
AMUSEXENTS.
PLAVOIDui VARaRWRfll--AYIR STREET

Stage aa• JOHN SiUTeN.Tr noror Mr. WABIEN.

TWENTY-FIRIT WEEK 01 THEi ISITA COMPANY.

5.oo.d Ntght of
THE SiA OF I Ot

WEDNErSDAY EVENING. Apil 7, 1859.
Iote.oo. witththe otloebraod ao t Itet, ttI OF IJo or,:

TeL Wild Flower of Nxleo--lu lot , se: 0apt. de I...
- onA. HH. Davenport; Calos, an advemture) George Jar.
da•)l Mdoe Mr. Morin; Josn, (with on) YMr. 8eymour; Burs.
bar John woos Louise do Laoore,/n. (ha. Boyn......I. 3d th an 6h acts: Marquis dl Kontn Os oGe Jordaun;Hoorae, Mr. Brigl GeorgO, Mr. DNt em. ; Aeronbe, Mr. JohoOweo; WI,. o. . na A. Or •'hg; Co. tes, . Wtro.n;

O rumt t .iollo onolttuto the whole sveoog'. to.

W'rldY• - Benlet of MnA. Chrles Boyce.

PRIOEE OF ADMISSION:.--Itau 8orod Tier and Par-queue, 75omtsg; Rote (third tktr for olored pertoony
otoot; OcltetSog 0oeg.o $Iog. O tt ; Priot. Boo, I4 to, toaord g to

SBen-On open for eendotg oDretOlrole pr.tootthtrd Privts fee, fom N A. . ountil 6 P. . doly.Nttot..--Doorope to a quarte to7 o'olock plrfootmano-eto m met e 7tjT (o'etoek. ao'

T. OLARLIEU THIEATRst.T. oHARLES S.
Leese and MangesB. DBAB.
Acting M otrH. CONEI,

PRIOCE ON ADMNSION•-fDgro Cirtle gad Porqootts, 7S
;Mks; Cseond Tier, 0 eoltt: GaHlle. VY f eatr; Prlvnte Boer,S ehr; Prtto qOuadroon Boes.. 5 eth.

LAST NIGHT BUT FOUR OF THE RAVEI.S.

WEDNESDAT EVENING. April 27,
Oobriel god F;tacol to. omtlo partsThe comic to nto-m'me of THE (COO SNR Lot night ,ut of o th- Pan-
tomlme tltlAd MAZULN; or, The Nlgtbr OwI--llhol end
Frmace In comic par--New eenoery, Tricks and Transforms-tonTh amtong .antomml , CARNIVAL OF VE
IO•R-ounlt Amero. ag ruoolooollo.
50To-morro--Orat Bill for the Bsnefitof Francols Ravel.

DoDto opat 7; Oert-t -7 o'olo.k, preelly. BosOfe open duly from 10 to S o'lok M.
o? C. . OtRSLETY. Traeuom.

,PALD ;(••& 1tO6 ,S'| AMPHITHBATER AND
YMUSEUM. 8T. CHARLE8 8ESRMT.

oIigeT........... PA IDING.
8toage Ma 0. MARSH.

Forty.Fith Night or
MARSH'S JUVENILE COMEDIANS.

Bene0t or Little JENNY ARNOT.
WEDNESDAY EVENING, April thib, 1.89.

Will be preeentod (eound time by this trouw) the besoutifl
drSow of the MANTIO LOVER.Mibhanl rioe. Master Lot~o;
Philip d'Aorlll, lfiu Loouo; An.drew, Mtdt 0d W Mri e.h
To ooolode With the ienh•b•le TOODLE--Tiol thy Toodl.,
Liull George; Mrs. Tnblih Toodi., Little Jenny Arnot.
E-To.morrow olght-Fortunoio."
A'In rehnral--"Maboth" and "Blohard III."

ax AhdVm por , on 0 en.ia C0riooe and Seants in attend.
ao•ohopooa tEVEY Nto oo T an EVERY SATU-

S0,Don .open at night 7; Cortio rise1 .t a qu00r before
S o'i• o•. Doo open on Saturday noon at l; ;Crtoioo

O RILEAS1 'THJEATESI--OnRLANS STREET---

TaHURSDAY, April 28, 1.8I
BeSLt of M'le ANIBLE OORDIR.....P First night ofHerold'. opt,. in i et., LE PRE AUX CLERCS Third

act ef THE BARBER OP SlVILLE......THS CARNIVAL
OF YENI3E, by M'll Angelo Oordler.

oerform c cormme.no m 7 o'clock.

PLAUU'R VOARIDETRIES-ORAVIES STREET.

MRS. CHARLES BOYCE
Hu the honb r h to ano0oce that bhr FIRST and ONLY BEN-

EFIT In New Orleao IO fixed for
Frlday Evennbg, April 59, 1839,

Whoen will be perfomeod the elegant eomi drama in 2 act1,
Snever atd in Ne Orlwns, entitled

FLYING COLORS;
-or-

CO oslNDA TnN FnOOT[oR.
Aftr bwhic, Mortoo'n omedy of

ROLAND FOR AN OLIVER,
ct wih the full strentbh of th Company T conclude
with the ereeming farce or

BETSy BAKER.
During the evabntg DANCING, by the MIn.. A. and It.
.O.e and M. JaokLoo.
1"Box OMee now open. a27 2(

.ART•SIS JR NAPOL 515105'
GRAND MATINEE MUSICALE !

-At-

Old Fellows' Hall,

On WEDNESDAY AFTERNOON, APRIL 27.

PROGRAMME:

1. Oraod Duo-Don Jooo-for piano and
oloilWolff nd Vleuxtemps
ARTHUR NAPOI.EON and HERR DOEHLER.

2. Beno nd Ar- -"Ah, Perl nBeethoven
Sung by MISS HEYWOOD.

3. Solo Voo-VttloRhod
HERR DOEHLER.

4. Aria-I MSomu mbula Baeliul
SIGNORINA CAIROLL

5. GOrand Concerto, with Quartette Aepoopnimenot.....Weber
ARTHUR NAPOLEON.

6. Scotch Ballaod--Auld Robin Gry Borns
Sorg by MISS HEYWOOD.

PART It.
7. Grand Poloenoi 1...............h............. ... C hoplo

ARTHUR NAPOLEON.
8. Vals do Velmno

SIGNORINA CAIROLl.
5. Sol00 Violin-Souveolr d'Ameroqe Vleuxtemp

HEsRR DOEHLER.

10. Bolld--Tam, the GOnlos of the SpringH.....Hwes
0ung by MISS HEYWOOD.

11. Grand Fant.o-somnambolsThalberg
ARTHUR NAPOLEON.

.Tickeols-Oone Dollar; Schools and Children, 0 Centsl-
cano behod atthe Ma. Storesoof Mosr. Woerlel aod Hartel,
Camp s00t.

A-Door open at half-post It o'lock; Concert to comm0ne n
at oquarterl plt 1 o'clock. .

