
COMPTROLLER---OFFICIAL.
COnrTrtl11.Lart rrrcr.,

City or New Orleans, Aug. 1JU0,10.I

ENo. 5309.]
1Jy ordlcr or Ib." f 'rmmlncllo s on Pinmi p and Atretx o il nd

OyIeey u th.L tn TItfi IAY 11, Weber,

1t5U, 1: . IN r.dsldlI&' my o IIce, of 12 n'dbnk IIN, tb cnn
tmeC No. 1, uudld jlla r hov resniftlln or thfe Common Uouo

Aowt2: brick I id lb ki, a erd eld Illcrb-
Mo oeycot -rctw or '" uttrs, a.both ides fLnlpeW il

n . ade o Iplters nrstl

from norrcno l to blropd sl re.' wih iictlnpt
The e) e d~ Ilone i crcer0 " '0 wi Rrliato T

.1 gb, cAt teoli

Ibe PsIveor a o0ico, s.r herbrureb.
j2ai)17t V. I.PLP9P R Comptroller.

-O30 17t V. Du01,01880 0 ., _

ilhy l New Oloenno, A00B, ' IN

[No. 5300.]
Uy order of thr C mmnrlueexon Binnra and Shoots rind r,=d;

logo, I ooereOy , g1 loo that o0 00 il8 TUR YIOAY. tholll 0
HoOI.0001080 1o00, 08 002 'cl00 18 3., L wll re10111 08000 1 m8

0~i80, t80e cont0ct N,. 4, ",dor the 0. OV8 r81,00 0loU Or the
(700,nu00 (oooooll, vt:

A aonl,0108fr r 0nx0000in1 brhoo1 .,lfwalkoI1, 0,ollhe d c
oeotoo, oso and wtootl00l n 000 , o

street, room FoplOOoIo teo . It, ooood M.0000.
Th0 owor to he dolnOl .l...... 000 With pII lfl1I Filns on

file 001th000800000 ,,coo, ,o,,ol ruedhcro04 oiouhl 0,,heol 00 (08011
F,1louo008l. '

x".30 71 V. 10U1'1,F00010, C.,oooplollOOO.

31),fSsOTUI~ 11~;) ISM.O

[No. 6300.)
BY ordenlr rrfth 17o I ntl~ln mrtr n (1 Y)II11(rind Strentx ..

ll'l
I

d.

os., I erphy hive l nlllooy too. C1-;,DAY ' the i OioOY. I SI.0

b rmroo,
0
0
t

1 oo'0l 00o01oo Iv.ooo0,l00tia00llo .t 12 ,, 0,,0 31.,

A ro00
0
0oot f00r00000000000000000000000 ,,000o(oo-ooerooo tho ol Om

Can(l,/o loomoooIoo to 00o0000000880OOrNC Flrot 100,0ri0,.
Tho 0020..o be ho ur in o rnr0 olo Oo 0000 oPOo llllrooioolo 0nn the

In 008 H8000008,1 ofieu, nood 0,00. 0000 10 1,01000801 000 00e 01fi0000

.0,100 070 V. 1110F0011101. Comptroller.

i.;ON0OOI~fRIL'B O1 1~E

Ct01 of1 New 0,k00, obAnood..M,00000.

[No. 6350.] L
Uy ordecr n:' :i.." touronliire x n O'Ixr"nd , da" i

I
Obooooooo 0.0:I~ ,,00000000 Fooooooooooo"o000000 0o00ll,00

I0008. 1,00000 hero00080000080a000" rear O 0 , 10002111, t0-00.,
tkeooeolr.8t fuel r the oo, e -iht e or 000000010' 0 i00 I lo,0, ice t wit.,

A
t

8
1ntt8r foo80e10 tr0cti080 0 00i0001 ohoOOkol Claibor0000.' C

0, 00rom MOile :, to 0 0pl0o000001 000000.
The0s80e (0 h, d00o00n In000 u l000000 with0 I'lo,0 oioool 0rI0,0003

flIod 0000 i0 0000 000000y00 oy ll,0, dud,0 000000000 00008000lied in

80h 0 828 I UU l. V. fl0,1'I,000 , 0'o0000le0 .
au&(1 2AD

STRtEET COMINERL--OFFICIAL.

SECON U DISTRIC ' POCND-Was brougl10
U totbuLled A s R lrct tn lnd, ubite le ~ lla Hld foti

&-: One ,008000y000oioo tad iio P.2,0 0 I o i
{Blrb if not rlaimvrl wvithin ft Ide mt at hl Pound, a nirro

on i. ' ., will 0,, .oo(lol t p1 ttl e l o 80 , 0 I P00002 80
OATIJO01DAY0 ,0,,OmbOOO, i0:0, 0IU 0' oOlk A. 1.

New O000o00., 000000r 00.001).
0. II.IOON ItFLF, Street Commfeoo OOer.

Reginlcrfd d,"pce;.,be, 3, I4Lllgoooo o.o.00 ,AI,FItF l) A. 101018000
CicT' oC t'oltplrolc r.

Do0, Di00 82EUX7CT110738 DISTRICT.-02
+nle eon llu. ull r lll l :l, YIIx d 111 "a 1II' !!loft le[,t

FIICI/R O ID UiL~iil r .". II.1FC7 L lililllll illi(\C
eul ,un Iau".p~d de d, f ~rl I/li.

0i 000 0 et 100nll ti cot po r0, 00. h
pal r't ! toI. V" 11II*)rnrl~lrrr Ionhliri~ oc.. 1Ir (Lt dilplti c I

S }JI{.lf, ."de"IJ.1)1[I; fPN"R 14,[.II A. I. re drs tarn. E

.SEC8JN8DISTRICr P010008) nA 1 r10oug lit

00000ll0 0,,000 0fhhC :.00 -frd ro0 00-,o 0 0h

8517E 1 1. flFO"'X OEME ",:rT.ITI T 11

Nrw ~ ~ 00 5.000." 00pln .00.01r+1

. 10. 000I Nj i 00 it 0oI o ooo0,,,,Oo (" ,Oo 00,00ler.

4, 1 J.rl J F-ni~nir

S'EtObI) D)IOTIIC'1' POUND-RI) 1{. nlt8ght

I,, P,\NT. DL; F L*XTFIIN'.l lTu IT. Tl

-(J :ire sir. Ill, l1rr"Iiln l li12-lllllll;rl! (I ill. X I.I;Iul

adili~, i al iciilin, i lll l In rlxr 1 111 111: lp liplt,"-P

1'1-' I ll , ~ i, , 'i i rllu , .. iI ' llil ~ n)U

0~f.0,0, It .r o000000 000~ 000,0000 Oo~in , :r i 5,00
101,3 o,0oofo0010,00 000, ,'o,,,1,1,,00 ic

N,,-Al 0000,' 080000000000000 00.J 0.

11000nvl DI STRxIICTE DITR(NT 1811

L l EI8AVE~: 11 od.oo, 0001 01 /l~lII)Vlll IiljL

t lu tIXCI I:rIi Iul l0t 1',080 0 I 0100,n , 2. 000c Vill0 ,u, d1o:

Coll ", ... , .. .u.+1 ,lj~e I~ lllll i Ii ~~l~lrdll i

Which I f not lcinrlai I ' Is d5. td ho ~p ue hee

Li hvi I -"" I.." <..!d i ", po oli I1 TL]lni* daa cn el lr , N t I N O

el p .ooo 000.0 0, , , lOc ok ooodOOO oO ooO,

floc ool. '"o wn oOloO roxnopooo, oOOlo~oOOOO

'0 ,,n 1,ooO o lro:s l e -Ilat p0.0, 0 o000000080000 i 0 Pu 1,-0,
.\'1'l'ItPA}', epl rrn loot , nl. al U)

1110W DISTRICT POUND.- ow broog t
to u~" 'T -d Drll Int tc, L 1, l (d. 1i,dchld -t . trrr. L, -'-i
0,F,.F nd i',''Y. her igagn)--

"on dnnn *t .11 Illoll, 13 hold, 111L--ll \. llli IIr ~and

on 1F Fid , x Iii Ic lpli at ,1ki 6 *gl, id 1',,iu , ,, SAT.
UFRiiAYFh rd~r ,iLS'iF a I iFtlg,Fk A. 66

.1. ii.,ln hi K F66, Stree' I,, . 6,,6onr,-
Registered Septenthul 3, llrNl.

