
THURSDAY MORNING. JUNE 16,1869.
(Irom the N. T. veamln Poet.

FROM BULL TO JONATHAN.

Oh! Jonathan, der Jonathan, a wretched world we
There's ea•s•e a freeman In it now excepting you tnd
In aoldll r.rdden Christendom the sceptre Is the

vsord,
The statoute of the nations from the cannone mouthme roared.

They h us, Brother Jonathan,thoee tyrants they

The lilnd i sn of liberty and freemen of the West
It uger them that we survive, their savage will to

etem-
A seig of hope upon their elaves-a sign of fear to

them.

Stand with me, Brother Jonatbhan, If ever there
need he;

Still be it ors to show the world that nations can be
free ;i

not as aslmost each people in sad Europe now appearo,
Saled with a despote iron rod -a race of mutineers.

BnlrAffSKPA's OPINroN oF AseramA.-Two centa.
rties and a half ago Shakspeare put the following lan*
gaage lIto the mouth of Lady Constance, in the play
of King John :

O Austrial thou dout shame
That bloody spoil: Thou slave, thou wretch, thou

coward'
Thou little valiant, great In villainy I
Thor ever strong upon the stronger side !
Thn lfortene's thampion, that dust never fight
But Whe her humorous ladyshtp Is by
Tot eachthee safetyl Thou art perar'd, too,
And ilouth'et igreatness. What a oot art thou,
A ramptng fool, to brag, end stamp, and swear,
Uponm)partyl Thou-coldblooded slave,

' aest thou not spoke ike thunder on my side?
Been Swrn my soldier? bidding me depend
Upon thy stars, thy fortune end thy strength?
And dleet thouen now fail over to my foes?
Thou wear a lion's hide ! Duff it for shame,
And hang a dlfts skin on those recreant limbs?

Fourth isltrict Girls' Higt Schsool.

Messrs. Edilors--Will you please give place in
ynur columnsto thie following account of the exer.
eles at the examination of the Fou•t District Girls'
High School, of which Madame Pagaud Is Principal?

The examInation commenced with the Second
Comtse is Algebr, consisting of ten pupils, under
the charge of Miss Burr. The scholars all answered
well, and the only fault to be found was the very low
and tdlstinet utterance of the answers to the quesn
ttioaspropounded. Miss Bury, however, gut her qoes-
tiols hi a clear and distinct tone.

The next on the programme was an article read
tfrom the "Magnolia Leaf," by the edltress, Miss Bee.
ite PattLseo, which would have done credit to an

older head. Following this was the composition of
MiSr Lesette Walker on the "Mbosquito," which elic-
ited some beautifol and original ideas, but both were
read in too low a tone to be fully appreciated.

The First Course, under the charge of Mira Annie
Cornelin, was next examined. This Course did so
well in the analysis of words and sentences that it
Would be impossible to particularize, which is quite
complimentary to the competency of the pleasant
lady who governs this class. This class consists of
thirty-three or four echolars.

Next in order came another examination of the
Second Course, under Miss Barr, on the "Elements
of Natural Science." In this class all seemed equally
well prepared, and gave very general satisfaction.

Miss Battle Wood read an original composition on
"Sunshione," which caused a gleam of that article to
brighten the countenances of the audience. CLm-
position good, and well redd.

Miss Mary Hillard next read an original composni-
tion on the "sEconomy of Time," which sounded to
us very solid, conilgt from one no youl.g. It was
read In slow and meoueured tones, and reflected credit
upon the fair young authoress.

A song here varied the pleasures of the exercises
-" How Sweet are the .oses,"--which was sung
very prettily.

The third course, under Mrs. Plagaud, on Rhetoric,
consisting of thirteen scholars, was examined next.
The great fault here again was the low utterance,
with the exception of SMiss Ellen Criswell, who spoke
in distinct tones. The third course in French, under
the charge of Madame Baerns, acquitted themselves
very credibly, aed the very competent teacher de-
serves great credit for her efforts in advancing this
class. There are thirteen pupils in this course; some
of them answered too low. in this class Miss
Amanda Smith and Emma Rtoser appeared to excel.
Fourth course in French cnonciated much better
than the third. In this class the Misses Mary Kop.
man, Mary Pettiss and Hattie Leopold showed that
they had made good use of the advantage of having
such a perfect teacher as Madame Bereos. bliss
Fannie Jackson's recitation was well delivered ; Miss
Besle Pattison's original composition on " Woman's
Mission," and Miss Emma Robertson's on " Summer
Thoughts," were very satisfactory to the audience.
After this the audience were regaled with an abund.
ance of varied refreshments.

Alter the refreshments, were enjoyed the exer-
cises of the Fourth Course, under charge of the Prin-
cipal, on.Astrnomy. This Course was very well ad-
vanced, and the Principal ought to feel quite proud
of the satisfactory renponses made by them.

Miss loary Kopman and Miss Isabella Smith read
each an original composition, which gave promise of
something above sedincrity in the futulre.

The Examination concluded with exercises in Ge
ometry and Intellectual Philosophy, by the Fourth
Course. In these, the young ladies proved that they
bad not been idle in acquiring knowledge in these
branches.

Lest, and not by any means least, was tile Farewell
Address of Miss Mary Pettus. It would be poor
praise to say it was beautiful, for tihe tears that
danced In the eyes of the audience was the best proof
of the appreciation In which it was held.

The modest, gentle and unpretending little lady,
read it with much feeling, for her words were almost
choked by tihe intensity of her feelings. All in all,
the Garden District I as cnause to be proud of its tCach-
ers, and the pupils of its citizens.

A FR'eEND OF PUBLIC sntItOOLS.

WASHINGTON MEDALS AND TH MEOUNT VERNON

AssocIATtoN.-Mr. Snowden, Director of the Mint at
Phil idelphia, writes to Miss Cunningham,the Regent
or the Ladies' Blount Vernon Association, a letter,
from which the following is an extract:

It is my intention, in addition to the establishment
of a Cabinet of Washington medals at the mint, to
procure as many duplicates as I can of these interest-
sag memorials of the Father of his Country, and pre.
seat them to tie Association over whilch you preside.
The home and grave of our beloved Washington would
be an appropriate place for such a Cabinet.

Miss Cunnioghsm replies as follows:
In rescuing Mount Vernon from the neglect in

which it has too long rested, it is our design to gather
there, if possible, everything connected with the past
of our country, which is inseplarably associated with
the name of Washington, or that could, in any res.
pect, exhibit that veneration for his memory becom.Ing the children who are enjoying the blessings his
vwisdom secured.

Your kind and patriotic proposal will materially
assist us in accomplishing this purpose, and should
the proposed gift be consummuated, the consciotsness
of having added so attractive a feature to that spot.,
around which the affectionate interest of the nation
clusters, will no doubt be ample reward for the labor
it will cost, apart from the thanks of the Association,
which you will thus have fully won.

