
'\k'Z 000D O AT CooaT...... AT COATS
SOnad altr MONDAY, the*h inet., we wlll a1st the follow

l goods, amdthe gsretr par of oCr large and ed k to

greal reduac4eprSe-

PRINTED ENGLISH LAWNS;

FRENCH JACONETB
ORGANIfES;
OAMBRICS -

IRISH LINEN AND LINEN OAMBRICS;

ORGANDY ROBES, new M~ y;

ENGLISH BAREGE, new syla s

OLGtED AND GEBAIML SILKS;

OGRISAIE OIOUNTTI for Traveling Dreua.

Edaen Oods.p

d-4 11RS LINEN8;

PILLOW CAOE LINENS, an widths;

5 to 11-4 RISHE, SCOTCH AND FRENCH LINEN SHEBT.-

INGS;

BIRDI-oE, RUSSIA AND HUCK. DIAPERS;

FRINGED nd COL'D BORDERED RUCK. TOWELS;

FRENCH LINEN CLOTHS and TOWELS; S

DAMASK and SNOW-DROP NAPKINS, % to 4-4;

W- to 144 DAMASK TABLE CLOTIB;

54 to 15-4 DAMASKS, SCOTCH, IRISH and FRENCH; I

LINEN FOR DRAWERS, IRISH and FRENCH.

The abov0 goodS are of the best make,, made to order, and

ftlly Zg5matd in e4 rsopoet.

Plantation Goods.

Oor sOek ofb thee goods I unuUooslly vaed-everything of

Iosiery.

I•dld.' brsand white COTTON HORSE

ysnal

len's.

LSSS' 05 M5 NERINO VEST i

A ery large tok of the sbove, of tl best msoters ; also, a

In mtmenmt or other goods in nor line, BenCg auious to re-

doce sourw lgtek before the clatlng of the bosto• eaon, we

will osll overythl;big at onooaslly liow pries. Our friends sndtbe

pubUlc In general ore Invited to cIll and eoxamine our stock be-

too p..ohang olsowhere.
o A. BARRIERE A BRO.,

WO Costs street,

S -t Tom Boldia.

SUGAR HOGOSEADS- SUGAR roos1EADS.--

S HFI AND RHINBJOL NACHLNS.
'-S -RoTb for MakinM -

UGIAR HROSH
E

ADS. RICE, MOLASSES, ROSIN AND

TURPENTINE STAVES. AND SHINROLN&

The princtpl mbrced in this MaehiUs is the old proe.. of

spttto g and dntisg by hand labor. Worklog dltcltly with

the ngrin of bsthe tIer, i produces .n rtcle not Ulblto warp

or check from exposure. Tbh Stave Mill will rls. , shae and

Joint, from the oll, from700 to 10,040 Stas per o tr, and the

Shingle MaNchie from ,10S• to ll,RS0bhtn.lol Itrtolr
e s

two

hoe power t wlor It, ad an be sttched to ay teama n-

glnegin Or saw mill puwer. It an make any relqured length,

od s beadsted boaythicknool or tspRI. Tbhe timber

lither t d or Iwed, but riven and sithvd directly from
D' e bolt.b

Both Mahor carne brs hlen Inf l operation, t raetel thehot

•a t10 sad I o'ohlok, erydal No.l Canal street. Tbeso

Moehls re mdio in Alomts l Os.

Any party wiBhNN to purchse Pliah, State, County and Sin-

le rights , or Macnes, obtain them from the Agent, who

will give full p olrtcular. F. W. C. COOK,

Sol. Aent fsir the Stit of Loinotaher Artksf, Mthe • sPn.o
T1usad5t AIsLals. jiss so

T
O

T LADIES oFpNEW ORLEANS.
L. BOUDRO.

(ateI of BOUDRO'S RESTAURANT at the Lake,)

Rapetfuolly enforma the Ladles of the olty nod 1onntry that

h h oblmr we t olhe CONFECTIONERY STORE LATELY

OWNED BY VINCENT, ON CANAL STREET, and will In

future carry on that bustolo
I'LUNCHES. ICES, FRUITS AND CONFECTIONIRY

SERVED UPTO ORDER AT ALL HOURS AND IN SU-

PERB STTLE. a7 It--lm

A. 5005MB. A. N. .05555.

-UCULL ti D'o EZA. DEALERS IN SUGARS
AND MOLASSES,

-And--

Emports.. of Havara Produce
AND CIGARS,

Omos-No. 5 &r. LoSE m"u.

Costantliy o bhud, In lote to suit purchas. Sgars and 1.-

. the lowest O asket stes. Also, Havan Cigars, of the

msot salebot and chocet brand.s, aod HIvsno Produce geoerlly

n1 4t---AS CUULLU D'MEZA.

SOUTHERNI WOOD AND MACHINE WORKS.-

P. H O W, 'Enlooeer,

11 t 116
Nw Levee a street.

SAWING, MAO'IIINE AND WOOD TURNING, done for

CARPENTERS', JOINERS' AND FANCY WORK. of all

decriptlons.
PLANTATION MACHINERY of all bkinds repaled at the

bhornt notice.
I h.a. now in operation PATENT ORINDSTONE SAW

OUMMER.
All orders for GUMMING executed with dispatch. PRICES

MODERATIE.
Being a practical and experienced Meoclhni, I employ none

but A No. Imen. This, with the aid of Machinery. ena~o, nle

to defy superiority. Jai3sl 6m

A CARD
A CAhlD.

DR. RAMUEL, REYNOIDS. the ,,rlvaled CANCER DO:-

TOR, who, for many years ha been located on Gdrvier 0treet,

i0 the vicinity of the St. Charles Hotel., has removed his offie to

No. 20 BARONNE STREET, etween0 Common and Canal, op-

pooe thel Lafayette Car Landin$, where 0e is prepared to tr1t

all dea.a. whicbh he professes to cure, Ilt: CANCERS, in

their wot forms, SCAL.D IIEAD, WIIITE SWELLINGS anod

ULCERS,. of oevery description.
Specimeno of UlcerousO Tmors, extraclted from patients, can

be seen at Dr. Reynolds' oie, and roeferenes to persoons of

prominent standling nto this and other Stte of the Union, who

have been ucce.osfuly treated by Dr. Reynolds, will be given to

all who hsave any doubts of the efcaey of hs iremedlis.

He chsilenges thel medical bfollty of the United States of

Am'erc or Europe to excel hls cures. lIm~America or Europtoexcel his cura•J l-

pATrTON, SMITH & PUTNAM.