Cilrk of (:lrulpro ",r

)LAVE DU 1 ROISICF IE DISTRICT. iI(14
Ian 7~llu,.:,: ,t I'l- de 13 lin . it , lli ,,(i .,:,, tnC. ,l

eFly. 1 'ne h l JgLl

it t t'ohir Iohte ~ ity I'o put, JoII.

MILTO.''IN REI.I; ~anmili~ani l des nlu,.

Tin ~ ~ ~ ~ 11 iii ,F6,16F f

fa FOLCE JAIiL--OFFI CIA L.

A boonght to the lay Pollrn. J.11on
a: b it, IF t,' t. I,,n6, F t].Fiki. F , i F o 1F6 I'R!g I :

M~?v,,,; iGU Il. .i liiNAl) 11iiF./,i 6.. ~llT1

A %F~u"2. say. ,.ii, 6iiF-g byi,,Fni. ii

cnll aird Lonlll o I ir r I vto Npi., rn I.
Aitop uFli Aslli. iii7FRFF6i.

s' e "'7r y h :,,e I l,nue o "t pa . o ler
r l i r e I rII } er , Fng.,niikin,,Fii ,

W AS h* to th I tity Polic> Ji, on
1,101111ir I~CI~I~llSh iF ii 5 leger hy FAFI h1 in

rr Ie i iF S.F nni d_,,.Fg apout9, y o.

th sl~ i culll and l Iclllnl I, n! r2rt 111rll Iiu o law..
Io MIEl ui7iihAFNol , A.,

li.- e 3 `1 eppnoo git Yup higiia Jgii.

Bhilligi h66 I)i6~ A. flUiPiFiSi

ro 7t ,toet CI, it of Conth llollar

TAW S bronght to tll. ('ity Police JoIl on
Say s he hrlo:) ; to Mr. S 0, 6 thi ii-.,Fiho lii ' .i ,he iFghg
I It. Ch tl ., 7a. Ile i : F,, ii,,,,,,gg,,fFF,,. h l I, gpertnt i,

4 jine. tee t h, . nF. i i 66 inkIi F"FFbuInt 11-

'The Owl- v :li ca~ll :I , clim 1-',, rogeny , aco, thug t la".
yltt: LEI. .Ii. itN AN DN:% ,1 u.

Mcel'rr of Pity Pnllre Jaill

RlgistuienF F.6-.etugr 3, 1&A).0A LFREI7i A. IiiURFFS,

AS b rought to tlte City Yolicc Jnil on

Itoii 165 Aede. 6,' FF4.,16, io b ii in MiF w ,46.

iss. JHII t, 5 feet 3h och i high, has one of the upper teeCIln lngH ii Feg'lk Fu __e_____l i_ i ;,d iloll l .ear

Th. x ner Fil; cull and 0.,11, 'u i proper j ae-l dhag 1. law.
af!li 1.11.1, AERNANI[r:% ,In.

IiACFr of Ciby iiip/e JaFl,

,,giF d 16 e 3, ALF iIE.i A. DiiUFROS,

m~rl 1St Clerk of Comptroller.;W AS broahtFw the City Police lJiI on
lgggIg u:. i, gno, i 1d11. the 66F,6,,ggbiF gi ,6AC. R11s

r txolan to al ~r. 7a",.!lh m o o i\.cr i X whu high, in the part, of t

St, ... 1, La. iI1 is 5 f " nrl rell l nl high, wen,:cll. n goteeThe owner w!I: I nsi and cht. h~s llwnsrv accot ding to law.

1I!U1UfL IIPH6RNA*I)E. JiF..

lloeper of c'ity I'lica Jaril.

Reg301i (tire,6g66,,Oig0,i860

AL.FRED A\. IITI(`R()S,

:L t6! Clrk rC: n lmtroller.

,IAS bronoght to Chictt Poliue jaoil 00

W rnli Alla ~t I~ll, th ISM ".nn' bo nh~re h s.,y he ,~12 gt 1 1 b 4 I/i,,gn h ic, 1 e60, iing 616)l gve l i, i il. 66
In bol oI 6

6
Mg:. ^Jghigi, fnlgi Igitg iig ra FFF ell sg t,,i g d

The owigGr 611 Tggn 116m 6il 1 n h , gric nro gdditlt law.

11,0623, II ,RSANDII C6, Ag.

KcEngof it 6 gliigg Jgai.

; A.F RD A. I)T(CRF)S,

og21 it ClerkgiCngpiniigi.

W A3 S- bro milht to ltil gity ItolIcI6 Jail on

Vu nS 7 ilnal e, l,, ltO .10Mb

'fhe ownerr \:::1 col and c lai~m bin p~ropel, v :ur~li il toIng i .r

Rcgiiten", _Let .n, 18CI).

sU.FRN: D\ IIUCRt)S,

WAS~l~ bronght to the City .lrolrueJall on

Ow TOfeb.tl lsl ia~ml;lf e Hril In ll rhall e
nh i Ll to gs to 1, ltet Fe, , ,Iao keep, It blo. 1,13 a'd ll ionig.
She 1, 5 fee[I ll. 1,r- hi ,h , ha- go od teeth and ll n erd ,bo t .G

Thet ox-,r I M! and 111o6 bin props , ge g Hroor ing to law
MUlrUE1, HERKNANO,.tr11:

K erlpcr of tp Plice Jail.
Regiderecr A nanat 29, 18fJA F FD A 1 U R(5

.,IS 1.t 1 (:lrlr f C-nmltroll-r

1' A brought to the City Pollen .Toil on
W the rab , llpl)* Is-l, the got Cr r al. TOY h1 on

heblongs to 7r. Slag w ood, whu l ves i n \Viiiln r ne De Is
kit 8fuc o(Tsgn, ha, a I 't h ce, a ''.or ~n the leftnt andi

I. agd .hoot 14) cur.
The owner will cull and lcain, 1-1, ropene ncordh,!: to Iu~r.

liueper of City 11.11-e Jail.

Registeared Anglia 29. 1960.ALFRED A. DUCROP,
Au30 15 t_ Clerk of Comptroller.

he KS-W belongs o M. J..p Eg , w pulice, n astor asndfo i

aged abhor a oora.

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

VOLUME XIII. THURSDAY MORNING, SEPTEMBER 6, 1860. NUMBER 158,

J~lerchantu' Hotel,

CORNER ST. CHARLES AND CANAL STREETS,

mEW Onzr~aLgN TP

Tshe ,leadantest and most conveniently located House in the

city.

RATEs OF hOARD:]s(
t y............. 2 00

I'r ,ek 12 00 are
Per W• ek, (bonld only) 5 00 w

RIET & IIALLER, S
nu17 2pom P'roprietor<. E

LM SA DEGAR LOCOMOTIVE ere

AND MACHINE WORKS

Richmond, Virginia. a

ald
JOSEPH R. ANDERSON A CO.

--wK• lxo ao s or-- In
iat

Locomotive. Portable, Strictly Portable, Par

-And--

STATIONARY STEAM ENGINES, pil
OIRCULAR AND SASH SAWMILLS, o

Sugar M•lls, Gin Shafting, I

And every article of Machlnery requird by the Southern al
Plantr. th-Ae

-Als-- wh

Car WheeR and Axles, Bar Iron, Bridge Bolts,lBpke,, halsl,

and other Railroad FePanings, Iron Truks, etc., etc., Iron and for

Brs. Cannon, do
EDMUND M. ITENS,

OGeneral Agent,

le7 2olm--lAW No. 100 lGraler tret. New Orleans. pro

BILLIAI~ TABLES-BILLIARD TABLESB

33 ST. LOUIS STREET..............35 of
Under the St. Louis Hotel. tim

The undersigned begs lease to nlform the public tht he hes 1loi

opeoed a BILLIARD SA LESROOM at the above place, where deo
heintlondto keep constatllyon hand BILLIARD TABLES, 1t0
from the celebrated m.anufuactory of J. W. BRNUNSWICK & pr
BRO., Cicinnati, of all descriptions and price; such a I

ROSEWOOD, hat
BIRD'S EYE HTAPLE, MAHOGANY, ha1

BIRCH ANID OAK, mo
With Marble, Slate or Wood Bed. AlIo, BagatelleTablehs 3

and lolils, Pool Hlloard, lishirrs, tClothll, Cues, Pockets, Coo 110
iathter, Ten Piou Ialls a•d everything appertaliing to Bl- t
lIards or ether games.

