
0, toA 6A. wood 4 Co.,)

WHOLESALE DRUGGISTS.
. Csos-ameaon a ipdone strem, New OrleOen

*- m -lolou s0 . AXOO ON-

age 1E ".. Al11ct= . t ana

MEIOhINAL EXTRACTB,
lINe PERFUMERY,

rANCY sOAPs,
PATUNT EUDICINES,

SUA ICAio INSTRUMENTS.
DBUGtIoS' G.A&SWAIN,

PBlUEN AND AlmRICAN
WINDOW GLASS,

PAINTS,

DYE STUFFS, ETC.
aDoi'wm, FoI1eotM, Cvanitay, erlhants nd PI.ntme, who

,t3a M s or oet quamo ty, may elS I upon b mte0ld.
Oosea peoopily attoeded to,

.WOODMAN & BEMENT,
n lt . Corner os non M esoadCommon C treets.

feaIetter's Sitters.

F 00 Dbseo In too a•d for salo by
Dn WOODIMAN & BEMENT,

na8 Iptt ornmer Monareo and Common street.

BR-Cark. Soda.

0 kgeD B -Crbo Sods, to r andlo for aley

WOODMAN A BEMENT,
n0 bpIf - ooroer NEge o d common o too .0.

Sirst PremuSim SI$rtIs,

aXNr sgE32POzcEI MADE OLOTHSS,

GENTLEMEN'S FURNISHING GOODS.

SIPRICS CHEAP AS THE CHEAPEST, d all

the WORTH gsive for the money, at

LEIGHTON'8,
oorer St. Charl and Canal streets.

N. B.-C lothn sud Shitos made to order n28 2ptf

sIr. al. Wilson,
-nuse, Ta-

FENNI WATCHESI. JTEWIELREO
ILVERWA-fE, CUTLERY, GUNS,

FANCY GODS, ete., et., etc.

lo boOft No. 88 COANAL STREET.

I hae the honor to lfoos"0o patrons, tllat owlng tol m-

por•0 smit In my Store, I h ave transferred the SHAVING-

BOOM to the next door, nd at s attention will be paid as

heoetores. I. B. BOIRON,

Pfpt 64 St. Chearle street.

Orticestal Restaurat,
u ST. CHARLES ST., OPPOSITE ST. CHARLES HOTEL

The undersigned bogs leaves to iuform hlefrisnde and the poub-

lio Ipgerly, that h, has now openeod hL RSTAURAT, asd

ho poledos hbmell to provide the beht MEATS, OYSTERS.

GAME, FISH AND VEGETABLES, that the market affords

Attahed to the establishment 1s an
OYSTER SALOON AND BAR,

Where the bed brads of WINES, BRANDIES, etc., will be

kept, PrivateroomsforPare, AM. CSROGHAN,

n9 lptf Proprietor.

i, 1. WaTr V. Jo. :•AU U O............ J. G. NCKKT.

i'afts, Bauduc # .)?ackey,
GENTTERAL AUOTIONEERS

-AD-

APPRAISERS,

No. ! and m57 agne street, (corer of Natches)

Will gi prompt attention to he sale o-

REAL ESTATE AND SLAVES,
SUCCESSION AND PORTWARDENS' SALES.

CARGOES, VESSELS,
BANK AND OTHER STOCKS,

HOUSEIIOLD FURNITURE,
PRODUCE, LIQUORS,

HORSES, MULES,
CARRIAGES,

And ll other decripti onsd property and mohadte.
an 2pt1

Boots, Shoes and Hate.

We have in store .ad now inding from hips Harrit, J.
: •m•7ont , Smuel Fales. Lady BesDl to , end the tatm-

bhIp DeSoto and Oranai.

AN EXTENSIVE ASSORTMENT

-or-

Boots. Shoes and Hats,

ONE OF THE LARGEST STOCKS

EVER OFFERED IN THIS MARKET.

To whbch we all tention of bhy

O.. Mek ,In part, p omprisd of the following-

1,ES0 pl RSMct BSmla, for PFtt1oan 111,

I0000 .. Kip. CaT and Seal Broas.
ISOO .. Xtp. Calt and Thick Ml d Beots.

S00 .. Gai naote ad PlanirIs' SBeo.

enr r ariety.
.For sll on ral trms, by

JOHN M. GOULD & CO.,
sel9 Sptf Magqlne

Cigars I iigars t

urcar W sway fd in siore n asIrtment of the well

mb;wn bnds-Injeuildld, Flor de PcJada, Meridlan, Flor de

pncbo, Redowa, Caborgc, Partcgc, Know-Something, Wash-

lston, Ds Hecrmana, HMan Habano, etc., etc., at the lowest

pbs P. PBRATS & CO.,
0o 21tf 29 Commercial Place.

lb Country llerchants.

RAYNE'S WHOLESALE SHOE WAREHOUSE,
No. 38 Magazine Street.

A LARGE STOCK

On LIberal 'lrml. R6 2I,

Boots, Shoes and Brogans,
AT WHOLESALE.

Pulantlons snpplied with prime Ditching BOOTS, Rulset

BROGANS, Wool, Mexican, FlRm Lear, Straw and Campeachy

R•TS, at lhe lowe market prclcl , by
FROST & CO.,

No. 10. MMng e street, New Orleann

AEATS CAPS, etc.,

AT WHOLESALE.

Wea sIIsttly re ,,In a general uortmaent of iSk and

.r., C ladmlre, Fa.a, Leghorn, Staw, Palm Leal, Meican

ad Wool HATS, t te lowest mrket pdries, by
FROST & CO.,

Skeptical.
Tbswho are inledulous In regrd to the upmriortyll of Iron
ver ope asn fsn for Cotton in ae of ire, are requested

to examn a .b tht papd through the re on the Levee, Oct.

i and lay FORTY HOURS in the smouldeilng remains of 70
bales of Rope.Bontd Cotton, nearly all of which wes consscesd.
There were only twos.ble La Iron, oth of them saved, with a

oof LESS THAN TEN PER CENT.
The bale i to be Ien at No.12 COMMERCIAL PLACE.

where orde wll be prompty filled for any number of the

Sby F. BELCHER,
D6 5ptf Agent of "FASSMIAN'S IRON TIE."

