
'C'(OR100 DE CAIIAEGA, TIB WELT K40NOW)
REGALIA DEL RET.

Harare, December 30, 1036.
Jane D10omhto, Eq0., Nw Odessa 1

oeor 0t,: Wo Ilohodre you by tilo teiier to in0)rm tIh pub
lie that hou are the RleAgent In gout city for our brand o
4118 knnao as CORONA.

Yours, trully,
ANT. CAIOAOA A CO.

Jose Domingoo.

L' IMPORTIER OF HAVA 1AA CIGARS,

),M. 16 CUSOTOOI Orot. S04011T,

F1ree l1yson)tend a large and wed.,sortd stOo, to , hir]
heo clla tiho atttion or purchooor. The choicest brands 0,
hloh Ulm hous has. ioaooyo.hon r,0,brhood, can always 0

foud thore] 'ARTAAOA, AOAIINA.4, 1NTIMOIDAD, the
oall.kooo IOI1EALIA DE1 T1EY 13001 CAIIAIRGA, the CPN
TO 1R ORIO , IIlDOW., RIF1.)), ad the root br0nd, 3
OA10IBALDI, Also,30M po2M i..0 PICAIL'RA1, reced p.
.ooboohlp Itohono

SIM. 1004NG011 ould reoo)0 o' 1,o, tio, o)..,0lior or tlb
public1 to the follooogt leter :

Mr. Jos 11a0ngn, New, hOrleons: My Do., Fi,)nd-1d ,,bho
rive yo0 to000ke It k)own to the p,,llbo, if you tbtk it needed
that yot hre the only l0po00, in Ne-w Orleios of h ooord I.
CInolo d Oroto, Rodow.,)t 11u10,. 7n !hoo,,,hereof Isign Oh,
010000t, 10 the 600 of Ottooo, 000s 201h Oo,,bton. 1040.

J620 io 1lhonoed JIACOI COIDINA.

pLOWS .I)W..M........... PLOWS PLOWS,

1200 Kog', Coarey FLOW , atoortod ri ot.
1600 Hitoh d& Opo,, Cast altley PlOWS.
1100D .W Wo.,Ohklrt) 1.oook PLOWS.
10i0) Sallt' PLOWS, oo..,Ood.
1000 Avery's
0110 Clove's Colhooo PhiWi,
110 looo 0sts C,,ndloootooho' Shotdll)~ R.,ioo 10.
1) ooohGrt oMaooo .0 eb l-d, 0,)P,000.) ao o
160 NoUna. , Mmn .1 C0.'n Steel)'LOWS.
1670 2oyhcr'. hOat PL,0W0.

UN) 0000.01. tI1,0000,
Together owth Agenlral tootoeot of-

Agrica ltural Imnplements,
-. Cotohlto 00-

RAI~N CRADLES, or

FANNING MIL.LS,
CORN FITBIIILIP.R.

ObTLAW 000TTR00,
((0.(U siR.IPPFRR,

etc., etc., etc,

A lull tooo,,tm,0t o,) ,,oonoo I),, 1)110)107 x l wo.0 P01)/ E0
TOO), which are onrrded the h ila, ii Oh,,),,t the lhte F10P
a) Jackson, Suss. For 0o0,0b)

0. H. 01,OChlOO .0 00,,
6T PCnna rlrcit,

P0P0406360 PLOWS AND SC0iAPEROO-
3400 27 T'oT 'lATE\T P015001CM

Plows andl 1rrpooo,
For Salo by C. II.)LO(iO1)O0 A 10.,

.. 1c Agent,
30)400 No. 0101C,,,,0,r'. 1100i) :1t. .s' ,,,lnas ..

WATERY AI~ 1
CLRAR,. PURE WATER! I

The soboO)0tber i row00p000,od to))oto)0h the p0010 0000h hi0
IKYDRAO1L00 SELF-CEVI AI'.030

with copaootp to ,oro),h fret, FIVE1 0hI,00.01to ONE H10.
B11D TH1OUS1AND PER DA. I

Th). PFltr i sounike alt other 0)01,,,, .0))t no'.1 g01 t0,,). II

1% adapted to all purop0000he0 Mit0ring Ls requiredl.

MV-Po reference-St. ChaRles and S. bolds TicLI'li, Carroll.

ton 1)lr)0, Conptoy. L040rl00 Oongr 100000,7, Dr. 0)er100,0

Canal street, end other now to use.

SW Offie No. 2 T1700,ld.10,nih set.
N. F. R00)11,

rat t _ Ne Orlman.

SPALUDn'O') PILEPA0UO D (OLUt I
S01ALI))NG0S 1')OCP .IA)) ,000CC!

Sate10 the Pih-col

n?-, "A (U'rh to Tit- SA 1 es 7 i,,,.0o

A.)oodeots n oh) hoppers, even it, wel-r),,.,hito 0.m0lit),, It 01
eery~ deriiratl to halv cinrr cheap se Atrt L.O~n.-L t :say- for r. fC

pai)ing Po,,,ituri Toy, , 0 rook, , ,w .
Spaoldcing' Poojoototd (ctte

Mo00, a)l 0.rh <1. rr01 o l)),, 11.0)0 brn 0 0d)),,,oohC to 1.
withoutit. It to pooay,0o ,ly ed 0.,,p to riho stiking point.
There is ne lonorer a anacesolty for l:n,ji:ng criiig, ryrnld c c-

htoso, ,crllel doll%, sa0d b:oo0000)o, c. t It ioil llt the H;Lirh
for none, .Tesll; And atir oroaucotul ,rust,-u , -a p'pnlr with Ia.
dtoa of re~ormeot anal lose.

This0 ad0000,i o poooio,1 io 1i i +" 0 oid, 0. ei0,0p10,)lc)0ly

boot eabinr:-mokci'Ls t too,1 It toy be o'o'h n: the plate of orj-

0000 mu3000010. Lein;,; o tloo1 -, :. ;',L-
""

o0
01FS I'T, 1. l.ioi l)' IF il."

W. It -. t Rrut, o100F0tpo:.ii. roo bo;'0 , 40 "or, 23 cent.o

Wholecietc Depot, Noc. Ul I'vdii nth, et Now York.
AdlooCa I0000 01. o).tLPO00i: A CO.,

0,l No. 7,t,00, ',, York.

Pot up for ooeoO'o, to Goer.,.ool oool,,l,1,,, 0,,,t, and)o,)vo
doom-abo oiai,0ul Lttii..o.ph Sl0).'o)w-l',,.oi r,,oooo.on:,oy h
l,100,1e. -

.)'0 h!ngla odtlo of 0I',).IiONfl0 3'1)00:l'.00 OI.1
wilt aura ton timr, Its tort xn,,nnif y t_ r-.rr ha!niriold,.,L~y

Soid by all prr)!n0i0t i,00,, ,)),oi,! ., I01od,oaroe o,,
F,,,ioaroolioooa,,)io,,o,, sod Froty S10000.