OORNER OF MAGAZINE AND GRAVIER' STREETS,

Agents for the Sale
-Or-

MANUFACTURED TOBACCO,
Have now on hand and are eonetly rece eing, on commi

leo, direct from the Mnufacturer, the Largest and Finest
assortment of-

e annuldetured Tobacco,

of every variety, they hae ever offered to the trade. and solilt
the attention otGROOERS and DEALERS to their stock before
purechettng.

They ae the SOLE AGENTS for BURTON & MAY'S Crose
and Extra pounds; LA BELLE CREOLE. i's and 10'.; BUCK
FINNEY'8 6's and liF, and KENT'S 10's-eslide various other

brsnda; GRANT & WILLIAMS' 3• tbs., and others; LEONO-

RA pounds, which took the Premium at the State Fair at Peo

teerburg, Va., November, 18059; Y. A E. P. JONES' pounds and

Twits, which have taken the Premium nto North Carolina six

years in succeteioa, and is perhaps the fineot Tobacco in the
world I

WILLIAMSON'S TWIST, (fret pcklingsJ KATE ELIZA

ponds, intended for connolssenre only, and in fact every de.
ecrption of T eobacco generally uu.

We also hae the POWIlATTAN PIPES, which we receive
direct on cotnmltion. dl2 6m

JAMES &•.E HIRETON,
CIVIL ENGINEERS, SURVEYORS,

Architeets.

Successors to J. K. DUNCAN & CO.-ORlee, No. 27 Com-
merciatl Place. tofi Sm

OUISIANA SBTEAM CLOTHING MANU-

FACTORY,

165 Canal Street..............167

Nzw OatceAs.

The subelribe respectfully inform their nmerous customers,

and the Planters in general, that they are always prepared to

faeibth them lwth NEGRO CLOTHING, of the very beet mae

tertla, and at meet reaotnable prices.

The large patrrsge they recelve from this and neighboring

State has indueed them to extend their eathbllshment, so em to

meet any Intreae of business, and, in order to h able to supply

their patrons altayse wth the same and best descriptlon of mea-

teriala, they have made cantroct with tt vert l of the most prom-

ineet manufaetortes in the South, and shall henceforth be able

to tupply Planters with goods of uiform quality.

They feel conident tht they will give entire satifactton eto

all those who may patronze their eminently Southetm enterprise,
nd olicit their orders. which shah recelve immediate attention.

as68m HEBRRARD & o.

THFARINA COLOGNE WATER-
DIRECT IMPORTATION.

The underetgaed, sole repreeosative for the Utnted States, the
Canadas and West Indies of the Jn.tly celhbrated hoose of

JOHN CHARLES FARINA,

pee atthoreied Mecr. C. T. BUDDECKE & CO., of this city,

to receive ordern for the importation of the above genuie artih

ci• put up n all the dlfferent styles in wicker, plain bttle, etc.
HENRY ROEBERG,

Of the irm of JOHN CHARLES FARINA,
Cologee, Prussia

- '.. W-Orders intrusted to us for the houen of J. C. Farin, will

boae prompt attentite, and be executed at the tome crtes and

prices as if forwarded direct to Cologne.
C. T. BCDDECKE A CO.,

t, 3om No. I1 C.,mmon treet.

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

VOLUME XIII. THURSDAY MORNING, MAY 3, 1860. NUVJrB. 1.

pERRY'S NON -EXPLOIVE, CAMPHENE,

BURNING FLUID AND PATENT BURNERS.

PATENT COAL OIL LAMPS-it st otehty.
REFINED KEROSENE OR COAL OIL-

Whbb brns without odr or smoke.
PAPER HANGINOS-A goodU ortm nL

LAMPS AND CIIANDE•IERRS,
In greot gtltatn ary ety. c

SPERM, LARD, COTTON SEED and MACHINERY OILS.

A complkte rtmnt of TOYEm, among who tte el-

eborted GLOM1 COOKING STOVES, the cheapest good Store
In th msoket.

PLATED AND BRITANNIA WARP.
TABLE CUTLERY, together with general esorlment of I

House FamPshing Goods too numeroUS to mention, for sale at
the lowe c, by HENRY PERRY,

t9 112 Poydr street.

BILLIARD TABLES-BILLIARD TABLES

pp............. ST. LOUIS STREET S
Under the St. Ioas Hotel.

The undea gnea d begs leave to Inform the peble tht he hu
opened BILLIARD SAIESROOM at the above place, whero I
he lntends to ep constdly eon hand JBIITABRD TABLES,

from the oslebrated manufartory of J. W. BRUNSWICK 1
BRO., CdolesS, of all desooptessd pe p one uo

ROSEWOOD,
BIRD'S EYE MAPLE, MAHOGA NY,

BICHM AND OAR,
With Mahle, aoe or Wood Bod. Also, Bastelle Tablm

oad Blls, Pool Boads, CNuhlen, Cloths, Cato, Paokets, One
LetheT T PTin. Bilts and everything appertuning to Bl-

N. B.--poetmens of the above Tables oh beseen at the St
Charles, Marble 1Hl and St. Louis Billiard Rooms

S.Repirtgq done at short notl ehd on re•sonable term.
Me129 ly A.W. MERRIAM.

FAMILY GROCERY, CORNER OF COMMON and
Croodelet sreets.

It h osbeenmy deolmrto eeeltI the qeSty of BUTTER fUr

etsed to my estomers, and the patronage I hove aoquired In
lut footsse yest is proof of oesces

My TEASB, being s ectesd by n acknowledged JudgOe, in New
Tork, will b feord mto b ehibo .

The stok of the Mtos ohaoged many tme during the year
ad is thereore fresh. A feI ll aortment onsta tly oming In,
eoebht and t be sold for meah.
Country ordes solioited, to which prompt attintion w0ll be

paid. Totes, h or city ccetptane."S
IL H. HEDDEN,

.16m coer o Cmmon and Carondelet st.. NRew Orenn.

A. A. MAOINNIS'•COTEON SEED OIL

d "-And--OtIL CAKE MANUFACTORY,

Nos. 116 and 117T Magazine street,
P1w OntAwds,

Keesp constantly on hand Crde dd s perot Clareoed oIL,
OIL CAKE, OIL CAKE MEAL, and dteoortiteded

Orders for the sboe fed with promptness and dispatch.

CASH esad for COTTON SEED on delivery. e 16 tf

SAMEIRICAN AROMATIC

BITTER CORDIAL,

TOXIC AROMATIC BITTERS.

A Cordial for Ladies, Aged Persons, etc.

