
TO F, ;,'TEB
!b "e4 3 t* twe E'..t-

0o.1E}t .i p tre-#ly to
m DAY UO3SIUIGr JULY 15,1868.

Is, 9)r 1rfat~ary sia

drnPslhrn

Bll s Srn f Maren~dArs n

L Mar Ai . Our s Anar

sfMriaaumn a UurkwsiBM Ooo1. Job Olsmre

OO Filis John K mre

Maryi A = a mis 9 Issma mre
4rinrlagMary A mrei n Emota~aiau O Srn
CbaihrT wry Oooruirm re
"# ss Cmii 0 Ooian B.14

"Caesi Diabitb mrs OSmmf s=r

aOarsils NUnUon= mn

Ql aka m min~rkrt Aaasi CrirabMr Ibrisin Maria msi Dfrtla MiobarilaSB mrs
WMailmsa sis 12amt MHtablih
lbasonsm. Daanau war mi 2

bar-oJI M miw DM.ahti nraii
oar mw Oaohami

DaOhrytsrgiosi

tae Mbis B1is Den wi

1 Mary Sir ,iraaiZ~aAirisaa

UhwrnUAm in MlldsmYts miw
quiri KISS Mi loane Mary s
samiaintWmiw Fkhr hsni. e~rsn

:Y~lnbatbmn fw Fbar Rd rela

-- rll~ hhhrrDahunul l
mrss srLtaimiti7ltoaie' FSl~agrid Mary mis

U2ihssn Loassmui Fury Jamsmresr
sli2,ssL Fasm Lida rire

Usia na =r Frolutou Aairia W mir

Staass, Mary sml lraienMarp mre
"iaDisuisa (li Dmiaer MrrtaY mre

f iei ilinHer i RoliraiEmm P m W4iaiasra JlaAm ionach P mrsi

Ytsin AsM re G sn. R mrs
UsRiksn airysmr Hurnl C P sire

saudi MaryJ mre t Auia idsaysmre
Urn.ps Margaret smre Ruby idward mre

IaiarJintogsis Hollmires mss mre
Witis, Ji mre Ho Mary A i

*aUmrlaa Rbea mre ils ar Anaaymw
irky Mal . Hoyry Mw K si

fliridrin,~ BMlerias

wt i r Hoye. H H mfw

L agaaR Ma A idlmisri Liars mis

;="K H 8 mre Hlndro t ovlw mosmH rC mrre euisArIs mri
M adnSirjH Amr liiiaiJ A mrs
MsdaiiaayPiolasl sre

aaw1a.Ltclnda J Ingrm,• R3om Asanda M, rs d

'J . C 1,Mtn Johns R u•cn minss
rkm sslst' s Jovn Owohml Wss

Amerlia Jmiss Jones Lotum mi
41s Amli J l ewh m L Jone Rlhllbeth mrsn48•Mln MYry O mnm K

S I
Waneal rmlsr Kelly Catherine s
, . Hne•oda mite Ken .edy Jane mso
MCJoss.ilne mim, KWife Adelle miss I

are sobmis . Kims Catherine T -~B~m YKlu• omelY, ual•

Zolemn m5Yodenrl ls ls Leary Ami L
Nitro. ay ie Lewtist son
Lrnt oalean sn I owl. Leoors A Mr
gg.,s mm N N im Llly A sof 2
tiaskn Ra..= Mrt Infwted Mss j Mitt

LrssJ sn Lots Carrie Y miss
ies dally mim Lon. Mary
QaO Wu mro Luddy mrs Oravlerst
" las ItA ttne snm Lney Margaret mitese~sMary L rsn

Yls mrs MHiler Uuisl mim
Weeplumra MurphyN Mry emi

Marsb RNl, mrs Merry Ann mrs
Unions II mlta Myers Amel(i mils
Marti. M argret My.r P mrrs
Volted Templemih . o M.Aul if Jamw sn
Ig.4lly Clherine miss M, CmmunA Mary A mrs
lRlr Margaret A mrI Mcammon Mary A
]leus" Msltld m.s McCarthy IRllen
919MUl.I1T y cCarthy C so
MIlhetl Arn Mb Mteaarthy Ann mrs
Wood J (C mft Mcersy W V sresn
tgdtelt I- McCte~n Mary mre)
3armm , M Mrs 2I1ari lh 6 misc 1
'rtrect-tt a mrs M,'Cormiek mrs
umo Cmroline mn McCuen At mrs
M •Dmoy P rs Mc~urdy Seuonna mrs n
lhran rtars'12'S Hr Mcutoey Mar .rerml is
Marik, R J mra 2 McKu.y Bridget)J miss

Xm-re Vtrk, lnimist Me Kenny, Roannamrs
'a C E mre MKoehsie O tm r
.stlrsIt M A men Merlrl ghiin Aldin mre
MY dA S mra MCeMaon Anna K misse
W~l1Wry Brteget Min McNeil Mary mrs
•lallI-n surfs n pN

Kate Be, miss Newshen Ann mrs
Itma J misl Kobl. E mrs
Mlan'• Manvia min NO ris Ressie misl
.Meaou Martha mrs

O
QIAm Ellen 6 mir Ollutt Rhode mrs
-•WYrefe ll.nnnh eIN Oliver Caroline mi.s

$tarer ern.' mica 2 Perry Mairina omn
Pakne mrs 3IT1 ulto.n Prentil Hlannal mre 2
TPer, May mrs Phillips R miss
?Ptew S6mh miss peel Agues mrs
F-ll,..IF A Y onllaher Sarah
ft mrson Po'beart mrs) eek tan Powers CU sonr,girri rso

Qull Ellmen mrs

g]•.ds smon Rind Ell. miss
RIq Yari. mim R •binson Amelia mr.

ey Rlla min Roenn Searah miss
IRye Mstba mrs Rogers Ro~alin mrs
8ut.doe .6ily Rogers Lavina miss
Mslhy Mnry smrl o Irk Atgnlse mins
B3 y M M Mrs Rhodes Mary 1) mrs
,"2o..ha ,l Emly M miss Russell Jola
Bbh Mary mrs Ryan Mrgsaret mlss
trarrd i stmuel mro R1an Ann mrs

Po.ort V mins Stewar Ann C mrs
8l.rsJosephiwn r'lile Stuart Carry M misl
'=ass Mary A E mr. Stuart Anus A mrs
Rczmuell Mary J mrs Smith Rosa miLe
Sestthltoy dr nMll Smith Helenn mice
Slu;y Fr,,ncis mrs Smith M A miss
Ssbrtbmu Kat. m:s Nmith Caroline rais
Spmrer sauna 11 miss Smithr C mins
Snelda. V mre Solomon Alice miss19b.- n hrah r:s Solomou D mrs
5 ,a1 .)Irt rain Stoddard I W mrs
Sterne R ras Sullivan 1, min,
tits."r p mrs 8aubert Kate mrsY 6eeey Emma smr 2

4arrtei mrs Toohey Hannah mrs
"E&lor A mm Thomu Mary mrs
qSeey Jamesn smo Thompson mrs
iimherlake Mary A mrs Tourmond t T mn

rtdale thamerlne mrs Tyrell T mIn

Underwood M C mro.