N. R.--Specloent of the habove Tables can be seen at the St r
Charles, MIarble 111 at.d St. Louis Billiard Rooms. o

R Repairiag done at short notice nod on reasonable term
mol Iv A. W. MERRIAM.

far
CITIZENS INSURtANr COMPANY- si

Office No. 3 Carondeletstreet. Ce

Capital, $371,720 38.

OMER GAILLARD, Presidenut...A.SCIIRIEBER, e~1000 CO

: pr

Geo. W. Wot, R.P. ut, pa
James A. White, M. Moason, sal
Douglas West, Martin Gordon, Jr., ni
D. Jamoon, Noma Augustin, so
Ar. Mltenberger Cesalre l0ier, a0
J. Leiay, A. Bohn, of

Omer GOoiaird.e

and loss an'. damoge by fre at the current rate of premiam.

SPhLDING'S PREPARED GLUEI li

SPALI)ING'S PREPARED GLVEI th

SPA.LDING'S PREPARED GLUE I
of

Save the Pieces! be
L O N ONOM YI DISPATORI Of

A 1"A Stitch in Time Saves Nine.".r o0

As accidents will happeo, even in well-regolated famllies, t I
very desirable to have some cheap and convenient way for re p
pairing Prnmlture, Toy, Crockery, etc.

Spalding's Prepared Glue
Meets all such emergencies, and no household c anfford to be

withoutlt. It is always ready and up to the sticking point

Theres no longer a neceo.ity for limping chair, plotered ve- A
ners., hedless dolll, and broken eradles. It s J ustthe article

for cone, shell, and other ornamental work, so popular with I..
dies of rehoement and taste. B

This admirable preparation In uood cold. being chemically C
held in solution, and poooesoing all thie valuable qualities of the U
bat bnet-mtker'glue. It ay he used in the place ofordl hi

nary mucilage, being vastly more adhesive. a0
"USEFUL IN EVERY 1OUSE.."

N. B.--A Brush accompall each bottle. Price, 2 cents.

Wholesale Depot, No. 48 Cedar street New York:
Address HENRY C. SPALDING & CO., n0

Box No. ,00, oNew York. S

Put up fur Dealer, In a 0es containling fotr, eight, andtwelve 11

dozen-abeautiful Lithograph Show-Card aeccmpeylng each p
package.

IA lnglehbot0l of SPAI,DOING'S PREPARED GLUE T

willn ave ten times its colt annully to every hoousehold.-1 10

Sold by all ptotlnunt Satliouers, Druggist., Hardware and
Furniture Dealers, GrocerO, and Fauy Stores.

Country merchants shotuld make a note of SPALDING'b tl
PREPARED GLUE, when making up their lht. It will stand I

ay climate, jal9O1W P

I M ACHINERY.. MACHINERY. T
SSTATIONARY AND PORTABLE STEAM ENGINES,

CIRCULAR SAW MILLS, 0
SHING1IE MACCIINES,

INDIA 10RBI0ER BELT,
CIRCULAR SAWS,

I, COTTON SEED HULLERS,
CORN MILLS, 0

STEAM GAUOIGES,
IRON, GAS ANID WATER PIPES,

POWER AND 0HAND PUMPIS, 1

At the Machinery D0pot of RIOtI'D F. HARRTSON, d

Jail tf Non. to and 42 St. Charles street. 5

n(. (IAS. T. NASIt, BROKER, AND DEALER IN p

, S(,R1P, STOCK, NOTES, REAL ESTATE AND El
ORANGE, No. 25 Carondelet street,

0111 ly Between Common and Graver.

LOUISIANA STATE INSUERANCE COMPANY

OFFICE NO. ,3 CAMP STREET.

Capital 3U00,001.

J. Lapelre, E. II. Harris,
Theodore Fro, J. N. Robert,
A. D. Griff, J. A. Bonnafon,
Jacob Zolly, Amuadeo Londry,

0. OGntihoau.
Thle Company will be ready to transact businesson the let of

I SEPTEMBER NEXT, and will nure against the perils of the
f sas, rivers, and lo:s and damage by ere, and all .soal risks at

e the current rates of premims.
A cash return preminm of FIFTEEN PER CENT. will be

made to those insuring n this office.
S . OANUCHEAU. President.

A. Pcol.0T, Secretary.
New Orlteim. August 1'7 18,19. s.01

AA. nAGINNIS' COTTON SEED OIL

OIL CARE MANUFACTORY,

Eos. 115 and 117 Magazine street,
New O tLlaea,

Keeps conttantly ot hand Crude and Superior Clariied OIL.
OIL CAKE OIL CAKE MEAL, and decorticated Seed.

Orderseor the above flled whth promptets and dispatch.

CISI uoild for COTTON SEFD on delivery. l 0.f

G UINNESS' EXTItA STOUT - TIIIS DUBLIN
PORTER is supeicr to any other brand a e bevera-

e 1
0

ORAY BROTIIERS,

e2 tf Ill Old .evee, near St. Louis treet.

.•.CHANDLE, DEIN TIT T.
D T-OFFICE

and RESIDENCE,13S Caendlelet street,
d42letAW conear of Infayette.

DYEING.........DYEING..........DYEING
J. BONTENMPS, DYER AND SCOURER,

No. e9 Bourbon street,
Hsi the heonor toiform tlhepublic that he haltest a•t.nmed

the business of the Dyeing lo•thbllehm:uet No. i3 Royal street,
and that he will eontinue, ai heretofore, with the earefnl atten-
tion for which he is eleibrated.

The emnher in which, for the last twelve year, he hee sazis
led the numerose customere of his estaehthmeet on Bourboen
street, Ie guarantee for theoe wha ne hzeor him withthelt
patronage o7-y

T
H

E LOUISVILLE ARTESIAN WELL. WATER

This Clebrtted Weter, whichl is ohbtained fronm the Artesian
Well at Lotleeille, from the depti oe 9110 feet, h een proved
hby the analysle s of eroeeor Lawrence Smith, of donlvi , ande
Profeseor James R. Chilton, of New York, to be Closely alled,
In t medilcinal protperties, to the fer-famed waters of Kilslin--
gan, It Bavaria, and supeioir to hat of the Bhl Lick of Ken-
htcky and the Congrest Springs of Saratoga, isa now for sale tIn
this city.

For•ueh Itneaes as Dyspestia, Cotiveuese, Derangemente
of the Liver Nervol•neo • etc., etc., it far surpasses any of the
minera waters heretofore n i put .p in bottles and
epked waith great ce in neat siong l ,e, contenl two
dozen bottles. For e ii Nr Orlealmeh• byt

F. B. EI.A LL, Cennltlo odrechset,
eN lee N ll, 1Feoyderaestreet.

LtiD @rleans Rapi OLruBsWtt. I
THURSDAY MORNING, SEP'TEMBIR 6, 1860.

Esoal nteligentc. Al
YErsTEnAY was as sunny a day as any we have P
nhad lately, but was much more pleasant by reason
of a brisk breeze which prevailed. The streets
are becomipg very dusty, and a good dash of rain
would bh welcontcd.
ENTURIASM OF Ti.:e LADtiE..V ev: RcE.L, AND E- C

EnerTT.-Among the pleasantest signs of the times
is fil enthusiasm manifeasted by the fairer part of
creation for Bell and Everett. In our yeaterday's
report of thile grand demonstration of Tuesday er
night, we alluded to the great numlbers of ladies
that crowded the balconies throughout the city,
and cheered the procession with their sweet anlles
and fluttering klerchiefs.

inad we been able to accompany the procecslon A
In its round throughl tihe Fourth I)lstrict, we wolld th
have -cen the greatest enthusiasm of all on the
part of the fair ones. Not only were many of the tt
houses and gardenos eautifully deorated and illsa-
minated in honor of the pageant, hbt in many en
iplare the sweet daughters of the (;arden iDistrict
crowded together on their balconies, had bells in
their hands, which they rang most heartily as the t
pirocession passed aind with a bewitching glee
which araoued thie mont tumuluoua entllusiasn tl
anmid tihe passing army of patriots. We regret, for
the sake of our lady partisans up town, that the
whole of the procession as it started did not visit a
them some of the clubshe, fatigued with the uncom-
no ly long anrch, iavinm g lett the proceseion be-at
iore it reached the Garden fDistrict.
The scene all the way along Apollo street is

described as having been the most brilliant, by
all odds, ever witnessed in this city, the ladies ti
and gentlemen on thie balconies vieing with tihe
procession in their bell-ringing and discharges or in
variegated ire-works, the illuninated houses de- F
fying the glare of tie procession, and the music h:
of tihe bands and ringing of thie bells being at
times drowned out of hearing by tie multitudinous en
a huzzas of thie procetionists. It is impossible to
describe properly tie dazzling beauty vet the speC - en
tacle, or the high and universal enthusioasm which o
iprevailed.