GEo. SteIELDS AND HIS FIEIGHIT.-An exchange
paper tells the following story on Gen. Shields :

A short time since General Shields, lauding at
Hastincs, on the Mississippi, compared his freight
and bill of lading, one item calling for seven barrels.
Strange to say, however, the General could only find
on the landing six of his barrels ! He was heard
counting them over several times with the same on.
satisfactory result each time. Moving the index
finger of his right hand tp and down in a pointed
manner at eaclh barrel, thus he solilnoqized alod,
with deliberate military emphsaia : "O ne-tw--
three--four--five- sia." And shaking his head witt
dignified gravity, saying, something wrong here,"
be recnmmenced his count, " One-two--three--our
-five-six; where the -- is the other barrel 1'
Full of wrath, he was proceeding to demand the ero-
dunotion of the missing cask from the officers of the
boat, when lo t on his getting up for this purpose
front where he was surveying, with eharacteristic
dignity and gravity, his goods and sundries, it was
discovered, to his inflnite amusement and that of
She bystanders, that hie had been siltting on the
missing seventh htercl !

If ever you see any 0 ,gmot tasual let as readily as
yourself into a house nou visit, go out of it imme-
diately.

"NEW ORLEANS DAILY CRESCEN.T,
PUBLISHED EVERY DAY, SUNDAY EXCOEPTED, BY NIXON & ADAMS, AT No. 70O CAMP STREET.

VOLUME XII. THURSDAY MORNING, JUNE 16, 1859. NUMBER 8._
TERUANTEPEO COEEESPONDENCE.

Non-Arrival of the Coataesoaleao-The lteamer
Jasper takes her Place-Isthmus Nnos-General
Degollado in Minalittan-His Reeinsation and
-ppontment of his Buccessor-Accident to the
Aegheny Belle, alias the Minatitlan, on her Trial
Trp--Gold Hunters on the Iathmus-Probable
Gold Deposits Somewohere-Curiosities of this 8c.
tion-Communitso Lepers and other Hideous
Things-Other hems of Interest.

MBelsl to the New Orlenns Oreeeont.]
MINATrTLAN, June 4, 1859.

Eds. Crescent: The steamship Coatzacoalcoe not
having arrived here op to this date, I write you by
steamer Jasper, dispatched to New Orleans by the
agent of the Tehoantepee Company with the Cali-
fornia mails and passengers. This little community,
as a matter of course, feels considerable anxiety on
the subject of the steamer; but we can come to no
other conclusion than that she has met with some ac-
cident at sea which has disabled her, for there has
been no commotion at sea suficient to endanger her
safety.' The absence of the letters and papers is very
greatly felt.

Mr. McLane has written to Mr. Allen, U. 8. Consul
here, that Cohos is on the march to the Isthmus of
Tehoantepec with 2000 men, and that he (the Minis-
ter) has ordered, or will order, the Fulton or Water
Witch to this port just so soon as either of the vessels
reach the gulf. She will be inatructed to yield every
protection to American interests on this Isthmus.

Mr. McLane is stopping for a while at San Andreas
de Tuxtla, where he hopes to ftnd a healthy and
pleasant residence daring the sickly season, when his
public business will allow him to be absent from Vera
Cruz.

The Buchil came down the river yesterday with the
California mails and passengers on board, together
with a few f the Mexican dignitaries. Gen. Degollado
was among the latter number, and if he had not been
pointed out to me, I should certainly never have
known him. He does not look like a great man, and
I scarcely think he is; but as it is not popular to
judge men by their personal appearance, I shall not
express mine of Gen. Degollado, particularly since I
have taken pains to give you my opinion of his pub-
lie actions. He has resigned his position as Com-
mander-in-Chief of the Army, and Is now on his wayt> Vera Cruz to take his seat in the Cabinet of Presi-
dent Juarez as Secretary of War. His successor, as
Commander-in-Chief, is General Zuaua, a man from
the Northern States of the Republic, and one as-
counted to be somewhat more energetic than Degol-
lado, though about as much of a military man. Zua-
zuoa is a farmer, and therefore liable to commit many
faults, but his second in command, Gen. Ztragossa, it
is thought, will assist the principal commander out of
any very embarrassiag difficulty. You must excuse
me. but it is impossible to write about Mexican mill-
tary or political affairs, in a sober strain, for they
make such a farce of them that I cannot put on a
tragedy face. Degollado comes from Acapulco, but
brings no later news than what I wrote you in my
other letter.

By private parties, passengers across at the same
time, I understand that it is already becoming dan-
gerous for Americans to go across the Transit route
except in large parties, for the Church party is ac-
quiring such ascendency on the Pacific side, and is
so hostile to Americans, that one man is not safe if
he is caught away from the city of Tehunntepec, or
from the companionship of his countrymen. I be-
lieve the rumor to be true, and that it will not be long
before he same conlition of alffirs will exist at thin
place, when we shall have to stay in town if we desire
to keep whole hides. Matters are approaching a criis
here which must result in bloodshed, and it will be
done on private account if the Government does not
protect us. The Water Witch may be enabled to
preserve the peace here, but the foul outrage on this
side of the Isthmus will be resented by all the Amer-
icons settled on the line of transit from Suchil to
Mlinatitlan.

I hear a rumor prevalent that the Governors of
certain States are just now on the fence whether to
revolt from Juarez and declare themselves neutral, or
whether still to adhere to the Liberal party. The
effect of a consummation of these rumors would be
to deprive the Liberal party of a considerable rev-
enue for the aforesaid Governors propose to seize
upon the Custom-louse revenues and the national
funds, and to hold them until some solution of the
difficulty is had. I hope the rumor may prove un-
true, but there is no relying upon Mexicans, high or
low,and therefore it is no safe bond to engage for the
fidelity of any of them.

The rainy season has set in, in good earnest, and
the steamer Suchil now ascends almost to the town
of Suchil almost every trip, which will shorten the
passage at least two days, and perhaps four, going
to Ventosa. She will be a decided improvement for
the California passengers.

The new steamer Allegheny Belle, brought over by
the Coatzacoalcos on the last trip, has been nation-
alized in this country, and is now called the Mins
titllan. She made a very fiworable impression on her
trial trip, but unfortunately she broke her shaft, and
is now useless until a new one is brought down from
New'Orleans.

