
M1E7AR LUV4FtITIV It

AND MAUIfiNF, WOR1KS

Hichntontl, Vtrrginln,

J Q.:I' It. ANI)IIRKoN s CO.

-rannlr.,oxoneus Or-

Lm othv, PornIabli, Strictly PtortAblI,

." I.(14.1RY HTY:A\ i.illI1Nlii.

O1It'7;L.:II ANI) HASNH SAWMILL',

ngnr Milts, Gin ?ihnfting,

A. l ,:.. ... c t M,. t~ t,,y~r reJlir":d by :I.1 riot :l:tn
PA l.. . I ,,A1~ ~l

ttnd o!'.r :: ..~ i.r. Psn~nnn nm, Ii~m ')'rirclc, e:,., etc.. l on ggg

a;ll ND M t r". a

TARN' .~. BEER~S.

YA W. 1: e AT It+r A 1) C R IttI IRF:ANE, IS

1) 5,4- 1. -- III

Uiiv, W alte, Vandltea, et-, aa
No~. Y' t S.uth O'ielr Olrret, I

IfII, A)NIAeI, A. I A.

B!LL ARLD T AI BL. N--IR1LLIARD TABLIES

4i.......... Sf L(AUIS 'THEE 33
I'nrer thr St. LRIIai tl!ors.

Ti, Il"lr" d ta i;. t.-v l to rnrr.rm iho 1ubi~c that h," hnn

open I iU.'"AAE:WI) :.AI.ESI1aM IAh s Il..have , tliil where
ho ln'cnd, I. ,,-p cn, rwallly oo bnll, h ILARi) TAllIES,
f"'. '11" ,"r .- ,fVVy J. W. SEUVNAWICE A
IS')i,' .4~l'd do ,MipI,l ilS. .. h..

l.:RD'S EVE MAPLF, MAC"" 1EV.
5111Cr! AND: O. ,i,'

W5,', ;'+ V . P*lto 'MIIAA! lied. Al -; :I."ll 0 '' bio
end IC' ", ' " Hra:.1., 1'uh islr. (:lnl lln,i;, r IfC urkrlr, (:sr

A A , M'I,!Ne4 d PS? is15TTO N My to Hit- (

liNni. nr LEN r rd 11 Daasn. stI
.. :t.-R;.~ i,. ~art'ihr W,-Tables treel:)F I t t'.e St.

13'':I(u.... i) tnn nt ,hurlr nonce sad o %1.1": tlhle terms.I

A. I A.
VI,. 4,I

Y,

Not. 113 and 117 Hla Tngax Bne street,

!-I,'W, -,,,A RA.t, 'IIS,Ilh.I I;
8
1'ILD!% PEAPIEKI (AIt'E

lik .1:, *.l"p'pA.? '1A1, lAS" 11,11- h6', ,,i S-d. W

+:....nnl. blnd IA IkpamAln'a N ,s eth.

:'l'I r.:::' .Tq VI HENR C. Sl'A.IIrl S 1 CA

`L'.1LUl if= t 15 #,: ~i it NU (i lI' i -

nne the Pirrirxl

0 ' ' SA N', IPAREI) GIV

lt.S,, ',AV't, id ,sRI Ic ,
RPALT)INU'SAEI. GLUE, ,. -,c.sjr nSit Ipt I.I Ts i. 1.l) p111ot.

Tst .l tv r. ,.rt- r r il: r ch r . 1 IyAW,
nG?, e, ',[0.1'" " . . I.+%1 - !, ,ur iia v. It uhni f, op ill srrd ra

[oren,".""... .. , c:hr rurrirnr ilnl work, eo Dopl~iu with ler

hia".,a pri~lp",.,'u i. one'! rnlt?, bciull),rru.cniiy

(Y ln .- . d; d I1. rr:il.i all tl;. c iaunll e yllaiilea II` Oc

t ca5:n: ,n ,?",'n ,:1":e. 1: .rr) he ,lrd in I! i"p.rca of orrli-

rymor, nv+ a`: vna(:r mlial ,lhcll vu

' i`X:FI.]N F.Y EHY IN)I: i,."

N.- It?'.. :. a roml;nplrr r uuli bmlri. Price, 25 contr.

iti " -. Hepll. N," 3.4 (;odorel rel ew Ynrk.

dldre-c UF.NRY (%. SPALPINO At CO).,

Hoc No. SAW,1U New York,

A+, 07,, " nirrs Inl (S. 0 cr ontalliilll tour, eigh~t, nndtwelra

{ossn-arse -l ith-1pppb Phoa--Yard accumpanying each

yeckese.

IZA r'. ru'etottlo of 1FALDIINO''R PR11PARFD alLUs
rus.el: ~r t ot annanlly to every oat-.hold..81

t(L li by al: (."lolll5.l Btsliliar). nnlg~irlsle, :Iadwars .n

anilnre i~wiett (tuners, nd Fancy Store..

L'euntr rx~c".note shold make a note of SPAlII)ING'R

P3FPA..P. D, (I LL F, rl~ou mrlkill np their Itet. It rllI .tend

am rlim~r, _119 11w

Sl'UGAR IOGISHEADS-'USOAR IIOUSIIEADR.- 111

STAVE AND •HINoLE JACD'IINEO.
--tioable fot MRklng-

SUGAR !I. :SI1SA1)•, RICE, tM.ASSF.R, ROqTN AND 1W'

,L 5R0'0iNTINf STAVES, AND SIlINOIER. cot

Th w p t.. ;;arbr- nd an s Machlneie thlr oli proces of e"o
Splt ai..t o dntis.ngE by halnd illoro Working tirectly owith

t•lr•. l lm er, i d p r e n IrtCle nst Tlhllo tw p in`

check f:,. 'to p lslr. Tho Stave t11ill l rl e shae and L to

itnt.S,,'r Le' b .. from 7N A ltoo 1011, o lve pTarO t, Iad the sal
obsln ..- 't': . Ot T•" ' IOtLI o 5, Ot) Shiillgle. It req lulrs to RO

....o... '... ak , ud o .no t ..0 . .h, d .t ttoo) .a , Uf

end ran b. a''; a t n~th icklunenow taper. The tilmber .s t11

IiIt ,er ", o o. o or owd, bnt r'u ndbithlved dircetly from ItO '

xib ot ,er.i et,, ubeooL- nfil operastonhetweenthehm oat ir (

of 1,9 ,io 2 ',o, k, wvcry day, a No. I Canal atret. Thees crti

y e onne v r, h l. e i on airsep, O a. t"or

A y 1,to t .Oht g to , mlro!.ob t'ar.O , ho t oat A, C onty e tl S oi

s le r lt i ll, , : R ; , lu n e , , c rn o b ta i O, e r om ra m Se r A g e n t , wh . ,'ll

wlngtvoot.:1l Tpn ulnrr. F. W. C. COOK, to

Solo Ags ,:, tote sOatro of Lo ,iol
,
, Arkoanoao, Mlo!.otlppl,

Corner. ot nmp a Cojm l n m t t
AMI•E TT LE BITETON, ,1

i :L. ENGINEERS, SURVEYORS, Ia

A ro St sec t , tI e

ISo•t,' o, So J. R. lDtNCAN b CO.--Oltico, No. 27 Cor

PRES AEXTENAIVE USOUTIERDIEN
a! osl tiRY r A e, l,'i'nt, the. h 1 ,e i t

IE n ,r l t.r , Im b ,f o O l l le Otw inO .l - ollto l 11,u "1-t ,r

oll:rl (,id O.:i l.h."',te o impro ttol., II n .. I,, ol) ::ot .I.

xall c,. :I > I.n nil illy0 r':0ce,1l &1;lt,. wSItu 11It. hU(: }w in

, fr, YR, -t? ,,ltharn 10 lu S idt o iRiR nat.