in the procession was much of the Ibeautiful i
handiwor of tile ladies. The Constitution Club'
had received fromnn the fair hands of their god- p
mother, a lady of tie Second District, a perfect
jewel of a banner and two rich wreaths. Thits
samne lady weos godmnother to tie Fnilmore Consti-
tution Chtb in 1 e5,5,.
Thie Bunker lill iangers, ef thle Fourtl Ward,

t received irotm ais. W. F. Hodgkins a splendid set L
of scarfs for the (;rand Marshal and his aids;
presents which were wornc with proper pride. a
As thie procession navsed along Royal street, a

large group of ladies, on the gallery of the l.oui- tl
siana State Bank, let down by a string a magnili- it
cent oquet, which they head designed as a special
complinent to irt. A. Moaznrea, thne trand Mar- t
shal of the procession. It was a well-bestlwed jr
compliment, wellcaleulated to inspire emnotiuons of t
pride in the bosom of the recipient. r 1

in different parts of the city, cs the procession
pased, different Clubs were complinented with f
showers of bouqueta from the hands of the nalco-
nied angels. The Young Bell Ringers, being hand-
some and single young gentlemen,and particularly I
ardent, as may fairly be supposed, for the Union
of the States, and especially the Married State, re- I
ceived not a few floral compliments, filng forth by
the single angels, whose bright eyes detected this
or that favorite friend in the l crowd.

We have but a small portion of the pleasing in-
cidents of this nature, which show how thoroughly
tihe fair and glorious ladies of New Otrleans apl an t
the movement for te L'nion, tile Constitution, and
the Enforcement of the Eaws.

IFat PnaENTATIONr.-We learn that the ladies
of Jefferson City intend this evening to present a
beautiful flag to the gallant Bell and Everett Club 1

t ofthat city. The preseitation will be made by
one ofa the fairest of the Jefferson belles, at half- I
• ast seven o'clock, in the new Council Hall eon

Siangazine street. Mr. Blocker and other able and
n popular speakers will be present. Right glad are

we to note tie growing enthusiasm in thie right 1
cause in our little twin-sister city.

B EiNnDe ecotun PMMASS uEnni•iTn..--.A Breekinridge
t mass mneeting is announced to unme oft to-nigot, at
di-Annrnciation Sqeare. tMr. Semmes and others
stare expected to speak.

ISa Slnnrt.oa Occgra•nENce.-The death of IMr. J. B.
Boiron, the well-known lancy-goyds dealer of St.
li Charles street, was yesterday announced, by the

t musual funeral notices, as having taken place at
ae. half-past six in the morning. La-t evening, at the

appointed]nour for tihe funeral, a large crowd of
his brother Masons and other friends assembled,
with Iearse and clergy, to pay him the last solemnn
Ionors and follow w ina to the grave.

To the great surprise of all, it was then an-
nounced that Mr. Bniron wasenot dead. The hearse
and the clergy were sent away and the complany
dismissed, thimughi tnany remnaiued in the neighbor-
ivenood, discussing thie singfularity of a man being

neb puhlii.hed as dead Ibefore hIis tinme.
Whnat ee Iheard was, thant Mr. Boiron vwas on

a TTuesday attnacked with a isinful intestinal illness :
thiat lie pansed a bad night that in the morning,il Ibut a short time before his supposed denth, his
physician gave him ans olpiate to ease his pain ; and3'b that lee sank, und to all appearance died. Some

a cd tsurs alter this it was noticed that although res-
rw piration hlad ceased the bode lacked both tile cold-
ness anl tile stilfuess of death, as well astlee color.
y, Tihe warmth of tine body was satisfanctory to every
touch; a good color remained in tile face; the
eyes had not tihe glassy look of deaith; and tile
fingers and limbs hand lost none nf their plliancy.
Just before tihe hIur of the funeral another

physician was called in to examine tihe body. tie
stated hin belief that death had taken plance, but,
owing to thie certLnain apearancts above described,
advised that thle funueral be postponed.

Sr nn]Dn I)EATt.-Peter ('nnnringhantl, residing at
tile corner of Magazine and ne irod streets, took his
dillnnel yesterday, as Iheartily as ever, and went up
stairs to take a eiap. When called to superr, le
did nit answer, and, his room being isvadedl, he

nowas found dead. Inquest to-day.
Boln.v ICUT.--TIhe (City telegraph informed ers

last evening that a man nmnned Charles citrsaacn;
whilst deranged, jumped out at a window ot a
hosne at tihe sornUer of Jousephine and Laurel streets,

Ny and was badly Ihurt.

I'. S. Since penning the above, we hear that
the unhappy man is dead.

Faos.--At a quarter past 12 o'clock on Tuesday
night a firee roke out in Michael Sullivan's feed
store, No. 51 Fulton street, but lhaving been dis.
covered in time, was extinguished with very slight
danmnage. The cause uf the lire could not be as

TImE STAI!OBN(o Jor:S TRAavER.--John Killen,
whom we yesterday reported as having stabbed
John Travrers on Tuesday night, on BuIrgundy
street. was arrested at Poydras Market, by officers
Mbaria, Mortisot and oIoberry, and yesterday ar-
raigned before Itecorder Blache. The Recorder
took Travers' affidavit at the hospital, and had
Killer confronted with the wounded man, who
identified himt as the person who had stabbed thil.
He was sent to tprison to await results. Tlhomas
Mockler and Tom Conway were locked up in de-
fault of bail, as witnesses. All are disreputable
characters, three of whom have been in the work-
houlse.

Assartw.rs---Mrs. *IIellker and Wian. and John
Heltiker, yesterdsa gave a:il to answer to tile
charge of haven jointly beaten Eulgene tiosas on
Sunday, at the corner of St. Philip and Johnson
streets. Catherine and ttFrank rShnaitpps also gave
bail to answer to the charge of having trasohed
lary iSusannlh At ghi rn, uot ig h louse on St. Peter

street.

F'iNED.--Mr. Jota Powers, for permnitting MAr.
)Davis' slave LIouisa to sleep on his apremisesi , ont
ltoward street, without her mlaster's authority,
wa- yesterday illoed 2.1 by Riecorder Etmerson.

tVI)t.NET AssAVto.T.- I"rancois lacot.., a milkt-
moan, camtne galloping oon horsoebaek to ltecorder
Lotng's Court olt TuesdatR, declarin thatt he had
been murdered, and exhibiting every synlptoin ol
the intensest Iright. lle stated thlat as he wats
riding through tile woods back of the Charbonnet
P'lantatiotn he was assailed by two men, whom he
did not know but whom t he could point oat, one of
whom gave hitn a punch in the chin with a sharp
stick, and thatlf he believed he wouod have been
murdered had he not got away by the good legs of
his horse. Warrants were issued.

A belligerent feminine named Kate was sent
after, on the charge of having severely wounded
Matilda C. Donaldson over the right eye with stone
sharp-cutting instrument which she held concealed
in her hand, on M(onday, on Frenchmen street, be-
tween iGoodchildrcn axnd Morales. A warrant was
issued.

Caot's It KENTCre'KY.-An intelligent correspond-

ent of the Louisville Journal states that the drought
"is very distressing in Ohio and Butler counties.
Both people anld stock are bound to suller. We
have fields of corn that cannot make ten bushels to
thegere, and tobacco is worse than I ever saw it.
In fact, if it does not rain soon, the people will
have to resort to other places for supplies."

TELEGRAPHED TO THE NEW ORLEANS CRESCENT.

TWO DAYS LATER FROM EUROPE.

ARRIVAL OF THE PRINCE ALBERT AT ST. JOHNS,

PIROGRESS OF ITALIAN REVOLUTION.

TNC21GE1SE OF GARJIRALDI'8 ARlO 5.