There are many parties at present "lying about
loose" in this section who are anxious and waiting
for an opportunity to explore the head waters of
several rivers that have their rise in the mountains
that intersect this isthmus. It is almost certain that
large deposits will ultimately be found somewhere
adjacent to the sources of the Uspenapa or Aloma-
loyo rivers, for the Indians display comparatively
large quantities of crude gold occasionally when they
require any personal ornament. There are no jew-
elers in this place, but as you proceed into the in-
terior they become quite common, and heavy gold
combs, ear-rings and necklaces are articles of com-
mon wear with the lowest classes. It is no unfre-
quent sight to meet a woman bare-footed and half.
dressed with a thirty dollar comb in her head, or a
valuable pair of bracelets on her arms. This jew-
elry, they say, all comes from the interior, and the
gold for its manufacture is furnished by the Indians,
who will not reveal from whence they derive it.
Quite recently a Mexican came to this place to
trade, who made his payments in virgin ore, just as
he would have done ten years ago It California.
He passed unnoticed the first time, but subsequently
he again canme to town, and this time with larger
quantities and in heavier qualities, some of his pieces
weighing an ounce and many weighing more than a
quarter of an ounce. This led to a suspicion that he
knew where there were valuable mines, and many
inquiries were made of him, but all to no effect, for
he denied all knowledge of the source of such treas.
ures. As a last resort, I believe the people at Acay-
ucam, about thirty miles from here, took it into
their heads to try the inquisition upon him, and for
that purpose he was arrested, put in jail, and the
torture applied, but for all knowledge of the troth I
helieve his judges are still in the dark. He persist-
ently refused to make any revelation. The Mexicans
say that he would forfeit his life to the Indians if he
told where the mines where. In this connection, it
is somewhat singular that these Leautifol rivers have
not been explored, and that we are still in datkness
as to where they oliginate or what course they run.
Here is a field for adventure for some roving party
that would be worth the trouble to go over, and of
twice the value, commercially speakting, of all Arc-
tic explorations. An engineer, connected with the
Jeckel surveying party, informs me that in running
his lines across the mountains between this place
and Tehuantepec, he came across Indians who had
never seen a white man in their lives, who spoke no
lrnguage known to his party, and were absolute
"freeblovers," living 11 together, and twenty or
thirty men and women sleeping in one bed, and ac
knowledging a community of wives and properties.
In another place he passed through a village where
the Indians had light hair, fair complexion and blue
eyes; and yet another town where all the inhabitants
were lepers, covered with the white spots ofl that de-
testable plague. Such are a few of the human won.
ders to be scared up in this section, and we only need
a few trappers from among the Rocky Mlountains to
davelope as great natural curiosities.

A Mexican named a andoval committed suicide in
this place on the night of the 27th, by hanging him-
self. He was in debt, and it is supposed this drove
him to commit the desperate act.

A meeting has been held here, and a contract is
advertised on the door posts for lighting the streets
of Mlinatitlan at night, I have but little faith in the
project.

Some little anxiety is felt here to know what our
Goveronment will do if Cobos, one of Miramon's Gen-
erals, should succeed in reaching this place with
1500 men, and taking possession of it in the name of
the Conservatives. Such is the talk at present, and
many fears are entertained that we are not going to
have a very good time of it, unless a United States
man-of-war comes down here pretty soon.

I send you a decree of the Government, granting
the right of way to Col. W. L. Caznmea to open a
wagon road from the river Brazos del Norte through
the State of Sonora, to the Gulf of California. The
conditions or concessions of this grant are not made
known, but I infer from the wording of the decree
that they are both extensive and important. Our
enterprising men are just hemming this country in
with these privileges, and I mightily incline to the
opinion that a war will result from some of them yet.

The news of the war in Europe has created some
sensation at this place, for while it gives as hopes in
one respect, that the United States will take advan-
tage of it to settle Mexican matters satisfactorily, it
has somewhat clouded the faces of the merchants
here who trade in mahogany, for Europe is a good
customer of ours, and any derangement there affects
even the commerce of this obscure part of the
world.

Louislana Intelligenee.

The Franklin San of Friday last says that the dry
weather is seriously injuring the crops in that region,
but there were prospects of rain.

The Pointe Coupee Echo of Saturday last has the
following :

Our crops, we are sorry to say, are suffering greatly
for rain, and unless we hare some shortly, a greater
part of the corn will be entirely lost. The cane, both
stubble and plant, we have never seen looking better,
and gives promise of a crop equal to last year. Not-
withstanding the many disadvantages under which
nor planters have labored this year, in being required
to work so constantly upon the levees, to the neglect
of their crops, we predict that the sugar crop of this
parish, with the present indications, will not fall
short of twenty thousand hogsheads.

The slave William, accused of the crime of arson,
was tried on Saturday last and found guilty. He
was sentenced to the penitentiary for life.

Dr. Hale, the Electro-Biologist, gave his first lec-
ture in Shreveport on the evening of the 8th inst.

The Shreveport Southwestern of the 8th says :
The river opposite this port has fallen about one

foot during the past week.
Last Tuesday, Mr. James Johnson,residing in this

parish, near Point Monterey, was struck on the head
with a hoe, by one of his negro men. On Saturday,
the District Attorney, Hinton Smith, Esq., tried to
organize a court for the purpose of trying the negro,
but was unable to procure a jury. The negro was com,
mitted to jail to await trial, blt on the way hither, he
was taken away ftom the officers Ip a nomber of
citizens, who, it is said, intend to take the matter in
their own hands.

The Morehouse Advocate has the following :
The weather has been exceedingly sultry for the

past week, and the dust qlite disagreeahle. We are
needing rain very much indeed, and if it does not
soon come the crops will be materially injured. Corn
is sesuming a sickly yellow hue in consequence, and
the earth in many places is perfectly parched. The
health of the community continues good.

I'. S.-Sinee writing the above we have had a re-
frelsing shower of rain.

We have something like cholera ameng the hogs,
which is proving very destructive in many portions
of the parish. They are very suddenly taken with
frothing at the mouth, and die in a remarkably short
time. A great many have been found in and around
town which have died from this disease, and it haa
kept the ' authorities" busily engaged in hauling
them away.

From the lupides American, of Saturday last, we
extract the following:

The weather is still dry and hot. We have had no
rain for the past louror lire weeks, and the orn
crolp is suffering for the want of it. Our streets are
wvry dusty. We tbhank it would be well for the town
Council to have them watered occasionally.

Since writing the above we have had a pleasant
and refreshing ohower.

Our river is falling rapidly at this point, and we
may expect tIhat " ent•il craft will soon take the
place of the "fIlating palaces" which we have bad
with us the paust season.

Department News,

The Washington Constitution of the 10th publishes
the following official intelligence :

The certificate of the Governor of Alabama of the
completion of 100 miles of the Alabama and Tennes-
see Railroad-from Selma north-has been received
at the General Land Office. This certificate is made
in accordance with an act of Congress granting lands
to the road.

The Navy Department has directed a Naval Board
of Engineers to assemble at New York on the 11th of
July next, to . xamine candidates for promotion or
admission in the engineer corps of the United States
Navy.