Wrmaer ,Hrriet mn Wnggaman Emm Mrs
Wdltm E H mre Wa ber N M mrs

o•-r ,me Pmrs . Watson Jane
WVos Ealtars Waurgh AuaO tmrn
Seafks Nary Web' Jane mrs
Weller ,sl.a M miss Wells C!atterine mrs
Willd J mrs Wl aes hasah mrs
Willla~ Mary A mrs Williams Jlre A
WllkP(lle Mary mien Wilkinson C A mins
hi kiol, a: !M mrs Wilson E mrs
Whirs ii ie'me Wlson A mlss
Whie Mary In le Whllelal d Allce miss

4.I..r ' Blanche miss Willtllneien C C mrs
r•rlWy Ann mrs Woos S.ltie J miss
Woor. M~rgaret min Woods 14 mins
WTiter M J mina

Y

Tmdon T W mi Young Julia tor
Young C mra

Gentemeub~ Ltst.
A

,Av. tP Aiexadde J.n A2rio E
Adm~ho Amn ,A l1oury Ans2An WA Dr
Al&eh.b2 2 Allbrel2 2 Avy W
AtgyE..ke J A1ll- HP Andem AE M
Alm Eder N W Al...o t AWr,..k2W.
Ap'EykMj An,,T H Aude-TT

B
% 2 8 BerniIU W Eok.tW H H
M~i W. EumiettJ 0 EoIkbk John

3sk~r ea} BiuoaratFrontn Brown trtn
D.r XH l Um hou H Brow
3~r2 PF M WHly M Brown E .M

211emi. - IT li-aP 1AyI. J A3.tetsl lricL BEeick Bl.2BiiW
1.Likr V a ad dro Brwn B Dr
l llkkHP]4JMlBWWn J H
3egtiw C H Hays e, C. Bron Hugh
lsrn C Brewear W P Howrun t w
B..JPI Belding P H2ylor J A

U~r CAW I il11 Met l W B22 klc E JohE

ekkr Y Hkrtlcrd J Y Blrckner MI
3srkl. 4 I Iiri~e Jnhn BuILler N 1.
Barer It., kd l P W BuddWburg W.
)armE ItI Bu1 er AW2x B-h....2J lCh A

UY.dhE1U1 UIIIdIIET E1 AiMEEn

3arker De " It w kv Blrea Th..

)lin J Chi d I. JAl A It f14,Cde W.
STbk. tll,,k* 24nn ,Wm B3trwur J.,h,
42t.lnd7 J 1 B l'lk J.p B(Aob.A las.

.d.ar ThAdo I ollC khos W I yrl. 2
O.UhW.e. -I (1llA lI k2U y..Au

212,, WmDr 1 ,l 3.k.11 B H(2,al J L
lkretkard B Brwks TT Burke E

V
CA(W A J Ch.dler JohnDr CrefI.. C
4..Jin k I G Ilark 1W A Ck"WanEHio
ltrea Tos (:lrrk t Itlin 3 Cr.sier F

ga Jar L C1.k C Opt Corbel: Davidd
QF.24 F1n Clndy P.7 H olmianIITWJMCmrlr Theodo. C1.rk W i C.Bm. Br
C.+ne W. Clark Hugh Coona L~ W
c.Ia H A Clrr A B Co31nlg IdC.M.J (2ave CM P CollinsW 2
CQBW- Q A ,1f23WH C U11i (Ian
4B.E.r JVW U. n.. W CI Co t
42bEI JA <`ewr. H2nry C..k.v kt
3.pWU~r iehdu Clnancy Bald N C.nully lJ
gkatabeU John Ginter Wra Cumug BJ
Cmp6J1 W. (Clin C H CuwfldohmK

rri~an Jae Cot tor John Cud 8
J C)..kLlhl U Curly. 3

pp ltrl llolU(este lll.rJ.A
42.Jr 39 2 'oCnhunl Forest code W.

ryIm J V k W Cutear it K
(.. ak W Iky C Il Pre

B.,lu,2,IJC A C-4 K II.MW.,
gtrdPr G H V~ d. J Currenl Jin

gq F Iteekrar Henry Dohrty-]
Mw" va x 1. -IL D C t7.brrrtg wm
bIwl 1a11th t 1 lo'`h~m

lwses J w ny w D rllrc JR
Ekrsuslrt 1221.kJ C wlr:ek Y H D." Wn

NE W ORLEA S DAIrLY
PUBLISHED EVERY DAY, SUNDAY EXOEPTED, BY NIXON & ADAMSIAT No. 70 CAMP 70RCBJ'.

VOLUME XII. FRIDAY MORNING,: JULY 15, 1869. ,MER 4
DolyJ V D~ll..daroor r Jo Down. 0 A

DnssrJe D Dubs.n dl~rl]

UrIN9 DuafY Do Fraud*o
DoM1.IJL Djzoo. DrBu WJ

D hloo..rhP DllonT It DoWoe 2

D.1. Joe 010.0.10 Do. W
D.,o ((hoe Dlohl,.o A G Dun~bar Paul
D..l H F Dooh. non DooI~p RW
DowWW Hry D.zoW Dooop J K

Roans W 0 ,o.eG W UdnuJC
*00.O hB B .003Joy Bdu.vOlh F B

Noo,. I EtheoidgeT H BilletB P
Noon. (1 V

p

Paol.ltoh 10J 2 Flelth., U Poly Andrew
P.1011.1 Jew apt Foelly Ro11 Fster Wo
Pollooll Ao FPilogoold Morr. Poohub. Roh

aooolty 10 PlFshe .mr Forh hy k HLoper
Prank no, Ptllh W 10 Footoapt 11
Parrell Thos FIomm lon.Hough FPord P
PuthmooooJu Fr oJ P loodA A
Poere, SRn Pitzpatrick Wm W iutk Henry
Poeoes:h;o Forbes 8h..Ho ll Pler AIA 2
PForrisJlo PFbooooJ R PIuIleJr. 2
Fern Woom Fod lPltick PFller Temn
PFerro.IH W Pore-rellM Fuon Hnory
Poedeihos Ra Pry Potrick FlPhn P H

.10nbl e boon (00.0
OGobl.GooA 0rsn AU O looin TF
osInehoogLB OrrtO 0 lGbrtyL
Galgbler P A Green JK 00310 OGollogh P GOoomm Wm Uoolll Wm

Groytl (OooonwoodAD Goldsmlth AGrayJ P GoriffinT Goldboro gbJJJ
0

0 0 0 0
P J OrGlllWld O Goranlo P

(Irauer Jh o G1 Iot Gooooo J PGross B Fcall 011.D Goodrich H

Genie J t ulcma Alrre 2 Goding P
Olo0n Mathew OlbsooJOD 0unr00PB

GBothlJ Al GhltoThos b
H

HlotoloJO H4IIRPF HoagI nry
IlootlOP HlooltJnol Ho.onOaoog
Harrloou J A ifogloyJJa HagarM

0
arrl

0
oa F H1 10rt Hltham Joe

101,11a l m 1 H1rd Robt Hothm J H
HeydeAlfrld Ibodmeoer J C HllohroU W
Halder H D 11

0 0
l.. Tho. H1a1l 10

Hllan Thl H.rdly JW Hall J R
Hoopaor C 10 ar011 n R(Holyo T

lophins H Hem"l n.Ooonl Haole PaioC
Hoplkillsg. h HgnMhro lsonG Hooo... Pc
Hoihonl W 0 Henoo h. W OHood hJoseph
Hohkins F 80 OIOeho L 11elynetelHooI
Holmes G W Hanebhaldt H Bsaly D
Hollingewortbw fis iggyna Deni H Be~ey C
Holbrook R H Hoovr WK P HnyAPta
Hughra 0eo Hutho RVL oy ari
Holt N Hurmell J Ho.ooll J O
llyoe3 N C Hugh.o1F.lix HlohooR H

I
toocll P Irwio 0 P Io.ItIW

Israel Woo Irwin F C
J

Johnson II Jordan oP. JaoohsooA
JobnhoootM Jordan W A Jackson Frook
Johnson A Jacohon Jordan Rhbt Jacob K
Johnlon Adolf Jolley 0 Jogoetlo P W
JohnsolC JolluoJ JoohoJno
Johnson W J Joyoo P Jaoooemon A D

.oon. WJoo JobnrootF Jennlngooo
.loneoR A John. nOl Jojoo
Jodoooon 0. Jooo. Pol Jonoe (0
lotfon Mod,0 Joo.oW H Jones B
JOut.IOrd LW 2

KIoohoot.0T0.10apt Ker.nRichard Kbooooogh P
Kimfiooho ptllW O Kfolly 0(1 K.&-oohJas
KnightJ KenodndyJ 0 B 2 Kollerinogh F 2
Kuoo Jno Kooy Joo Keplotog- Rool
KroooR o0 I Koopy 10 2 Kdogo P
Koroboh J0 KetosrdJ H KlyooCJ
10en000010 Koodrlck C Kelloog A A
Knopp CC