Of tise two eLoM .es of Bilers, the first e 1o hbetaken mloed
with nty g able Sld, while the seond rmy be taken pure,
Sotr boh my be mingled togther, forming a bitter of grete or

lslas Intensty, so to pls every . The trons and del-

Ol~us flaor thee Bittern possess have induced the inest Jedge
to prononee them suprioeto ny hiltherto R nulfaotured. They

So particularly ecaloeus In storlng health, and redstebblh.
Ing Impaired dogestlon, that hfruiful source of dlates, suh as
Dyspepsi, Nervous and Live(Affitlon, General Weakneo,.
etc., all of whbloh reder le a burden. In any feer, followed

Sby protracted eoanolteen.o, atd coeneqaent wkes, no rm-
edy Is better adptd totore strength and btateu the omplete
return of health.

a•-N. . The Amedorin Bdter ml y likewise be tken pure.
They do not contain mouh spirots. Tse strong flror they pot-
sees arises rom the amms, the prdominaooe of a bltter prind-

ple, both of which me, however, highly agreoable. Said Bitlter
e- boo. been introduced nto gensoeral ue in the prducipl ooms-

Shones, hotbs, clhbs, etc.
ly Sold by

KARSTENDIEK & CO., co. GOnlerand New Leee ts.
A. A. PEYCIIAUD, 0 Royal stroet.
J. WRIGHT & CO., 21 and 11 Crtre street.
N. H. PEPIN & CO., t1 Common street. od ls

GIESLER & CO'....... GIESLER & CO.'S

IMPERIAL CABINET CHAIPAGNE.

TWO HUNDRED CASES, QUARTS AND PINTO, of the

above, ludingdl i for tale by
.1i.e , GOODRICH & CO.

ECONOMY IS WEALTHI
CARMRN'S CEMENT OR NEGATIVE GLUE,

Forpermaently Joining broken China, Glan, Earthen and

Wooden Ware, Furniture. Leaher, India Roihber goods and

Fancy Articles of all kinds.
Ask for " Carman'e Cment or Negative Glue," and lake no

other. It far surpa.e.e anythlng of the ktud in iae, leaving no
trace of any cement having been applied.

E. B. WHEELOCK & CO.,
Sole Wholesale Agents,

No. 41 Magazine st
For sale by all Retail Drugglstl and Dealers geterally. Price

25 cents fei .m&W

SPALDING'S PREPARED GLUEI

SPALDING'S PREPARED GLUEL

SPAI.DING'S PREPARED GLUE!

Save tile Pieces?

EGO NOMYI DISPATCHI 1
'" A Stitch in Thie 8aves Niee.".

At accidents will happen, even in well-regulated familles, it I.
very desirable to have some cheap and convenient way for re-

pairing Furniture, Toys, Crockery, etp.

Spalding's Prepared Glue
Meets all such emergeacles, and no homehold can afford to be

wtthoutit. It is always readyand upto the sUetking point.
There is no longer a necessity for limpio chal, splintred ve.
oeer, hesdlen dolls, and broken eradle It i Justthe article
for cone, shell, aud other orunmental work, so popular with la
dies of relttment and taste.

This admirable preparation its ued cold. being chemically
held in solution, and poseessing all the valuable qualittes of the
beet cablet-maker's lue. It may be d n the place of ordt.
nery muctlge, being vastly more adhesive.

" USEFUL IN EVERY HOUSE."
N. B.-A Bnluh "aompanes eah botle. Pdrce, cents.

Wholesale Depot, No. 48 Cedar etreet. New York.
Address HENRY C. SPALDING & CO.,

Box No. 8,600, New Tork.

Pnt up for Dealers in Caees containing four, eight, and twelve
doeen--beautiful Lithographl Show-Oard accompamying each

6-A single bottle of SPALDING'B PREPARED GLUE
will save ten times its coht antnally to every hoLuehold.."
Sold by all prominent Stteioners, Druggists, HIardwae and

Furniture Dealers, Grocers, and Fancy Stores.
Country merchants should make a note of SPALDING'S

PREPARED GLUE, when meeking up their hat. It will seand
any climate. Jal9 ly&W

STATIONARY STAEM ENGINES-
ALL SIZES, FROM 8 t 16 DIAMETER OF CYLINDER

PORTABLE STEAM ENGINES, from 1% to 0 horse power.

DRAINING WHEELS, from 12 feet to 50 feet diameter.
DRAINING PUMPS, from 6 to 20 inches In diameter.
Les & Icvitt', Patent CIRCULAR SAW MILLS, with both

Iron ead wooden frames, with Noreroes' Rocker Boxes and
Steam'e Patent Eccentric Head Blocks.
Page's and Pag & Child'. CIRCULAR SAW MILLS.
Double Circular Saw Mills, with Top aws.
Straub's Iron Frame CORN and FLOUR MILLS. from 18 to

Slnehee diameter.
NEWELL COTTON SCREWS, of 4 i, 9 and II Inche in

dimeter, by 12 feet long, and geared for either horse or stam
power.

SHAFTING, COUPLINGS, PULLIES, STANDS. HANG
ERB, tad Boxes of all steae.

DOUBLE FLUE BOILERS, 42 inhes n dimeter, and from
l6 to e0 feettlet.
CIRCULAR SAWS, p teo 72 nceet diameter.
DOCTOR ENGINES, eedeeou. cises.
INDIA RUBBER BANDS, of .ll slc.
An asortment of all sles of the shaove articles generally in

teore, redy for delivery at the shortest notice, and for sal on
the moet favorable terms and at the lowest pridce.
Every article fuly guaranteed.
Full printed Ctoalegea of pritm will be sent to tmy addre

S. H. GILMAN,
my9 &Wtf 70 Graeier street, New Orleans.

pIHELAN'S IMPROVED BILLIARD TABLES
-nd-

COMBINATION CUSHIONS.

Patetted Feb. 19, 1856; Oct 2, 186; Dee. 5, 187; Jan. 12.
18I; Nov. 16, 18t; and March 29,1 S9.

PHELAN & COLLENDER,
Solet Mnufactrere,

, 5,67, and 69 Crobhy streset.

These tables are in s ye and may be eeen at "Miller's
outhemr BRlliard Selome," 105 Gveeter street, also as the
Loeletana Pehean and Boete Club*, and can be obtahied from.MB. M. ILLER, sole Agent for thi city, who also sells all r.

Uels in the Bllard line, as follows : BEil•l Clothe, Bally
Cr.a. Leethme, Chalk, etc. He has lo eo hatd and for ele
eeveral ine second hand Billiard Tabile. ey21 ly

THUBRSDAY MORNING, MAY 3, 1860.