The Agricultural Bureau of the United States Pa-
tent Office has just received a case of tea seed from
Hong-kong, per ship Eagle. Another lot, now on
their way on board the ship Romanee of the Seas,
will ebomplete the stock. Numerous applications for
these seeds are received by every mail. Most of the
applications come from the Southern States. The
plant may be cultivated as far north as the southern
portion or New York, and some propose a trial of the
seed in Masoachnsetts. In China, tea is grown in
climates that make ice of ten inches during the
winter.

A " startling" article in the New York Herald of
the uth inst., under the imposing head, " astonishing
frauds in the Post-Office Department," coolly statee
that recent investigations in the Post-Office Depart-
ment lead to the belief that that Department loses
one million of dollars a year by the useof counterfeit
and washed postage stamnps.

We find, oni inquiry, that no investigation has been
made leading to the belief, or even the suspicion,
that seell startling and whblesale frauds have been
committed. On the contrary, careful investigation
in the Department has led to the conclion that, ol-
though occasional attempts are made to use canceled
and washed stamps in payment of postage, such at.
tempts ore rarely successful, and that no considera-
ble loss to the revenue has resulted from this abuse.
We find that the Department has no reason to be-
lieve-either from proof or reasonable presumptiou--
that there has been any counterfeiting of postage
stamps since their introduction into the service. The
sale of postage stamps has increased and is increas-
ing from year to year in a nearly uniform ratio.

Solrely this could not be the case if the statements
of the Herald be true. Moreover, it would be next to
impossible to introduce counterfeit stamps to any
considerable extent without exciting suspicion, ex-
cept it may be through the agency o' dishonest post-
office officials a and in this way it would not be pos-
sible to succed without assistance in all the principal
offices of the Union. In nooue otficecould many spuri-
ons stamps be sold ; because the diminished demand
for the legitimate stamps would necessarily at once
arrest the attention of the postmaster,

Tnsaorstis ' WOEEKLY STATEaSNT.-- By returns
received to Monday, 6th June, 1839 :
Rieceipt$......1,262,7N4 31
Drafts issued........................ 1,71,366•3l :
Reduction........................... 405,512 32
Amount subject to draft.............. 3,573,697 56

SCENERY IN THE GULtFr OF YEno.--The scenery
was neither Indin nor Chinrese, and presented more
of tihe features ol a land within the temperate than
of one. touching the torrid zone. The lower and
nearer portions of the shores of the Gulf resembled
strongly some of the most picturesque spots in our
dear islands; yet we have no gull in Britain upon
such a scale as that of Yedo. Take the fairest por.
tion of the coast of Devonshire and all the shores of
the Isle of Wight; form with their combined beauty
a gull forty-five miles long, and varrying in widlt
from ten to thirty; in every nook and valley, as well
as along evrry sandy bay, pilace pretty towns end
villages ; cut out all brick and plaster villas with Co-
rinthian porticoes, and introduce the neatest chullrse
Switzerlaud ever produced ; strew the brightsea with
quaint vsesels and picturesque boats-and you will
have the loreground of the picture. For background,
scatter to tte eastward the finest scenery our Bigh-
lands of Scotland can afford-leave the blue and
purple tints untouched, as well as the pine-tree and
mountainaslh ; far back, fifty miles off, on the west-
ern side of the Gulf, amidst masses of snowy clouds
and streams of golden mist, -let a lofty mountain
range be seen, tnd at its center rear a magnificent
cone, tis beoa ,tiful Fusi-huma, the " Matchless Mottll-
tain" of Japan-and then, perhaps, the reader can
in saomt way picture to his mind's eye the beauties of
the Gulf ef Yedo, in the loveliness of that bright d.ay
when it glddcned our sight. [Illackwood's Mugs.t

Telerapbed to bhe ew Orleam Creasesn

LATER FROM THE BEAT OF WAR.

STILL FURTHER BY STEAMSHIP EUROPA.

A Pretended Austrian Victory.

10•3o •B.Z1OzDA•JYV OF V'R.•MtS.E

FLIGHT OF THE DUCHESS OF PARMA.

THE PAPAL STATES DEOLARED NEUTRAL.

REVOLUTION IN TURKEY.

NEW ARMAMENTS IN FRANCE.

OPERATIONS ON LAKE MAGGIORE

German Excitement on the Rhine.

DRENCH PRIZES IM THE ADRIATIC SEA.

"MLcE.z PA-aLXa.z.lManw.

EXPLOSION AT SPITHEAD.

THE NEW ATLANTIC CABLE.

T77'E DECJBP 5ACzEc.

IMPORTANT COMMOBCIAL INT•LLIGBENC.

BYr taU ArTIOxAL LI a.

LoNDoN, June 4.-Advices from impartial Italian
sources fully confirm the capture of Palestro by the
Sardinians, and their second more glorious victory
over the enemy in twice defeating their attempt to
capture the place.

Another severe engagement had taken place at
Confrensa, in which the Austrians were again re-
pulsed with considerable loss.

The picket of the Austrians endeavored to cross
the Po at Cervessaria, but were repulsed by the in-
habitants, and obliged to abandon the attack.

The Austrians have evacuated Varo, and are retreat-
ing into Lombardy from various points.
At the second attempt to retake Paleatro, the Aus-

trians were repulsed by the division of the Sardin-
lans under the command of Gen. Cialdini, who has
risen from a peasant to the rank of General of the
I Sardinian army.

The attack of the Austrians at Seste Calende was
made on Tuesday, the 31st ult.

Accounts from Garibaldi's headquarters say that a
numerous corps having arrived before Varese, he or-
dered the National Guard not to resist, but to fall
back on Lago Maggiore.
An attack, says a dispatch from Garibaldi's camp,

was attempted byour troops against Laveno,on Lake
Maggiore, but was abandoned without result.

General Bontems, commander-in-chief of the Fede-
ral corps of observation stationed in the canton Tici.
no, whose headquarters were at Belliagona, advanced
to Sogano as soon as he received the intelligence of
the advance of Austrian corps in the direction of La-
veno. The object of the Austrians in this movement
was to attack Garibaldi in the rear, and cut off his re-
treat to the mountains.
It was this corps of the Austrian troops, no doubt,

that committed the first breach of the Swiss neutral-
ity, and caused the Federal Government to send rein-
forcements to the cantons of Ticino and Grisons.

All the steamboats on the Lago Maggiore and the
Lake of Come are in the possession of Garibaldi.

LveaRPOoL, June 4.-TheWheat market closed very
Sdull. Corn also closed very dull, with a decline of from

2 to 3d.; Mixed Corn is quoted at 6s. Cd. to 6s. 9d., and
White at 8s. to 8s. Gd. The Beef market closed quiett and dull. Pork closed quiet, with prices steady at

former quotations. Bacon closed dull. Lard closed
dull, with sales at G0s. to COs. ed. Sugar closed dull,
but prices firm. Coffee closed steady.

LoNDor, June 4.--Messrs. Baring Brothers & Co.'s
Circular quotes Breadstuffs dull. Sugar closed booy-
ant, quotations generally unchanged. Coffee gene-
rally closed firm at the quotations by the Africa.