L
LombohtJ. lommon oW orr(chl H
lorenee HO Co o 0 Li:to;tloPP Lochwood B
Landloll LooylFog LoohW J
Labatl J C Looyll Lowd A J
L.mbot lJohl L~volognto&lO LowohaooH
L.ObsP LsonoOd i (0lod E1-re RH ell 1.ettie J H Loohkood RE

lo.twloo10W lotoy J Lodal(1 0H 2
LnoodgsooKidl t loC OP(Lotlt. Th.o
Loog ten Jo l..o Cho Lumoo

SP LoeoCt Oh- Ludlowo.1o
In. h.oho IL.. (0,o 2 Lttmon Toh. J
Looghillon TO 140W I. LyoWo ta W
Looaber tAooS Id IJal4 P Loull,(oo
Loeey John Lowe M B
Losn Al LorodiDoAJ

HI

,x golon Jo Les Ch" Lunwl,h'hrep H P Lee Chas O Ludlow Jormh John Lee t",e tr 2 Lntmsn Thus J
:.•hm! T O ICi1 IWyona W O
wwber A grrt ord IJaer P Lutta Goe
,.reyJohn],owe M B
a Aler Lowd Dr A J

M
'nlaM John E 2 Maxyo Rev Meody Jas F

Ixoning H C L M~yn.rd W L Mo..c Y M I

Ixthes N Maylleld J M Moloney 1

db,,u P K M.rylre H .M os A JF

xgrxne RevE MF dind & Co Monsen P

.urles Wm Sleehxn Ed 5loore KevAltisn, Juo Mele41f C E M,wrn Groper
dnn F C M-wilid t' R borrn ,M T
dxdd.n J+.o Medlep h'bos Mr..n John H
dappat Jno Merkel V Mor.e W C
.,,=ring Dl Meyer Robert M rri1 Rev T II
ekh um it 6 Mely Thrm Morls Ja
d16a u S ie•,lerH Moronney P' W
athew2 N Z M.ndel N Mlorgsn B HI

der.Jnn Meera W Morthmn
Hardl Jno MHekey Major Muir Joe W
Mrk's Jno J Miles W lY Myers Jno
Srkxam HRy T R MI-Il W L Mullen B

Iarnard. re Mlsr' {leo oulouiouney P
lartl Thu. Miller C [Murrell Jos EM=tlin Jnno D Stdler W F Murphy H o
11yfi.d B M bltll r Jon Murray A M Garry
a•' A J ,Co Miler A Murtill T W

Ma Ynt1 ll~y F.. S uudayg Oplu,

McAree W 2 P sasuol ' Melaen Jls

h, Bu'eJ Mclnto~h J McLean H

Ct nIIen. I1 Mc"K'lO R Mclanus M

cGnrmi 'k W C M~ei ime w McMurde D) M

Mc(:nbe W MlcM charll W P XMeen A IK

eIerlihy L ,Mcrous M MeLSugh in HenryMetllllom Mat Mseicblei W Met'crk Wm 2
fle;lafreny WA McLetm J it ScNr0 I 1
Me'lh*kv W L elxllnld nJ lY~alara. 3
Mctlet .la L .•c\•ahan W C Meeeny M

MeD on'd llugh M.lMurray Francis MIcalnly HI
Megihxy 'o1 McLsnahmu

S
Mc, erltic J o

MrKvrp "Is Mclaughlin P Mc u1l'e H
"IF-WH 3Ic0ah.- Thos MdGehee J W

Mciru WN
NN+l.Iaeob W Nimm RA A oNyeS Sm mnel

YIll
Nm CE

Nolau2

Newcrmb W E NiehnL W P Notter Aug
Nem in John Noble J B North R

w+wtldl r M Norlhinge F Noyle J W
Nelson J M Norton Joseph

O' sra J; -Overall Jobn W Oliver Andrewskco
-mera J.T,,it O'Nril ' Owing Jo lln a
O'lI llv .luhn O'B-isn John O'Conno r rhos
eekkn l) O'Bri-n Lewis ('Gunner J..
,'Nell John O'lteliy John Orr Capt BhuJsmin

O'Br lenJ B113rian 1

PPratt p Pe'erson PF Prit gle R
Pllersen O G Pettl I) D Piper J B A co
Parent C Pennington J E Pike Albert

Prtt Wm , Peane, Phillips Cnpt S
P.tropem J A Peck F A Pierce F A

".rk R o Pielp J It Powers •W
xrtlln A Yeri.y B 1.1 Powers Wm

P-r2on R perkins John Powers J LPork John Frice C. B Powers Pxtlick

Pari C."tT B PritehOrd Johtt Power. A Black
"•rhrm W C iddnck Hen J Pngh J.isP rphatnt A Pincey W $ Pluclt -

Pruett B L
Q12.yrtm B umln P 2Qui. A Foolnin
ysay o I guuley~ P ?

R
tamby J WIi RinoreWm Ronrk P
xLbdoiph Wm 2 Itgg ThOs Rohhinon A It eo

W.ikin J.o Rien irde W T Robert, N O colRatwson H J W hibthardon, B co Roberl. Kd

Kxysn J. o Richardsnm Jno Roberts T
Itsy W H Rodey Tlhe, Rehe;ias gase. tirnods w S Roe Tho.u T Rogers Peter
Redmolnd P IR1 lee Rogers J

Kettlig Jso hoI l Ittor Russell A
Reuseaw. no Ro•enthral T Rowsell 'huig
,eed ASix R, lhud T T Rub J F

Rickerx F R +we O (l: ummel B
Riua Ti Ra Krwley {} H Rulssell 0
SiOs Jobh ,sneP Ssmith B C

Bwx H ShopppTd AR 2 Smith A caps
ScanlsaV W ihrldon V S.i1 I, Cdr
" x Cnt A RSit--.ijJ SmIth ShiSneyS
ScianlanA CSBelr W A SislIJ
BI. uiCn W IhiliId H I,,ilh if R
Stark WC It Shei.IIIPT SmsithW
Liumueln W Sh.Oiidd Y R Smith W rs
LScuuckhCard R Stewart IV Ymi h W
Suuaqs rd 'I It". StasssC iiP F i elee IIobI
Cpra~gs. 1 SP ss'i rnl J'CSes SiosysWTpl

It.sJ Stese TI,., SshsckCe Snm
StI. ICISI C SlsCIC 1.n 7 Shoulder JuS
Badler WPm hss CaC lso S-iLt Juo
Sihllaw W.. o i- 1s B Sn sr C
SBt,.aA iiIplIw R re Sot- II B
Strum J dr SelmO. 1) C StI.I C eo
S'.d iy J H Bte ry Bi L Si for HI
AslrudsIn I Ssicisy R A licott iUW
155,1W5M SliriTlsry sC CBrss.InnsI
S.15550 C BimpSisp RC B uoln W
$s.IllyT1CIICSc 5,IsaJW CIC!IYWI

.rely. A II I'ils,5n S I I Bona 51bt
*e :luttiyyt Sim mue J Boot Jxs
ridrsrnen Juo

T
Taver. W K Tenser RohI TI zmlopasI .11
TIlis. '~ilsdI Tb~UIIOsiII IC RTrin.,IIIs .1 TislyICIG Tlsasss W BIC
Ta~rr-aa Walter 't'ady JS Themxe J " -Pt
T~ruea d 7 Lt r 'hmrrJI
T",,eer B J T,.Idn J-l Tlllly Bi
Tcbsoll W 'I ouspams III TurnerIEd

u
Ulm J B Urgsrer dJ J re

V
VtrgI, R F VxsnIe.tIroe o Islnsi iosCp',
VSolosn C R Vnr.llr J I V~sIan WiIkl
V.0u. tS B Ynn+.aucellll e F Y~rlnunvP
VYsosua W VxdoYl, eIt VslCi edger