('oabitry ,ncrrhhiil t s:I,,111 rook,, a r'of. SP,\I.I)ING'`P

1'0010l',0110)11)03h, 0 0,, ot,"r:~ .io,, 0,) ! I,,,rIi.t. 3, to,0olt.o,)
B; rlinin: n Jx19 Iv:.W~

pATTOlO, 10)101001 & PL"T1I I,
CORNER1 00' F .0i0.0P1000 AND1 OiR010,103) STCT:i,

Agentl 1'-'thelboolo
-or-

M.INUFAl CTUR''ED TOD,,)CCO,
IT."v now oo bond and~ :. o0,oOl~lli:) rr retiin: , ri rnrnmi

tlon, direc) 0,ont the ,0. oo,,ilanoso,, ;hio I0.,,oro,,ttd li,,,,,
seeeliieont of-

Obanufolcootool Tolotoco..
of every v)ari)0ty),,th oooh01e ever 0,n di t the tre,1 and solilit
the ooont)oi of)1100hl)0 .00rd IOpI.0h00S t0 ,oo stolock b0ore
parcb'Wngl

Tllhy are the SO0,0 AGENTS for DCP.TO0N . MAY'S Cros
and Extr pound.; I,00 000,1,0 CREOL.E. ho ond 10o11: DUCE
FINNS Y'S '6'aod 1000, a00 I0ONTo! IO,'-lo-idal oorloi other
)rand.; GRANT A W 0),1IA.Oi' 00 hb.,,so) other,; .OO~ii-

MA pounds,)hi,)) took the P,,onio.,,,t 000 th0.00 lroir at Pe-
toohog, Va., Novaember.)8R), Y. & R. P. .ON0' pond0 oaod
Tesitat, ullldb (sot taken the Prinlllil t o North Paroaling ,to
years in succearton, Anld is perhaps the Honet Tobmicro In the
world)!

WOI,1IA3100N'S TWIST, (A0,t plohktog.0 NATE ELIFA
pa dm0, itolndcd for co,,oi...oo onloy, ad in f00t)ooy do.
0)pt)ou of olb lohooo p"nero.000, ,ii
Woo l,, hove the Pi000AP'0AN 11100, 000ic,00 receive

diooct nnoooo~oo, ,0,nn. 0)12 Om

STATIONARY" STEAMi1 ENfOINES-
ALL SIZES., PRO- 8 to 16 DIIAMETER OF CTILINDER

PORTARI. STEA ATI N121 121, ft1-, t('3 3p 112 31121
DRAINING WIIEOI.:i, IrI2 . 2 :,,t to 111 t11 dim pe2r.

DRAININGR PAMI'S, 1,,o 6 to ̂ 1 021,,Mee; n 1.. 1 r.

Iron and 21oEI.n.1 ho112 , r id,.Li .rr3' 218011. li., an,'
5teard's PatIst 1cc21, ic 21nd ' lor , 2 2

Parg's a1d I'05 01 t'1,l31', ('II l'1.tA R.1 S SMILLS.
Double Clrcuir i(w MiOl1E, 2,1 ii. ha D, ,
Straub's Iron Frame CORN and P'Ll, lilf Yi..~s, from IS',

6 mobil diamueter.

NINEWEL. 00) ION SCREWSR, of S. i n'. Pond 11hLl', 1,.il

diameter, by1 12 Teot long, and l bi'l c are ocher hoiao or rlsaui

power.

SHAFTING, COUPLINGS, PUFLLIE, STANDIS, HANG
ERs, and 1oxe2 of ll sizes.

DOEIILE FUIE I)IIIILLG,4 i021,,ls, 2.111.o.1,,, sure ,0 m
16 to 30 feet I~raK.

CIRCULAIIR AWS, Ip 1072 hoib,, d1111.3,.
DOCTOR ENGINES, of v121,,, rusel.
INDIA RUIIBEIR RANDS11, of ill irai.
An assertmeut of all nirxa or the Hbbova srtirlep llarrally le

atoms, ready for delivery at ILe ahortet notice, andr for sale uu

the most favorable t 1rma and a , th , 111,1t 1.-10x.
Evsey article lly guar22te21 .
Full prin'od C'ataloenvs of priceos will be gnt to any addroiu

by mil.
S. H. OILMAN,

5
Y9g Wtf TO 2raeirr 2rew, N_____leauv.

LOUISISRA2A STEAMI CLOTHSING MANU-
FACTORY,

165.............Canal Street..............167
Naw On~r.r,100.

The nlbbcrllher reprrlfullyinffnnt Ih~dr nlorcrcux slhtomera.

sad thre Planters In Felerni, tint theyg are always proys~cd to

fol
2

i- them with NEGRO CI.OTHING, of t1e 11 ry beltl 22
t rfols, and gt moat r I 1 1nable 1 p 1 ice1.

The large patronageo they rrrcalvr from this and neighboring

tates hhInducedtmnd11121213h.101,20(0,r enstblishment, so as to
meat any12nce222f busi21313,. d,31nOr.dI.102.13.1O Ie abl pply

thh the stame and be 110 RR11120I3112d2211llptius of m.-

ttlrrls, they kale made contracts with seeror of' the moat pr, in.
taunt tnennfsetorlcr in the South, and shalt henceforthr be able

ill supply Plaotcre will, good- of -r,!to- g 9aity.

They feel roolldeot that they will give entire satisfacton to

all thole whbo may patronise th1#remioently 8onthesm euterp, tse,

pad solicit their minerS, whih shall receive immrtdlnta attenton

IsaRm11 1tQet . B. D am m........wn. F. DUNoln........ R. L 4181,

CIVIL ENGINEERING-J. K. DUNCAN A CO.,
CIYTU Enghseera, Surveyors, Arehlreels and Superiatendente,

N~a Un COMMON STREET, andd

tole 24} CARONDF.LET STR&EET.

NEW ORLEANS DAILY CRESEN
PUBLISHED EVERY DAY, SUNDAY EXCEPTED, BY J. O. NIXON, AT No. 70 CAMP STREET.

VOLUME XII. TUESDAY MORNING, JANUARY 31, 1860. NJMBr •IA
Jropdman 4 Benzent,

(9meciwora to 0. 0. Wuodmnn &Co..,)

WITOLESALE DRUGGISTS,
Corner Commbon mid 3fags.! atreets. Now Orleans

ChOICE OhoS--SELECTED SIEDOCOnES,
PURR)W 'IIETAL OS,

IKSRSNTIAI. rIrw,
MF.DICINIAI, EXTRACTS,,

FINK .1 OLUMERILY,

PATENT 3IEOICITNJ1,
SHHOICAL INSThUNRNTS,

5 !UOOSIgTh O1AWRWARI,
Bltusupq'

21 ES2Ct1 AND) A3IIC,,N
WINDOW OtA&,

1'AINT$,
O11K,

TIN 23UFF), PTO.
Drngoi:t,, Pllystc!Rax, Country Morrbnints Rd Planters, rhB

purchase Medfrino,, of hest quality, may rely qpon being sui~ted.
Ordersa promptlly nq'tendcd to.

WOODMAN & BEMENT,
n2S .ptf Gxarr Al~ervinn end Gammon ,treats

H1s'teder'8 BUtiers.

WO Dozeii n 1. ttre mand for rnle byr
WOODMAN & BEMENT,

u128 21,1t omner Mnpollnn nod Cosimol tredts

x t-Caurb. Soda.