CAPITULATION OF FORT P.EGGIO

THIIE siTTrN JL5RKOT QJILET-COINSOL.. 7 FlE. t

iar IMt Awar .EY A- RAnn NnloYAl. IsES.g

Sr. Jon., N. F., Sept. 5.--The steamship Prince n
Albert, of the Galway line, arriveO at this pert t.
this evening. a

She sailed from Galway on Tuesday, the 28ti a
ult., anl brings advicen by telegraph from Liver- C
pool nd London two days later than those receiv-
ed at Cape Race by the steamship America. I

Conmmercial Intelligence.
L.ivenRooL, Aug. 28.-The sales of Cotton yes-

terday (Monday) amounted to 10,000 bales. Of
this quantity 2000 were taken by speculators and
for exporters.

The market generally closed quiet, but steady. t
at the quotations of last week.

Lo•oox, Aug. 28.-The funds are somewhat (
steadier and closed at a slight advance. t

Consols closed at 92 to 93.
Political Intelligence. h

A telegram from Naples announces the capitula- ti
tion of Fort Reggio. tl

A large force under the command of Col. Conenz
has also passed over from Sicily into Calabria. v
Four thousand more insurgents have joined Gari-
baldi's forces.

A general battle with the Neapolitans is consid-
ered imminent. a

A French corps d'arm6e of 10,000 men, with a
campaign materials and artillery, has received
orders to be ready to move at short notice.

The Emperor Napoleon and the Empress Eugenie
have left Paris for Savoy and Nice, a

Both Htouses of the British Parliament are to be
piorrogued till the 28th.

FURTHER BY THE PALESTINE AT QUEBEC.

QrEtic, Sept. 5.-The steamship Palestine, from
Liverpool on the 23d and Londonderry the 24th
ult., which passed Farther Point yesterday, has
arrived at this port.

Iesides the news already telegraphed from Far-
ther Point, the Palestine brings the following
items :

Ltev.RPOOL, Aug. 24.-The amount of Cotton
taken by speculators during the business week
just ended, was 7000 bales, and the quantity sold
to manufacturers, 9500 bales, leaving to the trade
15,500.

The market to-day closed steady. Holders olfer
freely but show no disposition to press the sales.

The following are the authorized quotations of
the Brokers' Circular:
Fair Orleans....... 7?d. Middling Orleans..Gd
Fair Mobiles....... ,d. Mid. Mobiles..5 15-16d
Fair Uplands....... .4id. Middling Upl's..... 5d

The total quantity of cotton now in the port of
Liverpool adds up 1,128,000 bales. Of that amount
110,030 bales are of American production.
Four Russian frigates, under the command of the l

(;rand Duke of Constantinople, are about to take
their departure for Syria.

The Duke of Modena is enrolling volunteers and I
purchasing horses. He contemplates the recovery
of Iis dominions.

Le \sord of Brussels says the suggestions made I
by Prussia for the reorganization of the federal
army of Germany are strongly disapproved by the i
petty German States, fearing thereby their extinc-
tion.

The Overland tMail at Alexandria announces the
arrival at Shanghai of Lord Elgin, Baron Gros, the
English and French commissioners to China.

HAREo, Aug. 23.-The sales of cotton in Havre
during the past three business days embraced 1200
bales. The market generally closed firm at the
quotations of last week. Orleans Bas closed at 81f.

LoxDos, Aug. 24.-Messrs. Bell & Co. report an
advance in American stocks--New York State fives
are 7., and New York Central Railroad shares S
per cent. higher; Erie Railroad stock 28 to 30.

A Vienna letter says that an Austrian note in re-
lation to Garibaldi s expedition against Naples
will soon be forwarded to all European Cabinets.
In this note the Austrian Government states its in-
tention of marching an army to Naples, in case
Garibaldi makes a dash on the city.

Sir Ilope (Grant and Admiral Hope had left for
Preiello City, protected by the allies.

The rebels are making progress. The trade
with the interior has been stopped. Canton mat
tels are more settled.

One hndred n-sr vessels and transports were in
Foo-Chow bay on the 24th of June.

The Mandarins have been ordered to furnish no
supplies to the allies.

TWO DAYS LATER FROM EUROPE.

The American off Cape Race.
ST. Joun,• N. F., Sept. 5.-The Cunard Royal

Mail steamship America, Capt. Miller, passed Cape
RIace this morning, on her way to Halifax and New
York.

She left Liverpool on the 25th of August, touched
at juneenstown on the evening of the 20th, and
brings two days later intelligence than was re-
ceived by thle steamship Palestine.

Sie was lbosded by the news boat of the Associ-
ated Press, and the lollowing summary of her
news obtained.

The steanship Prince Albert, from New York
via St. Johls, N. F., arrived out at Galway on the
S2th nit.

p Live..rooL, Aug. 26.-[By telegraph to Queens-
town.]-The Cotton market yesterday (Saturday)
was steady, while the sales embraced about 10,000
bales at firm prices.

l.ivi:urooi., Aug. 2.--The weather is somewhat
finer. Meses. Rlichardson, Spenee & Co., WakLe-
hfield, Nash h Co., and otlhers, report Breadstufil
Sclosed steady.

They say India Corn closed buoyant at an ad-
vance of lid.

Srovisions are quiet. The sales yesterday were
unimlportant.

Lounos, Aug. 20.-The Funds closed dull at a
further decline of !.

Consolsfor money and account closed at 92V to

Newspaper Correspondent Arrested,
WA'riHsvOO.N Sept. 5,--Observer, the corre-

spoedent of the New York Times, has been arrested
and held in bail for a libel on the Secretary of War
in reference to the Dezrolet claim.

[The wires east of Louisville are occupied by
r. the transnlission of Mr. Breckinridge's spech from

r Iexington, Ky.]

DEA'TH FROM THE HITEF OF A IrTTLrLSNAKE t.-
The Northern Pennsylvanian says that a resident
of Susquehanna depot, named John England, died h
on Thursday from the bite of a rattlesnake. On hi
Wednesday he had the snake in a barrel with one
head out, for the purpose of exhibiting it. To give ct
the curious a view of his prisoner he "stirred himn
Lupl with a stick about a foot long, when the
snake retaliated by biting him on the left hand. bi
D)r. Manly was called and prescribed whisky, to sl
be taken internally, and the application of lobelia t1

to the 5wound. In the course of an hour the bitten Of
man drank eleven full tumblers of whisky. The tn
first six did not appear to produce any effect on
him, but after the Cleventh he ,bgan to show signs tl
of stupor--a stupor from which he never recover- tl
ed. Hie was taken home and died. Probably it
wass the whisky, and not the bite, that killed hint. It

Daniel Worth, who was imprisoned in North i
Cairilisa, last winter, for endeavoring to circulate g
Mr. Helper's book, has not yet succeeded in rain- 1t
ting the $1000 with whichl to reimburse the gentle- P
mnan who was kind enouch to become his bonds-
main. Worth preached in Cleveland recently for
this object. _

MiRoiDEo.--The Lebanon (Tenn.) Democrat learns n
that Mr. Felix Robertson was shot through the a
back of the head with a rifle in the hands of a mana
by the name of IMcCleary, near that place a few c
days since. The affair has caused considerable ex- .

citement among the citizens of Hurricane.

FtAertiL,.-Thomas G. Rimnalkin, 229 Commerce
street, was yesterday severely bitten by a fero- 1
ciou daog..
Thtis for-fetched and unfeline jest is from last

night'a Press. Why didn't the jokier give the ad-
ditional claws, stating tte condition of the Tom-cat
|up to the hour of going to Press. Such waggish-
ness invariably btrings about a cat-aatrophy to the
wagger. I[Hartford Courant.

Partlcnular of Foreign News.

PER STEA1SFHII AFRICA.

Advices by the Africa are to the 18th olt. from
Liverpool and to the 19th from Qheerntown. We I
collate the following intelligence: p

('xAT Bmlr•AT.--In the Houas of Commons am X
the 16th, Mr. Heanessy called attention to a lette.
from Col. Styles, Aid-de-Camp to Garibaldi,which I
was published in the Times, omviting volunteers to
join Garibaldi. iHe called on Government not to 21
sanction this violation of international law.
Sir .f. Shelly said it was unfortunate Mr. Henoes-

sy did not raise his objections when Irheb subjects 0
left Ireland to enter the service of thePope. tHe C
trusted the gallant fellows who joined' Garibaldi
would be better treated and more fortsnate than
those who went to the defense of the Pop. sa

Lord Palmerston said (iGovernment had an know- re
ledge of any enlistment in England for the service at
of Garibaldi; bht if the fact of any such enlist- w
ment was discovered, immediate steps woald be 1
taken for putting a stop to it. Lord Palmerston
also said that Government had received no inform- h.
ation as to the alleged landing of Garibaldi ath
talabria. h

Mr. Laing explained the failure of the Red Sea
Telegraph, and stated that although it had gv:en gL
out in oseeral plaes, Government was neverthe-
less bound to pay the guaranty. He stated thsat ap
convention had been concluded with Austria for a
shbmarine line betwcan Ragusa and Alexandria, PI
for which England wan bound to pay 15,000 for n
twenty-five years. o5

Lord 'Palmrston, in reply to inquiries, said that e1
Government would do all in their power to prevent
tile ling of Dahomey from carrying out his con-
templated sacrifice of beman life. His Lordshlip *n1
also stated that the British Commissioner to Syria t
had received instructions to demand the restora- P
tion of the Christian women carried ond and sold by w
the Iruses. .