TALK ON 'OHAIGE..A

Rather quiet than otherwise on the flags of
Carondelet yesterday. The remark will apply to
Tehoupitoolas, Poydras and New Levee streets.

There is not a doubt but what business will be
closed fully one month earlier than usual, although

there is still a large stock of cotton, and a good lot
,t of tobacco to be disposed of. As regards the D

' stock of cotton, we have our doubts that there Is

so much for Ile as the figures of the stock all fpr.
How much of this stock in warehouses sandprle
is saleable, cannot be ascertained for a few weeks
at least. In the meantime, there is a good inquiry B
for clean cottons. The very low rate of freights t
to Europe assists factors wonderfully, as also does

r the advancing rates of exchange on England. LB. There was some talk of a large and prominent cot- L

ton factor bringing suit against a buyer of a list of B

cotton, say 1000 bales, which cotton was purchased

by sample on the factors' tables, and did not, after 1
turning out, prove au fail. In old fogy times, e

" when the late John Linton, James Reynolds, Joseph
a. Fowler and Col. Breedlove sold cotton, they took

buyers, or would:be buyers, Into their cotton yards a
t and warehouses, and, showed the cotton as it

was piled and stored. In this age of progress, it is d
seldom that one buyer in a dozen goes to the ware- a
house or press, and looks at what he is in treaty 1

ad for. This selling by sample will do very well if all

parties can be satisfied; but under the great sandy d

question, conflicts have arisen, and will continue to 9
arise. To avoid difficulties and disagreements, it is P
suggested that the old mode be resorted to: when
a cotton factor or seller was inquired for, he was
to be found in the cotton yard, just the same as a

dry-goods seller is to be found among his piles of
Scolicoes, bales of Lowells, or among his silks, tapes

and pins, or other representations of trade. We c
., shall watch the suit now brought by the factor in I
question, to compel the buyer to take a list of cot-
ton noless volens as it were. It will settle many
vexed questions continually arising under the mode
of doing business now current in our city.

In our talk, two days since, we alluded to the
probability of the contemplated line of screw
steamers for the Liverpool trade as likely to fall
through, from the apathy and indifference of our
community towards subscribing for the stock to
carry out the organization. Letters from Liver

,

pool were received yesterday, stating that the en-
tire amount of subscription, $500,000, as set apart
for Liverpool, has been taken, and a sum beyond, 1
rendering it only necessary for $150,000 to be taken I
on this side, in addition to the $80,000 already

t1' taken, to carry out the views of the Company. The 1

red opposition line has been absorbed in the Com-
ae, pany to which we have so frequently called

or the attention of our commercial community. It
__ would certainly be humilating in the extreme

her that it should go abroad that $150,000 cannot
sh be raised towards perfecting and completing the

a British and American Southern Steamship Com-
pany in New Orleans-a city that will in all proba-

,u. bility receive two millions and a half bales of cot-

late ton ere three years passes. It is hoped that our
merchants, one and all, will come forward and re-

' o lieve our city of the stigma and reproach which
,e. will attend the lukewarmness and insensibility

ters which appears to prevail in regard to this under-
re- taking.

The Chamber of Commerce were to have had a
meeting last evening to take further action in the
premises, and it is presumed the recent favorable
intelligence from Liverpool was placed before

m them.

.1 There was some talk that the good ship Winm.
Lord, Jr., which was so unceremoniously taken
possession of by the Sheriff of the Parish of Or-

the leans, and her entire cargo of 4300 bales of cotton
taken out, will, after loading again, proceed to3 Liverpool; that she will take the original cargo-

less 1000 bales-which the captain has signed bills
of lading for. The captain of the good ship will be

and in a fix on his arrival in Liverpool, when the ac-
ald ceptors and holders of the bills of lading demand

the cotton; that is, he would be if he was not
armed with the mandates of the Courts of Loui-
siana, attested and confirmed by the British Con.
sul. In the meantime, what a bill of costs is to be
footed by somebody, for which the owners of the

ce ship hold our good looking Sheriff responsible.
SLet us figure up: the breaking out and discharg-
ing 4300 bales cotton, the drayage of the same to
the warehouse, the storage one month and over,
the labor, the drayage back again to the ship, the
rolling on board, the Stevedore's bills, the deten-
tion of the ship six weeks, the difference between

HI the freight of the 1000 bales sequestered and re-
tained, and another 1000 bales to fill the void, say

it i variation between 17-32d. and 5-16.; fire and ex-r re tra insurance. Now, will not all these items make

a splendid bill or assembly for any tea party? We
hope the good ship, captain and owners, will have

tobes better luck next time they visit the Crescent City.
owt. Although we are approaching the period when

' the receipts of cotton lose much of their interest,

we append our usual semi-weekly statement of re-
ceipts, as follows:
Receiptspropent New eOre ssto lOt venieg...2...2,07S.. obie to Arri 80, ina 9s0e 769:259Toeas prmts o April 27 215390

Savannah to April 27--tplnnds... .42 519
SGt IslnrutS. 17C,689--410,2

S tharento-Uplandse 447,441
iea Isl dad 2,170to -472 611

Apo lachlc ola to Aprl 27 t hi,62
St. Marks altd NewIort to Marct 31. 40,215
S PeC5ool1a to 1arch 31, 3,0--18,835
N th tnolin pl to Aprl 20........... 375p61

. 'irRiAln ports to lMarch 81 1... 5,58

Toal m Ibales reeived at ys mrls i r 277,Ci2Ov-el t d "hlilp ,m ts u lmo Mem h1is.............. 1119,074
leOrell rhl imer, ts ro r Natlclhez, \ Y'ikh. Thrg

N re t c or, t.c. 11,2,-130,674
SStocklarn land twns the wre date cke ,I in th m

41 Ih ale, ot N .thrille , Th:e 121,5e l

'l•lal haler ato lighto4,52 ,
a The inland towns are, Montgomery, Selma and

Eufaula, Al. ; Memphis, Tenn.; Houston, Texas ;
Albany, Macon, Americus, cluambus and Augusta,
Ga.; Columbia, S. C. We hbieve there is an error
of 3000 bales in the count at Columbos, (a., against
the figures 18,I48 bales, given as the stock there.
tHowever, the correctioln to be made at the close
of the season will count up greatly.

oA Sicyp ArrAs.-rA select party, consisting of
a man, his wife, and a young male Iriend, recently
left Fall River, Mass., for Troy, N. Y. The hus-.
band had creditors whom it was desirable to de-
ceive concerning the right of property in sending

Slarge trunks; no they were checked in the name
a of the young man. The three arrived safely at
Troy, but the wife and friend pursued their jour-
ney further toward the West. Not to pat too finea a point on it, they eloped, leaving the husband be-

hind. They left the baggage, too, and so fur, all
was well; but, on trying to obtain possession of
the trunks, the man was met with the objection

In that they did not belong to him. So the poisoned
chalice intended for his creditors retarned to his
ownlips. The desertcd husband proposes to ad-
vertise that the young man mey keep the wife if
She will send a power of attorney for the baggage.