American securities closed firm-the transactions
were limited.

FURBTHER BY THE STEAMSHIP EUROPA.

LoNDoN, June 4.-A dispatch arrived at Verona
on the 1st instant from the Austrian Imperial head -
quarters, announcing that the allied armies had at-
tacked the vanguard of the seventh Austrian Cor ps
d'Armer.

After a severe engagement the Allies were obliged
to fall back.

The Seventh Austrian Corps d'Armee was under
the eommand of General Z bel, and the bulletin
asserts that a large number of the Allies were killed1
and wounded, without stating the number or locality.

BERNE, SWrTZERLAND, June 3.-The federal an-
thorities have been privately informed of the arrival
of the Duchess of Parma, Louise Marie, icognito ;
her flight being actuated by the revolt of her subjects
who threw off their yoke and have joined the cause
of Italian independence.

Loxvno, June 4.-Dispatches from Milan via Vi-
enna give the Austrian account of the bombardment
and capture of Varese, an important position be-
tween Como and Lake Magglore. The Austrians
were commanded by General Urban, who succeeded,
after a very heavy cannonade, in driving out the vol-
unteers of Garabaldi, and entering the town.

Gen. Urban issued a proclamation, In which he
severely reprimanded the inhabitants for their incon-
stancy to the Emnperor Francis Joseph. To punish
them he ordered the levying of an exorbitant contri-
bution of war in cash and provisions.

Advices have been received at London to the effect
that the long expected insurrections in those territo-
ries situated between the Adriatic and the Danube
have broken out.

The whole of the Herzogovina is in open revolt,
and have proclaimed their independence from the
Ottoman Porte.

The same excitement prevails in Montenegro and
other Provinc es.

On account of this state of affairs, the Governm ent
of the Sultan has ordered the different garrisons in its
dominions to be reinforced.

The garrison of Belgrade, on the Danube, (BIunga.
rian frontier) has already been trebled.

lBesides the formation of volunteer corps, under en-
gagements of ten years, and the steady increase of
the army of Paris, the Minister of War has ordered
the recall of French soldiers on leave, of all Dep art-
ments throughout the Empire.

The execution of this order will increase the army
77,000.

The active negotiations of Cardinal State Secretary
Antonelli have fully succeeded.

The Allied Powers, after having recognized Francis
the Second as King of Naples, have consented to ac-
knowledge the neutrality of the Papal States during
the pending war.

The excitement of the Germans, on the Rhine,
against the French, since the formation of the army
of observation under Peleasier, has risen to such a
pitch that daily quarrels occur among the inhabitants
o' the bordering states.

Thus at Hesse Cassell some large manufacturers
were obliged to discharge large numbers of hands.
SOver seven hundred French working men were
obliged to leave in one day.

French engineers have arrived at Intra, on Lake
Maggiore, in order to make the necoesary arrange-
meats for providing vessels for the tranuportation of
troops accoss the Lake.

Lov•one, June 4.-A new company has been formed
for the purpose of laying an Atlantic cable from
Cornwall to Canada.

The capital stock is to be 600,00.
Lowose, June 4.-The transpot ship easter Mo•n-

archb,anchored ofSpithead, exploded, n eonsequence
of the ignition of a large quantity of asltpeter which
was on board.

Five children and two adata perished.
LosDow, June 4.-Intelligence has been received

of the capture of thirtyfive Austrian merchant ws-
sels by the French squadron in the Adriatic.

The vessels and cargoes of these priles are valued
at 4,000,000 pounds.

Lossne, June 4.-As was reported Parliament
opened on the 31st ultimo. and Denason was elected
Speaker of the House of Commons, though no public
business will be transacted until the formal opening
by the Queen on the 7th instant.

Numerous caucuses had been held by the various
political parties for the purpose of ascertaining their
respective strength.

It appears that the Ministry discovered that their
majority is not as large as was represented after the
recent election, and it is rumored that three seats in
the Cabinet have been offered to Bright and his radi-
cal friends, who bold the balance in their hands.

The test vote will probably be on the foreign policy
of the Government during the Address debates.

LonDon, June 4.-The intelligence of the failure
of Paul Von Stellan, of Ansburg, has been re-
celved.

LonDow, June 4.-The rates of discount in the
Bank of England still continue to fall.

Sir Joseph Howley's borne Mlujed won the Derby
race, which was closely contested. The puree was
7000, and it is rumored that Sir Howley won bets
to the amount of 57,000.

DOMESTIC INTELLIGENCE.

ALCRIVAL OF A MetAVERI IN NEW YORK.

THE TEXAN DIFFICULTIES SETTLED.

Rumore of a Battle Ia Baueos lyres.

New YonR, June 15.--The Captain of bark Ann
Elizabeth, which arrived here to-day from Roesario,
reports having heard the firing of guns while passing
along the coast of Buenos Ayree, which is supposed
to have been a battle between the Paraguayans and
Buenos Ayreans.

NEW Yonr, June 15.-The bark Orion, fifty days
from Congo river, Africa, arrived here to-day, in
charge of Lieutenants Dallasand Campbell, U. S. N.,
and anchored under the guns of the Navy Yard. The
Orion was seized at Shonk'e point, Congo river, by the
British steamer Triton, and subsequently transferred
to the United States sloop of war Marion.

The Commander of the Marion being convinced
that she was a slaver, placed a prise crew on board,
and ordered her home.

Captain Hanna, of the Orion, died on the passage
home, it is said of a broken heart.

A few days before the sailing of the Orion, the
barks Ardennes and Emma Lincoln had also been
siezed, at Shonk's point, by Commander Brent of the
Marion, suspected of being slavers, and they will
probably be sent home at an early day.

NEW YORK, June 15 -The United States Govern-
ment has obtained a claim against the estate of
Gardner, the forger of Mexican claims, for $133,000.

ST. Louis, June 15.-The passengers by the over-
land mail report that the Texans on the Caddo
Reserve had disbanded, upon the assurance of Major
Van Dorn that the outragesof which they complained
should not recur.

MEarMHI, June 14.-A fire occurred In our city
this morning, which destroyed property to the
amount of some $45,000.

The fire originated in Dundas' billiard saloon on
Adams street, near Second, which was soon enveloped
in flames and totally destroyed, as was also the mar-
ble works of Maydwell, and the building occupied by
Messrs. Richards & Harrison as a livery stable.

Seventeen splendid horses, some belonging to the
stable and others to citizens, were consumed.

The firemen were promptly on the ground, and
every exertion was made to save the buildings, but
without effect.

The insurance on the whole does not exceed
$5000.

The fire was undobtedly the work of an incen.
diary.

NEw YonR, June 14.-The Pork market closed
dull, with sales at $15 to $15 75. Whisky closed
active, with sales at 2G.c. to 27c. The Sugar market
closed steady, with sales of Orleans at 6.tc. to ge.