* J1cidame Lablanch,
8 AO.............. BaRoNNE STREET r

NOTIOE EXTRAORDINARY!

Thmotwonderul e and world-renowned PLANET READER
of the inetlenlth Century, the onlyNattural Clairvoyant and
PBerosse andcintife Feeale Astroeloglt Ib the world, hbas r-
eled lt an, eity. NaMedee L. tBlach has mastered .1 the
d embodiedl theglooustond ertuldSblmeGiftef
Prophebeei; ase toahe tlloeltt tede by mveelbeg the hidden
xgleteei ee tihe Past, Present and the Futuet peepeots oflife-
dpperteti el in Love, Ceurteekp, Marrige; and eell deetibe
teir Future teae.tt, mtle te fbemae, with perfect teeeturacy
mdf lare ee* tse life, aletlleee anddeeth, absent rIeends and

fives, le dlte uitee, teteelsbytea and ee be; will Inform
and l eeteete htw to selett lgreeeble pertner. forlir;

,eetee perfect teeequilltty beweeen heeleed ted wife.
Meymee La I)elhl absoluely Avertieanoelebeg buet tebe mele

feelbility m teed eee nd never .fed to egle peefeet etell-
dgadealel thae wislh toe acquaeeted tlSh thin moet wender.

g1f. 'lbhteeloitee eated Meteven iefitenete the deetbey of
. dald ehee eeeulead meysteriestett no mortaelhentw. She
well hebealle "The Wouderoe the ebWtorld["

wwembee, No. i leeona street, betweee Peydse and
edldpetieete, dileetly epposlte tb C ellmtee R. R. depot.

meansandboos.K Noe. t2 and. Beeeond Boor. 1B 2pt!

Cravats, Crav'ats, Crarvats.
tero heelgke ef GESTLSMEW CRAVA TS, jst Je-

LION kt PIN 3ARD,
6deteetie Royal streee

2
P
1

ote Boeteeile.

D EVERY DAY, SUNDAY EXCEPTED, BY J. O. NIXON. AT No. 70 CAMP Mr EET.

VOLUME XII. FRIDAY MORNING, DECEMBER 80, 1869.
Noso ay sft. t ododany itftr

HOLIDAY GIFTS!

No. 110 CANAL STREET, NEW ORLEANS,

-Is now openloq bIs-

8EEIWBnD I88ORI•STa T

-or-

Christmas and New Year's

C- I E'' 'I' a
-- onisTxING, ix rART, Or-

RICH DIAMOND, OPAL, EMERALD, RUBY and PEARL

SETS OF JEWELRY!

LADIES' WATCHES,

Set with Diamonds, Pearls and Rubies

LADIES' FINE

RICH JEWELED BRACELETS, BROOCHES AND EAR-

RINGS, FINGER-RINGS, STUDS.

GENTLEMEN'S

EXTRA FINE GOLD HUNTING WATCHES!

FINE GOLD VEST AND FOB CIIAINS,

All Styles.

RICH SILVER-WARE,
--Consiting of-

FULL SETTS AND ROUGH PIECES,

Unequaled in Design and Finish,

BRONZE AND PARIAN MARBLE

PAPIER MACHE

WRITING DESKS, WORK BOXES, JEWEL CASES

-And-

LIQUEUR STANDS,

Of tha MNot Beautiful Design and Finloh.

FINE PAPIER MACBE

BACKGAMMION AND CHESS BOARDSIII

Elegant lvory Chessmen, etc., etc.

GOLD, SILVER AND SHELL

SPECTAOLES AND EYE - GLASSES

Superior Music Boxes, all sizes.

GOLD AND SILVER CARD-CASES, PORTE-MONNAIES

AND SNUFF-BOXES, BRIDAL AND PARTY

FANS, FINE PORCELAIN sad CHI-

NA VASES, FINE TABLE

CUTLERY, dc.

AN ELEGANT ASSORTMENT
-or-

Gold and Silver-Mounted Canes,

BEAUTIFUL RICH FANCY HAIR PINS AND COMBS,

-Together with-

AN ALMOST ENDLESS VA•IETY
-or-

FANCY 00GODS,
dl2 2pt Wihch he offers at Fair Prlo.

Faitrhanks'

PRINCIPAL BOUTHERN

Scale VWarehouse,

AND DEPOT FOR

LILLIE'S•BURGLAR AND FIRE-PROOF SAFESL
FAIRBANKS & CO.,

4d12 1p No. p street.

Eye antd Ear.

EYE AND EAR.

Dr. VON IIOSCHZISKER,
OCULIST AND AURIST,

Dr. VON MOSCHZISKER, the well-known European OD-

ULIST and AURIST, begs to announe to those who need hi.

professional services, in any mIdady of the EYE or EAR, which

requires MEDICAL or SURGICAL treatment, that he can be

consulted at his Rooms,

194 Canal street, over the Union Bank.

Hours from 9 A. N. to 4 P. i., and from 5 to 6 P. M.

15-ARTIFICIAL EYES Inserted.

Deafness.

Dr. M.'s method for the removal of DEAFNESS of the long.

eat standing, by his newly intreduced Iuntrument, and the appli-

cationoethe EAR VAPORIZER,

which is ftundee on the most selentlfe medial principles, has

ceived the testimny of the bet Phycians in Europe and th

country.