2Ikrks S1 St C yb Sod., t stdore. n1 orxnt b
WOODMAN & BEMENT,

,,21 2p1 Corner Meearinir and G~ammon strost,.

Bruff Brother S Seaver,
. '.....W A 3N BST....... 5

New York.

tirrE.Nrcizc OF ril

CELEBRATLO OVAL EYE COTTON ODES,
INFROTEFD PATTERN OCAN KNIVES.

IS. P. B1R1F'S AXES.

y-Ths 3obhfrg ,:doip;;) iiOd Ib he r ,ho-,?.

3p,A lopy .Ock el EiTAIDWARII, CUTLERY, DNIS,

pee., cnndeileei Pn eend. 1,11 pl y

Faisraln's Iron TZe.

F. N Z tyJ o O e, ipDEr. 22, ,0.
ph -TIo TIee flope,', h ycrrc, Te, TO eoarele t me f' r

bttln yarn e ni epl, i fn.:iC. lie I hnI. li- tpe:.. sub-,iiepsly
sourerd inl bilidirl; ibo: one-Rfnrlh of rr) p- ti t crop. T'he

buttoin i1 ahnl :lnl r.,,(lg rontin-d, nord myv nrigrch eriortiice

teo, de.EAclt e and e ,le ti,eepe.
I heteP no h ceOi,,t ,. fn hi e.rdg pep belief el the snpletepely of
epon 1h.eel, x hO 3ee Tie, eer rope for n ,tcer, efhep yel
yeranom in hee pu erI tip of ar.d I, my --.0-t. have

madee no o f~entip, le ih bb d tm t ee-ie bLief oemy

neeeeep. heel -efelte. ,
)oue a,oreee! eppet,

110121. SEMPTI.
02 Wleeeeee .+ eey, Miaiedppel.

n1Mleeee, . 3i. Tureeflheje Co. letihe neer.,elie ofMer.
Semle, to i,,2,, refiefeee i, made fer 1. authleehnicity ~f the

a21 2p:f H. EASSNAN.

Likiies'

P.T2T1'lT .IHI-I.EAET IRIKON S'AF.ES.

A Safe thae .iCI lTw perfE E B-lof rfllrl'l',, with

compi'ete otIi, fro- the atic, of.li I.e rof rkil,.ul be-
glnw, asa t', bcnl tL, want of cc.'rj bna: eeF r m~m. The very

bcrt cf t?.+ dhurt ir'I, ilcA, ie E urt] use, ,, ile tbry maly linr e

Ere proof r~s:;lllici, rroin ti,, p -Madlytv of tb, it rtn c, r. can

never resitd the tfifc, . of a-llr, nd are, Neoorrqunltly, worth-

1- f~or the proton? to -f aluobke. The w-rrppnpe reports in

ibis annd ,It beg, el (st. hiird lb~ro;;bghc~t the icllntr fully nor

rebut a-te this f nttclqll.,nt

WE 11,.1 131 TII.AT

Lillie':; Patent IVroaught

HIILLED IRON S LAYS,

POWDER 'ROOF COMBINATION LOCK.

IWQI.-IRINI No KEY,

In the only Safes made crI lh combines the fi re and bnrglr-

ptoof qiinllti---, -d '.t.: ll ba pl'ear l to sntialy- any le of this

f-act by~ rrAAl 0o,1-i if Ch, -wIll R.It ad ,,,O ane nor

In,,^o Weir* of lfil. nud i: oli P(' iii(T ellh ih e, andM th,

xeC.,.ierilECatc , have o,,nL-,ln:iat~nc our claim...

W,- havL,,, I A," Ci 're'l -
1
,dLd LI, Rd Ap J.EWCELER'S

SAY ES, 1-m tlll!/- : lobpl.i to ibis ma~i,.t.

FBIRBANKS & CO., Agents,
'- =pplcwltt Nn. RA Chng , street.

sdlling Out or .Fall Goods.
154 A'.LNA I, TREET. 154

2rr11. J. sTrILJ.2TAN
WIh ceam ,,,,, A. MONDAY, th e E i,,-l., to dilpo, of the

balance of hecr fallI l~tuck of

Fpeech DIklllnery and FaRncy Goods,
at FIFTY I'ER CENT. k.,, than the costof impCratioT n, cum
peting, I. prt--

elvet, Silk anC (`IREh RURNEERS; CIOAKS, DRESS

SILKS, LACE EITRT, LAI ACILI.AR3 Cd RERTIHAR,
lACE VERIL nOd 'A RASLS. With svlere(,caves of FKl ench
BONiFTS , on,,, 5L,, Ihickh ,HREl beold at $19nolt,. Alt..
large asaot~ment et SITHRAW GOODS. I, Ieicr, Rin,, and
ClildIIn. TI, Iuo8, jill be sold witlout r,,tcAC.

Cou~ntry Perchau^,a wre ins sled to call and exalmine.

MRS. J. STILLMAN,
Ljg 2plm 1 al54 a~al relt.

Chs. Farre Champagne,
SUCCESS 0L. TO MAX RUTAINK A CO.,

Ri-ho,.
Pm-veyJor to theCi~t of Fee,,', SFmiu and Prr-irir al-.

to tlhF rr:ob l:il d tt utl;:.;;, , Cloh, Lrnd..iln

RILI,ERY, CuLI NIET, ISI'EIhIIL, LAILLIOLIT CRllAM-

ITNI CII\LIFMA(NII, or laiic, l-y ILrinRiipai 0r (Ir,,,, d

Wino Driemp

"Db~dot.. he duvetc imp~ortati,l1 r,,, icedl by
S. LI. (P,RATIAA & Co.,

dl) 2pm 5 ('o: I...,,L,,e (-int.
Btoots, shoes and -Urogatals,

AT 41'C1II , F. RALI, 1
lIiAII,,,,n 0aeclICp ,CII Iih ime Ii -l:ring, KiCifR, Fo.,,,

BROGANS'i, Wool, Mexicann Palm let~, Shaw and Osmaael:y

BATSF, at the Iowa,] market p~l,"e, by,

F EEL, r & CI.,
Nou. III. Mnerndne avree, New Orleans.

IIATS-i'L-*-5 Cetc.,
AT WHIOLRSAILR.

We are constantly' rpca(ring a general ah-ot-(m nt of Silk and

Fttr, Ceoimsre, Parma.~, Ixlphlor, traw, Pat,. Isnf, Mexican

and W,,,IIATS, Itthe lolR,, mIaOlO prices, by
FROST & CO.,

jell 2p&W liusht~~0,te Ot.

To d~drertisers.

A. B. STAAWJ3RtIDGE &I CO.,
.Aorxrs roil "T t=-

BEST CIRCULATED NEWSPAPERS

SC UT 117- NV C ST,
Renpeetfully Inform tbons who n":tk to make their bushme,

kLnon tbIooeRtit, the county,

CUE.LSb Y .L~D SWUREL,
that they are prepared to make contract. for ad-dselflanta t(
all lengths and for any leeRgeh or time, an the most liberal term,,

,alA,,e of thel, paptr an, b1, hladtisy traiery aplIRngR
at their allies

wit Rot No. 22 COMMERCIAL PLACE.