CrcCINNATI, June 14.-The Flour market closed
with former quotations-sales of the day amounting
to 700 barrels. Corn closed firm, with sales at 85c.
Whisky closed buoyant at 26c.

NEw YORn, June 15.-News by the Europa has
caused an advance of ct. in cotton. Middling Up-
lands quoted at llte. Sales of the day 5000 bales.

The sales of Flour today include 2325 bbls. Ohio
quoted at $7. White Corn is quoted at 85 to 92c.
Eastern Mess Pork is quoted at 17 to 17$o. Sugar
closed steady at G4c.

CINcINNATI, June 15.-Flour closed dull at $7 to
$7 10. Oats are quoted at 60. Provisions closed
very dull and market unchanged.

NEW YOnK, June 15.-The steamer America sailed
today with $400,000 in specie and a large number
of passengers.

PrTrsnLuo, June 15-The steamboats Endeavor
and Gazette caught lire today r.nd burned to the
water's edge.

LOUISVILLE, June 15.-The steamer Uncle Sam
arrived here on the 13th.

The steamer A. T. Lacey has left for New Orleans.
Me•-Iurs, June 15.-The steamer L. K. Kennett

has left for New Orleans.

A P•leraEsanT. -Last evening, says a late North-
ern exchange, a handsome looking woman was passa
lug down West Water Street with a little basket of
eggs in her hand, and when a few yards from the Me-
nomenee barn, was knocked down on the sidewalk.
Her cries brought a gallant widower to the rescue,
who saw to his horror a billy goat that evidently had
a horn too much, doing his best to put an end to the
poor woman's misery. The widower tried to scare
the goat away, but he wouldn't be scared. He tried
to help the lady op, when butt came the head of the
goat against himself, and two bulls together came,
for the goat gave him another, and down he fell
croowise the lacy, to the serious damage of a dozen
fresh eggs.

"Help!" cried the man; "get olff of me, you
villain," said the injured female.

" But, my good womn,"-soand butt went the rough
horn of the goat, and spoiled an eight dollar pair of
pants.

SHelp !" cried the woman," my eggs!"
"Oh, my pants!" cried the man.
" But never mind the pants; get op !" cried the

lady; and just as he was trying to -et up, butt came
the goat, and down came the man again.

The cries of the two victims brought quite a
crowd to the spot, where there lay the man-" twin
miseries pregnant with danger "-and there advauc-
iog and retreating, bluting first one and then the
other, oscillated the confounded goat. The last buttll
lie made, one of his horns caught in the baske', and
he left the scene of action with the basket hanging
over one eye, and the yolk of three or four eggs dri.
zling down his magnilicent beard. The man backed
outuntil h yond the reach of the lady's eyes, when
he turned and ran like a quarter-horse, swearing at
all goats in general and this one in particular, while
thellady sat down and with a piece of shingle and a
few pins, cleaned and repaired the badly damaged
dress.

Mr. Wiliam Hanford, a young gentleman from Bos.
ton, in a singularly dilapidated condition, set out
some days since for Chicago, and took passage by the
Erie canal. At Syracuse, finding himself weary and
benighted, he applied for a bed at the watchoose, and
wan supplied for the evening with the upper side of a
board. to the morning he was brought before the
magiItrate, who asked him, "Why did ynou not sleep
on the busoat?"

Hanford--" Got a cold in my eyes."
Justice--" Did you like your lodgings in the watch.

house?"
Hanford--" No."
Justice-" How soon do you intend to proceed on

yourjourney ?"
Hanford-" As soon as I can fnd the canal."
Justice--" Here, officer, show this man to the

canal, and tell him which way is west."- [Exeunt.

The mann who has no conucicuce of his own to keep
is g.,nerrlly the most anxious to be the keelor of
other peop!e '.

Particulars of Foreign Zgs.
rPzt AMrsmI? ArItoA.

Advice. by the Afrie are to the 21• it, cL l
Liverpool. We extetc the fbilowtlg Islel3gh
additionel to our telegaphi• reports:

A Vienna letter mys that byth d emed ithe Austrian army In Italy will prohey he S
s-ng, w ith h&0 ke. and 860 to90 gurn.

A ce•nolpi• 10a00 men wasepected to he
mde o Asteriat Ia fewdaye.

A dispatec datedrBe te., ays 2thass that IeriC
heldi had made prhenera the Iorioa dliSel. of tie
town of Varese,eaehthat.eeording to rporerahe bed
under him a force of 10,000 mel, bet neither caalry
nor artillery.

The trotelor had been belied at Ldaino and Mac-

Ca ialo e law had been delared at Chieamo, It the
Canton Tesin.

Letters from Rome state that the greatest enthen-
emn wu produced among the people and the French

troops by the news of the triumph of French arme
at Morntebeno.

A dispatch from Trieste rays that sixty French
men-ot-war were in the Mediterranean, crhdiog be-
tween the Adriatic and the Leant.

A flotilla of gunboatsa was ready to el from Ton-
ion, an was shortiytobe followed byasecond. It
S supposed they were Iteded o act agalnatVenie.

The Aet riam begin to think the afel• ofthe
northern part of their satet• leal posation. A force
conisting of not fewer than i4,000 men isen its
march from utnetr Proper, through Bavaria Proper,
to that part of the Tyrnese Alps which overhangs
Lombardy. Bmavara has at ne rantcd permissio
to the Austrian to pa through her territory, end apopular reception has ben prepared for them at

ouulch. Besides, a prclamationb he raed by
the Emperor Francis Joeeph, aliddg upon the Tyro.
lose popunteon to arm.

ANo'ie Ynaseow rag AIa BA o1 how.
General Gyynall aut auiogph lettrmi cieimeng Id
him, and the tropo in genral, hlis j ty'heanks
for their remarkable vlor. The letter alsho directs a
a list of the killed and wondedto be drawn up, in
order that their eam many be made known in the*
respective homes.

The Vienna corre ndet of the Landon Times
furniohes a verion o the battle to ther @et that
Count Stedion psmed the Po n the th th, by the
stronglytfortified bridge at Vaearila, with o6,0e
men, to ascertan the position of the French. Be
fonud them in Cutegglo, which he stermed. He
then came upon Baragnuy d'Hfliier'e army, near
Montebello. He attacked so to make the enemy
display his strenth In the fight, Btadion wes
wounded. The reanch brought up fresh troop, by
rail, during the battle. At night, BLtadlon retired
having effected his purpese.

The same authority says the Auntriane anre atled
with the Moteello expedition, sathe exact position
and strength of the French were ascertained beside
the conviction that the Auotran troopa fight quite
as well as the French.

-The Times Paris correspondent writesthat letters
entitled to some credit state pmsitively that only

o4200 French troops were engaged at Matebello.' The
Aausttrias are admitted to have fought admirably n
line, but not so well in close quarters, or when the
moment came to crec the bayonet.