W
Warilarr Henry Wheat Thos White P, .
WoiIW II Wlsiomt 1.1 C Wh111 WII
WI.1 or "-l We-, V WhiteitN
WIIch lia W.OCra W F Whie AAP 2
W .'N'. U Oxyt West~lno .Chits J
WeI)s Inr W\nlla Etso While JISTll,
Waldo AT 'r W.. BeSel W Iol, JC

ard II WIllther, siT TVilsoI
Ntld 6 Wire tlo WVllaun Gee
Wxtia 1) C Willer G P W I 1.1.. . . V
Watts A W Wrlksr A WIi IIamSA Iulllod
Wulterr Biml WYrcnn ll I Wt \C~elii* t11.
TVnor IF lb Wilki.,s W N WiillW.1 A
Wardl~ 0'uS Wit. 112 WIIuos5SWIG
Wed IN WhI lsl 17 Wsd 111
Waotss,'Ooe TS+itisgH l:ape WuadiOIry G W
W III IICA WI llgsmr WoodliW i
Wsnl.Id W \ghII'H WyII55lIae

Weaver G) White W r C
Y

VeetoWlarrsn YoaV g EI Y TorkAcpp
z

Zoliger JO
Lnltlats

To the Maeb r or the George Waehlsl RL Ud5. H II H

S. F. o ARKd, Postmaster.
Nzw ORLEANS, Joly 15, 1852.
A friend of OCura wA ooaLd tuatilng hilnelt upon

hsalilg recentty thidon 0 tery Iileasnot trip. UpoII
154Illy. Os C h~lICi sut he had trippeId sad fell into
7uuug Iady's lop.

TdelrrapeI to t 't lr Orleau Oress.

mFURTRf BY THB sEL AE IP E~OARIABN.

THE GREAT BATTLE OF SALFERINO.

The Prince of Wales Retuaned to England.

ATLANTIC TELEGRAPH OOMPANY.

Threatened Dissolution of Austria ! !

Francis Joseph and the Protestants.

[ar Tus NATtoxAL Lix.)

New Yoae, July 8.-The following details of the
news by the Hungarian, with Liverpool dates of the
29th *nit., were received by telegraph from Farther
Point, Canada, by the agent of the New York Asso.
elated Press, and sent forward in advance of the
mails.

The following is the order of the day published by
the Emperor Napoleon after the battle of Salferino:

"CAvvRani, June 25.-Soldiers: The enemy, who
believed themselves able to repulse as from the
Ohiese, have recrossed the Mincio. You have wor-
thily defended the honor of France.
Balferino esrpasesed the recollections of Lonato and

Castiglione. In twelve hours you have repulsed the
efforts of one hundred and fifty thousand men. Your
enthusiasm did not rest there. The numerous artil-
lery of the enemy occupied formidable positions for
over three leagnes, which you carried. Your country
thanks you for your courage and perseveran ce, and
laments the fallen. We have taken three flags,thirty
cannons, and six thousand prisoners.

The Sardinian army fought with the same valor
against superior forces, and worthy is that army to
march beside you. Blood has not been shed in vain
for the glory of France and the happiness of the peo-

A message from Carriana announces that the Em-
peror Napoleon, on the day of the battle, was con-
stantly in the hottest of the fire. General Larney,
who accompanied him, had his horse killed under
him.

It was inferred, from the telegraphic accounts re-
ceived in Paris, that the French suffered so greatly
that two days after the battle it was still unable to
assume the defensive.

The Austrian Official Account.
MONDAY, June 25.-The day before yesterday, our

right wing occupied Pazzolenza, Salferino, and Cav-
riana, and the left wing pressed forward as far as
Guidezzelo and Cas-cioffiedo, but were driven back
by the enemy. A collision took place between the
two entire armies at 10 o'clock A. M. yesterday, our
left, under General Wnnpen, advanced as far as
Chiese. In the afternoon there was a concentrated
assault on the heroically defended town of Salferino-
Our right wing repulsed the Piedmontese, but on the
other hand the order of our center could not be re-
stored, and our losses are extraordinarily heavy. The
development of powerful masses of the enemy agtinst
our left wing and the advance of his main body
against Valta caused our retreat, which began late in
the evening.

VERaoo , June 25.-The Austrian semi-official cur
respondence contains the following :

"The day before yesterday the Austrian army
crossed the Mincio at four points, and came upon the
superior forces of the enemy in the Chiese. After
an obstinate combat of twelve hours, our army with-
drew across the Mincio. Our headquarters are now
at Villa Franca."
The London Times says that the Austrians have

most candidly admitted their defeat, and that history
scarcely records a bulletin in which such a disaster
is more explicitly avowed.

An official Austrian correspondence of the 27th of
June says: " The Emperor of Austria will soon re-
turn to Vienna, on account of important business.
The command of the army, which is preparing for
battle, will be given to General Bess.

A dispatch from Berne says that 3000 Piedmontese
with 700 volunteers, had arrived at Pirans and ad-
vanced towards Bornio, at the foot of the Stelino
Pass.

The Paris correspondent of the London Times says
it was expected that another battle would have to be
fought before the siege operations commenced.

A dispatch from Paris states that patriotic demon-
strations by the working classes in Paris was uni-
versal.

A dispatch from Vienna says that the attack of the
French on Venice, and Tagliamenti, about 45 miles
northeast of Venice, may be expected to take place
on the 20th of June.

Accounts from Vienna state that the Austrian re-
serves, numbering 175,000 men, were on their way to
Italy.

They are considered the flower of the Austrian
army, not a man of them having served less than
eight years.

The Austrians have sunk five small vessels, a large
frigate and three steamers, in the port of Malamocco,
to prevent the passage of the French squadron.

PARIS, June 2k.-Generals Auger, Foney, Dies and
l'Admirault were wounded slightly at Salferino.

There will be a te deum in all the churches of
France in celebration of the victory. The Empress
and all the great ladies of State attend at Notre
Dame.

TL'em, June 28.-An oficilal bulletin to-day con-
tains some details of the battle of the 24th. The
Piedmontese were principally engaged at San Mar-
tins, performed prodigies of valor, and took formid
able positions, but could not hold them, owing to a
fearful tempest. They drove the Austrians from San
Martino, retaining live of their cannons. Serious
loss is admitted.

An English leet of twenty sail is said to be cruis-
ing off Venice.

The Gazelle de France says that preparations are
made to get together within two months a force of
450,000 men.

The Sardiuian Embassador at Paris is reported to
have complained to the English Government against
the Secretary of the British Embassay at Paris, for
anti.Sardioiau manifestations.

Great naval preparations are said to be going on
at Cherbourg.

The Very Latest.
The advices from Frankfort-on-thoeMaine state that

on the 25th of June Prussia made a proposal to the
Federal Diet to place a corps of observation on the
Rhine, to be composed of the 7th and 8th Federal
corps d'armce, under the superior orders of Bavaria.
The proposal was referred to the Military Committee.

Time Paris Siecle and Journal des Debate ridicule
the idea of German mediation on the basis which
rumor has placed in circulation of an expected in-
terview between Prussia and Austria. It is reported
that the Emperor of Austria would soon have an in-
terview with the Prince Regent of Prussia.

LONDOS', June 29.-It is stated that in coneequence
of but few reinforcements hasing been sent to India
for several months, the authorities have determined
to send out nearly 5000 cavalry and infantry troops.

The election lor members of Parliament, to fill the
vacncies of those members gone into the Ministry,
were generally resulting in favor of the Government
candidates. Mr. Gladstone, however, was being
closely pressed for Oxford University, by Marquis
Chandos.

On the 28th of June the Earls of Derby and IIar-
rowly were invested with the Order of the Garter.

A despatch from Rome announces that Ferrara,
Ravenna, Forble, Ancona, and other towns, have
been replaced under the authority of the Pope by in.
tervention of Pontifical Powers.

The news of the victoryof the 23th imparted much
buoyancy to the Paris. Bourse, and the rentes ad-
vanced nearly one per cent.; on the 27th there was
a relapse, three-fourths of the advance being lost ;
on the 28th the market opened with a still further
decline, but rallied and closed at 62.30.