LASRSIC MUSIC SOCIETY.-TIE SIXTH AND
l&t Grand Concert of the bociey will ee clven WECNES.

DAY EVENING next, the.7th inst., at Odd FellowsI' Hall, and
oommenee Et8 o'clobk preclely.

J. M. WAGNER, Secretry.
.2a St

CONCERT HAL L, POYDRAS STREET, CORNER
of aroeadelet street, New Orleans.

ONE WEEK LONGER.

NEVER BEFORE EXHIBITED IN THIS CITY I

The Grand OrigInl Ilustration
-or-

Dr. Kane's
ARCTIC VOYAGES!!

Pinted from Drawinge and Bketchee furnished by thl late
Dr. Ka.e and offise. produced nder the Immediate auper-
.ioC of Mr. Henry Srooks James M. Gary and Wm. Morton

who aocompanied IJr. Kane on both expedlNtola in search of
BSr Johu FranklSn.

Severa relieC of this er.mNmorable expedition are on exhi-
btlon, among wbiehb are he identical RIFLE caEdrid by Dr.
Kan. the celebrated SLEDGE DOG "MYOUK," and the
pEAOOgK FLAG.

Admteleon. , 50 cents; Children and Serva.ts, 25 eets.
. D rnopen at 7Ru -t,CCommeneent8 oeloak. a25 ti

N VIW FROM 9 A. M. LTO P. M.

CHURNH'S

Celebrnted Painting

-orF TE-

GREAT FALL, NIAGARA,

BLOOBINIELD &L STEEL.

No.. B CAMP STREET.
',Admle.slo , 25 centsN m23 iT

A CARD A CARD.

MO DAME VIRGINICA,
The Great Russian Frophetess and Healing Medium,

I stl reveallngthehidden mybteries d f the Past, Present
and Fet,,re-uch as law suitb, travels by sea o .ilad, absent
frSndeor rlatvea, snt.or stolen property, prize numbers in
lotterie etc.

The),dame has remedies for healing all manner of diseases,
and flly xesrnteed.Ts~ mCe at No. 194 b eroane street, between Girod and Jl-
I street. Oe bhon daily Ifrom 8 o'clock A. M. to o'clock
P.M. esa lm

PIOFESSOR J. VEGAS' LAST CHOIL-

DREN'S BALL

AND MAY-DAY CELEBRATION,
-At-

Odd Fellows' Halt,
ON MONDAY EVENING, MAY 2, 1859.

PROF. J. VEGAS respectfully Informs his friends and the
publo in general that hls last

CHILDREN'S BALL AND MAY FESTIVAL,
underhleupCrviCen, wlll be given at the above-meetioied
Dal, oa the Id of May, 1859.

The ceremony or the May Selehraotlc to commence at hblf-
"R7 o'clck, followed by the Child en'C Baell unil CI o'clock
fter whih the aCi for the Aduls will begin. The NHal will
be mEsCflcently decorated inside and outide, expreesly for
this ooouton.

COYmmingl or IN•ITATION:
W. C. Wllso., PElof .I. DimDtry,D.
0r.. CCEfou., Ge,. B.L. ,,
L H. WatsCon, N.J. Hoety
AdthoC S boC , W. b.o WHE,
Loui. Duoo urneau, C.T.E ah.
Prof. J. Vegae, Je. F. Vegas.

Ladlea and NsCeN wishing to obtain invitations will please
end their lmEE and residences to the eeretary, at the Ball

Roo.m ISce, o to PoeFCCr J. Vegas, Odd FellCow' Halr.
Posiveiy no Laddles' invtIons can be obtained on the day of
the B1L

oGentlemen's TickeE can be obtained at the Hall, and at themaeo Mtores

1one wll be admttted:exeept he precene hi. Ticket at the
all td

SFTO UGE--WE HAVE TAKIN" THE STOCE No. 13S
N TchoupitoulaC strCet, two doorts blow our formerCsta•
where we wiE eoCtue lhe SenSralE •toCery BeuslnC.

El t CRAS. R. AIlLEY A CO,

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

VOLUME XII. WEDNESDAY MORNING, APRIL 27, 1869. NUMBER 4i.. i __ I -l ,,

We would ol the attomtio or the pble to th t, up pe
ord elow o the Hea. Jame Beagg, Foroma of F. Cow-

Pooy No. 0, tho the "Wood House," covred with our Roof-
lao, remoined unnluredlby the flamu I the fr of the 2th
alLt, while the adJollng roof and the awning of the Wood

-en Itself both took ire from eoxslve beat.
SOUTHERN FIRE-PROOF ROOFING COMPANY,

07 St. Obharl soot , N. O,.

The undersigneod, Foreman of Fire Compoany No. N, being
galled upon, oakes pleasure oin stalting that on the ooee of the I
re at the o er of Gravsr and Tchooploolbou rees, o the h

morning of the s2h ilt., thereoofo the Wood Houet withstood
the Hame, ard that the adjoining preomls, smilarly situated,
took fire and required the utmost exertion of the iremen tosave the property. He gives this s hi his humble testimoy
favor of othe Southern Fire-Proof Rooing Company, kowig
that te roof which took roe was not 0 to shrtd the test of what
I. clalmod for it.

at Opf JAMES BEGGR.

Boots, Shoes and Brogans,
AT WHOLESALE.

Plnooaioou supplled with prime Dttohlng BOOTS, Ruessi
BROGANS, Wool, Mexims, Palm Leaf, nStraw and Compeohy
HATS. t the lowest markht prices, by

"FROST A CO.,
No. 10 Maaione street, New Orlto. C

HAPS. CAPS, ete.,
AT WHOLESALE.

We ars o taooyt receiving a sgenerl sordtolet of Silk aod
For, Co•meore, Panate, Leghorn, Straw, Palm Laf, Maxtoem
oad Wool HATS, at the lowest market prices, by

FROST & CO.,
Jyli 2pAW 10 M1o tuo ta ,

Reductng Stock.

In order to -reduce my stiok forthe summer, I m now
offering, my largeo Isoortment of

WATTOHEB,
JEWELR Y.

FANCY GOODS, eta.,
At Very Low Prices, .

And meome purchoers that they will ind It to their interest to
e•omine them before purchaing elsewhere.

W. A. WILSON,
ad m R88 Canal dtret.

lb the Ladles.
EMBROIDEREDWCHEMINSB ,

SKIRTS,

MILLINERY,
SHAWLS and MANTILLAS,

At MRS. TROUBLE'8,
tmt 2p 77 Royal ot.. bedween Bleoville and Conti.

Lea U Perrins'
CELEBRATED

WORCESTERSHIRE SAUCE
Pronounceed by Connolsseurs

-To be--
THE ONLY GOD SAUCE,

O4fD APPLICABLE TO EVE•2 VARIET OFr DIBB.

Extract of letter from a Mdical gentleman u Modr., to
his brother at Worceter, under date of May, 181:

"Tell LEA & PERRINS that thateir SAUCE toi highly e
eemedl In India and Is, in my opinion, the moRt palatable a
well a the mot wholeome Soace that is mado."