A i- ' t iot oitnm ,l, , ttL lot o bIt on, cn

NC':itrta 1 3A7,7tIo 0N'0I ,

Corno R t t to-t p Rotn, ('0oot Otd .rety, K t

1O1? . OT e . t...... ... r. OTI l olhd oo. (c N R

UltO .WsB1 tD'S l0 INFIRoAoRY t

yN,. 36 LAFAYETTE (ltae fevla)STREET, 1

llt.t' .n Barole d , d lo t, New Orleans.

this I
•.:
='^'i(• it open for the receptiouof personaflsctd

lREh DISL•O•-e (CO a AE AY,

the Bll! :.ll.'g oea--the ,m, a to rtsge and airy.]Eroot

at eloIt w R e pal: to the comfort of paeln tes.

to\t :dx devot0d to tha :rotmoeut ot tulros with ooI

qT Aeo l 0:1c t Yhy c ;!o resid, a la the house.
TERM :

Tllltte r ...rmE$2 0 toS5 P)par day.

ooe s 0............... 1

At.' Ar :at RySa. 5 t t l0 o manua'tctory Bol0 nn1 anol
ari. rlm•. rv ,,),:,1, ,• ,. ,',marv xr2it lrLW

(Yl'IE TO UAI{.I)N'E•ESIShl RU II,DI:1:S

i pA0'NT SAWE,' D W?]AT' ii IIiRO.stIN.

B,oll Ed , ,, o'. o Dre-.tdo, f.',m t ile ' hI'0 t 'I 0 EL.IOW' I
I1E atd so, UF:op tiolhOl- tor tl o i o lto:.to ooi.ml chao .r

t the L VT r:.tT :IAR K I:T C I' olS:I-.

1 oooor 'TtltA iotoottottITAltXtNovR-bttt

ISt F.ZEitS otIo h to. C O'pttt•o A' (i ~-
olti,,e N,.:t ~ Trondrlttot.t t.

Capita , 137.1.7•:) 31.

tS ",tIt OAT:ooo ,l . I'geiO,....t.o.tHto t looBo R.otnt nlo ro

O . e. W .•,t , I. t.T Tolint ,,
M i it , M,,, iu, 1 .11, J.~.

Ar, t.,:'(:, ar (:, oivur,

J. Ito : Ma t t o

S Thie Cott.".y 015o.re ':oait• 0 peril. of thoe to tis and rcoer

and Iowa' r. %~ ~~a~o b it,,r' tht , o el:Irmt r Ot o t pr<- w.

OHLto- FIALE T IUCAILIITY-.

111 0fd "i.% , Camp ltrytr, b.'."nl , Poey-ftrrd Cl a tlalliope eol.

evo'nteenth Annual, Sson. t

TheHe-yanweu:h Anmol B•-i. - of thS Iontituto n b ins ea
the First Monday of •cytl•aihr, 1 r59.
Th. plan of lntrncr:na c q,:p~iies a goneral and er2naLv•, sys

," t rof edurtion'. T, etar:' .,t nivnint.ng~a far the aeilfnl lUot
`t 1of ,xaa. Thlie n' t6h '4di ysrokeu the cbnol},ad 1

ffiod,-e th..... ,;'bi :nyu. i. •:4,= . ..8 The u+ralf n *ii it ct ,-l:l, and -ii, i] 1 , t i, ,1 -

S.... .. ur. : I"

Ilkl#~

TI NEW ORLE ANS -DAILIY ECRESCENT.
PUiBLIji•s•I, 1~ VP,I-LY f.A Y, SINI)AY iXEP''TEI), BY J. O. NIXO(N, AT No.70 (AMP STRH]ET.

VoLUME XI11. ti; UESI)AY MORNING, AUGUST 14, 1860. NUMBERI 138.

jieo Orioans Pali bresetm.
'IlTElIl.Y MOIINING, AIIf"LT t11, 1001.

TALK ON 'CHANGE.

'i •re were very few gatherings on the !aogs F
yes'erday. ('arordelet streoet was dull and spirit

Ir, even the receipts of 1792 bales of cotton by

onle 1•ut, that is, one cargo, coldl hardly create te

amore tlln a ipasillg reimar, ac evinced by the 1II

carlg o' tlhe stemer Mary T., Capt. Phelps, frool w

Viie•hl=lerg, of whichl li70 bales were of this sea- w•

son0s growrIth, or of the fnew crop. This is the te

larlget. lad of cotLonl ever b ougilt to NewOil ks tr0

at tlhis erly period ill the season. We, Lowever,

only refer blck to our liles for live ye
a

rs, as tol-

lows, for tihe receipts of the corresponding (the
econml) week in Aogu1,: I:.d >.- X ;, ail

1-: . \ , ", . `,S ,, i i ' "' I ilailol -... . 2tit

I' l \,•,l : l r 3ar Ta 17i 2 1l i t
It is hardly accessary to go further back than

nix seasons; nevertheless, the large cargo by the tl
Mary T. is no guarantee that the crop of 1a60 will

exceed that of 1.oj. The late storm did not ex- li
tend far ill the interior. There was nothing more

than an ordinary rain from the city to Vicksburg. C
'file fury of the late gale appears to have been a
confined to a certain cycle. The lower parishes--
lPlaqlelmine and St. Hernard-suffered severely. t(
However, ait the s.orm was very brief, the effects 1

were brought to light with dispatch. The accounts, rI

as talked of on the street, were truly heart-rend- to
ing. The noiest larming were those front Proctor- It
ville. The lake shore steamer Alabama didl not o

make her usual trip yesterday. We have indirect

account, from the llke shore losuburbsii. The onlly
hope that all is safe is that the wind. during the

r -lrm was fro north to east, which would h, the

iause of low(rtides. We shall in all probalility

have iull details thliis morning. Threrefore, int the

aiL-llc of so lrge a numberl of the leading ones,

or spirits of rue i(arondelet, we could not have a

much talk : neveeltlieles, there are daily to ,e a

seun on the I,g ll in an f ouf olr old established tmer-
c hants, lmmlbers, we call them, of the "' won't-go-
a"woy cluh." Then there are any younllg houses I

tlrly rlepreeuted by partners. Though there arer
, ndrels o oliur commelrcial cooUllnity absent, all

have nolt goane. As regards the large capitalists---

buyer of. paper, the cent. per celnt. gentlemen-
tey haing sold out ll ther cash thoir coth: at is, turned
it into fato,lrs' paper; they have mostly takent

their ar-pet bags aslind departed for a lew weeks or
monthls.

There was some talk of tihe large losses from the

lire on Fridly morning last. Part of one of the
most vailable squares of property in our city fell a

prey to tile great element. The ground will be

immediately built on. hAlready have the under-
writers on the five stores, belonging to Romtan: o

W. Montgomery, issued proposals for the rebuild-

ing. hAnong the buildings burnt, we noticed the

old three-story brick building, erected in the year

1t17 (forty-tllree years ago) on Bienville street.
The walls withstood the fire element far better
than the modern built buildings. The buildings

owned by Mr. Montgomery were erected about

four years ago; the balance of the block fronting
on lRioyal street, that is, from ex citizen Mont-

gomerry's block to Customllouse street, was erected

in the year 1432--twenty-eight years since, and
being built mostly of what are termed lake bricks,
Swhich cannot stand the fire element, the walls, of
course, tumbled down like a heap of bricks.