Of the many persons suesnfully treated, of which some have

been deaf for mnre anhan thirty years, and whos testimoenal

may be examined t Dr. M's oMee, he will name the following

t of a lint of hundreds :

o. enator Pugh, Judge McLean, of the U. B. Spreme

Court; J. .c.ins, Esq., editor of the Arge, Philadelphia; Ca
o
-

vln Townsley, Esq., Townsley Ilous, St. Louls; T. H. Town,

Esq., Presdent of the Board of Health, Pkiadelphia; L. B. Ne-

filte, Commander, U. S. Navy. Aso, letters from Professor

Monkln cad Winchester, of RBatimore; Hen. J. C. Sidney,PhI.

edelphie; I. W. Smith, editor ofhe Patriot, Nashville, Teen.;

J. H. Flttgibbon, Photographist, St. Inis..

Dr. ae further bege to lay the two following letters, from gen.

tlemen well known in thi eity and throughout the State, that

havebeen sent to him with a request to publish the same, for the

benefit of others who ny need Dr. M.'s services:

LETTER FROM CAPT. T. P. LEATHERS,
Of the Netetez:

New Orleans, Dec. 9,1850.
To Dr. Ven Mosclthsker:

Dear Sir-You operated on my eans and treated my child for

an aeffetion of the eyes, in 1IF. We have both experienced

much benefit, and I eheerfully take pleasure in recommending

you as Oculist and Aurlat to those who may need your service.
T. P. LEATHERS.

FROM JOHN L. CASSADAY, ESQ.

New Orleans, Dee. 10, 1H0.

In 1858, Dr. oun Moschzesker operated on my ear. I had lot

the hearing of the left ear entirely; in addition to the inconve-

nience of deafness there was an almost muemitting unpleasant

sensationof .iging in theear. I am much gratified n heing

able to say tht Ina hort time he enabled me to her very dis-
tinctly, and the ditneeable sensation in the ear, which was so
annoying, appears to be entirely removed I therefore hesitate
not to recommend him strongly to all afflicted with deafne.

JOHN L. CASSADAY.
N. B.--Persomn wishing the fu benefit of Dr. M.'s treatment,

either with Eye or Ear, should apply early. Physiehms are A•l
ways welome to visit his operations, dl4 Iptf&W

The Southern TiEes,
G. W. MoCRANIE, EDITOR AND PROPRIETOR,
Is tendered to the business men of New Orleans 0s a reltble

edvertieing meditm. The TIMD S Is published within thirty
miles of the Ouachita river, nd in a wealthy portion of the cot
ton-growing region of Northern LoIstalmn.

Addren the proprietor at Vernon, Jnksen partct, Louislana.

TemtcI 50 per ncm.n, In advance.
, B. STRAWBRIDGE & CO., Agents,

12I •pm 2 Commercial Pla .

eeMisg: Cotmsang CVItheagt

F. MALARD & CO.,

Cosner of Canal and Old Levee Itreete,

Have boon reeelelng a IarLe Aeortmet ot

FASHIONABLE

Whi y offer for sale at LOW PRICES. Their aeemt

amt eamdei in part o the followlg:

Men's Clothing.

Fine and mediom quality Camtetre and Cloth Office COATS.

.... Sae COATS.

FiPe and nedimt quality Black and Colored Coth Frack
COATS.

Fln•kad medlum quality PlDot and Beaver Cloth OVEBSACS.
Super Waved Pilot Cloth BURNOUS and Winged SACS.
PFancy Colored and Black Clamere PANTS.

Blek and Coleed Fancy lk VESTS.

.. Velvet VESTS.
... Caolmere and Doeaekl VESTS.

-Also-

An assortment of low.preced Union Caeanere PAIWETOTS,

SACS, PANTALOONS, VESTS, JACKETS, OVERCOATS,
BLANKET and FLURKING COATS.

BOYS' CLOTIIING.
Boys' and Youthe' Fancy Ctmetema PANTS.

.. . Bray and Black Union Casedmere PANTS.

. Black Deask PANTS.

S. Frok COATS, PAIETOTS and SACS.

.. . Black and Colored Cloth JACKETS.

. Union Ca,'meree JACKETS.
S Fancy Casslmere VESTS.

.. . Black Silk and Dekln VESTS.

.. . OVERCOATS.

FERNISHING GOODS.
Medno and Cotton Knit and Flannel UNDERSIIRTS and

DRAWERS, Whls and Colored Cotton SHIRTS, SOCKS, SUS-

PENDERS, NECK-TIES, STOCKS, HANDKERCHIEFS, ce.
-Aleo-.

India Rubber OVERCOATS, CLOAKS, LEGGINGS and
CAPS, UMBRELLAS, etc.

F. MALARD & CO.,
d12 2ptJl corer of Canal and Old Levee streets.

B. PlbFet's

B A Z A. a .

122 Canal Street.

TOURO BUILDINGS,

Has opened his entiely NEW STOCK, comprshing the moat

complete 1ad extensive asortment of

CHRISTMAS AND NEW YEAR'S

Toys and Fancy Articles

EVER OFFERED TO THE NEW ORLEANS PUBLIC.

A Fine Stock of

PAPIER MACIIE.

STATUETTES AND STATUARY.

A oice collertion of BRONZE FIGOURES.

'ISCUIT VASES-Lteet style poduced Isthe LAe Mac.

ufetoy.
LADIES' TOILET SETS,

RICH SHELL, IVORY, ad

CORAL COMBS,

MUSIC BOXES,

Sg2plteod Fire Works, etc.

sdttention, Ladtie.

NEW STORE! NEW GOODS!

No. 29 CHARTRES STREET,

Ie lve to Inform the Lades of the city and eounty
that h has opened at the above named place a mst superb
stochk of the followng artiles:

MILLINERY GOODS,
BONNETS,

ARTIFICIAL FLOWERS,
RIBBONS,

FEATIERS,
DRESS TRIMMINGS, etc.

Also, a eautiful lot of

LADIES' RIDING HATS.

All of which is for sale low, and personsa awihlg to buy

ould do well to call and examine them before purchasing else-
where. d2 2ped3t

Fine Jewelry. Fine Jewelry.