E-xtenlve PFrauds
The only Madel awrded by the Jury of the New York Eohl-

bition of Forteln Suces, was obtained by LEA A PERBINS
for their WORCESTERSHIRE SAUCE. The world-wide
fame of whleh haidng led to numeroos FOR(ERIEB, pro.
ohor ae requested to see that the nmes of LEA & PER-
RINS are opon the WRAPPER, LABEL, STOPPER ad
BOTTLE.

LEA A PERRINS will proceed .alnst any onefgto,
either by mauoo actring or vending spurious ones, and have
iotruootd their oorrespondents in various parts of the world to
Advtos them of any infringements. Sole Wholesole Agets for
the United Stote.

JOHN DUNCAN & 80NS,
o40 Broerway, New York.

A stock always io store. Also, orders recevodfordire
lp meot hrom Engl nd. oe Otl

Shell Combs! Shell Combst

-Just Reeelved-
By ship Kentoekan, from Havre, a large and beautif a
aesortment of-

SHELL AND IVORY

TUCKING AND DRESSING COMBS,

OF THE LATEST STYLES.

LION & PINSARD,
64 and I Royal street,

918 2pf corner of Blendile.

T. F. .Jurray, .~gent,
-Dealer In-

PORTERB, ALE AND CIDER, BOTTLES, CORKS ANP
CIDER VINEGAR,

Removedfrom 19and21 81cille setreetto 22 ad 24 m-
CORHOUSR STREET.

sWAll orders for the above articles promptly 811Idct h
*ho noisce, by wholesale lnd retail. cyl 2py

Cigars I Cigars :
Parchaeer will always ud n store Ian ssortment of the

w•llknow brands-Ienuldad. Flor de P.adu., Meridians
lor de Panchb, Redows, Cabargs, Plartags , Know-omething,
W.hbington, Dos Hermrmes, Mar, Habano, etc., etc., at the

P. PRATS & CO.,

oZ6tf B9 Commerell Place.

WaaU Paper: Iall Paper:

BAUMBACH & EVERS,
WHOLESALE AND BETAIL DEALRBS IS

French and American Paper Hangings.
BORDERS, CORNERS, OAKS AND

MARBLES, I. every vauty,
8 OCARTRES STREET.

Plarionhr attention paid to all workin their le. ;a I2b

IPall Paper I JWall Paper :

SPRING IMPORTATION.

The subscriber has now on hand and Is weekly receiving all
the newest styles of Wall Papers, of every description, whichb
have been nelected with care expressly for the SBothern
market. Ameng this assortment may be found a variety of
Decorative and Plain Papers, Fire Screens, Window Shades,
Borders, Imitations of Wood and Marble, Statues, Medallons,
Ceiling Ornaments, etc. All of which will be sold at reaona-
bhe prices. Competent workmen sent to any part of the city
or country.

F. NEWHALL,
fel4 2p3m 6 Canal st., arner of Old Levee, up stairs.

Henry Leith,
GILDER.

No. 170 CAMP STREET.
PORTRAIT and PICTURE FRAMESmadetoorder. OLD

FRAMES RE-GILT. All kinds of PLAIN and ORNA-
RENTAL GILDING done In the best style. myl lply

To Cotton Factors and Planters.

Thesubscriber having 'completed all his machines, Is now
prepared to supply all orders for IRON HOOPS, with his Im-
proved Tie, for next season's crop, (if early application is made.)
This now fatening is acknowledged by all who have B ee i
for superior to any Inventedbefore.

Apply at No. 12' Commercial Place-F. BELCHER, Agent.
m2 2pSm H. FASSMANN.

I"ines, Liquors, etc.,
NsO8. 13 AND 15 ROYAL STREET.

A supply of CREME DIE BOUZY CHAMPAGNE, Io q-gs
and pints, continually on hand, which is equal to the bet that
comes to this marketl, Also, other brands of inferlor quality.
TOPAZ SHERRY, CABINET SHIERRY, SIERRA SHER-
RY, GOLDEN SHERRY, DUFF CORDON SHERRY, AN.
OHOR SHERRY, SPARKLING and STILL HOOK, Old and
Pine PORT WINE, MADEIRA and SHERRY WINES.
BRANDIES-Seaumcy, of the vintage of 179, 1798 and 1580,snd other brands. WH 8SKY, of all deycriptlon--Sotoh, Irish,
Rye and Bourbon. ALE and PORTER, in pints and quarts.
klsoon hand, my usual assortment of the best

Wines and Liquors
in the market, which will he sold on as reasonable terms manl
obher houelin the city.

BEWELL T. TAYLOR,
d7 Iply Nos. 11 and H RoyalIstrt

.Tofice.
TO PBYSICIANS AND SLAVEHOLDERS.

CITY HOSPITAL,
(EXCLUSIVELY FOR SMALL-POX,)

-nr-

DR. O. ANFOUX,
•Elyslan Fields street, between Josephine and Proper

Streets, Third Dstret, New Orleans. . 9 ,m

Cabinet .Makers'

UJPHOLSTERS' MATERIALS
Of Every Descrlption.

lilt Cornice,, Hair Cloth, Shades, Curled Hair, Rnameld
Cloth, Curain Good, Cords and lassels, Varnsh, (]impa and
Frlges. Sprinl., Butoecs and Twines, Glue,. Picked and om.
mopn .s, Campheue and Alcohol, Buring Plnld,. Palnt) and
Oils, Wall Paper, et1.. at lthe)JIWFST CASH PRICES, b1

HEATHt & CO.,
t! p1l No. P6 OCamp stroets.

TALK ON 'OHANGm.

The City of Washington's advices from Liverpool
formed the chief talk yesterday, which, with the pre-
paration of correspondence for next Wednesday's
steamer for Liverpool, occupled the greater part of
the day. There were, among the limited gatherings o
at the corners, many opinions advanced regarding the t
decline in cotton and the prospects for continued I
peace. The talk was, what are the preparations for I
hostilities still going on for? The question is as mach
in the dark as ever.

In the meantime, there were some sales of cotton,
which may be deemed to a fair extent, considering
the reduced stock on hand far sale.

The tobacco trade is, however, attracting much
notice at this time. The season forlargetranactions
in the weed has arrived, and there is something more
than chewing and smoking to be done in the article.
The low rate of freights tends to sustain the tobacco
market. Our friends in the west can send their
stocks hither under the assurances of realizing all
the facilities that any market can give. The talk is
of low freights; under the expectation of large ar-
rivals of shipping, no material variation in transport-
ation can be expected. There are now in port and
on the way to port, five hundred thonusand tnas of
shipping, which is an increase of nearly twenty per
cent. over the corresponding time last year; and
while the agricultural and produce interests will de-
rive benefit by this large quantity of tunnage, the
shipping interest will suffer in the same ratio adversely.
But no human skill nor foresight can change or in-
terfere with the immutable laws of supply and de-
mand, and we can only express our sympathy with
owners of vessels, and regret that a more equitable
division of the profits of commerce and agriculture
are not realizable.