Other acconnts estimate the French forces In thls
action at folly 12,000. It In said that Gen. Foray's
coat was riddled with bullets.

Private accoante say the real lma of the French
was o000 to 1100 men.

The Times' Pavia correspondent saysthe Austrians
admit that the French fought splendidly. From the
heights the Aostrians beheld the novelty of train
after train of French troops arriving by railway from
Voghera, disgorcing them, and immediately hasten.rlag bauck for more.

OFFrciso Bo.Lrs.INo.-The following are the effi
cial bulletins issued by the Sardinian Government :

TuntI, May 26.-Three hundred An mrian Infantry,
with one hundred and thirty cavalry a,4. two pieces
of cannon, marched yesterday morning orm Galloa.
cate to Sesto Calendi, but were met by a body of
Chosseurs des Alps, under Captain de Christofores,
who repulsed them, takiug several prisoners. The
enemy has retired to Somna.

A message from Varese announces thatat 4 o'clock
thi mbrning five thousand Austrians attacked Gen.
Garihaldi's corps ; three hours Iiter the enemy was
repulsed at Mal ..ate, on the road to Como. The
Chasseurs d'Alps fought valiantly, charging the
Austrians with the bayonet. The country round
Varese is in insnrrection. General Garibaldi is in
puroit of the retreating army.

Today the Emperor went to Veroelli, accompanied
by Generals Vaillant and De Ia MIarmonra. His Me-
jesty was received by the authorities, the clergy and
population, who saluted him with hearty plaudits.

Germany.Accounts from toe southern States of Germany re-
iterate the reports that the war excitement there wasI most intense. Explanations are said to have been
demanded respecting the passage of the Austrian
troops throogh Bavarian territory.

at the sitting of the Federal Diet, at Frankfort, on
the 26th, the Minor German states voted that in cer-1 tain eventualities, military measures should be taken.i Pru-ia claimed that in such cuase the lnitiatireshould

be accorded to her.Reports continue to circulate that Prussia would
call ot the Landwebr on the 5th June.

NArPLE.--It is said that all the powers, with the
exception of France and Sardinia, had acknowledged,by telegraph, the new King of Naples. The King was
proclaimed at Caserta on Sunday the 22d, and the
garrison took the oath of allegiance the same day.
Tihe garrison of Naples took the same oath on the
25th. The capital was tranquil, but it was feared
hat Court intrigue might give rise to trouble. The

King, confiding in his army, was making prepara-
tions to uoppress any outbreak of a revolution de pa.
lais. He had ordered the arrest of several suspected
persons of distinction.

In his proclamation announcing his accession to
the throne, the King avoids making any engagements
for the future, and from announcing his opinion on
the Italian peninsular.

The following dispatch has also been received at
Mr. Reuter's office :

" MARSugILLS, Thursday, May 26.
"The steamer Vesuvio, which left Naples on the

24th, has arrived here with a full complement of pas
anoger, who have hurriedly qoitted Naples from fear

of a collision, which appeared imminent there.
"The Court Is divided. The King, eonfiding In his

army, is mkinug preparations to suppres any outbreak
of a Revolation de Palais.

" His lMajety has ordered the arrest of several
osuspected persons of distinction.

" It is asserted that the King will declare for neu-
trality.

"tHis Mjoesty has received by telegraph reasuring
communicatlons from the great powers.'

Rome.
Tun Swiss IrrITED TO REVOLT.-We learn from

Rome, under date of the 21st instant, that active at-
tempts have been made to induce the Swiss troops in
the service of the Pope to revolt. The following pro.
clamation was distributed in the Swiss barracks :

" Soldiers of the foreign regiments-Asetria, the
sole cause of our slavery, is already enclosed in a
circle by the invincible armies of France and Pied-
mont. The people are rising In crowds to defend
the rights of Italy. Soldies, you have the choice
either to reinforce the ranks of the Italian army or
to return freely to your families. Soldiers I will yo
fight in defence of a tyrannical government ? You,
the sons of William Tell, of noble France and Ger-
many, of independent spirit! You, the children of
nations too generous to disgrace yourselves by such
ignominious conduct! Recollect that your officers
deceived you when they induced you to- enlist with
promises they have never performed. You are the
victims-you are the instruments of brutal oppres.
sion. Recollect that you have been treated not as
men, but as brutes. *Do not trust in your officers,
who are actuated by the vilest motives. They would
engage you in battle with a people who aspire to con-
quer that which you enjoy Io your own country.
They would force you intoan unjust contest by In-
vokiog the honor of your flag ; but can there be honor
where there is no josticel Moreover, what will it
avail you to tight since France is with us? Follow,
therefore, the example of your brother,who, in 1848,
fought gloriously beside us, and mixed their blood
with ours in the huhol cause of Italy. Soldiers, come
then to us; we will receive yen with open arms as
brothers, crying at the same time," Long live the
soldiers of the foreign regimental Italy for ever."

VOTING EAr.Y.-A benighted Chesterfieldlan, after
thlree hours whipping over a ricketty road and In a
ricketty buggy, drove up to Chesterfield Coart-House
on Thursday, and asked where the" polls" were, as
he desired to cast his vote for Honest John Letcher.
He was incontinentally grinned at by several of the
bystanders, and suddenly felt himself in the vocative,
when one of them informed him that the election had
transpired just a week before, and the consequence
was hlie " couldn't come it,': so he wheeled his horse
and put out for homeagain, somewhat done for in the
way of disappoinotment. It Iseaid that this man has
never taken a newspaper and don't know what an
almanac is. He keeps his account of the days and
months by cutting them on a stick, but this time his
"notches" didn't tell the troth by seven days. OhI
what a commentary-it is oseless to say more.

[Petersburg (Va.) intelligencer.

Greenhorn (to old tar.)-Cano you tell me what
that piece of wood means tied to the steru of that
steam tug?

Tar.--O)h, yea, that's the ship's leg that you read
so much about!