The slubcriber relpectnflly liform, his friends and the public,
that he h Just received per recellt arrivals from Europe, a ine

assortment of-
Rare and Choice Jewelry,

-Comprihlug-

Ladles' and Chlldrcu's FULL and HALF SETS;

Ladles' aid Gentlemen's WATCIIES,
From thie mont eleebrated makers.

CHATELAINES, LEONTINES, Brooches, Ear-rigs;
VEST AND GUARD CHAINS;

SILVER WARE in a tll.s ariceti, PLATED WARE.
-Also,. large a•eortment of-

DIAMOND JEWELRY-CHAINS, BRACELETS, etc.
The whole selected by him personally dlrig his reent trip

to Europe--all of whch are offered at reasonable prc,

LOUIS MUH,
d24 2plOt 41 Chartres greet.

Gorgeous antd Elegant

ILLUSTRATED

PRESENTATION BOOKS,

Comprising Works by EminMsnt

American and English Authors.

Beautifilly got up,

EXPRESSLY FOR THE HOLIDAYS.

This snpply is'i tiLNrgest and Moat Vsrled ever ofered for

sale in this city. old at PIublihers' Pdi•i, by

BLOOMFIELD & STEEL,
General Stationelrs, liank ook Malnfacturers,

Pinters and tmrkblndbers,

d24 2ptf 60 Camp sreet.

Elegant Presentation Editions

"I B L E S,

FINE PRAYER BOOKS, AND CHURCH SERVICE BOOKS,

-Comprsing-

Every Variety of Styles of Binding and Sim. .

THE LARGEST ASSORTMENT EVER IMPORTED,

-And 5k-

Most Elegant Variety of Styles

Ever olffrd for else in this city. Sold at Publlkrs' Prices, by

BLOOMFIELD & STEEL,
General Stationers, Blank Book Manusnoreram

Printrs and Bookblnderq,

S242 . 0. siCamp see.

FRIDAY MORNING, DECEMBER 30, 1859. w

OELEBRATION OF NEW YEAR'S DAY.

We are undeniably exercised with regard to the th
settlement of the mooted question of the celebra-
tion of our social festival, New Year's Day. And el
we stand firmly upon the position which we asn-
eumed yesterday, that the differences of opinion
and consequent diversity of action will all be har- o
moniously accomr*dated by the observance of Pi
Monday, the 2d, in lien of Sunday, the Ist, which
would be consecrate to gaiety by but a moiety of.
the community-those who do not customarily go
to Church, or would stay at home from Church to w
serve their friends with cake and wine, or go 0

abroad to consume the cake and wine of those who
serve it. tl

We are solicitous because we would not see a t
most pleasant custom o our community neglected i
in one jot or tittle of it common generality, as we !
know it will be if a part of our citizens determine h
that New Year'p Daystall be-New Year's Day and a
not Snnday at all, and a part determine that Sun-
day shall be Sunday and not New Year's Day at
all. We think that the former class really ought ii
to yield the point and consider Monday New Year's i
Day par complaisance, even if that is not its calen-
dar designation, and we pledge ourselves that they
will enjoy the celebration of the substitute better v
than that of the real day. We habitually deal in n
facts, and our pledge will indubitably be sustained
if the conditions are fulfilled. Not a lady or gen-
tleman but will on Monday enunciate " Happy New
Year" with as much unction and feeling as if it
were the first day of the new decade of years
initiated instead of being the second. Not a glass
of wine nor a morsel of cake will be less flavorone
because not consumed in the strictest compliance
with the rigidly orthodox New Year's etiquette. (
Net a toast of good wishes drank will be less likely
to have verification because pledged on Monday
rather than Sunday. And no one's conscience will 1
interfere with his or her gaiety-as it might do 1
should the merrymaking be on Sunday.

With these cogent observations we here rest the
case for the plaintiffs in behalf both of Sunday I
and New Year's Day, for neither will be properly
observed if but one day is allowed to the two, and
both will be well observed if a day is allowed to
each.

TALK ON 'CHANIN.

There was very little stirring yesterday until
after meridian; then the crowds began to assem-
ble, interchanging ideas in regard to the private
correspondence received by the Asia's mails, part
of which came through, and it is hoped the bal-
ance will be along in the course of two or three
days. The weather was something of an irrepres-
sible cast yesterday. It was foggy, at times warm,
drizzling rain, and taken altogether, operated
against large transactions. There were some sales
of cotton, which will be found detailed. The sales
for four days foot up to 57,000 bales. The quantity
on sale in first hands at this moment approximate
the figures below.
Total receipts uto last evening at this port, including

stock onil hand on the Slat etuis t..................1,101,06
0sles since the ht teptember up to last eventng........ 8i7,0

Estimated stock on le.......................... 0280,06
Part of the correspondence by the Asia was re-

ceived yesterday, and some letters by a previous
steamer came through. We received the following :

LVlenroot, December 7, 18i9.
DOl Sint : The denund for clean cottotl is well sstanedL and

with ontined ease In the money market. we do not look for any
of those brak-down prsices wkieh iarge yield would cauoe.

The following remarks cover the present position
of our market:

Tihe Atia's rrival, with telegrphle dato• from New Orleans
to the id November, has not exerised an linfluc a on nur cot-
ton market today. There has bten fa air atteodanoe o tile
trade, but they buy In gsalt guntitds, and will eantinue to do
so until they have a better eledtln o cotton to purelmae from
than is rhen at prsent. As aenn es new rroials in eny qanllit
come on the nmarket they ill no doubt timodtanoutly repinlan
their now faniaigt•ock; and their eoperationt when eommenced
on a lare •cnie iudte otweigh ine tendency of hea

T
ime-

pttia s to dprdao peice. The imost generally accredted estinter
or thie csoarop tie i which nor it oat 4,baw 0000les The bestgnide for npgeren will he fnod i the get watse of onurem-
en and thle igtly eseromuneerie i nehte of their uMads.