The talk is, that there was a bountifoul supply of

n water, an
d

old " rua-and-go " escapes the usual

complimentary terms. Possibly the old fogy will

escape being cited for a want of water by a certain
,p ina mance company onl tile grand Boulevard Canal,

00 to answer within ten days for many tens of thot-

sands of dollars for losses brought about by awant

of the great elemllent.
, Tile late fire oln Royal street was more disastrous

I than a cotton press. There is no roonl for our fire-
men to work or move on these narrow streets. We

as are gratified to olbsrve the promptness and ala-

crity with which our insurance companies come

forward to make good their losses. As early as oil
,I: Saturday last we observed bricls being delivered
tfo rebuilding. Our underwriter, are prompt and

There was no further intelligence from Europe

last evening. Thfle full details of the week'a trans-

octivl•o il e Iiverpool, ending on the 4Ith, will be re-

e.el.ed ily tile LPersia, due at New York to-morrow.

RECENT PUBLICArlONS. gll

We have received from the publishers through tot
qMr. Thos. L. White, No. 105 Canal street, the fol- wi

tlowitng recent publications, which we commnend to At

the artention of tile reading public: of
'l'T Itt teci G (n.t'o tar : A tale of plantation life in to

S.outh Ct.roliua, Iby Mtrs. Henry It. S.oeoleraf, sit
wile of the Indi:un listorian, and author ot " A-t. t
rieaa Letters, etc.
'this is anl attempt to set the world right regard-

itg negro slavery, as it exists in the Southern
States of thie Almeric.ll Union. Htw far the gilted on

aulthores has succeeded we are not prepared to

say, not yet having had time to do more than hast- ttt

iiy glalnYe it over. Critics, however, thave thtus far

reviewed tile book favorably, though we have not

noticed that they have discovered ally new ideas otl

in it on the almost used tp subject. If we wait
until public opinion at the North changed on the It
subject of slavery, by hooks, we will have to wait ge

manuy a weary hour. The only avenle to tihe brains g(
ot a real out and out meddlesome Abolitionist, is

through his pocket. Touch that and lie soon di
coies to reoSett.
Se.t'IE.N'': A WirtTN e FOI TIiF IIIIt.E. By Rev. W. St

N. Pendleton, 1). Il. d'
Oner of the greatest questions of our age in un- m

dotubtedly that respecting the actual relations ao
between natural and revealed truth, beltween e
scieno'e and Scripture. 'This is the subject of the 1y
tork before un, and it has been ably handled.

Everybody may read it with profit.

MI ttn:o<. -In the vicinity of Curtis Creekl"; Anne
Arundel county, Md., on Monday night, leonard

W. Gray. formlerly a constable of Balltimore, ht- t
illg been atllent fronl lhoe sonmee time, rletelld.

andle deeecting his wife i t.tltag•ntlo etr it.lot hoe truck I

her with a piece of scantling, which resuhltcd fatally.
Ilherleht mlnd only words beitr ore she died, in answer
to hii iniiry, terO, were, " e forced nle to it." Gray
gave hiu-elf upt to the Baltimote autheolities. aver-
ring Ch

a
d it wa, not his, intention to kill her when

he ctuce the blow. lIer paramntor, it Scelt.

escaped by diving through thie window.
CI.-:o.A•.'t, August 10.-t.att night Qloutt t0

o'cltock tto negrtoes etteredo ttle salooon tof \Williamn
Pickeragill, Seneca street, and becoming Irottle-
sone, P'i.kelasgill attempted to eject tlheml. when
otne of tthe uegroes dtrew a hlrge knife and tnade
se\ erel hinges, whice to)ok elloett on W\illiam Sul-
tat. it dtitte tman, who was ,jait then passing out

eal' the door. Sulrlta ren a little wotys atndl fell
dead. The negroes fled, but a laroge police force
wast detailed, ned tlhey were arlreted thios lornlting.

I ltu, .r. id., Aug. 10.--A fhatal acident tolk

past eof this oplit.e. TA e murderer ocapt were eld tas

tot yet Itee arrested.
n diggind r clay bank in ae ori-yard, when it sud-he

en yettll gorwet to y, buryioll them, and kiltling dttie boy

m turdered lttolast n ight by Lewi Bradtord eighaot miles

fre t andhe fourd al ellirdotettosaeit selceo, he-
t'yond nparallel ti

it e lau av i\ sweetly-fashioued mouth oa. i lherloi:-IIlgree and nads hidaui Ly tlhe liery tongue ',, I
'" in it."-

DaESTnr'- I :LI' ' tit' PROCTORVO ILL . 'it

THIR TTY oil it1iTY f LIVE LOST. popo
that

PARISH OF PLAQUEMINES INUNDATED. spitC
eye

Yeto..lay morning carmen the first authentic in- brig
telligence that the io,wn of i'r, totrville, oI ILake whoe

Borgne, (terruinua of tie Meloxican Gultf Itilrod) I fat

was sweplt awsay by thie gale and floodof Saturday,! cIro"
with a loss of some tLirt, or forty liveo. This in- w i, h aO
telligeoee diil not 'olrte -Qooter, Iee-rone tile co0ln-. gae

try was flooded f~or miles back, and r:eatroed cEol- MTh
uluatct tiin wtinith the place cut oil: thor

l'ro,:torville was entirely nwept away; hout'e- It lt
wharves, hotel. liihthouse, and all. The tort in y3 b
course of erection was the only place that protected tery
life, and which still remains. e'ol

The following were all tihe names of tt t of of t

whicrh we were able to obtain fro
n
t person, wcho T'

came up from thie scene of the disaster yesterday miste
morning : terrd

Tile wife and six children of Mr. Amedee Fagot bod
the body of Mrs. F. bring recovered. day

A famtily of five colored persons named Chappae- bet.
lin, irnci

The keeper of the light-house, an old man named of tl
Combray; the barkeeper of llamon's coffee-house ; etrn
and several Spanish fishermen, names unknown. and

MhI. Wells and her three children were reported nclt
to be lost, but by a gentleman who camle up in last war
night's ears, we learn that the lady and her child- can
rell were found alive in the morass back of tire T
town, but the husband and father found drowned. mot
It is W. F. Wells, a native of New York, 28 years goe
of age. The body was tbroltght up to tire city last to
nighit, and will ire buried to-day Iy the faconitc fair
Order, he being a member of)ldudley Lodge No. 2-. him

We have heard of the recovery of ntllmerote o a
otrrr bodies, but]rve ic Iparticulars. I'rtom all t
we hear, tihe furiou inundation of tihe sea. with tile f l
hurricane which prevailed, and of people floating ,t r
away on tllhe weerks ef h loorses only to be drowIned a
at Iast, were lut a repetition of the awefll cenes We
at I.ast Island in t .l.

Tre .r Neoet•N Ifi . . tL-.cr.Icn ,.on Pt'..t et- I-ar
l e re.•s I tt•.Icv.--The gale prostrated manlly ita,

houses and plantation out-houres, whilst the Ilood cat
'run widr and spread ruin in many plaoce. The
rice planteors, who made but a scanty crop this I
year, owing to tire low stage of the rier. lost i
neatlly everything by the irruption of tie sea; tile
windc and water blowing down and wahlinig e away

the stacks and all vestiges of cultivation.
Even at Ptoint-a-la-tacihe, tile inunldation of te !

era came pri to the very levee (f the river, and so
ligh was the latter, during the worst of the gale, w,
tllat the inhabitarts knew not which to fear most, w0
tire river or the sea.

It is reported that many lives were lost on the
lower plantations. We have direct information
that 17 negroes were drowned on Mr. Urquhart's
plantation.