F. L. PFlot,

No. 13 KARIM, ETIIlKT, NEAR CARONDELET STREET,

Ladiec' Dreus Trimmings,

Amaerlac, Eligli,,h, French, Oerman, and
qNIN)Ko FAO'FC GODS.

j,2A 2RI~oWck&R,,I

TUESDAY MORINING, JANUA RY 31, 16,0.

TALK OI 'CIL•ONGE.
The talk opened yesterday somewhat despond

ingly, brought about by the rather depressing ad
vices per the Nova Scotian, and the very large re-
ceipts of cotton, which are counting up towards
three millions bales for Wednesday, let February,
at meridian; and if the Memphis shipments for the
Atlantic ports are considered, these figures wll be
overtopped. Therefore, in the absence of later
advices, particularly those due by the America, of
the 14th inst., there was very little disposition
evinced to operate yesterday, and the day closed
with less sales tlhan on any day for weeks past. A
correspondent sends us his views, that he feels
comfortable inl reviewing the exportr of cotton to
England; that Liverpool will, with ordinary pas-
sages, get it at the rate of one hnndred tlhousand
bales per week, for tle first eight weeks of the
present year. We suppose, or infer, rather, that
our correspondent feels comfortable, that we are
sending cotton enough to England to assist in pay-
ing for the large importations of dry goods and
other merchandise; that is, we are hcrding cotton
at a 2:40 pace to pay our debts, either as interent
onl some three hundred millions of various kinds of
bonds, or to balance crinoline and hoops accounts;
the great balances for which, somehow or another,
find the way into the hands of the old Grand Marm,
Threadneedle street, London, for collection, mucrh
to the satisfaction of Governor and deputy Gov-
ernors of the old Lady, the Iank of England,
which, report says, intended, at tile last dates, to
enhance the rate of interest.

The further talk was, there is somthing sys-
tematically wrong in the general management of
the cotton trade in Liverpool; that importers, con-
signees and operators in that town, do not under-
stand the selling and managing of large consign.
ments of cotton; that they are swerved and in-
fluenced by the Cottonoeracy of Manchester; that
if tib-.re is no ldemand for goods and yarns, a great
bug-a hoo in raied,, and manay othcr thin;gs called
into requisition to operate on cotton. It is mani-
feet at this time, and has hbeen for three or four
years past, that the Liverpool importers, operators
alnd dealers in cotton, do not under.atand tihe real
principles of the cotton trade. They allow the
New York jr,:ckh y to control :hipmeiin ti n a great
measure ; in fact, the Liverpool merchants do not,
even in this advanced age, really ancc truly under-
stand the science of the great cotton trade. It is
suggested that it would be an exrcilent move for
some half dozen of our old and intelligent cotton
factors, with all equal rmmber of our shrewd and
sagacious brokers, to proceed to Liverpool to teach
and learn the merchants of that town how to sell
cotton. Located inl iverpool, our factors and
brokers would soon iniorm the importers and
operators, from day to day, hlow to manage and
checkmate the spinners of Manchester. In the
meantime, there was very little inclination obervr-
able yestr rdeay to move in the staple.

The receipts of cotton and Western produce are
large. On the great levee it was very active yes-
terday. Arrivals of rich argosies were numerous ;
concequently, there was great activity on 'Poydra.,
Trleoupitoulas and New Levee streets. It is not
much use to allude to the levee and landings, as it
is well known the movements there correspond
with previous years; althouglh the receipts of sugar
at the depot are much less tharn last year.

The Mobile folks seem much elated that the ship
Francis I. Cutting, which was cleared at that port
last week flir Havre, had taken out 2932 bales
of cotton, weighing 1,333,r72 pounds; when, on
her la.t voyaige from New Orleans, she carried
20t133 bales--one bale more- weighing 1,325,500
poundi. Do not our Mobile friends know that,
from time immemorial, Alabama cotton has been
of greater weight than ,ouiaiana. owing to dust
and sand? As for the eonnmlre.osing of cotton, it is
generally the received opinion that the cotton
preses of New Orleans can squeeze a bale of
cotton into as small a compact na any other presses
extant. As our Mobile cetemporaries seem to be
elated on this increase, and intimating that it is
onciderrable of aln item, howa-e it it that vessels come

from Mobilei tro New Orleans to take loads of cotton
to Europe? We are getting along tolerable well
here in the Cre cent City ; and the Mobilians canl
go on boasting, and when a ship is loaded in their
bay. a score of mliles froom town, with seven thou.
sand bales of cotton, as the great cargo of the
Ocean Monarch, we s hall acknowledge that •hip
owners and marters gain largely by loading in the
Bay of Mobile.

The mails continure at sixes and sevenc. Though
the placard at the r'o..t-Office yesterday said there
were marils from New York to the 21th inst., there
were no rpapers at hand. We learn that Col.
Wright's immaculate circular of last week came
through. The Africa's mails also came through ill
part. Tile balance, as well as the balance of the
Europa's, due eight days ago, will be along some
time during this week. It would be a most fortu-
nate thing that the entire Post-Office Department
be abolished, and tile carrying of letters and papers
given to parties who would deliver them inl the
shortest time. Abolish tile mail service, and the
incendiary newspapers and publications from the
North would not receive any circulation in the
South. It was reported that a mail wanr received
yesterday over t!lhe Jackson Railroad, flroln some-
where lorth o1f alltimore.

Tie Vnarirti s.

" Our American Cousin " started for a " won"--.
an Lord Dundreary has it-last night. The house
was jannted and packed up stairs and down in
every conceivable nook and corner where there
was standing roomi, and a splendid array of lady
auditors made dress circle, seer-od tier and par-
quette brilliant as it fower bed in May or a pea
patch in June. Mr. John Onwens figured as Asa
T'renchred, the " Anerican Ctusin," and he did
the rabid type of " Varmount Yankee " with infin-
ite unction and gusto, his impo-ssible American
and "othern's impossible Englis!hman keeping the
house in a condition of coutinuoou uproarious
merriment. Bothern's Lordl Dalndrearg is the
qtnintes•ence of comic nonsensicality; a ridiculous.
ly concocted portrayal of the sober silliness of a
shallow brain too weak to know its own tailings,
except the thilure to sneeze--the acme of the noble
whiskerando's ambition, and goal which he con-
stantly fails to achieve. Sothern accomrpli-,hes the
ambling caricature of a fop of the first water manr
vellonsly. Miss Charlotte Thompson was exceed-
ingly charming, graceful and emery way appro-
priate as Florence 21'enchard, and Miss Sara Ste-
vens made the quieter part of Marey dMeredith very
winning and agreeable. Mr. Couldock brought his
art to bear on Abel fnurcolt, and rendered the part
of the besotted but right-minded victim of Bacchus
with great power and effect. Mr. Lefltngwell played
Sir 1Ebtrard Trenchard, and did not look the least
like old Tacfkleton as the handsome, stately repre-
sentative of the nobleman. Mr. Briggs was every-
thing to he desired as Lieut. Vernon; ditto Mrs.Chap
man as Mrs. Moniclhessington ; ditto Mr. Morris as
Onjle; ditto Mies Couldock as Augusta; ditto Mrs.
Preston as Georgians, the "sick gal"-in fact every
character was fttficiently well done, and every.
thing evinced the most careful and thorough pre-
paration of the piece from beginning to end There
was no balk or wrong movement from the curtain
rise to its final fall, though it w-au a first perform-.