There was some talk of the recent cold snap of
weather as having injured the plants in some sections
of the country, particularly the cotton plant. It is
premature to entertain any views of the prospects of
the plant now just coming out of the. ground. We
can only say, that all the cotton that can be raised in
the United States will be wanted, and before we com-
mence to talk of the growth of 1859, let us get
through talking of the crop of 1858.

On the 13th inst. we published a table of figures
embracing estimates that would place the growth of
1858 at3,800,000 bales. We have also been forwarded,
by a friend, a table of figures, sending estimates up
to 3,860,000 bales. These figures are entirely too
strong at this moment. We do not subscribe to them
at all. The following table will be nearer the mark,
though the receipts may range from 3,750,000 to
3,800,000.
Comparative Reoeipts of Cotton at Light 25th of April,

18e8--.'9.
'7-'s8 '5-'59.

Recept tol 2d Aprl 2.63,780 3.415077
Received ince at New Orlas........ 1,65 7.20

. oblts.............. 7.55 7.1107.Savannah 7.020 7.29
Chnrleton 9 8'1 7,94

.. Florida 6.776 4,359
North Car.ler , 1'a to•, 1437
Texue 816 7,803

Total reeeived to date r..... ble..2,70102 3,45,116
Stowkl at the Intlerior towns t latest dates :

Alcgust. Go, April 15 29.410 si.67
Macon. Oa, .. 19 10 72 13.1t4
Albany, R •.. .. 15....... 1.19 3.392
Amercuis, te. ,. 5 1................ q t7 3,074
Coo mht, .. 16 15,020 27.115
Columbia, 8 C.. 106................ 4.27 t,920
Selma. .. 11................ s 4.712
Montomery, 18 10.714 13,10
Folus 14. 920 .227
Memphis, 20 19.672 10.896
lloaton,. 20............... 4,422 5,000
Shipped va tbse n"hl Rlier ~ nd Rail.)

reod for NsewYork ad olher places 11,829 2056
to the 20th of April

2,819,979 3.616,04
Received after thin dte I ,t year....... .92,021
Required to m1.k up estimate 163.936

Totalnr mbe cer of t 112,(O e .800.000
In comparing this statement with our last-two

weeks since-we Snd that whilst the receipts at the
ports have been 98,000 bales, the stocks at interior
towns have been only reduced 27,895 bales, which
disposes of the wholesale allegations of General
Wright, the great New York bull at this time, who
stated in his circulars of the 12th and 19thiost., writ-
ten for the Liverpool trade, that the receipts at the
Atlantic ports were at the expense of the inland
towns, or rather clearing out of stocks in the interior
markets.

The talk is, what qoantity is required from all
sources to make up the estimate of 3,800,000 bales?
Some talk that there are not 163,000 bales in the in-
terior that is on plantations and towns not named;
others are certain of the figners being realized. The
talk is the quantity can be apportioned out as fol-
lows :

Trexs to gle bale..90,00
Ne Orleans 5 0
Mobil 2 .000
Florida lO.O0
Atlantic ports.,................................ 5 3,93•

Total 163,
We have some further figures, forwarded by a cor.

respondent, which we must defer for want of room,
until to-morrow. He sends the figures at once up to
3,850,000, by estimating the receipts to come from the
interior for eighteen weeks at 214,200 bales. In the
meantime, we can intimate to the Cotton Supply As-
sociation of Manchester, that we in the United States
can furnish Europe with a tolerable supply of the
staple and obviate the attempts to raise it in Africa.

The steamship Cahawba, Capt. Bullock, sails at 8
o'clock this morning for New York via Havana, with
$167,319 in specie for New York and $5,200 in
specie for Havana, and the following passengers :

For •e•oo orb-W St ,Tank Parker and sou, Mrs McConn II
and two children, Mrs Kearsey, on and daughter, Mnrs B J
Kearney and daughter, sid Storey, R Nixon Co Boe, Mr. roraw
reces, D .ohnson, lady, two children and servant. e Veor-
hler, Miss Phillips, 1) larrieon, Mrs Nott, E Rollan., Mrs
Irownsnn and hn Wilgy IJ Morrlson, Robt iarono, Charles
Hamburger, Js Spelton, Mrs I.urn, Cant abature R e Hold and
lady, mAr Dardenhsiemer ond daughter, oMis, Cash MrS. Ots
lior, Miss Mesers, Mrs cLawrence nd four chlidren, J Oanie
A ,awroece, Mr Parodiand lady, T Kingsbury, Mr Field, J o
Es1ds and Iedy, Capt Sto sieuneead, lady and chidreo and
servant.

For hITimFea-- Jeannette u G1atheren, .Leblane, J tars.
drn, Mr. Olver, M Pendon. dr. Johnsoun lady, child and ser-
esnt, Itr MtLealls o rle johron and lady, Mr look.

THE THREATENo s OVErFLOW of the river was
acted upon in Council last night. By reference to
the report of the Council proceedings, it will be seen
that both Beards passed a resolution authorizing the
Surveyor to combat the river by raising the levee.

J. W. TAYLOtR' shoe store, at the corner of Royal
and Hospital streets, is reported to have been entered
by means of false keys on Mionday night, and robbed
of shoes, etc., to the amount of $400 or more.

PROF. PCKesa'S MAiGIC SOAP.-The admirable dirt
eradioator aud tlth annihilator of Prof. Packer, at on e theap
and etielnt, is traveling the road which ts virtues secure for it,
and masrellng strlaight into the approval of the public. Its pu-
rity from iall injlurious chemicals which would injure the fabrics
to wich it mght e pplld, em kbe, s re b for most poerful
soaps havee destructiveb i telles necessarily combined with those
of a purifying nature--desroyig the dirt and reverythngo else.
This preparation cannot injure the skin or ansy fbri to which
t is applied. We refer to dertisement for more particular

GRuhAT SOUTHwESTERN MAlL ROrTE.-It is guaran-
teed that by tils routoietrvelers can reaoh New York In four days
and nineteen hours, tHe dangers of the river and lake avoided.
The recent eloying of gaps n thle Miasilsslppi Central Railroad has
nade the Jackson hRilrod he first route from this city, for all
with whom speed ls an objrct. We refer to the adverdlsemnt
in another column.

FOR M•lpns.--The regular U. S. Mail fast pas-
senger packet John Simonds, COpt. CFmth, leaves this evening
at 0 o'clock, rosneclieg a

t.
Memohls with the Memphls and

Charleston Railroad for all Eastern cities ; also, with the flbrst
ctases packets for Lonisville, Cincinnati and St. .ools. For
through tickets by the above rolte, apply to J. O. Fleligb,
agent, emphl packret offirce, under the St. Chorloe Hotel.

CowrPAS, SEED RICs, A•D) LI(tUra VITAE.--Quan-
tities of these valuable articles have ljustll been received by
Messrs. Barelll & Co,, No. 61 Common street. See advertise-

FiFrr DOLLRS REWARn• is offered for the appre-
hension of a noegro man named Holmses, the runaway property
of Mr. . B'socker, of RMeadville, Miss. We refer to adve.r-
tisement containing particulars.