Trade in Paris was tolerably brisk. The Coin
market was dull, on account of favorable balveat
prospects.

Lowoorx, June 29.-The Dally News city article

_ays that the fonds were weater on Tueday. owing
to the renewed fall in the Freech reates, which are
prejudiced by rumors in relation to the cosat of the
late victory, as well as by the creation of stock
arlsing from the new loans. Comnsols losed to
lower than on the preceding day.

The active demand for money, usually experienced
at the close of the quarter, continues, and few bills
were taken below 21 per cent.

The Times' city article says, in the absence of de.
tailed accounte of the battle of Salferino, to enable
the publio to judge of its effect in predlsposing
Austria to terms of suebmissilon, the funds exhibited
heaviness on the 28th.

In the Stock Exchange, 2 to 2j per cent. was paid
for short loans on Government securities, and at the
Bank there was little increase in the demand.

LoNDON, June 28.-The ship Robert Defoe arrived
at Barcelona, from New Orleans on the 20th inst.

The ship Pobahontas arrived at Liverpool on the
2cth.

It is rumored that Mr. Sener is at Vienna trying to
negotiate with Austria for the sale of the eight
steamers lately belonging to the European and Amer
can Steam Company, unsaocessful overtures having
been made to France.

Lopox, June 29.-The Prince of Wales has re-
turned to England.

The Atlantic Telegraph Company has essuaed their
prospectus, inviting subsecriptions to the new capital
of 600,000 on the terms already made public. The
Directors pledge themselves to enter into 1o contract
without seeking the advice of the highest scientific
and practical authorities of England and America.
The first operations are to endeavor to raise the old
cable.

The Vienna correspondent of the London Times
asserts that for the last ten years matters have been
nso terribly managed that it will be almost miraculous
if the Empire escapes dissolution.

In an autographic letter the Emperor Francis
Joseph has caused ordinances relative to Protestants
to be issued, without waiting for the revision of the
Council of State.

Domestic Intelligenoe.

VIcxsnuRo, July 14.-The steamer Gladiator passd
down at noon andthe R. J. Lackland at t P. M. yes-
terday.

Later from the Kansas Mines.

On the 7th inst. the express from Denver City ar-
rived in Leavenworth, having made the trip in seven
days. From the Rocky Mountain News, issued just
before the departure of the express, we extract the
following :

Since our last issue we have again spent several
days in the Gregory diggings and vicinity. Every
day witnesses new gold-digging discoveries, and the
mines already opened grow richer as they descend.
The amount of gold obtained from some of them
seems almost incredible. The idea that pan after pan,
and wagon load after wagon load of dirt can be
taken from a mine that will pay ten or even five
dollars to the pan, seems almost beyond belief, but it
is nevertheless true. About one hundred sluices are
now in operation, and their products may be safely
set down at two hundred dollars per day to the sluice
-several of them are making much more-one we
know washed in one day $510, and on Saturday last
Messrs. Leper, Gridley & Co. obtained $1009 from
thrde sluices.

The News publishes a report from a single sluice
on a claim in the Gregory diggings, which turned out
upwards of $1200 in seven days, and from another
which turned out $600 in four days. These sluices
usually employ four or five men. The News publishes
very satisfactory reports from a large number of
claims, and closes with the following :

We also learn that a rich lead has been found and
opened on the slope of the Snowy Ronge; on thie head
waters of tallston's Fork of Vasquerriver. Thus the
extent of the mining region goes on lnhreasing in
length and breadth, and thus it will extend and in-
crease, we predict, until the whole mountain region,
from the E stern foot to the Western, from the British
dominions on the North to Iexico on the South, will
te dotted with the towns and settlements of the

Just as we go to press we learn that Mr. Perkins,
who sle just in from the mines on St. Vrsin's Folk,
that rich quartz leads have been discovered in the
vicinity of the

"
twelve mile gulch," which are now

being opened, and prospects of one dollar to the pan
have been found.

Hundreds of adventurers were arriving daily at
Denver City.

The St. Louis Republican publishes the following
telegraphic dispatch :

LErAVEWOrTne, July 9,1859.--A party of five pet'r
sons, consisting of MIessr. Byers, Chase, Defrees,
Dean and Stanwell, of South Bend, Indiana, arrived
here today lrrm Denver City via Omaha. They
bring seven thousand five hundred dollars in gold
dust, which they offered to sell to Smoot, Russell &
Co., of this place, at eighteen dollars per ounce.
They have also with them fine specimens of quartz.

Their reports of the richness of the Gregory Dig-
gings are almost fabulous.

They returned for the purpose of procuring pro-
visions and mining machirery.

Later front Utah.
The St. Louis Republican publishes a letter of the p

1;th ult., from its Salt Lake City correspondent, from
which we extract the following : a

Recent instructions from Washington have given
great comfort to the Saints, the effect of them is to
make the army, or any portion of it, lay like a snail
in its shell. The Judiciary can geton the bench and
--suck their thumbs-for all they will be called upon
to punish crime and iniquity. The Governor willhave nothing to do but to walk to and fro, while the
Mountain Meadows massacre, the most terrible which
ever occurred upon the continent of America, will P
piss into a recollection as a mere newspapler pare- a
graph, while the mirderers and dignitaries in the a
church engaged in it will soon come from their
mountain hiding places, now th it they have nothing
more to fear; 1 say nothing more to lear for this k
reason : L uder tle instructions lately received, Gen. 1
Johnston is to futuish a military posse only in the
execution of aju•dgmenut or decree ofthe courts. The
old pr,,verb says "catching before hauging," and
therefore the civil posse must be relied on, and who
are they? Mormous; and with such a posse you
can rendily imagine that nothing can or will be done;
on tile citrary, they would tfilrd every facility
under their faoatic ii tieannd ohiigatioos to assist tile
merdermec to ecipe, laon Comm-ng in therefore
left witlout the lid of the military, which Judge
Crodlbhoaugh belore was comnetent to call upon asno
well as the otiler lederSeal iers. All their wings are
clipped by tile recent arrangements, and so ftr as the
puni-hment of crime is concelled, or the eticacy of
tile Judiciary or the it-vulness of the aromy is eon. 1
crrind, it's fiat briookue aid utterly paralyzed. Tile
thing has become perfectly sickening and disgusIting,
and I would advise the Adlministrantion to witldrai
the army and all tile civil ofli-:ers, and let Mormonism
have a fll oeinsllg, here tftl'e, and u• to the present
time, to murder an t pltder to their heart's content.

A large naumier nof apOttot hItormon emigrants
have left this Territory within the last few weeks.
A detachment of troops, iunder the command of Msj.
Lyide, passed througoh this city yesterday, to serve
as an escorti fr ni liarge number of emigrants who t
were going to Caliliri, byl tile northern route. This
was deemed neceesatry, ii tile Church iutioritieo
here would stripl and rob them on their way, and
they have had agenrts ill the canons for weeks, de-
manding of the peer emigrants their tithing and
dues to the " perpetu

a l
emilgration fund,' and when

it was not paid, or the parties unable to pay it, their
property has lwen taken from them. I know that
you cannot appreciate these enormities in the States,
and that it falls oupt tile ear dead and leaden, but
you slhould be here upln thie spot, if you would wish
to see the full f-rce and effect of suolh tyranny.

ALAnaMn GoLu.--The Selma Sentinel stys:
While in Montevallo the cther day, Mr. \Vheatley,jeweler and watchimakler fi that villte,, showed ts ia

linger ring whic h ll had made of gold hbtatined from
a rock gathered on Mahan'a ceek, ju•e belht where
the Alablamac and lennessee taithoad ero-sea the
stleam. lr, Wheatley brkie ip the nrock with a
hammer, and with his knife picked out enough of
gold to make the ring. whictl he told us was twenty.
two carets Lne. tie presented us a piece of the gold
thus obtained, which we now hIve at our ,llice for
tel inspection of thoie who may ibe curious to see
Shelby county gold.