Somebody defines character an " the only per-
sonal property which everybody looks after for
you."

If a man can be fired with ardor, why can't a
mtkaeot be fired with the sanme material?

TELEGRAPHED TO THE NEW ORLEANS CRESCENT.

FUIITHER INTE!,IJIGENCE FROM EUROP'E.

STEAMI = ITUTLTON ARRIVED AT NEW YORK.

c5uONGRTv.SSIONIALI PILOO EE fDINCs.

THE HOUSE STILL UNORGANIZED.

Mr. Pennington Adopted by the Republicans.

.iO TIHER •tCITINO • liR••I- O OF TIIIE IOUSE:
--.---.,.__

[itri T: NAT JoNAL Aril AULX91CA IUss.]

N~E Yoeau, Jan. 2.--The steamship Fulton, of
the lHavre and Southampton line, has arrived at
this port, with advices from Southampton of the
11th inst.

Her commereial advices have been fully antici-
pated by the Nova Scotian, at Portland.

The Fulton's mailsfor the South were forwarded
by the early morning train.

Advices from Italy state that the Pope had ad-
dressed another appeal for protection to all the
Catholic powers except Sardinia.

Grave charges were rife against Austria to the
cfrect that she was engaged in a disguised inter-
vention in Italian affairs, and direct contravention
of the Villafranca and Zurich treaties.

Le K'orele, the Russian organ, stigmatizes the
conduct of Austria as dishonorable and aeriously
endangering the continuance of peace.

Active preparations are being made in France
for the completion of the Suez canal, notwithstand-
ing the protest of the Turkish Government.

A new pamphlet against the temporal power of
the Pope has made its appearance in the Legations
and in Tuscany.

In some of the Papal provinces serious revolu-
tionary manifeotations have been made, but no
gencral outbreak had followed.

LATEEI PRlOMI HAVANA.

ARaRIVAL nO TIIE I• tI'IRE CITY.
-- 1-------

New Yorc,Jan.30.-The steamship Empire City
arrived at this port on the 2tlh.

Her news is of an unimportant character, and
was anticipated by the Moses Taylor at Now Or-
leans.

DOMESTIC INTELLIGENCE.

Important from Washington.
WassnItros, Jan. 20.--The Black Republican

menmbers of Congress held a caucus at noon on
Saturday, according to previous announcement.

Much excitement prevailkd. The meeting is rep-
resented as having been a very stormy one.

After an exciting discussion upon the present
position of the party, Mr. Sherman withdrew his
name as a candidate for the Speakerehip.

The caacus, however, could not agree upon a
candidate, and no nominationwas made, but it was
thought the Republicans would unite upon Mr.
Pennington, of New Jersey.

There hsna been a great deal of convassing to-day
among the Republicans, na also among Conserva
live members of Congress, but nothing definite has
been arrived at by either party as to who shall be
their candidate for Speaker.

WAsxnmsxTON, Jan. 30.--In the Senate to-day
nothing important transpired.

The IIouse met today under considerab4e ex-
citement, owing to the fact becoming generally
known that the Black Republicans had determined
to concentrate their vote on Mr. Pennington, of
New Jersey.

The Democrats and South Americans, after an
active canvass, determined to sustain Mr. Smith, of
North Carolina, as their candidate for Speaker, as
being less objectionable to either party than any
member that they could unite upon.

Under the belief that a Speaker would be
elected to-day, the galleries of the House were
densely crowded with spectators at an early
hour, and many ladies and their attendants tooki
places upon the floor of the HIouse, depriving
members of their seats. A motion having been
made to exclude the 1.tdies and other unprivileged
persons entirely from the flour of the House, a
Ilippant discuss:ion arose, which occupied the
greater portion of the day, and very much ob-
structed the buaineca of the session.

The floor was finally cleared of spectators, and
the House proceeded to thle fortieth ballot, which
resulted in the largest vote of tie sesson, although
the Republican candidate, Mr. Pennington, came
no nearer being elected than did Mr. Sherman
during his contest for the Speakership-their vote
still falling three short of an election.

The fortieth ballot resulted as follows: The
whole number of votes cast was 231; necessary to
a choice, 113. Penmington, of New Jersey, re-
ceived 115; Smith, of North Carolina, 113; Seat-
tering, 6.

The annonncement of the ballot created great
excitement in the galleries, as well as on the floor.
Mr. Smith gained one upon his previous vote, and
the vote for Pennington was larger than that of
any previous ballot.

After order had been restored, two more ballots
were taken without erfecting an election, the vote
Ieing nearly the same as that of the fortieth ballot.

There being no prospect of an election the
Hlouse adjourased.

•lnuexation to Kansas.
W.onttxoros- .Jan. 30.--The Now York Tribune's

Washingtou correopoldeut states, on what he con-
oiders good authority, that a plan has been agreed
upon by the Democratic ~otmbers of the Senate to
extend the western line of Kansas to the summit of
the Rocky Mountains, anld to extend the northern
line to the Platte river, the object of which is to
m:t.oo the St to Democratic. The meanre is to be
iutreduced by an amendment to the HIouse bill for
the admnotsioa of Kansas aa State. If the tIouse
re•l:,es to concur in tile amendment, the Senate
will vote to exclude Kansas from the Union until
the next soesioU of Congress.

Courier Expross.
New Yor:s, an. 29.--A courier express is about

to be established between t the two termini of the
San Francisco Telegraph Line, by Memrs. Russell
& Majors. They will contract to make thie run be-
tween the two points in ten days.

Destructivo Fire in New York.
New YTOK, JUL. 30.--The store situated on the

corner of Nassau and Fulton streets, occupied by
Messrs. Wynkoop. liollenbeck & Co., printers, was
destroyed by fire, together with the Ledger Press
Room of Mr. Robert Bonner.

The loss of the former amounted to $175,000,
which was covered by insurance.
The extensive drug store of Messrs. Ward, Close

& Co., situated on Courland street, was also de-
stroyed by fire.

Suntoneed to be Hung.
CO.ntrenroe , Jan. 30.-Francis Michael, a porter

on board the steamship Marion, was sentenced last
Saturday to be hung on the 2d day of March, for
attempting to assist a slave in leaving the State on
board of the said steamship.

The Paraguay Treaty.
New YORK, Jan. 30.-Don Jose Gorges arrived

in this city to-day. He comes for the purpose of
exehanging ratifications upon the recent treaty
concluded between the United States and Paraguay.
known as the Bolivian treaty. He also w:shes to
arbitrate upon the question of indemnity to the
United States and Paraguay Navigation Company.

Deathu.
PnrLADELr•IA, Jan. 310.-1 Henry D. Gilpin,

formerly U. . District Attorney-General, died in
this city.

PluscroN, Jan. 30.-Mr. Joseph A. Alexander,

Professor in the Theological Seminary of this place,
died on Saturday, the 28th inl. e was w amae of
great talent, and ranked as one of the bestteach-
ers of the Scminary.
ST. Loms, Jan. 30.-Col. Ely Moore, Register at

the Land Office in Lecompton, Kansas, died at that
place on the 26th inst.