Ptaoic.--The weather in Frallee continued very
variable, with much rain. st

It wans stated that the French Government had D
sold to Piedmont, at a reduced rate, 50,000 rifles t
and a certain number of heavy gne, with powder
and amnmunition, and that a further quantity would vi
also be supplied. at

The 'Paris Conatiadionooel, in an article on the D
military precautions of England, asks whether it do
is wise to persevere in that system of conciliatory co
arrangement which meets with no response, and
points to the fact tlhat the Emperor alone has
hitherto stood aloof from the passions and inm- 0:
pulses of the multitude, and shown himself more d
moderate than his country.t

The Consti~ndnnpel publishes a letter from Turin,
bearing the signature of i. Grandguillot, com- j-
meneing as follows :g

"Italy is now entering the most critical and it
most decisive period of her regeneration. Hence-
forth she stakes on a single card either her ruin or
her salvation. Engaged as she is in the path upon It
which she has been thrown by the expedition of P.
Garibaldi, Italy will within two months be either
free and comipletely independent, or Austria will e
again reign, and this time from blessina to Turin." k

The letter then details the course of past events, b
and states that the negotiations between Naples
and Piedmont were unsuccessfulby reason of Gari- g
baldi a refusal to arrest his course, and on account
of the enthusiasm prevailing throughout Italy hav- h
ing paralysed the measures which Piedmont might
otherwise have taken to prevent further compli-
cations.

Nal.Er.--On the night of the 12th the steamer
Veloce disembarked one battalion of Garibaldian Ii
volunteers in Calabria. The Neapolitans kept up
a brishk fire during half an hour. a

On the 13th the Castiglia attempted, but without o
success, to capture a Neapolitan steamer. The
Fulminante fired upon the Castiglia. T

The Paris Delelts affirms that the Neapolitan t,
Home Secretary was cognizant of GaribaldPs late
visit to Naples, and that he has accepted the post
of Provisional Governor of Naples for King Victor
Emanuel. Lately 26,000 etandof arms, 700 Orasin
shells, and a million and a half cartouches, were
secretly landed there.

A Catabrian, who was arrested at Faro, con-
fessed to having received money from Count
D'Aquila to assassinate Garibaldi. Two thousand
volunteers had been recruited in Greece for Gari-
baldi.

Capt. Styles, aide-de-camp and agent in London
of Garibaldi, states that Garibaldi's object is to
raise an English battalion of eight hundred men.
Five hundred names have already been received,
many of the highest respectability, and some of
independent means. IIis object was also to col-
lect money to eqoipthe battalion,as all the money
and ammunition which Garibaldi had at his com-
mand he required for the troops he now has.

Tui. SICILIAN RBVOLUTrOo. -A correspendent
writing from Point Faro. near Messina, August
loth, says that a number of expeditions sailed from
that place.

The first of them was directed to land between
Azzerello and Villa San Giovanni. The second
successfully landed at Fiumara Zaceherella. The
third reached Cannamiele. In all these three ex-
peditions did not number more than three hundred
men, I hear, though I do not vouch ,or the cor-
rectness of my information, that a more numerous
expedition sailed last night from Milazzo for the
Gulf of Gioia, the intention being to land at a point
between Palmi and Nicotera. You may be sur-
prised that, though I am writing frooi the very
camp of Garibaldi, I am not in a position to state
the facts in a more positive manner ; but the truth
is that nobody knows what happens except the
General himself and a few of his principal oficers ;
secrecy being one of Garibaldi's military qual-
ities.

I should not be surprised if all the preparations
made here for crossing over to Calabria should
prove to be intended only to deceive the enemy.
As matters stand now five or six thousand men
are encamped here. Some of them have been
shipped on board of steamers anchored opposite
to the lhouse from which I am now writing. Me-
notti, Garibaldi's eldest soq, arrived here last night
lrom Palermo, with eight hiundred of the volun-
teers of Bertani's last expedition. In the whole I
think that the force which the Dictator commands
may be fairly estimated at between 20.000 and
25,000 men. His army has been formed into four
divisions. One of these divisions, that of Medici,
is at Messina, watching the movements of the Nea-
politans who still hold the citadel; the other three
are partly concentrated in this place, while a bri-
gade is posted at Melazzo and IBarcelona, and an-
other, under Bixio, has been sent to Bronte, in the
province of Catania.

I do not lnow wletiter you are aware thit tae
most disgraceful anarchy prevailed in the province
of Catania ld especinally at Bronte: A setjof p
roffiant haIttdten itiinto their heads that the day
of bloody revenge had come, and were disgracing
the cause of liberty. As soon as Garibaldi was in- d
formed that wholesale assassinations were commit- r
ted at Bronte, he ordered General Bixio to hasten i
thither with his brigade, and put matters to rights. b
On his arrival at Bronte, Bixio immediately or.
dered the arrest of forty-two of the ringleaders of a
the assassins, and he had them shot within twenty- h
four hours. He then issued the following procla-
mation :
" In virtue of the powers received from the Dic-

tator, General G. N. Bixio decrees: t
"The town of Bronte, which has become guilty r

of olinases against humanity, is declared in a state
of siege.

Within three hours, beginning at 9 o'clock A.
M., the ilnhabitants of the town shtall give op their
fire arms and other weapons, under tpain of being o
shot if they disregard tile order.
" The municipality is dissolved, and shall be re-

constituted according to law.
" The National (uard is likewise disbanded, and P
lshall be organized anew. t
"Tlte authors of the perpetrated crimes shall

behanded over to the lailitary authorities, and
shall be tried by a court-martial specially ap.
pointed. The town shatl pay a war contributiotn
of ten onzas an hour till order is restored, and the
firstitstalment of that contribution shall be paid
to-day.

'" i Clr,. .5,,r. 6."
Tihe consequence of this plroclamation has been

that order and tranqullity have been restored in
tile town.t
i•sei vr, Aug. 12.-last night four sailors be t

lonuging to tier iMaljesty's ship Scyllo deserted, in
order to join Garibaldi. Capt. Iambert. the corn-
mender of the Scylla, did all that was in his power
to recover the deserters, buht he completely failed,
When thle seamnen belonging to the men-of-war
lying in the harbor of Messina desert, for the pur.
pose of joining Garibaldi's troops, they enlist under
Lssoumed names ; and for this reason the Sarditian

admliral at Palermo, and the English commander
and vice-consul in Messina have been unable to
tihd the deserters from their ships.

All last evening fires were seen on the Calabrian
mountains behind Pizzo. They were evidently
signals made to Garibaldi by tile COlabrian bands
which have joined the expedition of Majbr Missori.
From abaut 10:30 firing was heard in the direction
of Fort Scylla; but as that place is hidden from
view by the land about Torre del Cavallo, nothing
could be clearly distinguished except tile heavy
boom oat artillery. The Neapolitan steamers wore
cruising all night as usual: hut they did not fire,
and only made signal with rockets. It is supposed
that the firing heard here was caused by an attack
made by Major Missori's party on Fort crvlla. At
1:45 the firing altogether ceased. It is reported
that a more numerous expedition landed on the
Calabrian coasta during the night.

SSAnaisiA.-It is affirmed thairiardinia continued
her war preparations with much activity,

The fortificatons of Bologna are now inn a formi- c
dable state, and Placentia, which Anustri evacu-
stedl, is now a firstrate atronghold. Lucca and
Florence have revicved their old gat foundries, c
and France had fursished fifty thousand rides from hthe government arsteala. The hum of military b
preparations in Northern Italy is loud and inces- o
sant, 1

AsvtrsA.--According to the Elberfeld Gazette,
the report thatAnsotria hadkdrectesd her Ambases-
dor at Paris to declare that she would not suffer Is
any farther revolutionary proceedings in Italy is aunworthy of credit.