New LEAD MINe.-A gentleman from De Soto in-
forms us of the discovoery of a valuable lead mine in
that neighborhltod. It is only two miles fron De
Sot, oand was that dircovered by Mr. Isaac Hlntt.
Since then, with three or" four Iadnds, he lha beet
taking out twelve or lifteen hundied pounds mineral
ore per day. The vein is a very rich one, and is at
present entirely atier.ilde.

[-t. l.,ais Relpublican, 10th inst.

Blld hladed men it ke t j d.l- the more easily, be.
cms tlhte are not t ietouable ot "getting it thriuth
heir hair."

Tan Hor BrZLL continues unsabted in its heal
ad enervating sltioness. Yesterday was as h a
pec4men of a day as we bare had yet We snatched
n lhour ftan our evening round to take a snit c
fresh air 4 the lake; but we were wofolly diep.
Pohied. Adeadcalm prevailed; and the chooners,
with all etlsspread, remained stationaOy, like was
schooners ik on a sea of polished gla. (This
lmprovem•aina Coleridge ls doly copyrighted.]

-Mtne•rg w.s feleof other disappointed ones, In-
eluding sany familie of beautiful and fashonable
adles and hildren. Great numbers of lnencombered
gentlemen and boep were dabbling in the water
around the bath-hoses, with evident satisefction;
but the color of the water kept na from going in.
The bright, fresh crevamewatet with which the lake
was lately swollen, had ebbed Inh the tide and the
favoring winds, and the margeof the lake was filled
with the swamp draioings ; blacktolook at as gumbo,
and showing over the white bonlgers of the bathers
with a greenish brown lotte "

cy
press water," en

the old Milneburgers call thiewamp draininge.
The haze which prevaled ia the evening disap-peared in time to allow Dame Ltlna to take her noc-

t•rnal sweep In fall glory; bat the saltryand oppres-
sive temperature continued the same.

THE Bene SeRisn Bipys' SCHOOL, on Badni, be
tween St. tonis and Toulouse streete, was examined
yesterday. The school is made up of 836 boys, a
the different nationalitle. 'The prinolpal Is Mr. A.
Garresa; and large as is the hnmber of pupils, e is
aided by only three other teachers. For all thi, the
result of the examination was not only satisfactory,
but highly pleasurable to the Superintendent and
those of the Directors who were present to inspedl
and criticise. The spectators were enthusiastic Is
their admiration of what they heard and saw.

The first French class, under Mr. Garrean, th:
Principal, made a most brilliant showing of theai
proficiency in grammar, grammatical analysis, arith
metic, geography, ancient and modern history, and
translation. No claso yet examined in any of the
schools has passed the test more triumphantly, and
some have pased not near as well. Mr. Garrean and
hies clas were highly complimented byall present, ans
deservedly. The first English cles, under Miss Son~
Cooper, made a display of corresponding excellence
in their various branches of study. Miss Cooper han
had much experience in training the young idea a
the Second District how to shoot, (at the Englia•
target,) and her ability has been strikingly maniufes
at every annual examination we have had the plea
sure of witnessing, in the Second District. The see
ond French class, under M'me Baze, and the seconm
English class, under Minme. Hubert, made equally ex
cellent displays, according to the extent of their eta
dies, and enabled all who were present to may witt
truth that they had witnessed an unusually excellen
examination, from begi•ring to end.

The awards were made as follows :
First French Class-Mr. Ad. Garrean, teacher.

Prizes to ailaire arran and Jules Krotal; teacher's
prizes to F. Schaffter and Eugene Bacarlese. Honor.
able mentions to Florian Schater, Ch. Farrell, Louis
Hery, B. Dacosta, Ed. Ruelle, Oscar Wolff, Eug.
Bacarisse, Adolpbe Peyrotx.

First English Class-Mies Susan Cooper, teacher.
Prizes to Isidore Herushein, Jutes Kroat and Thomas
Farrell; teacher's prize to Louis Icas. Honorable
mentions to Louis Icks, H. Sarran, B. Dacosta, Jo
seph Hernshein, Scholer, Wolffand Levy.

Second French Class-M'me Baze,teacher. Prizes
to Ch. Camp and Ludovic Runkel. Honorable men-
tions to Ch. Wlontarter, Abadie P. Minot, Jules Ries
and Isidore Hersbeln.

Second English Class.--M'me Hubert, teacher.
Prizes to Hermann Heilig, A. Weiofurter, and Oh.
Camp. Honorable mentions to Robert Aaron, Lewis
Stein, David Cohn, C. J. Bravo, and Ludovic Runkel

For application to study, prize to Wm. Latimer,
and honorable mention to Adolphe Delatondre.

The Robertson street Girls' High School, at the
corner of Robertson and Bienville streets, is to be ex-
amioed today.

A MELaNCHOLY ACOCIDEn, or death of a child by
a kick of a horse, occurred yesterday afternoon, at
about 6j o'clock, at the intersection of Terpsichore
street and Coliseum Place. An orphan boy named
Joseph Roundtree, about 6 years old, whose parents,
Leonard and Mary Roundtree, died of yellow fever
last summer, and who was the pet in the family of
his uncle, Joseph Roundtree, was out playing in the
street, when he took a frolicsome, childish notion to
secure a horse, which was moving about astray. Ap-
proaching too near the animal, it wheeled about and
kicked at him, one of the hoofs striking him in the
side of the head, and killing him almost instantly;
the blood streamoing from his eyes, ears, and mouth.
He was a sweet, pretty little fellow, much loved and
petted by all who knew him; and when his uncle
reached the scene and conveyed the cold little corpse
to his residence on Delord street, the grief was one
of those things which may sometimes be seen, but
never described.

DANhIL CLAVERIE, abutcher, residing in Jefferson
City, was waylaid by some men on the Magazine
plank road, in that city, at about 2 o'clock yesterday
morning, whilst on his way to market, and shot with
a shot-gun and with a revolver, and robbed of what
valuables he had. He was not killed, but at last no-
counts was not expected to survive. People in the
vicinity heard his cries for help, at the time of the
outrage, and hastening to the spot, found him lying
helpless and bloody in the road. The villains who
waylaid him had evidently been looking for him in
particular, as before that, several other market carts
were stopped by some armed unknown persons, and
allowed to proceed after an inspection of the drivers.
Ol6ber Roberts and his bloodhounds started out in
quest of the villains, but had not come up to them at
last accounts.

A FANcE BCEoor IDE was enjoyed by a gentle-
man down on the shells, night before last. His borse
put on airs and upset the vehicle, and dragged it
some distance, at full speed, on its side. The driver,
who was thrown from his seat, lodged between the
wheels on the upper aide, and in that predicament
held on bravely to the ribbons, and finally checked
his courser, without sustaining the least injury.

Two PascloUs Tntsvss, known as Alexander
Greenwood and Emma Greenwood, were arrested
last night by Lieut. Dryden and otflier Dalton on An-
nunciation street. They are not husband and wile,
but " pals," he having served a penitentiary term for
horse stealing, she having been anotorious prostitute,
and both having frequently played off, to the pecuni-
ary distress of greenhorns, the fancy game known as
that of faithless wife and dishonored husband.

Their arrest was made upon the complaint of Mr.
Homan, residing on Apollo street, his charge being
that on the 27th of May last they came to inspect a
room in his house which was offered for rent, and
that whilst in the house they managed to steal two
gold watches and chains and sundry other articles of
the family jewelry. After arrest, they were taken to
Mr. Itoman, and fully identified by him.
On their way to the lock-up, Emma was heard to say

to Alexander, sotto vrce, " Don't tell the Lieutenant
a word about the jewelry." They will bo confronted
with Recorder Summers today.

Two ISQUcETs were held yesterday. One was on
the body of Jean Maurice, otherwise known as Capt.
Jack, who was fiond dead in the Carondelet canal.
A verdict was rendered of accidentally drowned, hav-
ing been knocked overboard by the jib-boom. The
deceased was a native of France, and about 45 years
of age.