The arrivals were not numerous yesterday. This
will give time to clear the levee and landings of
the great accumulation of produce. In the mean-
time, there is an active trade going on with Mobile
and the towns and landings on the Alabama river.
Sugar and molasses, and Western products in gen-
eral, are under a good demand for Alabama, Geor-
gia and Florida. The gimlet rangers appear to be
in much better humor since the minimum estimates
for the sugar yield do not go below 200,000 hogs-
heads. There was some talk of the unfavorable
accounts from Cuba in regord to the weather;
they are not so cutting or disastrous as the frost in
our State on the 13th and 14th of last month.

We have have to repeat the continued failure of
tihe mail, and to-day is the regular day of failure
over the Mobile route. There appears to be some-
thing of a contest between the contractors on the
two routes to see which one shall have the greatest
credit for failures and irregularities.

We have no space for further talk.

JEFnErctoo COLLEtso--This well-known institu-
tion, situated in the parish of St. Jamnes, sixty
miles above the city of Newo Orleans, having been
thoroughly riorganized, was opened anew on the
first of November. Diring the summner the spa-
cious and commodious premises underwent tho-
rougl renovation, and are now entirely adapted to
their purposes. The range of studies of the insti-
tution is comprehensive, the curriculum including
oll branches of a classical education and all gen-
teel accomplishments. An advertisement which
appears in our columnsm gives much informaation as
to the college, which is conveniently located near
a telegraph office, a post-office and a steamboat
landing.

YOtWGa MENs8 BENEVOLENT AssOCIATION.-The
officers and members of the Association are notified
to attend the regular monthly meeting at the hall
of Polar Star Lodge on Monday evening. Im-
portant business will come before the meeting.

NEW ORLEANS AND ALGIERS FPERY COMPANY.
Notice is published by order of the managers that
the annual meeting of the stockholders of the New
Orleans and Algiers Ferry Company will be held
at the office of James Graham, Esq., notary public,
on Mtondsy next.

THE ST. CHAlaL.E.--Mr. Collins will do Pierce
O'Hlera in the "Irish Attorney," to-night, and
Terence O'Grady in the " Irish Post," after which
the burlesque of "Mrs. Norma," Messrs. Debar
and Scallan appearing.

TIE AMPIIITHIIEA'rE.--The combined circus com-
panies of Messrs. Spalding & ltogers will give a
grand entertainment of the usual excellent charac-
ter to-night, all the force of equestrians, gymnasts
and acrobats appearing in their admirable feats of
skill and strengtll.
In the nmuseuml, the fishes of the aquarium are

always ready to receive visitors and entertain
them well.

CITIZENS' BANK OF LsOCISANA.-The electionfor
seven Directors of the Cltizens' Bank of Louisiana
will be held on Monday, 6th of February next, as
per the Cashier's notice elsewhere published.

SurPsOSED MURDER eI COPIAn CODUNTY, MIss.-A
body, supposed to be that of A. Briggs, a wood-
chopper, was founod about a mile from Crystal
Springs, Copiah county, Miss., on the afternoon of
the 27th instant. The corpse was badly mangled
by hogs, which Ihad eaten off the head and bitten
the body in different parts. A man named Brown
has been arrested on suspicion of being the mur-
derer, previous threats and subsequent confessions
Indicating him as the criminal.

Tins WaA.•as--It appears Ua If the holidays, I
which opened so finely, are to be ingloriously
sqasleched in rain and "mud. Yesterday was msus
dier and wetter than any day oftheweek. Leet
night a genuine heavy rain came along and washed
the banquettas.

A Qcarn CAsE.-Peter Calnan and H. Connel
employt of the Opelonosas Railroad Company, and
men said to he of unimpeachable character, were
yesterday examined before Recorder Wiltc, on the tl
charge of aving on Christmas day entered a Sonse tl
on Urslines street, between Burgundy andy an am
part street, armed with a dangerous weapon,with
intent to steal. -This charge was made by E•gene
J. Do Gray, who, with a friend, arrested the two
accused at the time.

His testimony was, that when near the house he
was met by his servant girl, who told him that two
men wanted to kill her mistres. He saw Connelt
standing on the step, and Cainan coming out with
apistol in Iis hand, which he fired at some one in
the house, the shot, however, proving harmless,
from some one knocking his hand up as he fired.

Mrs. A. E. Charbonnet, mistress of the house,
testified that, hearing a noise in the front room, i
she went ha, and saw one of the accused staiking
her servant girl, who was trying to force him out,
I and thatshe was shot at by him after he wentout.
She corroborated the satement about some one
knocking his arm-np ashe pointed to fire.
. Calnan asked leave to make a sworn statementt in his defence, and it was this : That he was pass-
ing with his friend, when the coqnettish beckon-
ingo, or looks and signs, of a handsome and gaily
dressed yellow girl, who had her head out at the
window; that he went in to have a friendly chat
with her, when she slapped his face an~ com-
menced pushing him out; and that he fired his
I pistol, not at the girl or her mistress, but at ayoung man who came in cursing him and ordering
him to leave.

The Recorder, not being able to receive this as
t evidence, sent both the accused before the First

District Court, to be tried as charged. .
Lean ni THE LOCx-p.- -James Roberts and his

wife Elizabeth were last night arrested for being
drunk and raising a mass with the other people
who lived with them in the same dirty hole oh
SGirod street. The wife lugged with her a chubby
baby, about six months old, naked as when born,
save that it was wrapped in a dirty old shawl.Y Both mother and father were too drunk for the
Sbaby to be left with them with safety. Officer Per-

kins took charge of the little one, but found his
charge bothersome, he having other duties to at-
tend to. A common prostitute in one of the cells,
e arrested for some trivial offence, heard the bothery about the baby, and volunteered to take care of it

till morning. Though one of the most degraded of
d females, she was sober, and there was something
of the original woman in her offer. The little inno-0 cent was placed in her charge, and when we left
the look-up the woman and the baby were sleeping
calmly together. Innocence nestling sweetly in an
unknown bosom of degradation and crime; wasn't
this a picture ? The care of the baby will be placed
ii to the fallen one's credit, when she appears beforet. the Recorder to-day.