A ~A It MCnRDnEn In His CE.LL.--Coroner Jack-
man is engaged in an investigation of the case of
Valentine Courtney, who was found dead in his cell
on tle inland last WVednesday morning. Deceased
was committed as a vagrant, and on Tuesday nighta. was locked-np, withtwo other men,in good health.
No noise was heard during the night, but the body
of deceased bears unmistable evidence of death
from violence. There was a fracture of the skull
on the left side, and all thle ribs of the right and
three of the left side were broken. His fellow-r prisoners deny all knowledge of the affair.

be [N. Y. Evening Post, 28th.

TIlE MAY PARTY AT ODD FesLLOW' HALL.-Oar
d report of this spletndid affair is necessarily defer-

red.

TELEGRAPHED TO THE NEW ORLEANS OMSCNT.

T DERE DAYS LATE ROM EUROPE. re!

ABRIVAL OF THE STEAMBHIP CANADA.or

t BREA.DSTU se STTEAXDY. On

A DECLNE IN TEE COTTON MABEET. ci

SDOMESTIC AND COMMO RCIAL IUNTELLIGmNCE,

[ar sEs ANSMA AND X*AnfOL ..us.

S HAL•uA, May 2.-The steamship Canada, of the
SBritish and North American line, has arrived at
Sthis port.

The Canada left Liverpool on Saturday, the 21st O
.nilt., and brings three days later Intelligenee from W

t Liverpool and London than was received by the pe

,f North Briton at Quebeo.
d The Montreal Ocean Steamship Company's a

steamer Bohemian, from Portland, arrived at LIv-

, erpeolpn the 19th ult, et
h The City of Washington, of the New York,

k Pbiadelph and Liverpool Line, from New York,
s arrived et Liverpool the tlth inst.
it LrvaprooL, April 21.--The sales of Cotton P

I during the past week foot up 59,250 bales, of this
a. smount 3500 bales were taken by speculators and oi

y 12,000by exporters. The market closed very dull ol
B and tending downwards. The middling qualities F,

declined id. during the week. There is a much
o greater redunetion on the lower qualities and the u]

is prices are very uncertain. C

n The holders towards the beginning of the week i
is were pressing their stocks upon the market, but tl

a towards the close the pressure considerably
of diminished. d
as Fair qualities of Cotton remained generally un- w

re changed at last week's quotations. The sales on
in Friday, the day before the Canada's departure, H
,t. amounted to 10,000 bales, of which speculators a
sy took 3000. The market close steady, with a fair p

le demand. b

Lrvo-arooL, April 21.-The Liverpool Breadstuffs i
e market closed the week's business steady, with an n

w advancing tendency. All qualities of breadstuts 0
cll closed steady at the quotations by the last steamer. d

or S
to DOMESTIC INTELLIGENCE. a

r' Charleston Convention.
n- CHaRLorroN, May 2.-The delegation from the r
rt several States in the National Democratic Con- I
d, vention continued to ballot for a President to a t
en late hour.

ly A twelfth ballot was reached, but no succeseful
he result was derived therefrom. I

m. Douglas' chances remained unaltered from the d
ed seventh ballot to the hour of adjournment.
It CHARLESTON, May 2.-The National Democratic

ne Convention met at 10 o'clock this morning, Hon.
tot Caleb Cushing in the chair.
he After the delivery of several speeches, the mem- I

m- bers proceeded to ballot for President.
Ca- On the thirteenth ballot Douglas received 149}, i

ot- Hhoter 30, Guthrie 39),Lane 20,Dickinson 1, John- i

or son 12, and Davis 1.
re- Douglas obtained one more vote, Guthrie 391, 1

bh Lane 20, Dickinson 1, Johnson 11, Davis 1.
ity The balloting continued the same as the above, 4

or- with very little variation until the twenty-third

ballot was announced.
la This last mentioned ballot gave Douglas 1521

be votes, Hunter 25, Guthrie 411, Lane 109, Dickinson
ble 1, Johnson 12, Davis 1.
ore Until the thirty-fourth ballot the number of

votes cast for Douglas remained the same as
m. those cast on the twenty-third ballot.

en The only fluctuations were to be found in the
Jr- votes cast for Hunter, Guthrie, Lane, Johnson,

ton Davis and Dickinson.

to There not being any prospect of a change, the
-Convention took a recess till 5 P. M.

ills Second Dispatch.-Since thie reassembling of the
be Convention this evening theifty-seventh ballot has
ac- been taken.

mad It resulted as follows: Douglas, 151} votes;
not Guthrie, 653; Dickinson, 4; Hunter, 16; Lane, 14;

i- Davis, 1.
on- On the thirty-seventh ballot Mr. Johnson had his
be name withdrawn from the list of nominees for the

the Presidency.
tie. During the last ten ballots the only perceptible

g change is to be noticed in the votes cast for Guth-
to rie.
er, No definite action appearing possible, the Con-

the vention adjourned till 10 o'clock A. M. to-morrow.

n- There is much talk about tile probable chances

Ce- of Douglas' defeat.
The current rumor is, that if no nomination is

exy made, an adjournment will take place on Saturday

e next, in which case it will reassemble at Baltimore
We in June next.

The seceders from the National Convention held
Iye a meeting at the theater, and throughout the day

hen were engaged in storlny debate.
e Mr. Winston, of Alabama, said that the Platform

re: which they had before them was a humbug, and
should not be sanctioned.

le. Some delegates remarked that it would be ad-
6 visable to be rather conservative for fear of drivingsss, off their Northern friends. Others demanded that

),a the name should be Democratic or they would
,6t1 leave Charleston in order to avoid further confu-

sion and more secessions.a The members are of opinion that a conciliatory5,;51 basis can be satisfactorily arranged soon.

t The Convention then anjourned till to-morrow
morning at 10 o'clock.

Death in Louisville.
1o,7 LOUrSViLE, May 2.-The prominent and much

tots esteemed merchant who died in this city yesterday
is Andrew Buchanan, Esq., not Mt. Andrew Jack.

au son, as was previously reported.

and River Intelligence.:as; LOtISVtI.t.E, May 2.-Tihe Olhio river at this

sta, point is falling, with six feet nine inches water in
rror th canal.