It is supposed that the settlement of tire Malay on
or Chinese fishermen, on Lake Bargne, shared the I
fate of Proctorville. It will be some time before
we hear of all the sad results of this terrible grle. le

P. e. From Mr. L. Prendergrast, who has been at
busy for two days, with others, in searching for
and burying the dead at Proctorville, and who a
came up last night, we have the further partionlars
thbat three children of Mr. Limerick, two children er

I of Mr. Walsh, and Mrs. Nichols and her two chil- ce
I dren, were among the lost. A good portion ol the

bodies had been recovered, and buried as well as or

fcircumstances would admit. di

Mr. Prcndergrast brought up the body of Mr. fa
f Wells, which is to be buried to-day by the Mlaseas; cl

he also had charge of the widow and children of 3

the deceased, whor were supposed to be lost, but fe
n-who were found alive and in the kind care of Mr. 0I

Hays, who has a plantation back of Proctorvitlle. I
tMr. P. also autthtories us to state, that nothinig n

could have exceeded the humanity shown by Mr. tl
Proctor, whose plantation is a few miles this side It

of lake Borgne. He sent out his negroes and wag- b
ons, tlhrew his house open, and did everything that V
a human could do, to alleviate the distress of those l

e who escaped the terrible wreck on the lake shore. I
l Mr. Armstrong, conductor of the Mexican Gulf

oe care, acted nobly, and did all that lay in his power

dTa to succor the distressed.

d UE ,r:,ron a IN Tl n I'I•tsut OF Po).at,)UE'4

l

NI:-Id Thie storm of Satrday last overtilowed tile entire

parish. from 1tr. Wederstrand's drown to the Quar-
te antine Station. The water rose to a depth of four

feet on the public roads at Point-a-la-llache, and
c at Urquhart's plantation it rose in some places

nine feet. MIr. Urquhart's crop was greatly dam-

aged, and 2. or 30 persons lost their lives on his i

place. Many of them thad taken refuge on tree
htt tops, and were either blown oft by tire force of theol- wind or they were blown down with the trees.

to At Mrs. Wilkinson's plantation there were 3 or I1
of her negros lost : also 2 carriages and htec stables
land kitchens were blown away. The large new
ti, store-house, recently built at the Qiuarantine Sta-

tion, was blown down. There were nmano y other

sullnerers by tire stormr, but the above is all tire
1names or particulars that tve can obtain at ples-
en ct. Tie water conrtintd to rise for twenty-lfour

to Ilrrs, when it subsided, causing death and des-

l traction ill its path. The orange and rire crop all
St elang the Lower Coast i= entirely destroyed.

T rE ,eTOeeiM eON T .LAtKE.-We learn frolr tile

otlicers of tilhe steamer Otregon, that tirhe schooner

ni Exile was dimasted and swamped off Pasct' goula,
the lier crew were carried into 'aseagoula hy a lug-

ait ger. All the bath-houses and wharroe at a-

,, goula were carried away.
ns.\s'~aEi (tN Ti; Itiro-EThe tow-boat Itoi on

dis, Capt. Davis, from the Passes, came iup to the in

city yesterday morning. h ong in tow the brig N. no

Stetson and schooner Jacinto--both vessels bound sc
down, and whilst offt Fort Worth during the storm in

of Saturday last, the N. Stetson lost her foremast

and sails and was otherwise damaged. She was It

hence for Tampico. Two of her seamen were bad- m
ly injured. The lacinto sprung a leak. Both ves- at

sels are now over at Algiers for repairj.

Capt. lavis reports tlht tile shrloner Woi. Coltiiit, 1o
Peterson, hence for Ilavana, was blownl ashore at ti

Fort St. Philip, and will prove a total loss: a por-
tion of her cargo it is expected will be saved, al- a

though in it damaged state. No lives were lost.
The tow-boat Jo:les L. Day, frtom the Passes,

having in tow the .chooner t1). F. Keeling tromi

litutitlani, was blown ashore six miles above the a
Pl'ases, and both i 1of hem are now 1iing high and

dry. 1

Tile ehoo••er .1J. M. Toone, Capt. Penmnington, c

hence for IiHavallna, ws blown high and dry at I'fls 1
l- ie m .ie. .t

The tow-hoat Victoria was ecoinig in over the

tBar yesterday mornling withthe brig iI. A. Steveno.,
(.apt. tuller, from liita• r, which vessel w-as ds

nmated.
The tow-boat Ocean boound dow with the ships f

Olutr Paeha and .tIno was net by the landis be. t

low Fort St. Philip, having got afloat. t

The shitn C(olidence, ('apt. Sears, helnce for Nev I

York, under sail, was passedl below lFoi It each all

right. The ship J. 1. Wheeler, Capt. tada, al-o

for New York, was hadly ashore at Point-a-l-
llath. Capt. Guda is in town for tha purpose of

procuring three tow-boats to get her oil.

The water at the Pasees rose soime seven or eight

feet, whirh was blown in from the lake, covering

the whole of the levee and lower portion of the

houses. The tenants were obliged to cut awaythe

Ilors of their building to prevent their wa-hing

away. Lives were lost, amllong wihiic were theec

children.
The steanmr l:nmlpre Parish from th

e
ii .i, w t ill

le up this uaftrnoro wit ben : will $t f uil.r par-

ticulars.

at8 -nteltitncre.
1 -rlc:unev wCna regular pheaomneno of a deay,

It war bright, br•ezy, and glorious; the whole
population reveled in it; but the singularity wns,
that from sunriec to .'nset, nor, even the faintest
speck of vapor dinmmrd the ,irrnaltent. The blue
eye of the heavens ne ver winked once ; it was as
bright and unflinching as the eye of a damsel
when gazing at the very thing she dotes upon, in a
lfahionable dry-goods stcre. The alsenre nof
cloud,, in the brisk breeze hieih prevniled .all day.
was nuivertalfy looked upon •s a result of the late
gale.

.Malo, nrAv.--The Board of Health report that it
thllor were l7 illterments in the city cemeteries P
la-t week. Of the deaths, 4 were by yellow fever,
3 by sun-troke, 11 by consumption, 10 by dysen- n
tery, II by pernicious fever, 1 by slicide, 2 by
wounds, and 4 by intemperance. Atout one-third
of the deceased were children.

Teeil 3M:cusa ScTurea Sl••ar.-The Coroner, as-
sisted by Da. Drew, City Physician pro tem., yes- ti
terday held the post mortem examina•ion of the
body of Timothy Lyon, who was stabbed onSnan- I1
day night by one Pat Scalgal, on Richard street,
between Pacanier and Annunciation streets. Two
incised wounds were fonnd, oneentering theregion
of the heart, between the third and fourth ribs, pen-
etrating and cutting the left ventricle of the heart;
and the other wound entering at the eleventirrib,
ctoting oft' the cartilage of the same, ranging lnu-
wards and just entering the apex of the heart,
causing hemorrhage and almost instant death.
The witnesses in this case will be examined this

morning, before the Coroner's jury. The story i
goes that the two men had a quarrel and went out
to nettle it by a fist fight, when Scalgal, taking un-
fair atvantage of Lyon, drew a knile and stabbed c

hA eccica afetnnm:.--Coroner Beach al!so held an-
other post mortem examination yesterday --that of
.hln Ieing, who dieed in the Charity Hospital fromn
. otfab wo-,tnd inilictcd by .ame c Recl. The weound
was, in the region of the stomach,nlo tie left of tilhe
mecdia,) line, passing ob

l
iquely to to he right side,

razing tle stomnaci, cutting th,•- nlusc--!ar coat a:nd

pnasning throught the liver, causing internal ihemcurr-
I age, intliarlmation and deati. The iilj :-t in this'
case will be held to-morrow afternoon.

eA cetm:.r-. - Yesterday morning tihe colored
e' :ervan woman in llthe family oft Mr. J. D. liameron,

residing on Irt.Joscph street, went to mlarket, and

:as •eh lel. he told her daughecr, a girl abte,t ten
yeart ohl, to kindle the fire in the ,tote whLile she
was gone. She mloter had been il the hllabit of
i-niting thIe l ne quickly fby pouring camphenl e, or

Some other sort of burning fieid, .on thle kindling
wood. Tile child, imitating her mother, or trying

to do so, started tile fire, and then fbeganl pouring
the fluid upon it.