e A oftsan.-Tsyo carriages came in collision on
rt Girod street, on Wednesday night, and one was

o badly smashed. Alexander Stewart, driver of the
carriage in fault, yesterday apologized for it to Re-
e corder Monroe, and made the city a present of $10.
He still has some little business onhand with the
owner of the smashed carriage.

d TeRno AnEa o. Comanvs TnATEes Is Now OR-
srisns.-This is a fact, the idea of jolly visitors
SIfrom the country to the contrary notwithstanding.
s It generally requires a night in the lockup and a
y chat with some one of the Recorders to convince
such people of their mistake. This was the case
Switlh Mesrs. Wi. Robbinm and George Butts, who
proved their ignorance in the St. Charles Theatere. on Wednesday night, and made up a pony purse of
S$20 for Recorder Monroe yesterday.

' L escwess.-Patrick Gortey, for a larceny per-
s petrated at the expense of John Madden, was yes-
eI terday sent before the First District Court by As-
sistant Recorder Monroe.

Linda Carroll, charged with stealing a $12 dress
from Susan Murphy, was held for an overhauling
before the same Recorder.

S Hoasme FAscen us Leeno.-Anatole Germain,

colored and representing himself free, was yester-n day before Recorder Wilte, charged with having
stolen a horse from Mr. Subra,-of St. James parish,
about a week ago; the charge being made by Mr.
S.'s son in this city. The accused was sent tois prison to await a hearing.

DanoGEosLY ScaBBED.--A man named •m. O'-
Donovan was last evening reported to be danger-
ously stabbed, on Glrod street, near Magazine, by
a boy named Thomas Toomey. Mr. Howard, who
made this report at the police office, sent the
wounded manto the Charity Hospital. The bloody
minded boy was not arrested.

NlioGa wITn A SWETe TOOTr.-A slave boy
named Louis, a pet employdo in the grocery of Mr.
Renand, at the corner of St. Louis and poyal
streets, was arrested on Wednesday night, with a
basket of delleacies which he had taken from the
store without anybody's consent; and with tho i-
dent design of having a jolly •Sw Year frolic with
some dusky Dulcinea best known to himself. The
basket contained twenty dollars' worth of wine,
cordials, bologna sausage, prunes, ralsins, almonds,
biscuits, etc., and a lot of candle••and matches.
Whilst Louis was filling his basket with this dainty
assortment, a watchman, outside, was adairing
him through the keyhole of the door, and natu-
rally took himn when he blew out his light and
came out. The hide of Mr. Louis is in jeopardy.

ONE MORE UNFORTUNATE..-An Irishman named
Michael Hand, residing on Elysian Fields street,
Third District, died suddenly yesterday afternoon.
His death was reported to have been by fits, re-
sulting from intemperance.

A SAILon BADLY EAEN•T.-David Kenney, of
Hospital street, was before Recorder Wilts yester-
day, charged with cruelly beating a sailor named
Thomas Green, in his (Kenney's) coffeehouse, on
Wednesday night. Kenney gave bail, and Green
promised to remain in the city to prosecute hilm.

TELERCO'Ie AND MICROSCOPIr OaSEaVATIONS.-

From Mr. Winm. Grosser, who announces his inlten-
tion of shortly bringing to the city powerful teles-
copic and microscopic instruments for the benefit
of schools and the general public, we have re-
ceived certain tickets, each one entitling us to peep
through the scientific machines of either kind.

THE ORLEANS.-A grand" Seance de Magio " of
legerdemain and ventriloquism by M. Kissi, a
drama in three acts entitled "Les Memoires ..du
Diable " and the vaudeville "Le Tigre du Ben-
gale," are announced for to-morrow night.

MEalcrANT' BANK.-An advertisement is pub-
IIshed to the effect that the election of five direct-
ors of this bank will take place at the banking
house, on Monday, January 9th, between the
hours of 10 o'clock and 2.

Tue VARITIWES.-" Dot," with Its beautiful new
scenery, its fairy transftormations, wonderful me-
chanical effects and charming music, is announced
for repetition again to-night. The evening's enter-
tainment will commence with the farce " To Paris
and Back for Five Pound'."

NEW OPERA HorlsE.-leyerbeer's grand.opera,
"Les Huguenots," will be sung at the new Opera
House to-mor'row night by Messieurs Mathieu, Ge-
nibrel, Melchisedecc, M'mes Chismar, Pretti and
Fetlinger.

Filr• WAtn AMEIticAN CCinH.-A meeting of
this Club will be held at the ulial place on Basin
street, at ci o'clclk this evening.

LAFAYETrE HOOK AND LADDEi COMPANY NO.1 .-
The lanas of thie gentlemen elected officers on the
28th instant are published in another lpart of this
ipaper.
Fine IN CottAU COUNTY, MISs.-The dwelling

of Calvit Roberts, on the line of the Jackson Rall.
road, near Haztehurst, Copiah county, was burned
on the night of the 27th instant. The house was
new, and only a portion of Mr. R.'s furniture had
been moved in. The house is supposed to have
been accidentally fired by a crazy negro who was
left in charge of it, and who escaped with his life.
Loss about $2000 and no insurance.

Fot MersMpis.-The Memphis and New Orleans
Packet IAne mil steameor lBefa•nt. Wm. Wray, lve this
ovening et 5 o'chok, eoetCilng witll tle Memphis and Charles-
toll and Meaphiani d clhio Raillrmatl, for all points North, E•a
and We.t, and with One mall reamers for Ieotdsvlle and St.
Louis. For thtolgh tickets, apply to J. . H. FreUah. A4g
Mampids pecket on•e. unlr tin -t. Charles Hotel.

TWvENTY DOLLANa REWARD is advertised by Mr.
P. Fortltr, of Ihe hbdk yard above Jeffeon City, for th o,
Eooely f a lost tare male, wilt poin and marks seat forth
it averllisenm..