Nel: GNBOAT sINVENTIN. - The Timers' Paris
correspondent says:

The Emperor Napoleon has approved the model
of a gunboat, constructed on a system to be pro-
pelle without steam, and has ordered boats to be
huilt on this plan. The power bitended to be sub-
stituted for steam is hot air. It will prodnuce as
mouch rapidity and be far more economical than
steam. It is calculated that the yearly saving in
the cost of fuel for the French navy will be about
80,000,000f. The experiments have succeeded so
welt that the Reins Hortense will be fitted to re-
ceive the new machinery. The inventor af this
nower is a French engineer, employed at Lyons.
reat resulorts are anticipated from this invention.

Tom SraPionS GLeatE.--The following is pub-

lished in several of the joornals us from a letter
from Hamburg :

A Spanish gentleman, one of the boldest players
ever seen, keeps tile bankers at the gaming tables
in the utmost alarm. He plays the maximum stake
nearly every time, and has, so far, won 1,500,000
francs. One of the directors of the bank has jost
returned from Paris, bringing the sum of two mil-
lions to increase theresources of the bank. Im-
mediately after his arrival a notice was posted up
at the Cursaal, stating that the bank at rougeaet-
noir would, for the future, consist of 300,000 rancs
instead of 200,000 francs, and that the maximum
stake for each player should be 12,000 francs in-
stead of 8000 francs. People go in crowds from
Frankfort to witness the daring and coolness of
this intrepid gamester, who braves such a formid-
able bank, and has given his word as a Castilian
that he will play tillhe hbus ruined it or been ruin-
ed himself.

Tux WsaLE FEssruee.-Eighteen whalers have
arrived at New Bedford the present season, with
10,440o barrels of sperm, 41,003 barrels of whale,
and 482,100 pounds of bone. The aggregate of this
oil and bone, at the current prices, would be abount
a million and a half dollars.

Tae Watramn continues bright, dry and in all
respects pleasant and beautiful m

Acaosrs.-As our machine poet was settig his
organ in order last evening, preparatory to grind-
ing out rhymes for the lazy days of the comink
summer, the organ broke loose, and of itself let a
off the following, in reference to the approaching g
close of the Varieties Theater:

John Owens, John, my nJoly John. n
Oh, why leave tse es a
How, tear yorself away. Join,
Ne'er wattin for our Juel? p
Would I hsd p to top thot, John,
Or that oher John of tblne,
Os whoam fals our psttg loo, Jo•ls,
lslteos, dear, divine!

TRen TOW, or a good portion thereof, appears [
to be insane on the Heenan and Sayers qnestion. [
Wilkes' Spirit of the Tlmes, containing Wilkes' re- [
port of the fight, arrived yesterday, and such was
the rsh for it that some of the newsboys sold It
at a dollar a copy. The particulars of the fight,
from " Bell's Life," will be found in 'our news
columns.

IDcL.-We fearn tlat two young gentlemea C
settled a dhpute with pistols atthe Oaks yesterday
morning, and that one ifihaliothrough the arm.
Thnus much we heard, no more.

TinE Fo•aTr DSTRIcr PorsoNuro AFrrua.--Cotr
oner Beach last evening resumed his investigation b
of the poisoning affair at Col. Lemley's, in the
Fourth District.

The testimony of Dr. Benj. Stile, who waited
upon some of the poisoned parties, and of Prof.
Crawcour, who analysed the poisoned "Charlotte
Russe," was taken; but it did not disclose more
I than what has already been laid before the public.

Owing to press of other business, the Coroner
deferred the remainder of his investigation to next
week.

KILLED ON T o Ra uoLOD.-A German named
Eknase Zebuach, who had for some days been on
a drunken spree, was found lying dead on the
r Pontchartrain lRallroadfon Tuesday night, having

been run over by the cars. His head was crash4d
in, and both arms crushed above the elbows. As I
nothing was seen or heard of the accident when it
occurred, it is presumed thpt the inan was lying I

drunk on the track at tle time. Deputy Coroner
Soraparn held an inquest on the body yesterday,
and returned a verdict of accidental death.

Fitns-Incendiarism inthe Fourth District.-The
e roof of the kitehen of Mrs. Keagan's residence, on
NewLevee street, between Third and Fourth, was
a burnt off on Friday evening. At eleven o'clock at
night a fire started in Mr. Dodge's residence, on
SWaseIhi gton street, between Camp and Chestnut,

but was extinguished before much damage was
done. Between two and three o'elock-yesterday
morning Corporal Dellatre discovered a fire in an
ic unoccupied house on New Levee street, between
I St. Mary and Nuns. This also was stopped before
serious damage was done. One or more of these
-fireswere attributed to incendiarism.

Destlructire Fire on St. Joseph Street,-At about
! 4 o'clock yesterday afternoon, a fire broke out in
t the cotton-seed hulling mill or factory of Mr. J. I.

Bard, on the north side of St. Joseph street, be-
tween Tchoupitoulas and Commerce. It was a
large double four-story brick building, and was

0, entirely destroyed with all its contents, the com-
'd bustible nature of which rendered the fire one of

the fiercest that has been seen for many a day.
l The flames rose and roared in a volume that was
tn perfectly terrific. A large and old double brick

building across the street, a sort of barracks, in.
of habited by numbers of poor Irish families, (the
as same house from which an election crowd was
fired upon several years ago) caught fire and was

te totally destroyed. The fire was so fierce 'and cot
n, plete, that not even the walls were left staungs:

on either side of the street. An adjoining ansd i
ie two were considerably damaged. "•they got

were up to time, but water wa- appeared to F
.ltbeing in Tomslg

ie efforts of the boys barely suc .. eisg n T h
n neighboring property. Alqrp left-handers were

engines-the Young Agran the "Boy's " nose,
the Louisiana Hose (d Heenan leaving his sirgna.
Stioned in different "Ptting on the conk and did
good service in assisting, sparring ensued .. y re-

tis leasing them from their labor. round the on-seed
Ie mill and contents were worth pro hiI s

head e $0,-
000 ; the building across the street wt 'ighth not

i more than $10,000 or $12.000. We were unable to
h obtain any precise figures as to the amount of lots,
,r t.n eoitet of ineeurace.

The fire originated in some cotton in a depart-
ment of the factory, set apart to cotton cleaning,
this department, with the machinery, etc., being the t
property of Messrs. Copes & Phelps.

Rtv OVER BY AN OSNinrS.-A free colored man
named Etienne, who was carrying a lot of hams,
was accidentally run over by an omnibus and I
badly iSjured last evening on Canal street. He
was taken to Charity Hospital, and his hams were
sent to the Police Office.