The fluid caught, tile bottle ep!loded, her drees

was set on fire. Her screams brought i a gentle.
man from the next door, who succeeded in putting
out tice ilames: but yelterday afternoon it was
believed tile girl would die.

.c free colored sman, whose name we did not
learn, had one of Ili feet crushed last evening, in
n attempting to jump on the Pontchartrain ears, at
Goodchildren street. Amputation wili bee neces-
nary.

Iteceiona lEeavsoc's Con.-. -The dock was full

enough yesterday, and Work-house and Prison re-

ceived their customary contributions.
John Walsh and Ed. Edwards, for insultingladies t1o

on St. Charles street, on Sunday night, hadn't the Lesli

dibs to pay therefor, so they went to prison, one majc

for thirty and the other for ten days. Jas. Siddons,

charged with striking Francis L. Diamond, hadn't Sr
$10, and went down for a month. John Conrad, says

for lambasting Harriet Drew, on Palmyra street, SecO
and hitting officer Bulger, who arrested him, was At

put to the painful necessity of paying $25, and fur- erns

nishing peace bonds. Rose, slave of 1\olett, (to
think that such sweet names should come to
trouble !) and John, slave of Quirk, supposed to Pout

beo runaways, and charged with renting rooms in sion

violation of the ordinances, were required to make favo

up a purse of $25, or take a prescription to Dr.
Hernandez for 10 drachmns each of hickory oil.
Frank, slave of Negrotto, for ilnulting a white say

woman on Penn street, was sent down to Dr. H. the

for 23 drachms. Ann Gorham, for shying a tunmb- rest

ler at the head of Mary Brown, was required to T.

pay $3 or go down for twenty days. Mary Jane th
Burroughs, for drunkenness and disturbance of the on01

peace on Claiborne street, was sent to the Work-
house for four months. Officer Duncan, who a fe
arrested her, was talked of by some chivalrous stied

outsiders as having used improper violence in

bringing Mary Jane to the Lockup ; but the truth V
is, she fought him like a tigress, and Ihe had to use hes
force. Being able to walk, she threw herself on Tel
tihe banquette, compelling Duncan to carry or drag

her: and once, whe on on her feet, she blew her

nose in her hand, and then wiped his face with Ier Co
hand. Who would be a policeman, when such a nit
hell-cat has to be arrested, and when over-virtuous S]

snivellers abuse the policeman for not taking such to
a devil as if sheo were a lady-a tihing morally and t'o
physically impossible? bb

Beverly Barris, claiming to be f. m. c., but sus- litl
pected of being a runaway slave, was sent to for

prison to prove iai freedom. Bill Smiith, slave of an
lRobert Armlield, was very deservedly sent to jail id
to receive twenty-tive lashes, for violently assault-
lug and wounding David Wilson, I. n. c., better lin
known as "Dave," the barber, of Magazine street: t.

one of the best barbers and most polite and gentle- 17
manly free colored mnen in Nvew Orleatt. The no of
torious John Smith was required to fork over $10 qn
or go down for a month, for raising a disturbance i
on board the ship Indiana, to the great grief and

Smisery of Capt. Joy. [Joy, by-the-way, was the

. Wname of the unhappy Philadelphllian who committed pc
ee suicide in the Third D)istrict the other day. What's in
it ia name ']

st Caturina, a tanned and wrinkled old girl of sunny

ts Italy, was required to pay $10) or go down for a iv

d- month, for begging il the streets. Jane O'Brian, t

- an equally lovely specimen of the Celtic race, for e I
"professional begging," and the slur which that 1

it, profession cant upon the Emerall isle, we-v incon- e

t tiuently sent to the Work-eholse for tiree monthls. o
Frederick Wills, charged with assaulting with mi

1i- a weapon and threatening M. J. C. teeinau, (tiche 0

hitterne-s of whose complaints slacel,dcl of elni-
nine) and Henry Green all, charged with abiIing s

mand threatening the same bitter pill, were dismissed c
li at rqcuc t of said pill,
ill Richard lDougherty gave bail of -1000 to sntwer

to th echarge of havinc g stabbed anlh dangerously t

ot. llnlded James O'l)onnell, and l;o stabbeld li;

tea wi,, oi Bolivar street, oil the 25tll July. [The

ca-e was published at the tite.]
.e Joh- n ti . Fergulson, a police oelicer. wa acrra;igled I

-, on the very serieous charge oft aving levied black

i ail upon F . A. Kinlert. r, greocl' , a
t

tile c:Oer;c c
of C'`onetance and Terpsichore trecete --obtainlicng

yes from c hint l t one ti e tile sue of - 1o, anlld at sno-

ie ther timle the sum of $5. undeir thlreats to illnform

that he (lciuberger) was retailing li,luor withoutt

c license. Kinberger made full alliclsi a-ainst the

ll rascal, at also did Sergeant Mnetvic:. ld. The ac "

i cused was required to furniish 5530t bail for his ap-

- pearance on the 15th inst.

f Mrs. aelley, charged with getting drunk and out-

rageously abusing Charles McCarty and Ier other

neighbors on Constance street, and llrs. Steiger,
t charged with being just as great entsance to Jacob

Lg Lins and her other neighbors on Meilpllomene street,
the were arraiged and booked for future e\:teni-

the nation.

ree uWhen yo ec drin ct beer or le -out ol a.t eleticta a
place wilhei you are do•bdhul whethl r cleanlic-s
1 ill rs ee lped leas a nlcdc: o,!.ee r1o rtng to our
li as wieh c'ece cIft haeei. Iv c t--idcra.cliy i ncrecuisa
scrveeur chance oe f kic-inrg an e nnteeuetntcd e pott -tak-

I ug it for granted tlatl such is your pIetlurencv,

TELEOAPIEV U TO HE NEW ORLEANS CRESCENT

LATER FROM PANAMA.

':rAL'A. IIFiE iSTEAlI IIIe i NORThii-OT '

lVlER ONE)IILLION IN SPECIE OB BOARD, ea

kl'OM CENTRAL AND SOUTH ANCIRICA.

N -.s beeor. Au,. 13.-The United States Kail as

stecamlship tr \ , ihas arrived at this port from is dr

pinwall the ltk ifot. of

The North Star, besides a large quantily of voi G.i
lable freight, brings $1, 30,000 in specie. th

lGen. •arney came passenger by her. hi
Advices from Biena Ventura say that Gen. Mos-

qlera is well supylied with men and money. 't
A letter from LIma, dates July 14, says many so

troops are going Swath.
Gen. France, witla 4000 me's is near Florez, the ri

headquarters of (Gemw Bodega, where a collision in
between the two aromi is exFpoted to take place.

LATER FPL-O CAr.Oa RNIA. tL

A.RRIVAL. OF THE PONIEY l'SgRESS. I•

Sr. JonvHrn, Anugmi 1.3.-The Ccatral Overland of
Poney Express, bringing advices fDrm San Fran- to
cisco to the 4th instantt has arrived at this point. al

The news, though meager, is somewhat import- p
ant and interesting. pi

The united States mail stearashb9 John L.

etephens lelt the port of San Trancisco an the 31st al
of July for Panama, taking specie to the amount cc
of 7tf;,000. di

The busineos at San Fsreisee since thl last ac- al
counta has, in some meascre, been better. T

The demand for goods of various deseciptions fl
have increased and prices-were a shade firmer.
Crushed Sugar was sold at tie. per lb. a

A Democratic State Convenltco was held for the Ii

prliuose of nominating a Stat electoral ticket. s
The members tried to agree on one ticket, but i

were unsuccessful. Twenty-seix were ill favor of tI
lreceklnridge and ten for D)ouglas.

