., shows the number of, t.
deaths in the city of New Orleans daring the last f
eight days, to have been 108. Of these 42 were men, s
16 women, 37 boys and 13 girls. an

A GaND SaLUrTE thandered from Lafayette Square
yesterday afternoon, universally conceded to be in s
recognition of the anniversary of the birth of Henry lbclay-an honored andan honorable day in the Ameri- we
can calendar. acs

THE SHELL ROAD MonDEs.-The man who killed
old Jacob Meredith on the shell road on Monday to
night, by beating him over the head and fracturing i
his skull with the loaded batt of a whip atock, was Ni
In the employ of Mr. Cheatham as an attendant t

-

in his stables. He was the starter of hores In the
races during the club meeting, and was on his re-
torn from the track when he became engaged In ath
dispute which Meredith interfered to settle, where- ei
upon " Ned," as the murderer is known, turned upon h
the old man and killed him, as above. He lived but a
a short time after receiving the fatal injuries.

I DFnrULTsa CAor•-In October last $15,000 of h
the funds of the People's Bank, Richmond, Indiana,
were suddenly missing, and, as by a" singular coin-
cidence," Mr. J. A. McKorkel, cashier of said bank, o
was missed at the very same time, it was concladed
that there was some connection between his dis-
appearance and that of the mopi, and to mseor !
tain the fact W. J. H. Robinson, deputy sheriff of
Monroe county, Indiana, was put upon his track. ft
The hunt led him a long chase, but he finally drove
the game to earth at San Antonio, Texas, a few days
since, and there bagged him. The persevering C
officer arrived in this city on Monday en route for In-
diana with his prisoner. V

Parsone BER•ovD.--On Monday night the Chief
t of Police transferred Eugene Adams, under arrest for

examination as to the killing of Michael Dedinger, ti
f, rom the lock-up of the Fourth District to that of the 0
a First.

RECORDER WILTZ's CoUaT.-Patrick Layhee and u
Mrs. Catherine were arrested on a charge of assault
and battery upon the person of Thomas Layhee, who
is Patrick's father. The affidavit was made by 'Frank Glad, who yesterday, when the ease came up ba for examination, wished to withdraw It. The 19e-
corder fined Mr. Glad $5 for making a frivoloous tP charge.

John H. Wooton, who followed Glad's etample
and withdrew the charge of assault and battery that-he had made against James Lord. He was finedrl $2 50.

Chas. Murphy expressed aloud his opinion that T.
F. Cavanagh was a thief, and said many other thingse
as disagreeable to Cavanegh, who had him arrested.

d Murphy was sent to the Parish prison in default of tI bail. I

Toney Riekley called Jane Michoud all sorts of
vulgar names, and threatened something dreadful to
s her. Jane complained, and Toney had to give $300 I
h bail for his appearance.

d Catherine Sceher appeared, charged with an as.
d. ault and battery on the person of Anna Blewstones.

Both were bound over to keep the peace.
ad Manuel Posada was discharged from the accusation
ad of having purloined the watch of J. A. Plauche,jr.

Samuel Prylee was arrested at the request of Aubin
rd Bourgeois, who chargeshim with beinganaccomplice

in a larceny case committed in Thibodeauxvile on
the 2d inst.

n- FInST DIsTRICT CocRT--Thecases of Patrick Ken-
ney charged with larceny, Patrick Harnan, charged I
is with keeping a disorderly house, and MichaelCaveno,

d charged with assault and battery, were dismissed on I
motion of the District Attorney. I
d. The following informations were filed: Against

re Michael Stafford, Hugh Kennedy, William Short and
Nickamayer Amon for larceny; and against Joan
Salvadorand Donaldson for assault and battery.

The case of Louis Roberson, obtaining money under
false pretenses, was continued.

On motion of counsel, the case of the snuccession of
Mrs. A. Dreyfous was transferred to the Second Diasas trict Court.

ese L. D. Larrien, Leon and Marcelin, were tried and
convicted of assault with a dangerous weapon. Mar.
t celian was recommended to the mercy of the Court.

RECORDEU SUMMERS' COURT.--Ann Tlnnemsn,
Bridget Keys, Ellen McDonald and Johanna Foley
were sent yesterday to the Work-House for 30 days,er as noisy drunkards and vagrants.

nt We. Donovan, who drove his dray furiously through
the streets, was fined $5.