THE SHOOTING OF JAMES FOLK.-James Folk, or
Peterson, who was shot on Common street, on
Tuesday evening, by J. G. Murphy, (some account
of which we gave yesterday) was yesterday
deemed to be in a critical condition; it was be-
lieved that he would recover only by little less than
a miracle.

The Chief of Police and Recorder visited him, in
order to take his declaration. He, knowing his
condition, declined giving any information, on the
ground that the recital would agitate him, and he
did not wish to run any risk by exciting himself.

Murphy, we learn, is very sorrowful about the
affair; declaring that he and Folk were good
friends, and that their quarrel was a drunken one;
and was yesterday very desirous of seeing him.
We have not heard whether the interview will be
permitted or not.

ExrLosto.x.-A steam holdter, working at a ship
in front of the Brooklyn Warehouses in Algiers,
blew up yesterday morning. We heard that four
men were badly hurt, and the ship somewhat dam-
aged; we had not time to gather the particulars.

AnMALAMATIoN.-Recorder Adams yesterday
sent to the Work-house a white woman named
Bridget Carney, and subjected Owen Bland, an old
negro man, black as the ace of spades, to all the
penalty the law allowed. They were arrested in a
house on Dryades street, between Felicity and St.
Andrew, for living together as man and wife.

Tone KILLING or DANIEL C-NNusnO•Ax.-Coroner
Beach yesterday morning held his investigation
into the death of Daniel Cunningham, who was
shot and killed by Charles Weyman on Saturday
night last, in Cook's grocery, at the corner of St.
Thomas and Annunciation streets. The following
testimony was taken:

James Cook, sworn--On Saturday last, 28th ult.,
between 7 and 8 o'clock in the evening, there was
quite a number of persons in my grocery, talking
about the championship contest in England. There
did not appear to be any Ill-feeling existing in the
crowd. After the conversation flagged somewhat,
a man named Chas. Weyman came in and seated
himself on a sugar barrel beside the counter, and
while sitting there James Pattam went up to Wey-
man and put his hand on him in a very familiar
manner, and said to him, " How is your Benicia
Boy nowi" Weyman replied, "ie Is all ight,"
and continuing, said that if Morrissey came back
to New York he would get cleaned out. As he
said so, Daniel Cunningham, the deceased, stepped
up, and tapping his breast with his finger, eaidh:'"Not while I am about." Some words then
passed between Cnaningham and Weyman, and I
saw the former strike at the latter; Weyman
dodged the blow, and then raised up, got off the
barrel, stepped back a pace or two, drew a pistol
and fired; Cnnlnghams fell down and died soon
afterwards; saw no weapon in Cuuningham'sehand before or after his death, but 1 did se a

pocketknife unopened, lying under him wlns.he
wana turnd over after he was dead; I woa not
aware there was any ill-feeling between the parties

t previously.
Andrew Leery sworn.-- sns in the grocery on

the evening In qsosie. I a some easb Ua'
there whared s"to ltak. a~ u I ae

m00 OftJ n .3, e+a ,,a l. gV +e

We yma,whe was stung aos as 1lait r •ae
eoator, ame a ing hi hads a on his ae,

me te Uave w goman tl-, bialon.Pnto • e

ore,, in he toird Diret, onth ofitr" o hav-
or ntledtar r.o sacr d itraeinl

Pierre Coe, t he a e aB' P belis
whome coworeds sbOe*

1orthe Jues, rnd foun veae orb "• ~ p~i

pistoofPshlop, w ao thesve, Whv(oi .
poreti. n• o re areLnds i Olat e

Sytoa oon . e mag , on ointoda

Thery wiere oet-slen ho th be, o oard+
hefwho P oll ' toineteee w.dt

log, hon. r

ia . the a om. ,Ne, -. eloni t• •e~,

to he HosJuptl. wooney wa very coolha t itH
Pi oet rno lersa acoalaesird

Heafstead n nbth wet-hs, it Eta.
F.bdoln eng n the bandt
house. The s o O4y

muscle, a Pow aar 3to it +t, L coall ,-

Aover thgolpr any manu ron n liselle;upon
teas the sto the rompn MLy, beleto tobe':
Forly t, s the Third Dlsatons wthe lhat s f hntes-
fgthole hto gotldf uatndets ted. 1k f
laericeny, ioe was r resied eto nt antlnt steie.t

Wesley Harrto.'c, by office was tMcine onr Crsrq
He asterard to ad bth the inatce Conm.
nortwi's house, ad o-ndiof itn tab om`gaen lde pa
sepion of Phetmp, anTher ouived manioglt *0sent
Fortin. Hecoial. oney wasIviery contot at

time last year, knlole atwhite waiter named Johad

y strik ingo him in the head wthi a pl en tisa ade

aThe jury, iling to lren rm M eriat oat , aert, o
the lsteamer Saei, eigt befre llad;' i i .ono

Mrein td oney aeo arrested lsit W) oaelok
ter to 11 o'clock, byoceMers McIntyre, on Circuan
street, Jhaged nith bady cutting POirneC
noeb ewith a fpokretnife, Itte. domenside
house. the stomach. The wionded 4iih;3 ;; '.fat

giving np hd bloodyenling tod stating thecould hiad
ovt theolgalleor cnnymn; :nt shes ney ('ap;''

FobertoD wPoent at.hm -Wit a itoble-rk i
reastedn totheHosplteibelsvent atebangerto-
cst ney ht, ente nic liu w th e

hinen. Tha sbeonypi, tnr
over Dherngcy Corany .- m tee;upWonta

e McCune yesterday pleadd' gulty toa 8arge of
larceny, and was remanded in awaito entenae.

t Wesley Hurris, f. mn c., was tried ficr uedqr
e was" steward of abe st~pmbpetX' --- ,and

whilst the boat was coming down 1i . er!.r one
lime last year, killed aiwbite waiter named John,
a by striking him in the heed with a pleellt wood.,
a The jury, failing to render a verdict up ton late
hobe lent evening, were locked iqi for thenisght

An Astrologist Deedes the IAot ai.o.
Prise _ight.

Dr. G. Mellea, astrologhst, conn~iates to the
all Brver PMren the following .pino$ta p aInrm :e

tlon as edebotlg the chanees of Heemani ha ble n-
test with Sayers t

J04% C. Heenan was born oat West oy, N. .
'a1895, and from aoldenhiaonsin his nUJvity,
13.1'e the hoar of his birth in the evening be-"

s
nine

and

ten

o'clock.