Domestie" arketrs
New Yons, Jan. 30.-The sales of Cotton to-da

amounted to.T00 bales. 6Middling Uplands is quoted
at 1l# to lI, . otashes closed dnll. Cba Segar
closed quiet. Museovado Sugar closed at 74
to 71. New Orleans Fair Refinlg Sugar is
quoted at 05cb. 1 lb. The Flour marketcloseddull,
the sales eonsisting of 4000 bblb., at 4 950to OB.
Oats closed dull at 441 to 4-e. per bushetL East
ern Mess Pork is quoted at $17 50. The market
closed quiet.

COtkrt.aarc, Jan. 30.-Flour closed buoyant at
$5 50 to $5 i5. Provisions closed buoyant. Wheat
is quoted at 50e per bushel. The marketelosed
with an advancing tendeiiny. Oats closed firm at
143c per bushel. Barley declined 3c.

River Intelligene.
LOItnxvroc:, Jan. 30.-The Ohio river, at this

point, is falling, with six feet six inches of water
in the canal.

VIcoKscnt, Jan. 30.-The steamer South Ameri-
can passed down at 1, the Fanny Bullitt at3, and
the Universe at o 'clock this evening.

Thle HoxI S of "England on the Disesoluton
of the Amerlcan Union.

%Fr•.m the .•nta.m Pot (rovemment O-ra). Jan. .
Within the last mnouth, the Victoria Bridge, thegreatest triumph of engineering science, has been

opened, and the wealth of the Western States and
of Canada will be carried along the Grand Trunk
taiewany to the Atlantic terminus at Portland.
Canada-thanks to British and provincial capital
and enterprise-poessesses the longest separate
line of railway in toe world. It is, however, greatly
to be regretted that thlis line was not continued ex-
clusively through British territory to Halifax; but
thies object we have a sanguine hope will be aocom-
plished whentver that general confederation oa theStates of British North America comes to take
place--a matter which has so lone engaged the at-
tention of the people of Canada, and must, at no
distant day, engage the attention of the" British
Parliament.

If a war should unfortnnatoly occur bvetween
England and the United States, the former would
he excluded during one half of the year from all
direct access to Canada. Again, if the SNorthern
States should separate from the Southern on theqluestion of slavery--one which now so fiercely agl.
tares the public nind in America-that portion of
the Grand Trunk Railway which traverses Maine
might a at y day he closed against England, on-
'leso, indeed, the people of that State, with an eye
to commercial profit, shoeld offer to annex themlselves to Canada. On military, as well as commer-
cial grounds, it is obviously necessary that British
North America should possess on the Atlan-
tic a port open at all times of the year-a port
which, whilst the terminus of that railway commu-
nication which is destined to do so touch or the de-
velopment and consolidaltion of the wealth and
prosperity of British North America, will make
England equally in peace aed war, independent of
tile United States.

We trust that the question of confederation will
be speedily forced open the attention of lierMajesty's hinisteors. The present timo is most pro-
pitios for its disecssion. Witlst the most distin-
guisuled men in the United States, such as the Presi-
deut and Gten. Winfield Scott, view with nateral
distrust and apprehension the agitation which is
growing np in America in favor of a dissolution ofthe Union, the people of Cancda are quiet and ucon-
tented under Brtish rule, thinking more olf economy
and trade than any constitutional chanlges which
they know could not confer upon them a single
iota of real liberty and haplines.s more than they
now enjoy. But if slavery is to he the Nemesis of
republirnc America--if separpation is to take place
--tie confederated States of British Stortl America,
thene a strong and compact nation, would virtually
cold the balance of power on the continent, and
ead to the restoration of that influence which
more than eiglhty years ago lEngland was supposed
to have lost. This object, with tile uncertain fa-
ture of republican institutions ic the United States
before us, isa subject worthy of the early and
earnest consideration of the Parliament and people
of the mother countlry.

A NICE Per.--A correspondent of the Cincinnati
Times relates the following:

Apropos to traveling, let me give vou a little
railroad incident, which occurred a few nigltst
since while riding oile one of thie lines leading to this
city, about midnight. I noticed a lady and gentle-
man on the sent in front of me-the lady in i
sound dsleep, with leer head reclining upon the
slhoulder of leer ompanioa. She nas sitting on the
side, next to the middle of tihe ear, and I was
regnrding her in that conditioa which neually
"acones o'er us" at that hour, when I wae some.
what surprised to see tie head of a snake slowrly
rise up hetween ier and the irm of the seat, untel
about a fobt of his body was in sight. There le
stood, erect as a grenaldierC. slowly looking around
ic one clirectione after another, and thrnsting out
cis tengue. I hlad shaken such reptiles lieaom my
blankets at night, upon the great plains a and mong
the ockiy Mountains too often to be mech starledl by
lis sudden applearancee; bhtlhere, in a country whicih
has been settled for two hlundred years, the sight
sruck me as decidedly novel. What wasn to be
done?
iMy first impulse woo to belhead tile snake whelre

le "towered,;' bnt lee might possiblr be domcstica-
ted, and there would be a row l I maight wake the
lady, and call her attention to him ; but she puss-
essed nerves (and cnost Anmerican ladies do) thlcere
would be a worse row, with screaming or fainting
into the bargain.

To wake a gentleman Thom I had seen converS-
ing with hler an hour previous, seemed the more
prudent cocrse; and I did so. He at ouceiformod
meo that the snakoe was an anaconda from South
America-ono of twvelve which thie parties were
taking homne with them out of curiosity. Their
box hlad been pilaced near the stove, and this one
aroused from cis tolrpor by the heat, hlad escaped
from it. The lady on being awakened, neither
fainted or srreumci ; but tookl up the truant reptile
as kindly and familiarly as if lie had been a lap
log, acnd deposited heim again withlhi eleven ronc-
pauions, oasuring me that hacd I killed himen it would
cotvc been a heavy grief to her i

Ayrrivals at tlh, Huh-uI YiNniud .

ST. Cli;AI 1111 IIITEIi,. -4 11 Kid''. J A i',xell, C D
FlA ;,',,ii ai ty, J T Li n, utclllcu. CT, i,1 ,ri..t, J 1 I) ~li~kin 1

1N." IV ,,,hl. Ii' L.1 ,,, 41 cuU~_ 11 F U., r I) l ',i,,ll , 3

'Tll :Il }in; 11,,,.1[llliL (Y N IE~ii3 'l \\' I. I:1Imaur, . ,J Small

NWIV, 'ilal,. Ilii. ll3Nil', N S1W,,'nr, P S I iib 1J 31

liii I,,,,i~a, C,,.tp,,,en C l ll.N,
1

-a-l, lJ; (itll W,l il

I I~illidA',S : 41 ii~llla,,i. I 1 iiT- i. NB Nii 41,1141:;l

N IiiV P I 1,1.1, 1; CiaiT, h 11-4i0"; 1 P .iiili
iiiiiNJ : yl,-,r N1*~ll culo A tl,.1Dn. NY;r J ull-ii wdg

.1 8 CWlIp 1 ii Nr l, i l lY 11 Jtmi, , 31,1; A ii.inbul 1

cIi lP iylrl,-- ii WyklT4~,nHcbr ln I ,14liIii U (Litr.

