
E du rlcants ail (p restent.
F'InIAY MORlNhING, tihllRUARY i, lf61.

O)FFII' CIAL .TJOURNAL
-or THE-

CONVENTION OF THE STATE OF LOUISIANA,

TnuusnDY, January 24, 18r1.
The Convention met pursuant to adjournment.
Present: The lion. Alexander Mouton, President

of the ~onvention in the chair.
Oflacall of the roll, 128 members answered to

tIheir names.
The journal of yesterday was read, when, on

motion by Mr. Ilerron, the same was corrected so
a0 to insert after the words " Assistat t Secretary"
the words

"
Serge

a
nt

-
atAr

m s
and Door-Ceeper,"

in the report of the Committee on Rules ;and the
journal was approved as amended.

Mr. Iafrwreneo submitted the following resdution :
I'',iode,l Thnt after the election of Aseotant

Sclertory, tle tresi~lent be requoested to notah the
eooiettoent o o all other offlicers necessary f, tlhe
-- ventilon, and until these appointments are 0bde
at tie present ollicers of the Convention perfrm

hese duties temporarily.
On mcotion of Mr. Tappan, Mr. Lawrence's re .

utiol was amended by inserting after the wore
, AstitantSeeretary" the word " Printer."
Mr. Dividson, of Livingston, moved to lay the

rel!ntion as amended on tile table.,rett ItimO an amemuea o n uo0e cur0u.,
On motion by Mr. Sommes the above resolutio a

was adopted as amended.
Mr. Conner, of Concordia, submitted the follow-

ing resolution, which was considered by unanimous
conoent and agreed to:

lResorced, That a committee of three be ap-
pointed to confer with the Commnissioners from
sooth Carolinn and Alabama, to invite them to ad-
dress the Convention, and to ascertain at what time
it will be agreeable to them to do so.

And the President appointed on said committee
Messrs. Conner of Concordia, Marshall, and Taylor
of St. Charles.

Mr. Gray submitted the following resolution,
which was considered by unaminous consent and
agreed to:

Ilcsoired, That if any of the Judges of the Die-
trit atnd Saupreme Benchtles of this State should be
,re--nt, during the deliberations of this Conven-
ion, they are hereby invited to occupy seats within
he roo,r whenever the Convention may not be in

rect session.
Mr. Walier submitted the following resolution,

i,'h was considered by unanimous consent and
greed to:

1tcbciBerl, That a committee of five members of
tlis ,ondv he appointed by the President to wait
ilpon Ih f sterner and nlform him that tile Con-

vento In organized and prepared to receive any
comiu:noication he may have to make to this body.

And tie President appointed on said committee,
PIetors. Walker, DeBlane, Taylor of St. Landry,
;ardere and Gaudet.

MIr. Dnllaner submitted the following preambt e
and rec-lution, which were read, and were referral

to th,: Committee on Federal teliations:
'hli. ea, itti maenifent tllat Abrahim Lineolnif I

inututrated as President of the United States, wll
keei , e promliseseie nIas made to the Abolitionia
of th,, North; that these promises, if kept, will it
evitably lead to the emaunipation ald misfottnt
of ti• vesC of the South, their eqnality with a
u•II: r r ce, ereI ng, to the irrepara:le ruin

thi ii4hly Republic, tile degradation of tli
n;ll'ican name, and corruption of the American t

Fu !',: convinced, as we are, that tihe slavery in- o
rii:e el on thil laud by France, Spain, England, andit

L Stats of North Blomeri:t, is the tmost human of
,3,,rinic ervitudoe. That, to thle slave of tlhe

- n. it i- far preferable to the condition of tie
r•ari:a of Africa, ir the freedom of those who
ve btee liberated by the powers of Europe.
rt i it in obedience to the laws of God, receg-
iz.;d rc the Constitution of our country, sane-
ioni by tile decrees of its tribunals. That it
eedli :and ,luthes its enemies and the world, leaves
the ' ,ihra laborer a more coneiderable suet of

dmfert, h.ippinces and liberty than the inexorable
labor r.loiredl from the free servants of the whole
lnivor-e:o and that d actr emancipation of an Afri-

can, wirrelt m ein•" of any benefit to him, would
ne essarily condemn to slavery one of our blood
and otr rae.