The f becmkinridge Democrats will hold a conven- d
Lion on the 11th of September to nominate an b
electoral ticket.

The Dtungias D)emocrats will meet in convention o
on the 5th day of September, to- nominate a lull b
State electoral ticket.

Eatch branch has published an alre ssto to the
Democray. 1

The friendsof Breckinridge and Lane heldarati-
fication meeting in San Francisco, Saturday the
2"lth ult. Douglas men attended in great numbers I

and voted down their resolutions.
Both parties are organizing with great activity. t
The movement for a Bell and Everett State elec-

toral ticket is progressing.
. bout one hundred and fiftyMormans,with thirty- 1

eight wagons and five hundred hcead of stock, had I
arrived in the Carson Valley, fromn Utah, having

with dilficulty escaped being overtaken by a body I
of 2500 men.

Gen. Shields has arrived at San Francisco.

DOMESTIC INTELLIGENCE.

Kentuoky Election.
n l.ortcsvitrt.L, Aug. 13.-ln ninety eoucities Mr.

i Leslie Coombs has, over Mr. Clinton McClarty, a
5 majority of 25,833 votes.

Missounri Election.
't er. LortL Aug. 13.-The St. Louis Republican

, says Henderson is defeated for Congress from the
t, Second District by 249 votes.

co As far as heard from Jackson leads oilr for Gov-
. ernor by 6f210 votes.

to fairs of Paraguay.
to New Yoeci, Aug. 13.-The Washington corres-

to pondentof the New York Times says that the com-
in missioner's award in the Paraguay case will be in

ce favor of Paraguay.
.Mexican Affairs.

it. Waloos.•roxe, Aug. 3.--lexican oticial letters

to say many leading merchants and conservatives of

H. the city of Mexico have petitioned Juarez for the

. restoration of peace.

to They say Miramon is nearly powerless, and that

e the clergy and those under their control are the

he only parties who refuse to sign peace petitions.
Scbar Mata leaves here for Mexico Monday, for

ho a few weeks absentce. The Legation, meanuwile, is

as under the charge'of Senor Romazo.

in Appointment.
th WSinsiNGTON, Aug. 13.-Mr. John L. tlreen has

ase been appointed Marshal of the Western District of
an Tennessee, vice cOClanahan, removed.

Domestic arkete at
Fo

New YORK, Aug. 13.-We heard of no sales of i
Cotton to-day. The Flour market closed steady, w
with sales of 12,500 bbls. at V$ 15 to P5 20 for tie

Superflie State. Corn is firm; the sales amounted t
to 8250 bushels at prices ranging from i62 to li6c. rit
Pork closed firm, while the sales embraced 600 ta
bbls. at $9! 25 for Mess. Sugar has declined jc.;
the sales summed up 400 hhds. at O6 to 7c. per lb. ga
for Cuba; the market is much depressed by the I
arrival of seventeen West India cargoes compris' Fc

idg 4500 hllds.
CINCINNATI, Aug. 13.-The Flour nlarket eloped

firm, with sales at 1t 40 to $1 60 per bbl. There 10
were s00 bbls. of Whisky sold to-day at 174 to ltI

17:c. per gallon. Pork closed broyant, with sales li
of 700 bbls. at $10 to 519 25 for Mess. Sugar is tl
quoted at K to S.I. per pound. Cofhbe is selling at fle
1I to 16c. per pound. et

River Intelligence. tir
aI.rn!:vi.e, Aug. 13.--Tlhe Ohio river at this t

point is talling, with three feet nine inches water re
in the canal by the mark. pi

Sntt, IN,.s.- A gentleman yesterday received a sr
letter tror his wile, who is sojournring at tihe
springs, and was imtlensely shoclrked upo rcading
the last words on the first page, which were, "Our It
roor, dealr, sweet little Toorlry's neck is broker." oa
The husband, thtndcrstuck, was about to rush tl
frantically into the street and shriek for a steam I
engine to blow hrlo into atoms, when he turned
over to thie econd page and read, '" oat wit tIe
mers ers.' A qiuiet grill difr ed iat jovial spitri t
over s ralaxing tcraturcso, ald la e inwardtly
targhled, alrd wondered it it really teas Ilis lovely
w ile's faceliot m ss or asl acci,ent ill writing Ill;lt
so iearly brokehe is heart as well solntsrity'r tell,, p

I t the bottoem of the page,. lolrplit ArppeCa. .

1 -',OIrN r of IE t'r rorritr.-
- T

he Nashville

iazctte hay. the follrwing: h:

A rtagnlloer by acc e lnte of lre.sot lIct this eity
STlercl any ld w-lt it t l ot of goudsitar Mriller t
oSllelhl, of Chapeir l llit, and amng othler lar ek-
des uil tile wigon, was ai keg of powder. WVe
learr that on that c ight re Chaped nearTaitrne, in

Willirtrson corntrry, ac wentetosleepi ther wago
witih ar candle burning. It is not known to bo tihe
case, burt is sor red that tile candle set tire to
solrlle article wch corrrth rieol ted afterwards to
tie keg rf powder, and caused all explosion ter-
Sricle to relate. tMr. Forest was horribly mtilatedl

t Ly tie explosiontn and it is thoughlt will not re-
coyer ; two of tie Ihorsed killed instarrtly, and the
wtago was completely delaolieshed. The above
particulars were gainted from a ltaercaint ol tl •
city.

rPt r Ix Molrlr.r.-The Register of Studay says:
Yesterday morniug "the wiadows ot hoavev'll"

were openedl, and as a conseoouence we were tihe
C. recipients of a gloriotus rain, which cooled the air

,b delightrfully and gave roothbr artlh a godal wetting
at last.

FIrot all accounts, the laic•s of late bave been
ige erol, anil we nay, withoutt doubt. casgratllarte

oaurselves in this locality and tile eiticuso of other
parts of tile country, that the ' dry ocason" is
over for tle tpreseori at least, and that we are to
hs have a ttir starr. l tire crlig ctlementr as a re- i

ra4 nmr eratio or the dbcl iiCIrnrr t tse have so Iatrg
ea Ulrdergonie.k- The raon rtolttirrlrl at iitle';lly thtrouagloullt llt'

day.

BAVANA CORBtSPONDEMCE.

r'webll coe New Otari ccanrecenr 1
Itat sO, Aug.4l i, itiOc i

tl-. Eitr,-T~e new steamy Bienville iw so-
tonneed to leave t-day one hour after arrival, and

I write you these fe*t lines early thbi morning no as
not to get too late should the stealuer arrive Tvry n
early.

The lottery was drawn on Saturday, and the ft. tl
lowing nuombers drew the principal prizas:
No. 10,507, $100,000: 23,071, 0%0,000; W23L, $30,-

000: 23m;, $20,000; la.6tl, 510,000.
A poor Chinese coolie drew part of the t100,000,

say $l2,500. This is the second Chinaman 'jat has
drawn the grand prize. l.a •• yearayoung fellow
of 15 years drew a fourth par', or 95,000, anO the
Government here has had the voney depositfd in
the Bankh until lie is of age to be able to manage
his property.

Nothing new in a political seer.. The Diari4e t
'a Afarcene, in mentioning a gift itb the wonn'~ It
soldiers returned from Africa, srade by Spanish.
rosidents in Mexico, calls attention to their prec•.
rieus situatien amidst the trouble-,state of affair.
in that country.

ESveral laree orders will be sent thiu fall to the
Norh for wooden houses. The ner' fanbourg of
the Carmels in to be built up withf'eady made
houserimportedfrom the United Statoe;and another
large sumpa has been formed, he•ded by two
or three influential merchants, and sanrstioned by
the Go:ernment, to build another fntboeg be-
tween tLeCerro and Jesus del Monte, to be named
after the Captain-Geaeral Serrano. Tb• ~oompany
propose te -build two hundred houses -u thi ap-
proximate value of 02200 each.