VyI ,lic. ,,, LA FiIV,, -dlAi P,,
i A

lilllI,. 411-1i' lJ1tu .n

laI i,, T(iii,aui Yl1. i I',iln, i.N IiA'c, i, T iC y JI Ii -,iI

0-l,;r~s. WTN,,rlns,,lJ ii1,ib-, iiJDAINA NN14x. iula

N: "oiey, iT 1, N UFIrhrr a ll C2UJIIa U (i ,ii-
.IJ(:ol illr. L KXn++n, 1 :\ 3I "I~irtts uu li y, Lu" 11 LYnhC-1111, lily , AW Ril$1 enWN'il2
iliiei'g.4iulcii'l N Nl, WA Nnir. ,1,a-l,}tiIIisiI
71',111 i. aiis ,ai Nur, dI I i I'IIC1 l E. t E I F',u ,YH ti(l,

dl Lli~ua', WiWHlr; lf 1, XE)*C Ni.CEEi. 11ii~ UT~l~MiIi

n nla, ili; . \Vulia , it IS 13,nvt: , ? :+"mru , 5Y 'J .) +u, `II a

ily all. , PYaul ELIiiiuii-.1Y Aikrt NJk A iphaa,.,'E

Rrcbw, 1 v.; }li a l' 1 H d. P N et plu:u, JI, 11"W w"', Va
) il lI.I Itlret' .lrth Hn C E eahc; d 1' Ttmc I 'Si IN acd,
Ladr Y J (:i~ n+, lia 3t it null 310; Ii ii S \V apart an~d In$V r\

Va; E If ohnn I r, N 'ii it F .3o n nhers, Iwn; W 1' S:J!ratnrl. , -'aBT
t:I I Y II+'TI .I,.-W Q (''.thins, Is Ruker, Mlac: If J Powellr~

NTJ i4)I3n! U0Te ERL.'i. l t, W imde, N Il I1 I u;Ii, Li-i
Th lga',Ai. i'Ta1 BI: b r tN 1i iMy, NhIiide'Fi. I N iit.1 lr, "7V lb l Fm Jli l. a J } Nl, uaS P1 iYax, ll,,.A P II,, ha ihuaaiS 1nnh, Vi,, W niiil .u; , Na V il la
JLABnETT. ;1 3 lPlTn "i, -CilIutii1iiai irrhi liii Ji4nib.1 J ck Ii , l h J ii i), to uxu aUto l .\Il;R; Reston, 'C D

XiN, JP i iar i4ri E Cul 'khL I aJ 14*:nnRP: i'LpO

W Rc. Al x e J lPaun, au ; WWs W D Imllliii Fuuiiii,, ii

LY Go: in, J FRanhiwn, G A iarr a t II Flusn J / Dodd
N' ltruvar I2 Rmwn~l, (1 Fln "rv, (Vi ; 31iai TC Tbompmn

lid t tl i Ymucy. Y 1 Mast, 1Y W N rq', J R Dtbrell,
littler, SW Il'owJul II 3(our.:: J 31 Kilru g, W Wxlrte,

ltahr glowr, J gn W : a W ' R rai, I 1arkan ,

T. I dby .15 Gu an 3 s I I'olt~or+, ih a,; 1: D. at :hon, anal

Fk~. Sal, ud an J Ml~uJ fahe r : I

St Jn. In: 'Unmberv, a(M Iiea, a, , xy Dt tYl Raker, +

ky, Jack n, 311x; J A Uaail, i ui "qto , 3tisao (} Dub ue,
lonilf, tfia A J stntmn J a W 13, end ,4 T k r$ and

Lt a Sr ada" I FL . ta IdY 7s''s"
13 nu'tlna

01- J W Wfii'ia t)db y. aou iY A "ynoa }; i

T D'l r r, MK Wtk , P Bel, # ftCa ag

meoa eTr-Acordig to the report ofi the
Board of Health, there were 13lnterraesa in .the
city cemeteMrs mat week.

E utr~ox orEowsitAso Isa ..- The espal.
nation of Edward Israel, charged witthe uar• der
ofr eorge eose, by shootng, in the bar-room .of
the St Charles hotel, came up hbefore Recorder
ammoers yesterday. The prisoner a4 d adell

Hant to defend him.
Bieeral of the most important wit• es,those

examineda before the Coroner,were a Those
exhaslene threw Bmall lhtigt on the mat

In order to ascure, if possible, s who
know asomethadgof the hoamildb , thf was
continued to the 4ith proxfmo

PmneoI u A Dtaernias x SddoeA ste4
boat hand, named Sam W. Willam e day
afternoon went into the picture salesoa f John
Brunel, at the corner of Hospital and O ives
streets. The story irtni t the hoata to
pay for the pictures when taken, on • grein
that they were not good pletiree, and notwerth
paying for. At any rate, Willibma, Pd Br•aeli
had a fight; Brunell beating Williams over the
head and blooding hinm with a clubt, d Whlisihs
drawing a knife and giving Bronell a dtab which
was believed to be dangerous. Offeeri Omedsa,
hearing the fight, reshed up stairs and arrested
Williams. Brunell is abed at his residence, adja-
cent to hia picture gallery. Williams had a very
bloody head, and had badly cut one of his fingers
in using his own knife.

Matuces na Jstaniso Crr.-A stranger, whose
name it is supposed was Hora, was murdered in
Jefferson City at about a o'clock on Sianday night.
His body was found lying in front of a lumber
yard on Valence street, between againae shand
Live Oak. He had been illed by violent blows in
the head with some heavy, blant weapon, and his
pockets were turned inside out, seeming to show
that the murder bad been perpetrated for purposes
of robbery.

Mr. Carbo, Superintendent of the saw mill and
lumber yard, near which the body was found,
states that but a little while previously he saw the
man, afterwards identified as the deceased, in com-
pany with another man; the deceased, or Hors,
having in his hand a silver-headed ane, and the
other man having in his hand a stick of wood or
piece of lumber. As Carbo pasted them, Hors
hailed him, and, stating that he was a stranger,
askted where he could go to get lodging for the
night. They all went along together, and whilst
Carbo was giving directions to Hera which way to
go for lodgings, the other man called out to Hors,
with an oath, to come his way. or then went to
him, and proposed to Carbo to come over and take
a drink with them. Cuarbo accompanied them
over to a coffeehouse; the third man left his stick
outside, and went in with Hors; Carbo did not go
in; and whilst the other two were inside drinking
Carbo went on home. That was all he knew, un-
til the dead body of Hors was found.

The silver-headed cane seen in Hors' hand was
found lying by his body. AIbout ten feet from the
body was found a piece of Inmber, similar to that
seen in the unknown man's hand. It had blood on
it, and a dent in one of the edges, supposed to
have been caused by the violence of the blows in-
flicted with it. A Mississippi five-dollar bill and a I
two-dollar-and-ahalf gold piece were found in his
pockets, and a small quantity of silver change on
tihe ground by him. In one of hit pockets, also,
were found a small programme of the perform
ance at the Amphitheatre, and a number for a
seat.