CHOoCE HAuMs.-Househeepers and others are re-
ferred to the advertisement of Mr. H. H. Hedden, corner of
Carondetet and Common streets.

SUccesSosr OF LEWIS N. SHrLTON.--See advertise.
ment of the testamentary sxeontor, John 0. Oarelli, i another

A SUPERIOR DrNIo-ROOM SnaERVA-T is advertised
for a ,Is by Mr, Robert A.Orinsan,8t Commercial Ptes.

ODD FELLOWS' CELEBRATION. I
B4D WBATiIR BEUT A BPLINDID Tr -O UT..

THE EXEBCISES AT THE HALL. I

Music, Oratons, ec., etc0

The city yesterday morning was alive with santic
pation in regard to the celebration, by the Iodepend. I
ent Order of Odd Fellows, of the fortieth anniversary
of the Order in the United States. The sun shone I
bright and clear for a time after rising, and stimn.
lated all with the hope that the day would be pleas.
ant, and that no other obstacle than the already- I
prevailing mud would oppose itself. The hope of I
fine weather, however, was gradually dissipated.
Novemberish looking clouds by degrees overspread I
the firmament; a slight mist followed; then a driz I
ale; and finally a palpable and most uncomfortable 1
rain.

By the hour of assembling for the proceselon, the
rain was so steady and the streets so dreadful, that 1
doubts were entertained as to whether the procession
would take place. Great numbers of ladies, and the
usual crowds that throng the streets on jubilee occa-
aione, commenced moving about before the rain, but
afterward had to seek shelter, either by returning
home or by stopping in stores and houses wherever
there was a welcome. A goodly portion of the ladies
repaired to Odd Fellows' Hall, where seats were In
reserve to enable them to witness the in-door part of
the ceremonies.

It was soon manifest that despite the rain there
would be a procession, and a fine one at that.

THL ASSEMBLING.
By 10 o'clock, all the subordinate Lodges meeting at

Odd Fellows' Hall, with the Encampments, Grand En-
campment and Grand Lodge, bad taken their posi.
tions in Lafayette Square. In good time the Lodges
from the upper and lower portions of the city reached
the ground and took their places. Notwithstanding
the rain, and that great numbers of the members held
umbrellas over their heads, the Lodges presented a
beautiful appearance athey stood, face about, on the
different sides of the Square; the rich regallas, the
banners and the different emblems and insignia of
the Order showing to fine advantage. The officers
of each Lodge bore their symbols of office-the Sen-
tinels their swords, the Conductors their rods, the
Chaplains their bibles, and the Secretaries, Treasur-
ers, and Noble and Vice-Grands, their pens, keys and
gavels. The Encampments and the Grand Lodge
wore the richest purple and scarlet regalias, embroid.
ered with silver and gold, and the officers bore the
types of their respective offices. Altogether the dis-
play was splendid; and though it did not (evidently
on account of the weather) include half the Order in
this city, it was still much larger than any one under
the circumstances expected to see. When all the
Lodges had reached the Square, no time was lost in
taking positions and starting of.

THE PROCESSION.
The procession fled out of the Square and headed

up Camp street in the following order:
Grand Marshal of the day, Hon. Gerard Stith, May.

or of the city, with Messrs. Norbert Trepagnier, C.
H. Churchill, Howard Millspaugh and W. B. Bowles
as Aids, all on prancing chargers, and wearing the
richest soarfs. These, with the following Lodges
and Assistant Marshals,comprised the First Division:
Helvetia Lodge No. 44, Merchants' No 42, Southwest-
ern No. 40. Hermann No. 30, and Harmony No. 38;
Assistant Marshals, George Seymour and W. B.
Koontz. A baud of music being with this and every
other Division.

Second Division,consisting of Pacific Lodge No.33,
Germania No.29, ColumbiaNo.24,and Independence
No. 23; Assistant Marshals, J. Fred. Gruber and An-
drew Jones.

Third Division, consisting of Magnolia Lodge No.
22, Polar Star No. 19, Covenant No. 17, and Templar
No. 16 ; Assistant Marshals, George Dirmeyer and L.

E. Delozain.
Fourth Division, consisting of Delta Lodge No. 15,

Hope No. 14, Howard No. 13, and Commercial No.
1 12; Assistant Marshals, Gardner Smith and Win. H.
SSlacek.

Fifth Division, consisting of Orleans Lodge No. 11,
Teutonia No. 10, Jefferson No. 9, and Crescent Noa
8; Assistant Marshals, Alfred Moulton and Joseph
Bensadon.

Sixth Division, consisting of Union Lodge No. 6,
Washington No. 3, Louisiana No. 1, and Eagle Degree
Lodge No. 1; Assistant Marshals, George Clark and
J. P. Todd. The Degree Lodge was followed by a
gorgeous car of blue velvet, studded with silver
stars, and bearing amid an ornamentation of ever.
greens, the beautiful golden emblems of the different
degrees-the ark, the bow and quiver, the rod god
serpent, the horn of plenty, the bee-hive, and the
ram's horns; the whole drawn by four white horses.

Sixth Division, consisting of the following Encamp-
ments : Pelican No. 8, Lafayette No. 7, Washington
No. 60 Lasalle No. 5, Hobab No. 3, Wildey No. 1, and
the Grand Encampment; Assistant Marshals, J. F.
Caldwell and R. L. Bruce.

Eighth and last Division, consisting of the Grand
Lodge of Louisiana, with the Orator of the day,
Grand Chaplain and others in carriages.

The rain and the horribly muddy condition of the
streets necessitated an abbreviation of the line of
march originally laid down. The procession went as
far p as-Clio street, but no farther down than Canal-
All the points of shelter along the route were crowded
by interested and admiring spectators. Few who
were not members of the Order cared just then about
it, with all that mud and rain to march through. The
size of the procession may be judged from this: when
the head reached Odd Fellows' Hall, and the line
opened, the members standing shoulder to shoulder
in order to allow the rear to pass in first, in inverse
order, the line was three squares long, reaching
across Lafayette Square, down St. Charles street to
Poydras, and down Poydras to Camp. In morching,
the procession was more than twice as long.

ODD FELLOWS' HALL.
The main ball was beautifully decorated. On the

stage were seats for the officers of the day, and the
Grand Lodge and Encampments. Over the stage,
and resting upon it, was a large arch, a semi-circle,
tastefully hung with evergreen, flanked by the na-
tional colors, and bearing the golden letters, on a
ground of the different colors of the Order, "Fortieth
I. O. of O. F. Anniversary." The pedestals of the
arch were garnished with living shrubbery, and cov-
ered with stars and crescents on a ground of blue.
Pendant from the arch was the great symbol of the
Order, the three links, richly wrought in evergreen,
and enclosing the initials, in gold, "F.'H. C." After
the arrival of the procession, the emblems of the De-
gree Lodge were ranged on the stage, on either side
of the rostrum. At the foot of the hall was another
large and beautiful arch, similar to the one above
described, bealing the words "Rebekah, Daughter of
Bethel," and resting on pedestals ornamented with
statues. Beneath this arch, were also the three links,
enclosing the words, "Friend.hip, Love and Truth."
The gallery railing was covered with a long strip of
beautifully painted scroll-work, enclosing these
words: "We command you to visit the sick, relieve
the distressed, bury the dead, and educate the or-
phan." On the sides of the hall, all around, were
hung garlands of arbor-vitae. The central division
of the hall was filled with ladies. The Odd Fellows
filled the side divisions, the rear and the stage. The
gallery was occupied by Prof. Von La Hacbe with
an orchestra and a largo and select choir of choristers,
ladies and gentlemen, with whom rested the musical
part of the exercises. The hall was crowded, and
between the audience and the decorations presented
a magnificent picture to the eye.