The censorahip of the press is abolt: being
abolished, ;rt only such persons as enjoy the fall
confidence cf the Golernment are allowed tO eon-
duct our dai:y papers. One of these papers hab
already ceased to appear--the DEo del Co :sero.
The proprietcre say they have lost upwards of
$10,000 in the owo years it has been in existenee.
iMr. Randoux, of the Paris French theater, (The-

ater Frano0ais) ottered the Havana public a :or-ee
litleraire at the Lyceumn. He read several sas-
sages from Hamlet, Phedre and other pieces of the
reperltoire of the French theater. Notwithstaniitng
the heat there was a brilliant audience, foremost
amongst which I noticed Gcn. Setraro. Mr. lRan-
dou:, after toiling all his-life at the theater witho-t
being able to lay anything aside for his old dayee
was well inspired in coercing here. He intends
opening a cole chanlccl, on the Paseo; and as he
has the patronage of theo tGeneral, he has had bril-
liant offers made him already, one being a person
oflering him $40,000 to go into partnership with

The Sugar market keeps active, and should the
exports continue on the active scale we have had
for a couple of weeks past1 before the end of Oc-
tober the whole crop will be shipped off: Prices
are advancing: stock 220,000 boxes here and at
Maicanzas.

l Tcn-Stock diminishing and prices going up.
Last sales of barrels, tierees and kegs at $20.
Stock 760 kegs and 1190 barrels and tierces.
Coaxt-1825 bags Yellow Corn per Uncle Sam,

from New Orleans, sold at private rates.
Sales of 50 bbls. Tallow, per Bernard, from Mo-

bile, at $12 50 per quintal.
Rlce-Last sales at 15 reals per arrobe.
ExcnHsNE--London, 14 per cent.; New York,

2 per cent.; and New Orleans, short sight, 21 per
cent. prem.r. Yours, truly, **s

a P. S.-The M. A. Stevens left for your port on
the 5th, in the morning.

Texns Intelligence. ill

The Houston Telegraph furnishes the following le

report of the recent election in that District:
It is not probable that the result for Judge of ar

this District will be materially changed by the to
few additional returns to come in :

TIol, -rin. P'•0a •.r tlmnl'u.o0 . at
0h04i4.4 : 1O

... 11....... , s . .,

Paner'. morJiTy.ace3. CI
For State Olfficers as far as received, the vote

stands as follows. It will be seen that Harris hasle
given a good Democratic vote. The return from st
Fort Bend is only fromn Sugar Land precinct, g,

A letter from Fort Cobb, dated July 26th, spoaks

of the heat there as being almost incredible. On
tile day previous, the 25th, the thermometer stood,,
at 11 in1 the lospital, the coolest place at the 1Fort, and tie heat had averaged for o timet 110
drg. 1 tile llpial It tbile open n tile eat

tllat tile Texas lhngers were unable to find any.
lhundred of thrl hal; ntalted fol tite Canadian.

Sletter rom ort Ceigh miles est of ort Cobb, to at-k
tlack a previoys, the 25h, the lhermometer e tood. a
Fort, a.d th heaso had averaged Fort Cobbmetime ,nd

on or rontihe , sotatnl.g Ihat there was great exa
that the Texaans 1ier1 wrere u. able to 1o0 at

excessive heat.It appears from th e following dispatch of thle
10tundh inst., thfrom Iouston, that Aolition incendiar
ism i nbout quit e rushd out in obb, Texas to

A gentleman who passed through tenderson,
ave a rather discourymorning laooast, reporf te ts that

tile our frontie, stating that tiere was scovered o e on
lire o ndagai ght ti meres, 5th etc. and watroops atentirelyt Cobb continsumed1. when he noassed througi all
exthat was to be seent o the sqnae wa smouldering

It cers, except front te dwefollowing dise atch of taed 1

reporlted conpiracy and neglected to appoint a

The t, froenm l Inger says that bolitionw doays since
several s egroes were arre outed on MiTellas Cree, in

a gentlemgtn county whsedo acnouwledged rs to having
poisk onty given them y morwhite men, fr4 the paripose
of poisoning their owners andcoed and thao be on

thie daon Sundy of electio was the time anxed for a gone-
ral insurrection. They also implicated through nale-

at wroes ato be sn f thes being oncerned erin the

SRsngr ays ep that tn dwe Colling urthouse at Breshaped

we4 cr14wded to overloowilg ,14n Turesd..y hlst bythpersons gromi Cho. The citill an elno fither, for the

reported conspgiracy and teglct negroes to appoin ja.l
two l then a foree the m0rder of a r. Thos. Ewincg,

poison t given, 4 d them other en, for the murpdr of

o poisoning their owners d fami.ies, and thatll

The greatest excitementio was i malnio ti ed by the

croew. Two ab01t I le e addrces were delivered by

Pat sweuingin, E.q., of Cnrppll Hroil, il favor o4
Y The lOlne. ashief tJ'at th.e Wheelor then appearednh

and s, clroke to ovecrowd, dillsslding tlei Ifrom tby

o The eXoite'nent gradually 11ed elsaw , fan the po.
Sple 04e1e4d resigginedt o t e w take now in jailo

This is as it si." 'lidh be.
o oi Fayette cunty, on e ddyer of 'r. Thos. Elion, l0 iwhlite man and0 three nOteroes bfor the mrder obd

snl at,epteZ to lire te house o0 f Dick Breeding,
1 six miles frm 'ayciteville. ar. ranifeeding and

family wer0 il tow1 at the liltie.

le 'l.e deprodbtorn were a ht wre dlivrpur ed; bta
ir noat ee..o. llpturei at tile last Hill, iacots.

to t
air not been calpture d art thle last aeuoima~s.Atiet-MA fl, *1.4s-Iastttght, atttetlto'eloOti,

the he~utifel spectaeitt or the Northern light wae
vieitie. The bog atld trtiualot streamttOS of light[
toeeipret'3U largo portiou or the heavens, relic '
its their rpl endtett to tihe eatters of thel i p none
whititt at one tiote appeared like i sea ty:,r Mhlr.m
the flet1 palt of the reening the ieave Jai 6nWith d"rk aid Iowering etetdite
ont the alplpearance ofthe as u>N~at L i,

aglow with ljtiht, ltose eeo trar land, e tot conni

..a. Within three r ofr hourx

of the conpyj. ALtetCU op l e o~i w

uraoa n on ;YRR, una oo gtkn

R~pringfisd. ,L ninnit No.0, L.
`. mah teeh. .nn. taatlo and nnhydawn

EXICAN tOORMIsOZDXNIL

X Moveow, Aw of from Ieoes riot .t -..

rr. to the o• Oriret t Brosmt.J

MMeAoa., August 2, OAmr. E my t I wro yo thata s-
mon had left Wor l ato at nadalajara wIh 411
and with LSO0 under his own com mvas had ao.
a march towards San L eis Potool I dMel.ed
information from letters direct . em P 14aPo,
toi, and I have doubt be that. i P U d
make a feint in tlat w rotay ys to 5ha5 thi
Lfbern ad lef t it appears that ho i retd s deit a
and to attaLch any of te commao head by
Tmare Goverds aent, bet ratter I daedt t•ga g i.