It is stated that equality in civil and political
matters is to be proclaismedforallAnotriansubh- n
jects, of whatever creed, on the anniversary of p
the Empe••sr's birth. v

TriaKn , SRvatA, ETc.-The news of the mas -s
sacres at llasibec is confirmed, b•t no details are
received. Advices from Damasus to thelthAug, te
state tlat Foad Pasha had surrounded the Lebanon is
with troops, and threatened fire and sword if the
5rse sheiks did not surrender in two days. o
Tsenty had already been taken, and nearly eight tl
haadred other important arrests Ladl-ben made. t
Ore thousand camel loads of plundered property a,
had been reecoveredt.

The Sultan was about to address another auto-
graph letterto England and France on thesubject A
of Syria, e.spressing his desire to have the sole b
punisament of the obndeers. es

In a speech to his ministers the Saltan -had ex-
pressed his reolntion topmaih the Syrlas.-ienere w
most severely. He also prFoclaimed hisintention t
of reduing the vast list of necures, andl efeetig
economy in general.

It is stated that in an application addresse@ ty
Turkey to the English ovsenment, ashe onlto to
make the British Consale at various portethe re-
cognized receivers of oustomereveenues, and to by-
pothecate these revenues specially to a new'loan, a
which England, in conjanctias with other pswers,
seselicited to guarantee. a

The latest dispatches from B.eyrout, (Augast 5) i
state that Syria was tranaqil,but in the environs of
Damascus attempts againstthelife and property of e
the Christians were of daily oscarrenee.

MovnTE•E•to.-Nikizzi, the sea of Marco Petro-
vitch, had been proclaimed Prinee of Montenegro
at Cettigno, in place of the assassinated Prince
Daniels. The exile wlo is sharged with the mar-
der of Prince Daniels denies having committed the
crime. e

ONE OF THE ABOLTIONISTS IteNG AT TALLA-
DEGA.-The Alabama Reporter, published at Talla- a
dega, (in this State) bf the 30th, gives some fur-
ther particulars of the arrest and confinement in
jail, of two white men and some eight or ten ne-
groes, charged with having been engaged in the
insurrectionary plot lately discovered in that
county. The trial of the white men was fixed for
last Wednesday. The following'post-seript to the a
Reporter's editorial tells the news:

llHednesday Morning, 29th•-P. S.-The jail was
entered last night, and one of the white men,
kuown as Lem. P'ayne, but whose real name is
Mahan, was taken out and hung to a shade tree1
standing near the tan-yard, m full view of the jail.
The coroner held an inquest this morning, and the
verdict of the jury wan that the deceased came to
his death by hanging at the hands of some party a
or parties unknown.

We learn that about 3 o'clock in the morning a
company waked the jailor up, representing that a
they hada negro to commit. The jailor struck a
light and got the keys, the parties having a negro t
(or some one representing a negro) tied. As soon
as the keys were produced, the light was blown E
out, the jailor compoelled to submit, and the pris-
oner demanded. He wastaken out by the parties.
The jailor immediately gave the alarm, but it was
too late to effect anything; they had hurried off,
and no one could tell in what direction they had
gone. The jailor and sheriff did their duty as fully
as in their power.

We would say to Southern men everywhere,
adopt a more vigilant system of police and patrol
regulations. Keep your slaves at home, andSworthless white men offyour premises. Don'ttalk

I politics in their presence and hearing. We learn
Sthat the idea prevails to a very considerable ex-
tent among them that a Black Republiean is a ne-
gro, and that if a Black Republican is elected
President he will set them all free.

PUNIsH.IENT OF A STEAMBOAT TtIEy.-In the
Lake Providence Herald of Saturday last we find
the following :

The steamer Hiawatha, from St. Louis, put out
at our landing yesterday morning a man who had
been detected and convicted of a robbery of cer-t tain articles of value belonging to one of the cabin

Spassengers. Therobbery was committed while tinoat was nearn Greenville, and the articles, con-
sisting of one hundred dollars in money and a
gold watch, were on the person of the culprit, who
it seems was also a passenger in the cabin, and
whose appearance, we learn, indicated that of a
gentleman. A jury of the passengers was empaun-n telled and the gentleman tried and convicted, and

condemned to divers doses of whip-cord, which
were well administered by the mate; after which
he was made to undergo a not very pleasing ton-
sorial operation, which was that of having the hair
of one side of his head shaved off smooth. He was
Sput oft at our lauding to ruminate upon Iis conduct
and the " untoward fate of genius." How he has
progressed sisnce, we have not learned. His ap-
pearance just now cannot be the most preposseas-

SIg in tle world.

DON'T LIKE WriowEnS.--l endeavoring to take
the census for the Government, the Marshals occa-
sionally meet with such difficulties as well nigh to er
deprive them of their own senses. The following we
colloquy is said to have taken place somewhere,it
between a Marshal and an Irish woman: "How a
many male members have you in the family?"
"Never a one.' "When were you married?" w
"The day Pat)oyle left Tipperary for Ameriky. as
Al, well I mind it. A sun-shinyer day never in
gilded the sky of ould Ireland." " What was the
condition of your husband before marriage?" re
"Divil a manu mnore miserable. He said that if I
didn't give him a promise within two weeks, he'd a
blow his brains out wid a crowbar." " Was he at hi
the time of your marriage a single man or d
widower?" "A which-a widower-eh? Arrah. hi
now, go 'way wid yer nensene. s it the likes ot
me that id take up wid a second-hand husband?
Ito I look like the wife iv a widower ?-a poor divil at
alllegs and consumption--like a sick turkey. A w
widower, inagh!--Mlny I never be blest if I wudn't m
rather live an ould maid, and bring up a family on O
praties an' butthurmilk !" M

WEATHER AND COTTON IN ARKANS.-On Tues- in
day last we were visited withheavy andeontinooas t
rains, which no doubt injured the cotton materially.
Last week we mentioned the depredations of the th
boll-coutna; we have now to add that on some ne
plantations tile rust is very apparent, and especi- si
ally so where the stalk is rank and screens the oh
lower bolls from the sun and air. oh

Notwithstanding these enemies, we are con- rs
strained to think that Chicot county will freight
the Mississippi with forty thousand bales this year. P;
It is an impression which neither boll-worms nor pl
rust can eifent or change.

[Cihicot (Ark.) Press, 30th.

A Pennsylvania aeronaut makes to the citizens
of Cleveland, Ohio, a series of exceedingly hand-
some oilers, He will go up in hits balloon alone
for $200; with a horse for $:00 and his ex. r,
penseu; with S horse and buggy for $400; with b
two horses.and a lady on one of them, for $303. b
He will descend from a height of one mile by a i
parachute, or will send a lady in his place, for
$100. If the citizens desire to have a little ani-
mal excitement, they need pay only his lowest
price; they will even then be sure of seeing an
ascension by a donkey.

THE RrI:POaTE ARKANSAS l)El,.-it turns sut, I
says the Nashville Banner, that the report of a fa-
tal duel in the Indian Nation between Mr. tantt,
Represenolative elect to Congress from Arkansas,
and his competitor, Dr. Mitchell, is without foun- I
dation. It was originally predicted upon informa-
tion reported to have been received by Mr. Gantt's
relatives in Columbia. No such information has I
been received. Besides, papers have been received a

by the Overland Mail up to the 13d from Fort
Smith and other points in the Indian Nation, which
make no mention of any such affair.

Gerrit Smith was nominated at Syracuse, en.
Wednesday, for the Presidency of the Uni~ed,
States. On the same ticket Samuel McFarlad, of
I Pennsylvania, received the nomination for Vice-

President, and Fred Douglas and Charlena lam-
mond were appointed electors at large.

k The Rev. Dr. Kerr, of Pittsburg, Pa., traveling

in Scotland, in a letter to the United Presbyterian,
says the worst feature witnessed, in the proceed-
ings of the National Assembly of the Scotch Pres-

d byterian Church, has been the number of cases of

ministerial drunkenness with which it has to deal.