THE EXERCISES.
The exercises began with music by the orchestra.

After that,
The M. W. Grand Master of the Order in this State,

Edward Pilsbury, made an introductory address, ex-
plaining the nature and purpose of the celebration,
and in brief but eloquent terms alluding to the pre-
sent wide extent of Odd Fellowship in the United
States, alter a growth of forty years. When he took
his seat,

An Odo to Odd Fellowship was sung. It was writ.

ten for theoecaion by a lady of this city, and the
music composed by Prof. I Hache. The orchestra
and choristers gave it with fins effect; and a soleo
part in each sta was given by a lady with great
power and sweetnes. At the close, it was most
heartily applauded.

The R. W. Grand Chaplain, Rev. A. D. McCoy, of-
fered up a prayer.

The choir song an "Ode to Charity ;" words by
George W. Christy, and music by Prof. La Hache.

The oration of the day was next delivered, by the
Deputy District Grand Master, Bon. A.S. Herron, of
Baton Rouge. It consisted of a brief history of Odd
Fellowship, from its rise in this .coontry, and its lin-
eage through other countries and centuries, back to
the Romans in the time of Nero; an allusion to the
national and wide-spread celebration of this day, of
which the celebration here was but a part; and an
eloquent exposition of the principles, alims, and good
works of Odd Fellowship. He was much applauded
upon concluding.

The choir then sang" The Orphans' Appeal and
Belief," from the "Dedication Cantata ;" words by
Kim Emma Shropshire, and music by Prof.La Hache.
It was sng in different voices, and with a inal cho-
ru, in a very sweet and spirited manner.
An original poem, written for the occasion by Mark

F. Bigney, editor of the Weekly Mirror, was read by
that gentleman with marked effeot.

The choir next song another original ode, written
for this occasion by a lady, and entitled " The Odd
Fellows' Mission." The excellence of this mesl was
in keeping with that which preceded it.

A benediction by the grand Chaplain closed the
exercises, and the hall becameempty whilst the band
played some final airs. The up-town and down-town
Lodges formed in proceelon, and marched to their
different places of meeting; the Lodges which be-
longed at the Hall retired to their rooms and doffed
their regalia, and were soon, with the ladies and
other spectators, making for their homes and dinners
in all quarters of the city.

THI FINALE--THB BALL.
As soon as the crowd left in the afternoon, the

ball-room was cleared of everything but its decora-
tions, in order to prepare for those devotions which
all festivities at their close offer to the much-revered
goddess of the dance, thejoyoos and winsome Terpsi-
chore. At night the hall was densely crowded, and
the spectacle was splendid in the extreme. The rich
fancy costumes and the fashionable dress of the
ladies and other guests, mingling with the Odd Fel-
lows in their many colored regallas, glistening with
silver and golden embroideries, offered as gorgeous a
picture of life and enjoyment as ever whirled to the
strains of music, or flashed in the light of chande-
liers. As we write, the music streams enticingly
down Camp street-unfite us for further writing-
and we must close.

To go a little further, we would like to publish the
different original poems offered during the exercises
at the hall. The crowded state of our columns for
bids it; but we must find room for the poem which
Mr. Bigney composed and himself recited. It was
unquestionably the gem of the occasion:

THE GOLDEN CHAIN.

sr x. r. alnar.

There is a chain whose golden links
Beav'n's choicest gifts embrace;

Life's crowning heritage on earth,
Its glory and its grace;

Pare as the rainbow's blended dyes,
Free as the stars from stain,

Are Friendship, Love and Truth-the links
Which form that golden chain.

FaRIEnsalr ! in mystic brotherhood
It binds man to his kind,

Supporting still the poor and frail
And guiding still the bfiad.d i

So brave to meet fraternal wants,
So gentle in distress,

It shares, it watches and it cheers
And prays that Heav'n may bless.

LovE! blissful dream of Eden sweets
Which angels fain would breathe ;

It comes like Spring, the tree of life
With blossoms to enwreathe;

It presses from joy's blushing grapes
Their rich ambrosial wine,

And thrills the throbbing human heart
With ecstacies divine.

Temr ! mirror of the god-like mind !
Like the unroffled lake,

Reflecting all the glowing heavens,Whose glories o'er it break.
In its clear depths no hidden snare

Can ever lie concealed,
For all things there are pure and bright

As Jove's immortal shield.

Thus richly linked the golden chain
A sacred charm extends,

Inviting still the good and true
Tojoin for noble ends;

Making the words of brotherhood
Assume a magic power,

And every sign a benison,
And each Degreea dower.

So stands the glorious Order, with
Its banner fairs unfurled,

Ploclaiming Friendship, Love and Truth,
Redeemers of the world ;

Keeping the sacred jewels bright
Around which brothers meet,

And symbolizing holy ties
With water,jlowers and wheat.

AMUSEMENTS LAST EVENING.

Tan VARIE'rIs.-" The Merchant of Venice" was
performed last evening for Mr. Charles Plunkett's
benefit, the beneficiary appearing in the part of
" Shylock" with a fair degree of propriety, though
unable to lose his Plunkett identity in that of the
blood-thirsty Jew, so diabolically invented of the
poet. Mrs. Boyce played with much ability as Por-
tia proper, and in the masquerade of " most rightful
judge," and was entitled to the applause awarded.
The other characters were generally well represented,
but we have no space for notice in detail.
THue ST. CHARLEs.--A large house was present for

the benefit of M'lle Yrca Mathias, the light-footed
daughter of the Russian bear-if the reader will ad-
mit such ursine figure as a graceful allusion to her
knout-land nativity. This Ellsler of the troupe dis-
played her gratifieation in the numerous attendance
by really extraordinary demonstrations of pedal ap-
preciation of the compliment, dancing with more
than her usual right-angular dexterity, suppleness of
limb and elasticity of vertebrae, and standing on the
extreme point of one toe while the other " extremity"
soared, circulated and meandered through the eur-
rounding atmosphere, in a manner most gratifying
and " entirely to the appreciation of the spectators."
While on the subject we would inquire why the dan-
weuse sisterhood and their male (we presume) imita-

figure effected by standing with one leg and thrusting
the other out horizontally like the arm of a gallows ?
The position is an abrupt violation of the curvelinear
rhythm of the poetry of motion, presumed to be
illustrated in the graceful, changeful and smoothly
modulated movements of the dance.