T15aOtAnsoro m aw ea tire y

the Havre and S0ontampton - , yea,:thin port. She left Havre on T
lust., and touchedatCowes,
on Wdrnesday, the 14th,- d
London and rpool four days 1 1-1
reeeived by the AsIa

The general and political news by the A ...
po••asees more than usual interest, ard scime
gree of importance.

The ship Sonmorth, from Fleetwood, bound for•
Savannah, was wrecked on the 3d inst. The em-
cers and crew were saved.

The preparations for the meetsnof the Eurmo
petn Congress at Porn are pcogre slowy.

Lord Wodehonse 'has been eeiedby the Eng
lish Government as its second plenpifenoiry at
the CongreeS.Mnrsha BRandon, the French Minister of War,
has resigned his position in the O•bisteto T8he
reason for hi taking this step has not yet been
certained.

There has been considerable h4rd ght g ha
Morocco. Advces from Tangier via st lnd,•iete
that tile Moorish trnoo• 'had tlee stitdcked tihe
Spanish redohbt near Tengier;bnt' had eeiasnr
pulned on each ocasioon; with atoiitil' of 800.

Slled and 1000 hounded, while' this'loss of the
Spanish amoune to 70 killed anI S00tiOwonded.;-

Among the pasoengereby the eteam Araago,
from Havre, was. BaIk Bill No. i, alias Wi ts
Seward, wiho wasreceived by a large ianemblage'
of his followers, and was bonored'byq saluteofe
one hndred guns

LrvwarooL, Dec. 14.-The ealevseottonfor theg
three brusiness dayssinee thseaeillngof the Asi4'
amount to 625,000 bales. of ',hlehll,00 were taken,
on specolation and for exportatlion but nostly fer
exportation. The market•,eiirally Dioled steadyat the- qotaalone by the Asia. eanthorltles
sa thatthe market is nlrrelar~il nd that the qo-

jtatl bytheA•are bare[y amaIntained. Spinnerse
continue to operate cautloasly, merely. bnying sf
ncient to supply pptaent wants.

Lornoe , Dec. 14.--Thefunds contine somewhat
fIctuating. Consalso fomimoneyexdivdend, 96 to

LavnmropOL, Dec. 14.--The late it'i tcees from,
Manchester are of an unfavorable •iaiacter astcompared with recent advices, altlnugh nro'stobtn

Sdecline in prices had taken place. The del•anufos
goods and yarnswans, lees active and pressing, and
the market closed quiet.

The London Breadstas market ceosed generally
with a declining tendel•cy, the demand being ver
moderate.

The prices of nearly all descrsption.were easier,t but quotations were generally unchanged.
Indian Corn generally closedflrm.
The Provision market generally closped quiet at

the quotations by the previous steamner., Beef
closed dull and steady at previous quotations.Pork closed quiet at 59s. Bacon closed quiet and
unchanged. Lard closed dull, od, qustations are
nominal..

Rosin closed dull at 4s. Sugar closed irm and
unchanged. Coffee closed firm at previous quota.
tions. Turpentine closed steady.at .4.

The recent tragedies and blqo yscenes at. Mo-
rocco have not terminated. The Spanish OGvern-
ment are daily amassing troops, and reinforce-
ments have and are continually leaving Spain for
Morocco, where conflicts are now so frequently
occurring. -The losses of the European army are
said to be serious.

The extensive sugar refinery of Messrs. Btlgms, at
Marseilles, has suspended and the manager of the
establishment imprisoned. Their liabilities have
not been ascertained.

Hovsc, Dec. 18.--The Havre Cotton market
closed steady, the prices of last week being well

The ales for the pest two days amount to 1659
bales. The stock of cotton at Havre amonnts to
38,000 bales. -

New YoaR, fle. 29.--The steamer lgo arived
at 9 o'clock last night, aInd her mailrs for the
South were forwarded by the earlytrain t i emorn-

Private letters received by the Arago fromLiv-
erpool, represent an unfavorable state of the Cot.
ton market, and report a decline of 1.16 to 1.8 on
the quotations by the Asia.

The sales of Cotton since Friday, the 9th-inst.,
are reported at 19,000 bales, inaluding about one-
third Surat Cotton, which are offered so low as to
take the place of Common American for exporta-
tion. The imports since the sailing of the Asia
amount to 30,000 bales. The winds have been un-
favorable for vessels bound to Liverpool.

Jas. Hewitt d Co. quote Middling Orleans at 7},
Middling Uplands 61.

The London Sugar market is reported as having
closed active, with an advancing tendency.

Advices by the Ardgo state that 25 shipwrecks
occurred on the English goast during October-and
November, which constitutes the amot.terrible loss
ever known during the same period.

A considerable additional force of French troops
has sailed for China.

DOMESTIC INTELLIGENCE.

WAsousIroN, Dec. 28.-In the House to-day the
Hon. Horace Maynard, of Tennessee, was nomi.
nated Speaker by the Democratic and South
American members. The House then proceeded
to the twenty-third ballot, with the following re-
suits: Sherman received 101 votes, requiring only
four more to elect him. Maynard received 65.
The remainder were scattered among a large num-
ber of candidates.

WAnsncnTOr; , Dec. 20.-In the House to-day the
Hon. Roger A. Pryor, of Virginia, rose up, and in
an eloquent and well-delivered spech defended the
rights of the South in a manner which is seldom
excelled. At thie conclusion of his speech namer-
ous friends gathered around him, and most heartily
congratulated him upon his happy effort. Much
enthusiasmt was manifested during the delivery of
the speech, which was often interrupted by ap-
plause from the Southern and Northern conserva-
tive members of the House..

At the conclusionof Mr. Prior's spech, Mr.Mny-
nard took the floor, and withdrew from the contest
as a candldote-for Speaker of the House, giving hisl
reasons in a brief speech. Mr. Charles L. Scott,
of California, was nominated as the candidate of
the Southern and Conservative members of tie
House.