T. D. Sullivan carried a bowie knife concealed and
got drunk; the Recordtr made him fork over $5 yes-

. Two draymen, Adam Kolp and Jacob Altz stole a

for h of ats valued at $2, from James Cooney. They
were sent to th•Work-Housoe for sixty days.

Ellen Mahooney swore like a trooper, defied the
officer of the law and made a general disturbance In

re- the street. She paid $10 yesterday for her fun.0 Ta Powax on BO rTv oa T' s v ATUsALIts.
Ore- Judge MeLean has delivered an opinion in the U. S.

Circuit Court, for the Northern District of Ohio, in
the caseof Matthew Smith, (esprsle,) afirmlnthe
bate Courts f that State. The opinion i le
SOf and presents an able review of the previ deo
I the jurlpratence of the contry. The argumeit
of the Judge estahlahes the right of arl cousof
reordcreaated by COagresm or sy .a .at

the the ctsofe ea

sa of

TU'^" j t F

fi a't~r:;~~5~i*B~~fI~

at'

St
sob

hodarlet t

in sith~or
cact for

aid

A rewsolto
t of coe ,
sa atlea Stheef ;

to Vi~teton -
wak eolton toe

rUm nof ues in te
hart. iet, reiauose

in Aith esction,
esttra(or aonoe gt

b n ial4
mode srmanHetweeoTItid

the of c
oethe m

nhid l~afitapmAtesofth
trhene dofbte
ah Luding.

of ahell reed t oti
dorwn forane 'e.

A reeaoti a

andal theand sentdown aer
A renolttioto omona

r ot aned In theh ab
market, Wnnadopted,. I

A rmslntlan to
Square, came, .p fo
tonet etaF

A ypro lotto torbimt
remain on sad ra
wan concurred In.

A reolttionto hnswthe
was Nrefemn

T he confer
reported that this
orresoluatton agto
to ame toe .1
1ma

d mat~es otomhe Nenttagn.ad its sa rtina
Board.uddTse Jdorgcbin

St 1Worko tOt.
of two donhte ncting

} ante,, said p

and manner.
re ICommittreeetlmaecetl
to and recommended Ilitn

to cnommence wIth ta
7' thearrying ot a e

wan neomptatid
d"WS aoop k 1

acceed and erenelto conference with
7y toawaittthe above
ig I Hiirrtuo, pew
an Nixon. Nowetl n

evrening, Mr. ~ai
Theswceekl eee[

hicatel
lkeshellotoH.
to the action of

A commuuicationf
conorsuce in m••

A petition from
mislon to land eosSt
the Fourth, by which a
annum i ted to ~
tttioo to
lerredto a
Kearney,I A reoola
sion of the
Claude steets, Bet o
IA resolution lir
Works was referred

w-as orerred.
A resolution praented

the City Attorney or.tetri
cte may he,to coin
Worko Company for for
Sfaling to espp y the
I wan referred to the

Mr. Leelb oibred a
:noopeople who mBred
_•hird District, the mea
teo now solcitiug fanda

the city hereafter, the
grades in the Surve o'

A resolution appotu
with one fromtheU
G is Company y~on ale
ri wh gu.~ wM o1•4_..;~

A resolution to ple
street, between Bt.Je
The Finance Co

of 8550 to Beminett
the First District Looka
wo adopted. The

A number of nloU~
FiDanc OQommittee woar

The contlrac ftjs0
with Ptitohr coat t d
That with Deso Cresanto
gutters and oprbtonee at 5 2

Iwasdo aioareed to.
A reslution outhorcta thecontract for frlehtog 15.0._0

,ipatr the plank roae f h
adopted.Roesolution authorl
tract to furnishQ. "
roads of the Third

Resolution
liii up St. Andorw
ades streete, o4

IBeeolution a
lichting the ot lamlps

Districts, from datepresent year,

i no moon.
forThe comBbthe

I The eominittoe on~ 4i
favor of unmyaetthd

a •e, the
e1e01 removal of eha

tmet I

iverr gin to
a Sue.not a
The

oe eommittee. ddingtsts
A reolntlot free)

Street Oolmdoli
S. to, togethe it
in chaseof UPhef
he adjorneda:.

ir~ WU&,

F-l,*