Tae AmrPaTrEnATEn.-The attendance was slender,
but pretty well entertained by "Fortunio and his
Seven Gifted Servants."

AMUSEMENTS THIS EVENING.

TuE VYAreTIEs.-The great five-act scenic drama,
" The Sea of Ice," will be repeated.

TuH ST. CHARLES.-"
1

The Coopers,"" "Mazulm,"

and
"

The Carnival of Venice," will be performed by
the Ravel troupe.

TuH AarPHITEATRE.-' The Maniac Lover" and
"Toodles" are announced by the Marsh troupe.

COncERT BALr.--Exhubition of the original pano
rama of Dr. Kane's Arctic Expedition.

THe PROeoCT of paving Camp street with square
granite blocks begins to assume a tangible shape.
The Comptroller has adjudicate& to Messrs. Nichol-
son & Co. a contract for square blocking the street
from Canal to Calliope. No street improvement we
have had for years will be more joyfully hailed than
this.

Tni BOARD OF HiaTIr report that the inter-
menta in the city cemeteries last week numbered 138.

Telegraphed to the lew Oream fareseu,

ARRIVAL OFr TEE STEAMSHIP CIRCABIAN•
O7 CArE SACS.

FIVE DAYS LATER FROM EUROPE.
EUROPBAN AFNFI ST IL TREATE'•I .

BS. Jo3s's N. F., April 26.-The Ilemsbip Circus-
alan paeed Cape Race this morning on her way
to New York, bringtg advises from Liverpool to
Monday the 18th lest., which are ive days later than
were received yesterday by the City of Washington
at New York.

The Circaesln was boarded by the news agent of
the Assolcated Press, and the following brief rm-
mary of her news was obtained.

Political Intelligmee.
LwVOPooL, April 18.-The politial aspect of af.

fairson the Continet heas udergone but lttle change.
The report that Pnance dSardinlabadconsetded,

to discontiose and redue thsei armaments, is em-
pliance with the demand of Austria that al the bel-U
gerent powers should sdmsltaneosmly disarm, is as
confirmed.

The advices from the Continent oontians to be of
threatening character.

Negotiations for the purpose of arranging a beas
and a place for the meeting of a Peace Congress are
progreming slowly.

AustrIa posltively refoues to take ny part in the
proposed Congresm of the tre powers, except on the
eonditions before reported-the simultaneoua disarm.
ing of the belligerent powere.

[The telegraph lines were interrupted at this point
in our report by atmospherl electricity, and we are
consequently unable to get further details.

Commercial Intaligenme
LrvanrooL, April 18.-The sales of Cotton for the

week ending Friday, the 15th lost., were 43,000Q le
The sales to specnlators during the same period

were 3,000 bales, and the sales to exporters amount
to 5,500 bales. Middlingand lower grades of Cotton
have declined 1-16 to 1 daring the week. The decilneon Middling qualities is 1-16,and the lower grades
have declined J. Fair qualities of Cotton are gen-
erally unchanged. The market generally closed quiet,
at the following authorized quotations of the brokers'
circular : Fair Mobile 71d., Fair Uplands 7jd., Md-
dling Orleans 7 3-16d., Middling Uplands 7d.

The stock of cotton at Liverpool is 407,000 bahes,
of which 841,000 bales are of American produetion.

The advioce from Manchester, and other manufaec
toring districts, are more favorable than those
brought by the City of Washington.e Thedemndforgoods and yarns was fair, and the
0 market closed steady, bat quiet.

Loxoox, April 18.-The funds are again depreesed
and a decline of tos reported ldoe the sailing of the
City of Washington. Consols for moneyclosedat 96.

HAVRE, April 1.-The sales of cotton during the
week amout to 16,000 bales.

All qualities of cotton have slightly advanced dur-
ing the week.

Orleans Tree Ordinaire closed at 100 francs. Or.
leans Bas 102 francs.

The stock of cotton at Havre is 100,000 bales.
Lousor, April 16.-The bullion in the Bank of

England has decreased during the week 354,000.
The money market is generally unchanged.

Domnutto Intellignoence.

WasmeoToo, April 26.-In the trial of SiBckle for

ment for the defense yesterday, when he came to the
discussion of the eleventh instruction to the Jury,
which he states was, in substance, that if the Jury
have any doubt as to the homlcide, or as to the anal-
ty of Mr. Sickles when he committed the act, they
should give Mr. Sickles the benefit of the doubt, and
acquit him, the Judge interrupted him, saying that
the Court had already decided that point In com-
fortuity to his (Mr. Brady's) views, i a ease of a
similar nature.

DEraoIT, April 25.-A dispatch from Windsor,
Canada,states that a destructive tire occurred at that
place last night, which consumed the exteneive ma-
chine shop, with four locomotives and 2,000 cords of
wood, belonging to the Great Western Railroad. The
loss is estimated at $70,000.

A fire occurred in this city this morning, which de.
stroyed nine tenements, and the extensive manufac-
tory situated on the corner of Brush and Gratlot
streets, and two buildings on the corner of Hastings
street.

The loss is estimated at $80,000, and the fre is said
to have been the work of an incendiary.

BS. Louse, April 25.-The Overland California
Mall has arrived here with dates from San Francisco
to the lest inst., which have been anticipated.

LoUISVILLr, April 25.-A National Medical Con-
vention is to meet here on the 9th of May. Arrange.
ments have been made with most of the Western
railroads for the transportation of delegates to the
convention at half the usual fare.

Further from Utah.
LEavNwonTHr, April 25.-The Mormons are

greatly excited at the large body of United States
Iroops which have been stationed at Provo, toprotect
the federal authorities in the execution of the-laws.

Governor Cumming bad issued a proclamation,
taking strong grounds in favor of the Mormon senti"
ment, and it is intimated, though not stated, that Gov-
ernor Cumming Is open to the charge of complicity
with the Mormon theocracy.

Much bad feeling existed between the troops and
the Mormons, and a collision is daily expected.'

EXPLOSION OF THE ST. NICHOLAS.

FURTHER PARTIOCULARS.

MnMPHIS, April 26.-The terrible explosion of the
steamer St. Nicholas, and the arrival here of so many
of the scalded and mangled sufferers, has east a gloom
over the city, and is the all absorbing topic. The St
Nicholas was valued at from $20,000 to $25,000, and
was but partially insured at St. Louis.

She was principally owned by Messre. Reeder &
Glime, the latter being the first clerk, who was badly
scalded by the explosion.

All the boilers of the steamer exploded. No
reason is assigned, and your reporter has been unable
to learn what was tile real cause of the explosion.

The boilers were old ones, but were considered per-
fectly safe, and the engineers are reported to have
been careful in their attention to them. Both of the
engineers were killed by the explosion.

There were forltynine passengers on board the St.
Nicholas at the time of her explosion-twenty-six
cabin passengers, of whom eight were lades, and
twenty-three deck passengers. The nomber of per-
sons employed on the boat is not reported.