The House then proceeded to the 24th ballot,
which resulted as follows: The whole number of
votes cast was 211; necessary to a choice, 106.
Sherman received 102, and Scoat 88; the rest were
scattered among a large number of members.

ST. Louis, Dec. 20.-A body .of armed negroes
attacked the town of Bolivar, in this State, last
night, which created great excitement among the
inhabitants of the place and neighborhood. The
citizens rallied and drove the lnsurgents in the
woods, at the same time capturing and afterwards
consigning a nnmber of them to -jail. Several
mounted companies are nowin their pursuit. The
citizens are well armed and provided. The last
excitement has somewhat subsided.

New YoHa, Dec. 20.-The schooner Latterly,
previously reported aground, got off on the 27th
and was soon after run lnto by a steam tug and
cut downto the water's edge. Site was run ashore
on the west bank and immediately filled with
water.

A fire broke out this morning, which threatened
at one time to spread over several squares, owing
to the great difficulty of getting water to work
the e gines, the intense cold freezing the water in
the hosc.

By great exertionts, however; the firemen suc-
ceedede in ttastering the fre and confining It to six
buildings on Beekman ttroet and four on Ann
street.

Among the latter'aiithe extensive paper ca-
tablishment of Cyrus W. Field, of Atlantic Tele-
graph notoriety, and two immense worebouses in
the rear of those buildings.

At first it seemed Impossible to checkthe flames,
and exaggerated roports were published and sent
by telegraph to varous parts of the country.

The lose, it is believed, will not exceed $180,000,
which is mostly covered by insurance.

New YOe., Dec. 20.--The steamship Granada,
of the New Orleans, New York and Havana line,
was stove last night by lithe vast quantity of heavy
floatingl ice in tile Hudso river, which has almost
gorged the river and interrupted navligation. The
damage done to the steamer was so serious that
she sunk almost instantly, and there Is three feet
of water in her cabin. It is believed that the
steamer will be raised and sooa, he readyo make
her regular trips. The eargo ti said tobe nearly a
total ios Everything below deak s Is submi•sged.

ArurosT, Dec. 22.-The President's message, as
published in the Washicogton Constittiiohali, ar,
rived at this place to-day, and leaves this evening
for New Orleans and all imtermediate cities by the
Adams' Express Company. The whole message
contains about thirty-saix hoasasndee s.-,,

Nc w Yoaat Dhc. 209-The elaet of Chtoomtoad•ay
amounted to 1,000 bales, the market closing fire;
Flour closed firm, the salas gconaetig of 9,500
bushels. Wheat'niocedlfiirtb" 'hles summing up
9,000 busheis.. Gasa s lsosod-at-an advanaagtteso
oesdy;itie tsiqe •a•tunOtn•tg to 1 000 booheis at 06

to S0c. Ppre l quoteg4 gt 11t1 Ite, the mtrket tli

gam.

tr'

casn. -le ui t

,,choieni saa oi a
'r ew of$or eaei

[o iepfhtm fr`
-tos otr.Th Renbi:ts,ow,'u h lm
amn ees mn.

Tr '
er aoro a

yete4Lo

The follone

Wegendlne rea d

upriprse f vryon.•Ik
ToosBsroweds

.aodited agraineowaln,h
eha Senator theanelsx~l
an ocagnt e3 i.e

tis reet anshie wh

toar gne wi~the ps....
The debate walorther eog

lowingstelerap. dGena. e
Thanel ied I caln a

Union meetn. a edh

Thi.eatt t fiios e

ideterlopre deb. hea

o ve nd a thou obn d iy ne

mot(l•paF (.•q~

ther ge dtEiathe
rot trogllo i

gratnumoor ofattleg. W!

ean ction lo norbte. s lam

nelthey itey iteo toua
Ithe pevain l

The .mdaton of
charges in Mr. Wendell'so
'rose ofevery one. tl

Peare ofr a rywh n,
Donglgo-lfthelttrIsppaat
BoiISO 14the Seenstfie,
nited against Bomn he d n
that Senator Lane expreose
man cannot bhe, nstlei
against him, whichit n.ot
inatore reipte, dtha ie

hare dbae wil e e i
f o hn dr othern. an

lohing telegroaph diparish
Toombs, t,13,811

toesiveldignec cii, a Kr
Union meeting wtashenldlar
Bigelowrpeed. Threi
tire and seondl Datptera

grea neynber ofletteuwp
Ihent puwlle men yte rho

the t i ntend to

the paslted oea
Parder of CMpt. landa 1

the the lattrjad
Pitt eonuiory anoe rtre t
tlodaaaos,aatwsae
over t beyfosto Mre,
agroms Allm, wish to t Ann d

Sove this o to e n
Clardeoher withs
venty gnd commlcm a larg
Unore e tirong cas he opak
fromher steing .t...e

Tau BH~tlorib'P wiU~liU i b
r,..._W all t he , itent10a~of Iraq tl,& 011

Twors and wlnler DSAblo, to $ l s
A. M., at 1 ,Wo1s II.anmom t *IWK o r

*trect. TH t M srK lA. u AKW1*A.
THE p SHERIFF wJll.so 9rt .

o'cloc EM. tL ItbM1., w4 lb.

hbr furi.turt, tackle, apaM t 1 .,

Two DESIRA Bw' GdoPPbIa-, p bk
roomy anoffere to ret by it ldL ktg.ul~

AT EvA 161 .GI~m UBi !oo ,
every onewlm t ly " ook egsld I f "3t~ 4Sis

be Lwnd 1:11.*to"" o d

e direct he ie er' *At

THETa Nicet NA 7APfor wle at the daf 011 rC td 0'01 Of- 11
torbtl o9 auu dra tbu 1, :
greatly forni0011 us, -4 bse#I alr;

adg~niw this pgr1(11 ,000 ~ l1)1. 0

Tlddw ytb i lrt rotiq;

comptitaatbo w