If

that

be
the

cotreet

A. n of his birth, he was born under the planete s
naootrn, Venus and Mars. Atthe time Mr. Heelna
^n right Mr. Morrissey he had the evil planet Satnrn
a ilnting the tenth house and passing a square of
Oae sun, (an evil aspect) and the sun, being the o
giver of life caused him to be sick, and that was
the principal cause of his losing the fight. And I
am sorry to say Mr. Heenan has evil spirits afflict
int his nativity at the present time. Hte has the '
evil planet Saturn retrograde in the tenth house
and the planet Mars coming to an evil aspect of
Satrn's place. t

There are signs of treaeheryandeoul play on the
part of Sayers friends and backers also that the
ight will be delayed by the Government interfer- P
ing. But I am free to say, should the battle come
off any time before October next, Mr. Heenan will
be whipped and will die from the ijuries be re-
ceives from S ayer. Mr. Heenan will draw the
irst blood. and the firt two rlInds will be it
Heenan's favor; all the rest, except two, are won
by Sayers, in one of which neither party will come
to time, and both are down. This will be the t
most severe fight on record, as both parties will a
be dangerously braied. Thus.the great fight will
end if it takes place before October ; but at any
time after the firt of October and before March,
1861, Mr. Heenan would be victorios. To those
who doubt my ability to foretell the above, I will
refer them to newspapers in the peat, where I hive h
published correct information in regard to eltec tl
teon, etc. tl

We give it up, now !

Ae AnccmT RtLto--The lMartr's Bihle.-The e
Massachusetts Ploughman, in a letter from Mn L.
H. Hidreth, contains the following account of an
ancient Bible, probably the oldest n the State:

At the hose of Mr. Thomas Carter I had the
pleasure of examining a Bible printed by John a
arwood as early as the year 1549. Mr. oarter I

a direct decendant of the martyr John Rogers. 1
This Bible is really an ancient and Inteftoing book, e
being printed in the old English black letter, with
illuminated capitals, and the spelling of a bygone I
day. It has often been lent by Mr. Carter. The b
American Antiquarian Society at R pohester having s
kept it three years, and the ev. Robt. C. Water- I
stoe, of Boston, having borrowed it likewise. The i
most interesting nssociations, however, connected
with it is the fact that It belonged eto the mat'r I
Rogers himself. That it was the good book which
he perused, and from which he drew strength to
support him in his time of trouble, and the marks
of lire are oven shown upon it, where itis supposed
that he carried it to the stake with him, and only
handed it to his family after the lames had been I
kindledby which he suffered. i

TRoces Or A JuoorOn.-The New York corres-
pondent of the Philadelphia Inqouirer gives the fol-.
lowing:

We have a celebrated juggler performing in the I
city, who played an amusing trick in a Broadway I
omnibus this forenoon. There we a distingulehed
literary gentleman in the stage, with whom he en-
tered into conversation. At length the literary
gentleman pulled the strap, and wae about to get
out, when the juggler tapped him gently on the
shoulder:

l"Exse me, sir," said he, "I doubt pot you
are an honest man, but I perceive you hlave oneof
my gloves In year pocket,"

And greatly to the gealleeeit's . UtlPcse, he
pulled one of his glores from an inside pockst, In
which, of courne, he had adrottly plases ittwithout
the entleman's knowledge

"'Hed I have taken one" replied thnenteman,
I should have taken lOi gena

t

"Yes," replied the uggler, "but I see you have
.my pocketbook a• well;- b uepopn he elso took
that article from the very both of the astonlshed
gentleman' inside pocket.
NAPOLEON AND et- AnTsi•.-Tbe foreign eor-

respondence of the Boston Transcript contains the

efollowing anecdote, related of the Emperor:
a At the close of a late soisr macsicae, given at
the Tuileries, his Majesty engaged i eonveresation

k with the artists, asked Tamberik when he in-
o tended to revisit Italy. "Alas, your Majesty, I fear
d not for some time-not until the Italian question Is
1: settled." "Then you will not have long to wait,"

in was the Napoleonuc reply-" but tell me," he con-

1 tinued, " i whet condition have yen found the|, opera at Milan " "E
•

celle
n

t, as fatr s enthest.
to sam is concereed, execrable with regard to talent,"
ol euid Tamberllk. "When Italy Is free her talent
, will Illumine the world," exalmaed Napoleon with
s an unusual.energy, which called forth appLoea
Sfrom the delightedartist."

[The ugliest of trades have their momenta. of
plesure. N•Ow, if I were a grave-digger, or even
a hangman, there are some people leeald 'worka for with a good deal of thsyment. [etarured.

ii Y. L hgfI tatt~

*6 -
,ai l~irarl ~

of e `Ys. lrrr

'a" Snow-
rtr 1riy M

maed
toe

tg~

"fair. mg

4i ehown, yby r .(P~t

tmoou
cloede.t

f the tah on tt

{ i -
Smoon - fe

analt

of Howeve~r, th w

present maps m• i

ago, m h lah•ew t

have a no
when iMadler o
the existence of
Becoi, Director of the a
muach obervatlon, • o
the peaks of the hihs
are covered with snow.
more at home on ther
of the oberva tor "
give it he his apiol, teat
marbed down am l ,ap!
be barren ptalm, arelelb*
studppy t vario thi oe
thority, Shwak be, the
time dark of th onthe, mooi a

callnhedi

har ws e ao tahi

by them. Icya are d

propf tatthc ibsea owl

snhe, as t hao times. are l4~-

ao toler i arple n Mira
thaetdr M• potn the' usheoe .
shalt wie hai t ;ee iea

rgoo ta ths lines Th w i O]

at leanstres befr he ad
opseen when the trees ame w1iR
are yn ell laf, the gond 1 .

lodun, a uniform sbaa, cne t
Nothing mre t

Sthe dark hsp lo n t *i

hwey acc• •nt f he
rifhtlines This

mat consider to be r h
Lopethowkenfeeoheet w

c meallr. Deeus fivl;aw oy., ever

alcallg to doe Lericr bqat7ieei mqir& Th afnsW

Vo andbhaoelonQ po- I
Jory, Haa de .1311. lea golac4

a rift f sh d hes Padd d m l ts
dn'te poa this Hehaernab4

n, torheyou, acqlole l
must pe 'cording to'dr

re ovae'tning'taeaesf. the
k nat orrlsnifhn fa. shee eteiL '

Id matter. D lIaw says,.toyAMA*%ye
toit, wo onl see be , Isle

e' resn'teonelaseetditek alo wpoh dal. th

e. they rcloch."d th" :otcloek."