It is estimated that from forty-five to sixty persons
Ip all were killed or drowned by the explosion.

Odd Fellows' lelebration.
OMErPEIS, April 26.-The Independent Order ofOdd Fellows celebrated their fortieth anniversary in

this city to-day, by turning out An full regalia and
parading through our principal streets.

The proceasion was an imposing one. The cole-
bration closes by appropriate exercises and festivities
tonight.

Domentte Markets.
Naw Yonr, April 25.-The cotton market closed

quiet. The sales to-day were 1000 bales. The advsi
ces from Liverpool by the City of Washington had
no effect on the market, having been received too late
for publication in the evening paseers. Sugar closedsteady at 61 to O6c.

CINOINNATI, April 26.-The flour market closed
dull; sales to-day 1000 bbls. et $5 60 to $5 65.
Whisky steady ; sales today at 231o. Western mess
pork doll ; sales today 200 bbls. at $16 25. Sugar
closed firm at 6a to 7to. Molasses steady at i5e.
r Coffee cieesd firm at llI to 12c.

River Intelligenae.
VICKesBoo, April 26.- The steamer Nalchtz

passed down at , and the Baltic at 6 o'clock this
evening.

ST. Lours, April 25.-The Mississippi at this pointais now about stationary. The upper streams are
risingo slowly.

The steamer J. C. Swon arrived here from New
Orleans yesterday. The etesmer•Champlon left heg
for New Orieas yesterday. '-

Irean• ofie o0 0 e
celemareseaof litOod
estemetws whioe lbew
de•aen dow the Odd re s
dee o vr eternoon maie
pertori tfreL.
dTh seweedot• raie pm

Se ts eeaoo e oRee toal

he, fpt boedie - ry eg e r

-e rp erts b ed n

No aeling wieb
tolooevee time aft s `cito

oper pt u mthe fmt
onere• ovnrwhllehf

ion tounciil held*,

rdlt. Fon r oree ao.r

Arets into mmyeiweno
dlnage, and brtio t
tioe; at s, for~ logse

At tieBl of Atretob

.

.levin,

ed md ng

tllhoretlendeoin the
t e rat a in ofo

eod e owb tretnowr

o Coes tel held aregl

Lioeof $2,1O0for e

of Beard of Aee wVet
Lion to pay endry fis ~t
lotionInstrocting the o(.
elntion to enuseeepnatifr o

wee referred; a preamblepd
lauding of coal boalewe.

ladng wee referred;
nishlng of water In, tl

The resolution reqiari
. contact fo cotiuiong

A preale ad resolution

the Fourth DtrctwesU rt
be reserved for, market4-he • t

A resolution instructng thr Cobr
and LadingesU pmlore
St. Charles street, srceso ep e w s
adopted soand sent down foro r

A realution appropriatint
foraering the levtad nte
cently Incurred, waunsf d..orL

The Plume eCommittee
conourrence In the
forat0resuffere of Thlrd

Tlhe mCosaletl l of at

Pro
h

wThir ro+erimomnes
Aetiton ti

-e rdow for teire p•..

aaed and order t

from promulationf for
Upon the peiion n St o
to plasing soda em
Committee rsporled vresly.,.
pathsonowharves 4ode
commended uocourede

lugmadjudtowatn of a• l oe aef toe tu ilding mt
ground; acompalneg gr
fort down for o onsor e,.
mended 1n resolutIon auth
mooringpiles; in th sat tean lere street; in that tl
at meat market. Second Di iat-
S odication of contre t for b • p

street to Doents Cmae ap
tion of contrant for itroish
Goin. Beportand

A resolutton mreo i
and teanding to e amtna
done at the iSeuvo e e, t

The Board thon -4-d
BoiaD or Aes . it

present, and l kr.Waldoin o tht'7 •--
The Comptrollerreported

for clearing out the Canal.
nale, at Co400o, $1100, sod to m,• • aa
respectively ofr a o trt t
street, from apoie t lope at
forthe blocks, andt 08 utept
of the fhrmiong of the new NAggeine to
Slaletof Decembernextat$1 ;sadeof, t e iok.
and lumber left from the britt i Eftbaud iakt
at 01011 10. All referd,except oftiseaiting
of the market, which w•a appoed.

A resolution was ofbred ibaprovigs a -oaet
for yellow pine lumber ; the retlnr~oein emitted
when the report on thes ijleot twas e Op 7l iefoe
the oard. Lest

The Treasurer's weeklyrepot we• reed and re-
ferred. Balance on han, WA" 8$:

road to Kerlerec str eetwaadopt e h le ti
The Board of Aldermen repotted ienieo

resolotions, and asked concurrence In
own; also reported rejectIon of
for aproet of small paving' ontats `@
which resolutvn, or two of them, wea peats d in,
and handed over to a o eo osussitth • On
resolution, for approving the etI+ .
Committees during elast on tn it gy
lectioh i of f hack-t •l for 8 ' B oSl p
voked a tong and rather win tnt l idWanlly
referred tosepciao coeseitteei The resolution at-
propriatug $01 addItional for the i p of thenew Becorder's offies in the Thir D wtrictwa con-
carred to alsor, the relsoution for ttLn tig pro-
ceedtngs agatnt l e. Odle Co.for te al ount
expended by the city in repairing the whaaes of
whIch theyn were lessees. The other resootaa n c
mrrid t were not of reportable impo

Another and an Important resolution fom the
Boaord of Aldermen, for authoening the slnrver to
ras the-levee tn front of the c•fl enough toavert
the present threatened overow f tbarivero,we con-corred n.

SPetition were t read by title and piro ately o-
ferred. S e . ne.oe

the privlege of Lafyette Square for six t
reunions to be gven on week days, and net on Sn-
dayu; coolestobe dog lu the geesseyes poesior

trau, and corty for pWosble di gpe to be to•m• g to

I-•.yetateuare. a resolution granting he square
was oIfered and adoplt.

The Finoace Commtteeoredthauail resolution
for paying bills; adopted. Also, a resostieo for
paying the cbairmeu of the C mmittees o Sitreets
sod Lendigadle$1 par month; lest, foe want of a

TheSt Ir a dn OLinsente submitted res."
Slotion for selliog nina contoat 1h sireet keprtav-
Smote, wtich were adopied.

The Pollce and Health mitten u
the dlssgrea meitt of the. Stnet with
the Coroner and the Board of a
I resolutiou for empowering .in Gonuheelonor
to irve borilacert ates Isdo latda4adnot requirlug the Coroner attent i
abating the difcul ug between the Ceroner
end Street Comm in rWefeu to 0beryig the
Indigent deed, or upon whiph the Coronar in
not ared to inquiste . Thie resolution being

lest, another we otreed, requiriser
te Coroaen view the bodies ef the l gent dsaa

STbhwee discussed. and.Snel made
h hame committee submitted an ordaste for

Ittlg twnings end signs whIch ohetneet teet
hr day and gsa lighte by plubis 'Adoed

The Boa adjourned.