The other was on the body of the slave Aleck, be.
longing to Mr. Berry, of Derbigny street. The de-
ceased was accidentally killed at Pass Mlanchaoc on
Tuesday night, on board tihe steamer Anna Perret,
by getting in contact with the boiler. A verdict was
so rendered.

Tnoxos PHELAN was arrested last evening by
ofieer Ross, of the Second District, on suspicion of
being the man who murdered Michael Gaffany on
Tuesday last, at P. Sauve's plantation, on the Ope-
lousas Itailroad, In the Parish of St. Charles, some 24
miles from Algiers. Both were laborera on the rail-
road, sad Ilafoo going out there, had b arded to-
gather at Cavau.,agh@', No. 85 01.1 Levee street. It
is stated that on fuseda morning both started to re.

torin to tQe sl, t awe
Along the raread, er • itamed, (ls'asy wis le jth
at a ahort dibtease frum ie eA
head fts tirighf ai es. tin
the two together, desrlbed nei
akned, and Phelar Is seeb. Phaloe

on Tuesday evening, sad retnsed to
whe, as bt relported, bee a very e -

sotany,tstlu that he had left Misa (Ma • s
o ck that bhe feared be woald snot be*blM

town. Tie Coroner oa StaCharle held mtaf in.
the body, and borded it nearwhere it was u ;
what the verdict was, we did not tlear. (ty
was a young man, who came eat last winter fran
Canada, where he has several brothers End shet•s,
It is stated that the seosed an4 the deceased w•-•
not on good terms whilst boardig at tCeOvasagh'.
Phelan will he held (habeas corpus not nlerfenrlg)
uantila reqgasition shall arrive from St. Charles.

Tarn BUsoaaEs appear to he quite enthealdlse;
defyirg alike the hot weather, the rall sben, and the
police. A few nights alor they broke D Ito Mt. O•
penheim's clothing store, at the arlir , of Gitwer
and Front Levee etreetsand ar oW • r• s'e iv r
six hndred dollars' worth of goods. Night befoe
last they paid the store a second viit,1Mat failed to
get In. The marks of theirl ueetosl 'Jimmy"te
found on all the doors.

eRno omiSwansas' Co r-Thomas Megan wa
esaterday uent before the Prlt Dtste•e Co9a ef_

wasponrith intent ao n d l worth rtbe hdst, itthe

corner of St. James d orne.lns e
tig him In hoe eboa ld lme ik
namer, ged with b r g uhis io wIth a stick at
the sAle time,ras w ee e dc a ne iiot ol 1000obai•. Eagon wn remanded o

John Conieonswoaeft X1 oar the peaceof Perdido street and abasing an tlbe
latter ws fined El ftoer nsetagas ase pephoe
Iannuage on the occason. Jame h
with knocking down Janes Golden with tknuckles and itcking binm whIle down, te tneither the kancko nor the foll vlolence slled
provennponhim ;hebadoonlyto png ,e o.t.
Andrew Glib, for stealing Moitai tlwel'eshot gun
was sent to the Wort-one for threemnt. Lools
Sello, Mrs. Ucealer and Catherine Y ie~tmran, were
diemissed Irom charges of assault sad liiW

The followig parties were rraignd nhd bookedfor future examination:
Carlisle W. Stranahan and Henr J. Brown, ali

Jamese Robinson, charged bythe Chiefof Police with
couonterfelting; with having ba n their po ion
173 qoarters and 48 halves, in counterfeit coin, e-
sides • battery for the purpoe of connerfeitlg;
asio with having brought Into the State alarge qnan-
tity of conierfeit coin. [Thin is the Berwick'e Bay
case.,to. whhd we alluded on Wednesday.] In de-
tunlt or $1500 bail each, the accused wase emanded
to priqn for examination on the 20th.

Wm. J. Bruce, charged with stealing a liver watch
with a black

'
ribbon and gold elide, worth $21,_ from

Fred. Kiastner'sa barber-shop, No: 9 Girod street, on
yeterdoay morning. Sent to prison, to -be examnined
on the 19th.

Ann Glomson, charged with reatedlyalbsing and
inuolting, and finally threatening to kill her step
daughter, Barbara Gloeson, residing at No. 78 Gas-
quet street. Bail given to appear on the 19th.
James Mcoe, charged with slapping the face of

John D. Mayer, barkeeper In a booee at the corner
of Gravier and Front Levee streets, and afterward
threatening to repeat the operation. Bail given to
appear on the 19th.

Christina Haoghton, charged with slapping and
hairpo!lling Kate McLoughll, on Gird street, on
the 4th lhost., and Mrs. Redden, charged with tongue-
lashingher at the same place. Ball given by both to
appear on the 19th.

COharltte Woods, charged with terribly villifying
Margaret Coff, on Calliope street, between Apollo
and acchus. 0ase fixed for the 19th.

RpoconDEn WiLTZ'S Cot.-Nlbehole Griffin was
examined yesterday and heldunder bOands of $300 to
keep the peace for six months, on accont of having
threatened Eugenis Saniovioh with peresonal violence
should he dare to testify in a suit before the Fourth
Justice of the Peace.

Santlago Mire, alias Reglas, and Rafael uoto,
charged with having stolen twenty-seven books, a
clock and some handkerchiefs fteom some unknown
party, were seat to the Work-bouse for six months,
as dangerous and auspicious characters.

Antonio Ramirez, accused of having feloniously
received said property was discharged.

Four lads, John Tucker, James Murphy. James
Crone and Martin Lippel, were sent to the House of
Refoge aujuvenile vagrants, given to bad associations,
as charged by officer Terrade.

A professed midwife, Madame Aube, and Mlse
Aube, were arraigned on a charge by E. Chopin, of
"keeping a house of prostitution, inhabited and fre-
quented by lewd and dissolute women, who are in the
habit of indulging in public Indecencies, which dis-
turb the peace of the neighborhood, and render life
in it loathsome." The Madame was fined, and she
and the Miss were both held hnder bonds for their
better behavior.
REaORDER LONa'a CouaT.-Clara Carroll, charged

with insulting and abusing Charles Leints, and
Charles Lelntz, charged with reciprocating by slap-
ping Clara's face and kicking her in the back, were
examined yesterday. They are neighbors on Morean
ntreet, between Elysian Fields and Frenchmen; and
it appeared that on the morning of the 0thin at.,
Clara Carroll, who if not French hersell, still eym-
lathines with the French, was much elated at read-
lng the war news in one of the morning papers, and
banded the paper to Leintz, who is an Austrian.
As the news detailed how the Austrians had been
beaten and scattered by the French, Leintz took it
as an insult, and began talking abusively to Clara.
The latter, whose national blood was up, told him
that if she could be a man but for two short minutes,
she would thrash him worse than the French were
thrashing his countrymen. At that Leintz lost con-
trol of himself, and gave Clara a slap and a kick.
Thlis was Clam's story; but as she failed to prove it,
and as the Recorder did not feel disposed to let the
war question spread in the Third District, by aggra-
vating it, he dismissed the case.

Richard Allen was dismissed from the charge ol
assaulting Edward Patterson with intent to kill,
Margaret ROque and blarie Boniface, neighbors near
Engbiea and Urquhrrt street, were bound over, for
each otlher's benefit, for a period of three months
Charles B. Poppe was also bound over, for the bene
fit of Fred. Kohler ; lihewise John Diana for the
comfort of John Baglin.

Mrs. Sanders, charged with throwing a rock al
Sophia Baker and threatening her life, on Musk
street, was duly sent after.
John Carroll Eckhert was sent after on a charge cl

having knocked down Anton Wiltz and kicked hlm
in the mouth, splitting his lip, on Wednesday, oh
Grestmarn street, between Enghien and Poet.
Malorgret mith was sent alter oi a charge of hba

ing cudgeled Mrs. Fielder on Wednesday, on Ma
rigy street.

REfcoaoR ADAinMi ConsT.-Oliver Bralto was yes
terday arraigned on no less a charge than that o
violently Ibeating lia wife, and afterward picking hei
up and throwing her out at a 'window. He wa
booked for a hearing.