We hmer been nforad bed a wti

thrshing, ad cAug e 0.-i
his city about the fottl s t 0r10

be some dayst en oer th an h•t'
ih t looking aet welt might
to the severe drgbth that la w "Ig

The Crwier hisesm furtnhed wlth I • -.
ing extram from pre"te tettere writt; ta eir-

toaval WAug, 1 , II. • .s ol _ t
ay to tye t uro ropir are

what ewas e last bear t a nd ehear o
e o t e. the oratdthe gt

bThe st•tar eot of !thst says
owbt sto the s •en a iact d

ahoeel we have aly anm a , le
woret reverllgt.•4 the top, ar•a• w.deperares I ofeob atrs wi f
last night that be 55 t _ sbRat ri - lo
saylog that it would lie (an ca fl e~i
crop by rmade tiobo 181

arAo Rm e, s '. C:, Aug. 22oe

very genrot eomplanlut f th er that the posend to marbet but veifttle mooresid

tolerable s tcrops, ht of ar. that wrllast year's P ,noda ter acws,

that i, feighty arne. Fh
a

4 tl• lhsetn
threes weeot age-. ma tlr t
acre lever alD .. it olI lb l says

.
"bsae r

of rind.
IIcCKVILLy rWAV*Lrwg.g0Ac to the crops of'thM , presantL • 1

body complain of this ef•etse ef'se
ear] as nwellaan co later perrp of .
I have myself no eswie to eompkeiln.
we are not yet out of the woods, sdft
to hollow too soon.

The trsnoDemo oratr o the lta yr: '

rain., bt they avrap c inednlt 40;
service to the cotton
ers tele usthat they are
a pretty well acertaincleaet
in hMiddle Mississippi wlFn a t Onrle
what It was last year,asd'srnheatof
encouraging from the norieand and
tions of the State.

The Atta Democrat of 'teilost nsays• .
As far as we have hear olte cs nth s

blessed within the last ton dtswitho asae a
of rain. The fall of rain hlore Monday lg - e
eaceedingly refreshing.

The Maco Star of thqlstroLwSth, eh•owir ,e
Up to the fothis t monhle pmprs4e a

abuodant cotton crop wan aslant .
prairies of Noxubee, hut witstathat
drooght, the worm, the ma 4y sOfnd at
timely rains, have almostdsatret'ea it

Noxobee county wil not make a haItre.
of cotton this year; add to thaw-the almoat ;wstFiI
failure of the cotton crop fait several' '
below this, and the failure of atl east' ,of
the planters to make corn enough to "fdoae; !"
and the proopect looks indeed 3loeng.

For the failore In she cotton euct therq
.emedy, save It he in the eos.e Ii t'-nerm a Ia
the prsce of the article; and there is bn et e
source to which this section of thIs
look for a oupply of corn at nnyttldt

that is completed throagh the grain
Tennessee, etc., we ran look for a itl nullS ,
a fair price; but if not, there is bathlitilelie

The Port Gibson Reveille of Tueaday lest'sepp
The weather has not been ebol, an ItI, ~hdsea

at this time ofthe year. Cotton, weara tell
commenced a second growth, which. wlt.I.trash after the frosts.

Effects of the Recent torm. • nPtwantmoe,
Parsh.

Certain citizens of Plaqoemies prals i, "
the Rice Planter with the followng tatest etz .w

Mr. Editor-There have been so-m{py
accounts, all more or less aggerated,
effect of the late storm in this h, in'
all we deem it our duty to make ose
statement which may he relted en astue-dq4e
letter and will be vouched for b rveaR e
whose name appears in it. Bgt nt a
the columns of your valuablejoueini, yoa
justice to all and confera favor eat fay• lm
On the evening of the 10th, a bk i •

op from the, Southeast, aceomnisd gl
zlmg rain. It continued tru•gout th•'
until about midday of the L. when l s•i0a&
veered round to Dorthest, blowiag _up ts• 4.
water from Black Bay and fedlung thb
from a few miles above this point to the Balse
At 1 o'clock the river at Pointe A Is Ni ehe baldt risen four feet, and it was feared woeald atsdof

I over the levee. but fortunately the wind l
ehanged It was driven back. The water on .
road to front of the court house did not at's .y
time exceed two feet in depth, and in front of 1i..
Urqohart's plantation, three feet.

If the individual who spread the report that the
water was four feet deep at Point A io Hache, sald
nine feet on Mr. Urquhart's plantation will come.
down here and give us a few lemons inohissealthod
of calculation, we promise he shall not go away
unrewarded. If there is a diffebrence of fie feiet
the level of the above places, we maost say weno-
ignorant of it. About 6 o'clock on the llthte
wind died off, and at 10 o'clocktherewas nowater
on the road. Mr. Urqohart suffered eoasideabtle
damage, and it is feared he will lose nearly all is
cane. Dr. W. Penrose, who has a cotton pleatr-
tion, will lose his entire crop., Belowrthe doeioa-
are a few small farmers, who will lose their. eeon
and potato crops. Their loss is ta mottomb de-
plored, as the greater number of them willt sre -
daued to absolute want. It istobe hope, ho~odo
roect maybe devised to relieve their wante.

Mr. Robert Wilkinson's blck.yard was next in
order; his sheds and fencing were blown deownan
washed away ; also a quantity of wood whichwase-

Spiled on the levee. Mr. Henry Wilkinson loet
about 200 cords o wood; he suflirred other dam-
ages but of little 'consequnce. Dr. Wiknson,
who came next, lost one negro manand not. air.
as previously reported. He, with twoothe were
in a skiff attempting toeremova the eootgt& ote
cabin; they were carried by the force of'athe-l'-
rent to the bank of the river, when two of tbe

I jumped out and saved themelves. The lsa iea
d late in jumping out, and waited until he ot.

t his depth, in conseqoence of whise bhe ei
a drowned. Had he remained in the skiff he wolda

Shave been saved, as it was afterwardsfoundsonth.
other side of the river right side up.

At the Quarantine a boat house was-blow~ndown
Sand nearly all the levee washed away. At tlhefalt

Works, below the Quarantine, eleven negoroes ee
t mission and are supposed to hare been draowopd.

SOpposite thmeplantation of Mr. Grankt teI•anea.
Mr. Care and Mr. Moustache with a negom.we
and two children, in attemptingsto.ers athe ge:sr
In a skiff, were upset, and with the ae~eeptoa hat
Mr. Carr, all were drowned.

r The rice crop on the left bank of the river ren-
Stirely destroyed by the salt water as It wus net
near ripe, owing to the drought we have had thi. season. The priscipalvdamages on the right nk
of the river consisted in the partial washing away
of the levees and injury to the orauge orop i lt a-
ra Settlement. The accounts of the stormin a the

it lialize are correct. Other papers whihskmap$ aha
published an account differing fromsthe aboe wit

r please insert this, and oblige

GARInsLnc's EsL" tlsunooAc.-At a meeting ot the
London Tradesmen's Club, Captain. 8tyle, the
aide-de-camp of Garibaldi, was intmdnoed sad
said

e He was very much pleased with the enhbisliastio
reception with which he had been met. He had

h been deputed by General Garibaldi to eoliets

)" battalion of English volunteers. It was well
known that hIe had already a noble-Inglish eofficer
in his service, and there were eight or ten English-

Cr men in the ranks, and the General was so mech
ti- pleased with the valor which they had displayed
st that he had cotmmissioned Captain Styles o visit

SEngland for the purlpose of raising .battalion, and
hle was happy to say tlhant in three days he had col-
lected five handredl volunteers, many of them of
the highest respectability-some of independentit, tmeans. And while ie had been couapeledto take
. some of the lower class for tie puarpseof sere-
ants, yet with these lie had received ehaactera for
respectability. His object was to raise a battalions, of t lie•st eii•t hundred mnen; but he did not wish

ii. to talke them empty-handed. All the money and
amunition which General Garibaldihad at his com-
i mand he required for the troops he had there. Heis wanted, therefore, to collect suffcient to equip the

as English battalion, and when he reached Garibaldi
ed nay, "Here we are, ready to fight I"

rt f•In SLAVE TIADn.--A suspicious looking fast

'h sailing brig, havking on board a large quantity off

nice and lumber, besides water casns beyond tls.
ordinary number, left the Atlantis dock, Brooklyn~
no Friday last. It is reported that shs tookht'

ed departure for the coast of Afhioa for the pn aqo
of of returning to the western shores of the kj1lsmi
0' with a cargo of negroes. Rumor ateo aid. thst

.- two or three other beigs and barks havarecently
hauled out from the same rendezvoas and pro-
ceededl on similar voyages.

an, One of the
" n

att
r a

ctive features" o a recent Re-

ed- publican demonstration at Indianapolis was ares. wagon drawn by forty-three yoke of oxen; this

of conveyance con'ained, a number of logs, oat of
at. which several men wore niaufitturling taile,