('The young gent-is perfectly satisfled, and aeks
no more questions.)

lhee iPae-r

d9nealk eleeog& 4fmve
$nrbaaagsal;

mundam hibaeag
The)ageggapfJete

torde w er e a s w
oreen~t rm onessesaiirYlseenesssh

e teingMr eepe ai~t iry

se na thOeir e d-

.1 ***nnleederAirs a .I, 0s
eth elsar .ejrAgd j

The inhe

lug, and, Atdar ub
I aW, seean a

i lwr h deirwith the City
i Hall, sen proceeded
e ton Bedbeeds, lDS,ea

decealed itibreatie bIe
was laid out for the les
friendswho had loed leleb i-

Ther *lh had eueiend h Ib
L Fire Companpy No. Tefweb

uad heloeged " eare at"
foiiesand meaeheaorEthbe

e cochlear
a aoiclg elelati ne; oiielesae ageldemaf

Slety; and a bhat of c tifse
presfouoee a i andar

rom the dety h

to rorar sdw In se

t Oem endleths
ingPbafensaat,

' slaaleot r She
and essos teerag:drenchIng abower o at suer-

k carrlaga epp.R yty
rthe feal honofr ta the deit emd

f .taste sons wta eedaeas Grave aor high! oredlahb

S Tshua ouas e D
I oonclled4

BuoysEig o.
ay, rather an ehblt

a apooeinaos had Blile or
V thtig ion ad e. Th
Syong Idea of thiardy
a plendlidl, as It ha done pr

To day omee gi he~
r thte he boatree$. e

t mun~er highl critale si seeelli ,s y `
a 'Smoter gtcuhs. It i s QS ta

haedbring thea park ups forii

h aunhendee with a pf

ay n theeiien aet
Poetry wxelllt e kn1 ou

a spectator. ba shae orF thing to admir. Th

Syoung oice of youbt , a
a hear itiellregret ia iIhy I

1 The delivery oftdiplnnae m d the

1 Schools wil he the most gIntearlebgad
Pert of Ith ezeroines.
, In the eventng there wilthe agrI~steed ethe Girl' High School. haw Is t
happyJobilatiso of thq yonag
tiemln who have peaeed ao lonoraly

lightful to them than the ht o their t
ktiven and frlendn.

We adkioerwlodge plo ma it

S chools wil be the most fu. .oat~.
Ine exhibitIon during the daywqll t

Sthe Girls' Hih 3hol, ha wit

Sparty at nighton if we arel otle

falit, and nobody els. woa
Seducational ordeal.nod it, wllno;$
lightul to hthem than to the hat of t
t ivee and friends

We ackLnowlege the ph#
,a exhibition during tae day, y
re party atnight. If w ae oi
d fault, and nobody esep ~ '

THe BBSENADNE were rotgi
had dry hanquetteeand a If'lt :odo
moonlight. The chief recft nt o
we -learned, wgs to hbe Alderni
the Fonith District, now
Gessaner's, and he had with .. ,
ver-mounted cornet-coorset-acorne.
What is that which runs in and ost as
gine?" Oh, now we know ; the
piston; that's it. Well, Gea~ r
tooting~machine,andahigcaro ofh
with their braes aecM pimenp a
interpolate,thatGeesner and)h
men, instrumente and all; apd thakt
remain in town all summer, Vrnp
funerals, or anything tCat may torn
who wish to employ good music, gle
to the stay-athome band.] We had
prevent going up town with the crowd, ths
was so pretty, and the music o sweet.
the harder work of acribbling, in responag
King's call for " copy boys awaiting pr o d
prevented this reporter from allowing bfhrm ami
kidnapped for a march by the light of te I
soch pleasant and merry company.

Fine Drsreno Corue-J- g H sk • in.
Gr an and Archbthld Patton, Oh t••ed hti
were yesterday dismissed by su•ieprceegt•.

John Myer,.who,thad beenja pleo e ! Ar
on a charge of horsme atelimln. and John
charged with p poclketpiking, VpIe Rle j
tion of the District Atto•e .

Julius Mensal, eoharged with maault with a daonU weapon, withdrew hi former pale of ta
and onfered the plea of guilty to assault and hte.
The plea was accepted and Mentael renanted. to'~
sentence.

There were no trials.
RIeonan sa asses' Comes. - eol eqaaeot

the funeral of Exz.Maor Cronmsen yeasterdgy otLhhu
was done n this Court beyand letarlg t •a
After the Black Maria had been flleor ~ke rot
with cuOtomer who had nary two-andahalf, lbt
lowing were particlarly deldt.with

John Lee and James Hefter, charged r a M!
a drunken row on Perdidao atreet,and bear Jobng o J. Conqon, who was 'dren also
arretd with the Lem Leet charged len
Rackensack toothpick in hibeeom;-Lee enhd e~oent to the Work.Ban fdo'shee month. i-
of ppaying $25 fins eadc ;s Cndon dtecher,,

W. L. Ackerman, and William, solve fii W nfined $5 each for brlsingloat their dlgblae
fore the hour prescribed by the o•admnr ua. , r ,IsaanB Stadeer, chargoed lof dry good ounder fa te ap cb fx'om •l
dlsohargeda ; the matter .eviig lseeo a nm o-

rPgaret Ann Stewart, ucharged with israiug
Ellen Keoan, diarharged at the reqneej of tbai
giving Slems .,

Margaret Olennan, charged with aaanb "
cutting Mrs. Lawier, on Tueday niht. B to
prison to await the result of the wund

George Parker, charged with ,hooaio e•l t
to murder; shooting the oyple la ry oaolv
side, on the 17th It., at NO,103 Besm,
she staid ; the wound endnger*qg hef•tif tao• ap.
ing her bedfast for three weaek, ;5a itn,.pelt
default of $1500 hal, to be sxn p th4

Thomas uead, charged with haltnal deee ,
with hsing Idle and wnetllle.,ynd witkneglactls to
sup ort hi wife a•dehld,, at their reslienoe, earner
of Rampart and Uato stree; his wife, teretpse,
charging, him with vagrancy. Baliglvya toappear
on the 23d.

David Hennm•sey chard with threateningand
aasulting Joaon$ Duff, on Tchoopitaslnaaiteet,hatween Notre Dame and Juls. Sent down I de-
fault of bail, to be examined on the 23d. ,

Rsconnas Wnvz'e Cover.-Asmasegt Raerder
B it presidigg.-Msria Navas, for heating Rk
Gala, was fined $10.

Mrs. Rosalie Clavelie, for dLatrbing the equanlmlty
of Mrs. Jeanne Belpoil, was pot under peaoe boon,

Bridget Conner, charged with lareny, emd Mr.
Holdervltch, charged with slapping some other a-
inine's face, waa dilscharged.

Iscoanosa Loan's Ooar.-Capt. Wilner, eith
ship Wurtembur, yesterday made aflidvlt agsat
Fritz Myer and his wife IMargrt, treward andaaew.
ardesa of his ship, churging thes with havi•g on
Monday afternoon robbeed a opeele haed of
306 Mexiran and South AmeesiO g d~as veneda
at about $600o0 ; the money bits• ship4 by
Memvr. Castillo i Ineispe, of tic', c oot t
Moitesier •Oo.l Paris Thle pcltc have Rot as
yet discovered any clue of the Myers •o the len

iMrs. Widow Beray gave bail to answer to-the
charge of haulog perpetrated abreeih of tr s•a itlhe
prejudice of LouisL L. Boudet, in Ifailingio bld' lbver
two moss matresses left with her for safe
at her residence on Oreatmen gtreet, between-
and Bagatelle s'reets. rs. Seray then had
up on a charge of having grossly iannltodasalt o
her, and he gave bail. '

- .+