Deparrtm ett News.

From the Washington Constitution, of the Oil
inst., we extract the following official intelligence :

FlttoM TiEe AFuICAN SqAToDON.--The Navy DO
partment have information that the United Slats
sloop-of-war Portsmouth, which sailed from Plrtl
mouth, N. H., for the African squadron on the 23d c
May, arrived at Madeira on the 11th of June. Th
Cumherland, flag-ship of Flag Officer Conover, ta
in Iort at to time.

The following is the list of passed midshipmen I
tile order of respective merit, as determined by th
Board of Examiuerns at the recent examination
the Naval Academy : 1. George A. Bigelow ; 2. 1
r. Bradford ; 3. It. L. Pythin ; 4. Aug. P. Coak

0. Win. E. Evans ; . tGeorge L. Shryock; 7. 1
LRoy Fitch ; 8. Joe. A. Harris ; 9. Thus. A. Eastman
10. R. RIt. Wallace; it. Chas. Hatfeld ; 12. Chas.,
MlcDogall ; 13. Thas. K. Porter; 14. Jas. C. Mat1
ley; 15. Geo. H. Perlkins; 6li. Geo. M. Blodgett
17. W. N. Alien; 18. Nath. Green.
NFow MoatcAN SavvYs.--The General Land Ois

is opening up the wild lands in New Mexico for se
tlement. It has contracted with B. P. Kelly and.
IVW liager for the survey of 790 miles of exterin
township boundary asbdieision and meander liner
selecting the same from such lands as are best adapte
to cultivation within certain townships on thbe Corl
cia and Colorado rivers, to New Mexico. The cone
iperatiou for the service to be at the rate of twehl
dollars per mile. A contract has also been made, i
tile same rlte, with Rt. E. Clemsnts and Stevens,
Archer for the survey of 870 miles of similar lines' i
townships near the Canadiol Fork of the Arkass
river and Utah Creek, The returns of these ervew
are to be made before the let of January, 18$
Auts of God or Ildians alone being allowed as val
reasons for the nonfulfillment of thes contract.

A Louisville paper has some answerse to eorrespor
nits. Here is a sample:

"
Jennie--linlaters are

more addicted to disipatiot than meno lof other pYe.sio.u. A few at the Knlock type take toddiesa
liberties with fern les, hut the geerat m.Jority of thk
are as good as ltawyara sand d:tora. if you waali
true Christion soary as eclitou."

r-Um

Bis1 of tofiI aL

nety to iuet '
proenare o f
asats onthM

handed intomorrow:

The Coarnvntios ith

The Conventlof

her oft Cotmmittaee o
motion, Mr. e Smith, j

A naudihber of resedoltar
meores of security agspt
imt PNtt ofr laetu u ftAles
aud D shanen sua o• eonatb

on the e le without

retse m p-ive
dathers aad ng s te o t lseso
orani mton c

be uecty •e

ponted to draft te

on thae table ntrl the secon

She Preside then rebes is t pi t
Cento the Treasury aonimitee
after such ans.lolr Wc
qoued by the o et eetlant,

Beas,. Itllbe a tths ie wqeo
on the usubet of
Mislaeipp o Va"lley fro •

othef otn for h.

the easowaliv lir, Tate

pointed to draft thes ri
ou the table unti the secont
1869.

The President then readehis apqftennt
Central Executive Comzmittee r

For Luetetano.--Col ..

abr , Muu t.ruopt.-Judge iY e
Cut. Fleldlug.Davls, o g V,

Henry, !asoHsloso, Eq.'

Col. .arson moved that the
Adams, he ad to thiu Committee, w ewas
monualo oppreved.

On mulln ef Mr. Campbell, `tihs Coeny .
jcuroed until the second Thesehy fts. Dqlqilbee rjes"

Texas Inteulge ne.

The Galveston News, of 7 Er M
The trial of W. Hill before the Uo fil4y

for the mhrder of W. W. L aoyo 'ssbonheeml
ship Matagorda, on the It n. dday oJf •:•.
eumed nearly all of last week, and aftr.
the District Attorney, Mr, lMacs,; aod
and Andrews, who were appointed bytl
the deLenaa, the ease went the .MW
with a charge from Judge Wattoas: It. ••
yesterday afternoon that the jury coarld.iee
a verdict, when the rendersed a verdit lof
Hill is therefore coneited of m•rdae ir t•.t
gree, the only punishment for Wha•int.laJ
nel code, is death.

The Lavaea Herald, of the 9timbhaus fo
We have bad another week of rslnyRt

consequently very little has been dose it thie
during the past two weeks. From all prt•of
tate we hear of rains. The natto e i it e

will be unasually fne and abondant. bs eoelo
in some few counties will prove a fnaiore.

The Dallas Herald, of the 1nth Inst., say,:
Copious ahowere of rai'n ha

v
e fl on in riooe

Dallas was viitoed at the name time wtln• t
finest rains we have had dorlng the tmmher..;-h
crn crop may be considered as made, enda a
ant yield expected.

From the Houston Telegraph, of the 8th iai6 :
extract the following:

We have to note a ontlnuance of the aho duy
weather spoken of last week, and iti, previalsno ee
all parts of the State. We believe there • newnawe
place in Texas, with the single uexeptloe of ab t-a
plantations near the coast in BnsoHra ounty, g we
enough rain has not fallen to secure a good: eon
crop, and to put the cotton well forward.

Cotton is everywhere doing well. Web na
opening in Gonzales county, and e•qp••hs xby
week or the wrek afner tr ohrenilelo 4w e
of the first bale in market. How ac ite .
Fort Bend and Austin coontte ettl uan wilsth tha
early crops
Texas will make the biggest norn mop ihis esr

she has produced, and if nothing hppens the olton
crop will be'a magnificent one.

Trade in this city s tolerably good, Indeed very
good for the season.

The Sherman Patriot learns that Major Bel t'rill
shortly remove the Reserve ldinse to 0oe Cha iw
lease, on the Canadian. It is spoken of as a fIn
country, and well watsred.

The San Antonio Ledger, of the 6ith ust., se :
Since the recent abundant reins, we uandest

from our coontry friends that th ereopand thegran
are looking up prodiglosaly,and now there navery
good prospectof a tolerableyield of both cottonand

The crops throughout the State, except aemalessf
tion of country around San Antonio, were nsreve bet.
ter, and perona at a distonee who design emigrating
to Texas may rely opon it that they will find, upon
their arrival, all the neceesari• of life, ahuadeand,
cheap.

The Brownsville Flag has the fllwing ps.-jibt
The work of removing arme and m•uaieto vs

this place to Braos Ltiantlpgo goo•s i s
In a few days more those hmga ntttteg h. stpl aa
and howitzers ; those heaps of ehet, grape, oain
ter and round ; those big droves of males ido
strings of wagons; thoI e unifort' itne,
coldiers and genteel officere, wil have leI
Brown. In fact, meat of them commenced
some time ago.

The forgery aod big sWindle,said to havebenpep.
petrsted in Zacatecas by psrtlea well kLown nWe
era Txuo, shall receive at our hands afill expol,
should the facts, whenpresented, wsretnaiesi
sunoh a cosrse. The names of theperpetet•lteu
by no means be withheld. The aot in w
are glad tolearn,is less, insatead of mor han • o

The price of stouk has been' grad•ntl
t+

•easlng
on the His Grandelor years pat; reeetl, g.•ver,
it has taken quite a rie ; in fact, eev fhtole b b
region of country is rlsineg ; we hn et
is not having an upward tendency. Bat w$
menced speaking of stock : Fistcle iaad
by the lot, caonot be had t iLi head, whilst$25 are leked fo
Horses broken to the saddle,
young and entirely nbnroke•
ant at from $20 to l, ! fiI" were not lonug sinee the -poteb. Mulfe aep

t from $30 to $50; elation on~eom ree 5 in
an increasing demand
i a Eostern writer aay, thet esaa eaten so many shad that the n boot -o -
and his Vilt utsa him tore finedle$4slwlll .asa