That his name was Hors, and that le either be-
longed to the steamer Natchez, or had been a pas-
songer on her, was inferred from a bill found upon
him, to-wit: 't"Mr. More, due barroom steamer
Natchre for drinks, $2. F'reeman." He was a
very well dressed man.

Mr. Carbo described the probable murderer as a
short and stie man, with a black board. Coroner
Young was to set about his investigation last eve-
ning.

SooTINGso AND STonneuo.-Felix Polk was arrest-
ed on Custombouse street, on Sunday night, by
officer Smith, on a charge of having shot at or shot
some person n•ekuown. Ho awaits a hearing before
Recorder Wiltz.

One oarney Williams was arrested in the Fourth
Dietrict, the same night, charged withthe cutting
of a boy belonging to Wm. Kiucaid.

A sailor named Wm. Smith, or Schmidt, was re-
ported to have been cut by some unknown person,
in the same District, the same night, on Levee
street near Jackson.

STAeeni wITre ItrEsT TO MURDER.-On this
charge, Robert Jones, f. mn. e., was yesterday
arraigned before Recorder Wilti. Oicer Castil-
ton, who orrested him, charged that on Sunday
evening, at the corner of St. Louis and Claiborne
streets, he inflicted three stabs upon Lafayette
Perret, f. m. c. In default of bail, Robert Jones
was sent to prison.

BALL OF Trn ORLEAos BASE BALL CLUB.--
Among the gay and pleasant events of the coming
Mardigras, will be a ball, masquerade and fancy
dress, by the Orleans Base Ball Club. It will take
place on Old Leveo street, between Montegut and
Closet. As the ball games of the Orleans balls
are in the field well-conducted, lively and pleas-
ant, so will be this extra Mardigras ball game or
hop. They have our thanks for invitations.
TRAGIC AFFRAY AT LAKE MAUnerAS.-Lawreneo

ScoBeld, a sailer belonging to the lake schooner
Dame Blanche, was yesterday morning brought
down to the city on the Jackson Rlailroad from
Luke Maurepas, by a Mr. Moore, who had himself
arrested him, on the charge of having killed oto
man and dangerously wounded another. Mr.
Moore's statement was, that Seoflleld had engaged-j
in a fight with others with axes, and with the above
result.

Scofleld, who was lodged at the First Distrnit,
lock-up, states that the schooner went- over to
MIaurepas for a Ipad of staves, and he and a lot pf
the wood-cutters were all drunk together, at night,-
in the camp of the wood-cutters, 14 the, Wods nang
the lake; bat he professed not to remiember ti~e
he had had a fight, or that he had hurt or hklltt
anybody. He stated, howeyer that • e knew
was charged with having killed a Dateolon who
went by the name of Charley. He elated thth
Charley had previously been thrashed by te Cap-
tain of the schooner for his ugly and qatrrelsome
behavior.

Being brought to the city as the readleatplace
of coninement, Soofleld will remain here matliaept
for from the parish in which the homicide took
place.

EsrE oaOnDsnr FATALrYr AMOho WoT s sot
A M•vRn• Casn.-Our report elsewhere eaplafm
that the examination of Edward Israel for the k•I
ing of George Rose, which was commeneed yesteah
lay before Recorder Summers, bhad to be poeat
poned for the want of witnesses aotally knowing.
something of the matter. The absence of the wit.
nesses may be partially aeonoated or ia this way:
Cummings, a witness examined before the C•ro-

ner, was soon afterward shot and killed by Sameel
Wheeler in Baatlni's of lehouse,

Thomas W.,Dt k, barkeeper in the
examined -~bre the (oroner, as since died
ing dead, s4 denly, of disease of the heart, i
Cotton Plant offeeousa, ona deoIele

George Keese, another important
last nlghtenddoeay,ao'It wta reported
in the abdomen.

The most limotntlState (lt
card-writer, i note de,
poses of peoeecutfon-heb
known to kmelf, loeft tely

ALNosW Bots A P 4r igt before lasta
Irlhwomaa who on SaturdPay ht had been a-

ieee ofe

track of hee
ecetee, - -he

catchfog.~ (i~ter~pt.c
1*herever thsec* se
elef ors h4deraad o

upachhdotbe

thatthe

to be eomre liet ser
thantha

The

JothemP, Pete'

ahrsais, a
daysot Ib

an ther laen ltshve4gaa

stdol bl ao has.
Weighing in thea hanso4- ':i~beseteItgis ithw theur e

yarn saet o4?

OlasRga,%egmehe
chatrge ofhorag

oetecoeq beark aa odai
John Pietry qw

the corer of ReedevSI
strtall of' Samtsled~

taul the wofe hamt be an
tro fve lon ap beef.

Odaoss sr ro aOn bye
yesterday seat b.ero tse
golnerd and er'S rosmte,
be, was etezearda
cheatg f ing Kate oges4
at samece meatasome tir#
aulot oeac bosidefo hal *e -
th ise on hey p bere en ppa

Couxrrray Iuroasrsr a 4au
entenrdy, staes, befoorlegt irto D itrit

Rcorysta Sprngmmlerse, tfor gy
priday, byo Specia Oater Sihle4
onummeras ysterdyeeutto uaijth 5
hwer' oreden nGrs. sret

CASE FsMXE.-TD e follOing partis$ e
terday arraigned before Recorder
their examinaltions d as foow: a
charged with twle tbbg Georeg
left aide, at about o'clock on t
on Canal street, near Teopito~t s
kill. Fixed for the i; and In
ball, fent to pr•ason

Pat. Paeckingham, charged with get
quinn and cutting erwith a knife, on Ten
Sent to prison to be eamied to rr

smuel Woods, arreeted ly Liat
dangerous and snspielous, and as fo ghonest occupation for a linMg.
prison in default of bel.

FnD .- Wm. Georman, forbeatg A aay
Tchonpitoulas street on Sunday ieve
terday fined $10 by seaor,~ r
Graham, for beai•Il wife Alice
dence on St. Jm street,wa
extent C B. Harbord paid$1
cohollo bresee on B a
for cruelty to animals,
riage and borne a a
rounding for the prooedi to
soan fort a month in defalt of

Recorder bong ued '
McGuire to pay $15 p h, a
for induslglg ia a ~bo ~Eda
foot of Enghleaetret. John p
not paying, took a ride up town.

4paid $10 to the ame Recorder1, for a
a out with a whip, on Elysan ~

REGIt OUSe ssue suT r.-Ur. hart, ph
clan, yesterday introduced ith,
belonging to MrL'. Pergay, to Recorder
as a proper subject for tran
Asylaum. Hastated is belf t the
temporarily laan..from the
excitement: The ecordeer,
awhile.,

4acobs yesterday afternoon too
their drivers, for obru ghe
Levee street, Itn th hi Dietfa
ong wlln hear the drivers' excuse today

raDxtsstar or- p-e Hog..-4I.&
for a draft of 50 Jue fot the ber'st
nerve during the month of Fbrkary, was
day ordered by Judg t
made.. ,

tm Lih o o e DLtc h

A.es' Sb. seh4 iatS~