the City of Meino, where hmporlao hsin es de-informaned his at tention. Tdirect fmr bbIl s
conspi, andly thromgh the ••aed 1101 it
mas defeated in Ot7bn is eatrise, to soa e the
hat the Liberalst it appear w hat iy prel sd t
tan their atty, and tey are therefore ou' 'e ly the
prea rrosteake oferathve moves•me5't "to
drt an e hs atts Mti mon hae alwiYslS r 0iv

himoself to be.The designpi f Mtraonl t g th returnd th
of Me o has ed bnsy eean di oped bteloetd bybt, f

thoughlto have redited from some cot1nb -
lion from the Iheelgo MlnftdeL Eglains
Franc re rnow disposed to prey' 55 t * s
Mexican Salters Ia coauonansti"-uStartes, and I asuppse the whole A `J
will have to hbe remodeled. moeLaMe, a

signed beca.e he could acoo llabher becan en he went about his wae tlU
hia; and It is'hillyprobable th •• be.
tof Meo lt with 'uropese diploped saen
thogto havttmentewitth Meleo. smnge~d i '

terxicMean atters in con, but the tite•d

uaddr'tlse baneful laflsleoge of Yankeers dtsmel.
"

slity on the subject'ofr svery, td1s-efins ••
-

followa decent and ssatly course, a 'Ugh",
in dagnr of losing alMvoice in tf •agUl .greatesn isterest to her welfare. Mr.sa et'
sndertceb teo gild a pill which New Englan cd•eseiwatllow, hut the "scentmodeled. igger" h.Y nde
it herstill, a we were laughets at for the f*YIrr
people and committed of attempting to sips "t
upon themsetves a worthlea piece of parctment.

The McLane treaty was the greatest eheaP ever
attempted tmtbe palmed upocn enllghtenedbtatV-'
ernment, fcit had no morse vitue to enforce itself
in Mexico than any treaty he ight sdave naLtt-
ated with mc r you ; and the of ianxes onlynl tti

'

ed alt it as a -uggle never Intended to be rlflB
'

We hae had decent day in Mexico, san we hats nIu
improved it. rt now remains to hbe .en wbatwtf

can make out'oat the new compileations'r lwht
most ndertgild a the interference of England sacut

b
France. And avwecannot say a word, the te ,:for
both no those natnort havlepene ptiently waited p
Ts and urged us to take the leatd In hesolvg evt

Mexican difficulty, hot we stupidly and stobbosrlydeclined, and now n defence of their ight s and-'
interests, Europe is bound to interfere. Nwfor lngc
and cant will ruany treaty Govermet of the Inaited
States, unless it meoot and properlyreoled by,

It is supposed tnet the Anglo French'l ld
which now preai. in Asia is to beise he disie '
America also, and that Mexico is to comnt, ldet
th guardianship of the ictorfeia and Napoleon. I d
not think self, that this movement will resotld a
anything serious to our interests, further rights tand
will postponpe the dayof our acquisnterferonof

lipas; for with as cowardly a government a..
has been driven to belathe last eight years, n -ing decent could be hoped for out of the United
embroglis . We ha het and opportuy rebied
numther of making asensible portivantageos ean people.
Mexico, but this suppose of bent the tt Ang the ll
of tnohe Soth has alwsay stood between the ps-
pose and the frontler.natil at lust ei too u.rer
suspects that we are a•faidc t come to aclse qu.do
ters with her while Erope is at peace and o -pt ".
leon free to take a hane in the fight. But s, U

disgraceful to think abouts, much leoi write, sad-.

It is thought that the. prospects of ,Comoslhet
inare again on the rise,d that heowill be rur
to fexico with more paower than he ever had. TheexPresideot ias known to have traveled i France,
and to have intrignedn Paris, and it sa stre glyt

suspected that he was mainly instrmesntalo n .pro-
dueing theo recall ofGabrinc, the forght ertrens
Minister. It iaceful to thsaid, in tolerably well informed-
circles,ht at Comonfort has the support of Napet

f lean os the best mand to thae put over Mexico, a.Small cto Mexico wapita and a volunteer trenchor Swe.Th
guard to hbegi with. nder such and it is obatrongl

who can tell what may yet become of Mn pro-

and who can calculate the chances of oar ever as-quiring our natural boundary at the Sierra Mnadk.

mountains ?
The political and military revolution hi proceus.
Stinhe Stere of i aidevo Leon and Coabhila, ino bercoming more complicated, and the chane.s ane

circthat leswar, between that State andpport of Ntate of

Tmaulipans, may grow out of the disturbance. ItSlappears that a party of troopo recently enteredh

n Tamaipash from Nsuevo Leon and Coahoila, where-
gurdpon the beGovinernor of thi State ordered out t

wi National Guard, with directions torif the French tr,
nywere of dan rl's part m isans, that they ahoutd be

e attacked and driven back in Nuevo Leon, batthat.if theyo belonged to the faction of Go. Ar ever a
ithen they were ta be well treated. This slhgwa

d how Tmaelitical aand, and proves what I proesst-

s d in a frmer letter, that Tamaulpd the tatend o

ready T toa fllbuste Nuevo Leon at the first oppar-
he tunity.

Gov. Vidaurri has been confldently expet tol

pass through this place every day as a. fegitive-
from.Monterey, and it has been a serious question
what was to be done with him; but as yet-he has
not made his appearance, and the question is now
current is he coming at all? His friends amy hen
win maintain his own, and that he wilttulimately
be a, big cdhief in Mexico, in despite ofthe foreign
merchants whom he pounces upon for prettylively.
contributions. 1 think myself that he stands as.
good a chance as anybody in Mexico, and that,
probably, under the circumstances, he is jst'sa.
good a Governor as Nuevo Leon could have.

Gov. Vidaurri has lately seized another eonduts.
of SIo0,000, destined for shipment abroada He
placed the money in the Custom-house at lMnte-
rey, and gave as a reason for the seizure thathe
believed tle road was insecure on acooMnt os
thieves. Quite a considerate Governor that! do.
you not think so? Hle does not intend that the
merchanut shall lose their money, and ought tota
thatnked. instead of cursed, for his care. He puta
me in mind of Mr. Buchaanan, who woulqanot lea
oal, Humphreys, of tMobile, ship coal to GOey-
town, for fear Walker would seize it. ErobQalm
Vidaorri studied our President's theory.

Theim reports front here about K. G. C. bhota a
the Rio Grande are all unoounded.

We have no news from the interior.

IN A Be Stouars.-A New York letlen o the

Mobile Register relates the following inaldent :

A ctrious matter happened. in this cfi last
Saturday. A lady of fashion, (Mrs. Ieeebee' passed
on a soreketei a t counterfeit bill osi Jt Md_-
cllhanics' Bank. lte was inlormedthat A was a
counterfeit. She went to a store Haut by and
pa.sed it on tc man Shbe was aesteI e nta•eL
to the Toalst. ip vioinohepleaedpdlOnss noesk
wros astonished wl•en Sold that she ha4 eeP
of felony,- and ioss be Iocked of, thyn~ as.m .
lesson to s,good mona worthy poro.aa a.sia O.,
stuck wita bad bil try and get-e itU, flm4 I._
Iossibe.- This is srmnn and I;lea

--- --- w)e.. Cr ,ts CO.,
Foot being at n table 5 \r v. 55,5o-sr5.5

[hai lelped himself PA...... .D W. o
Safte he had take' ATETED CO
ut•his brean O, A ,o:;'. E'S Ir.- O nvtte i

/ ..ed in plauving o call .d -s t.s.e trktil Srtrd,
, Snd2• .hch Nill h0e worstni, it r a dsy hso.sSk •i s ittL i "-h. w illdo .le h .Atwn.tu .t bfl3ih ;:fteea y

- / ,,ad O • 5 ,.. 1419 an • IS .

10 !y a .nd ssdl 0 y0e0e t I1r and', ..a .ard n.DI tC ew., l1M 9 lld
t and ; hUnion ofL aJ-: .a .,

a 6 ,a ?a d s j yese.'a A Pin

n•a Forl.l by V. D. ,R:Tilat s
sW nal 30 ce..stashleintrY.t