Con!ident that we have strictly, faithfully, and
ever li=ciarcged all the duties and obligations im-
posed opo usn by the Constitution of our country :
thlet, on thle conlerry, the ierobtere of the Repub-
ieeai pe,rt hiare already trampled under their feet,
and h vo annouunced their determination to disre-
gnil Coentitotior, laws, oligatlions. and tile judg-
mentl -,f the Courts of the Republic; and lht
they will eoon have tile power, as they always had
the' wi;. tc destroy our individual and national ex
istenre. Therefore be it

Rv,'o.evl, By tile Convention, that our honor,
our l•eitimnte pride, the interests of our slaveu
and of mankind, command that we should declare
thoi lt.oi.ieao ones allegiance only to her laws
anl to God, and tlhat she is comipelled, hv tilhe
injustice ccid had faith of hle' sisters of the Norih,
to :,lanie, a Cairnk whbich sie has loved, stili
loves. ;iid deeply regrets.

On motion by Mr. Lawrence, the Convention
procoei4ed to the election of an Assistant Secretary.
Mr. Irehard•on nominacted Mr. W. J. tllntaroaou
f St. ileOna.
Mr. lrevidson, of Sabine, nominated Mr. S. C.
edr. r f New Orleans.
MSr. Ju;er Olivier nominated Mr. Robert M••Mil-
i. of S'. Mary.
Mr. ?: lianon nominated MIr. Albert Fabre, of
ere Orleans.
Mr. i',oNsely nominated Mr. C. W. Pope, of
'est BI ton Rouge.
iMr:#ilavis, of Claiborne, nominated Mr. E. E.
$idd.' f Jackson.
.Before proceceding to the first ballot, on motion
I Mr. Marks, of Orleans, ordered that after the
st ballot the three highest candidates shall be
.s!otd for, and after a second ballot the two
ghest candidates shall be balloted for.
The Convention proceeded to the first ballot,
bich cave the following result, to-wit:
Messrs. Adams, Anderson, Barbin, Bonner, But-
, Caldell, Carr, Connelly, Graves, Gray, Griffin,

idges. Kidd, Lewis of Bienville, Lewis of Clai-
rnme. Lewis of Orleans, Martin of Carroll, [er-
iith. McCollom, McFarland, Patterson, Pierson of

ktchitohelis, Pierson of Winn, Polk, Semmes,
,arrow, Sompayrac, Scott of Ciaiborne, Talia-
rro, Texada, Thomasson, Todd, Warren, voted
: Mr. E. E. Kidd-33 TLes.
- essrs. BIlrrow, Briscoe, Cottman, Dorsey, Duf-
. Estlin, uoqua, Gardere, Gaudet, Herron, Hough,
idge, Hollingsworth, Johnston, Lagrone, Le-
mronoie, Marshall, Marks of Caddo, Martin of
saomption, Mi Collom, McNeely, Plerkins of Mad-
n, Ptee, Pikre. Pope, Provosty, Pngh, Slawsen,
ewa t. Scott of 1ast Fcliciana, Talbot, Towles,
illiams of last B:atoi Rouge, voted for fMr. C.
r. Pope--3 votes.
Messrs. Avagno, Bermudea, Bienvenu, Ronford,

tonh, Clark, Declouet, DeBlano, HIernandez, 'Ken-
redy, Labfrtat,LeBlanc, Lewis of Orleans, Marrero,
.carks of Orleans, Melalnyon, Michel, Iouton, Nor-
ton. p, nmberton, Roman, Roselius, Tappan, Ver-
ret, Walker and Wiltz, voted for Mr. Albert Fabre-
2i; votes.
tMeors. Cannon, Cook, Conner of Concordia,

Davidson of S,.bine, Elam, Elgee. Gladden, Garret,
leawrence. Miller, Perkins of Lafourche, Perkins of
Orleans, Swayze, Tacker Wilkinson and York,
voted for M•r. S. C. Reid--1 votes.
Mlessrs. Barton, Conner of St. Tammany, David-

son of l.ivington, Gill, Magee, Miles, Richardson,
Smart and Williams of St. Helena, voted for Mr. W.
S. iichasrdoan-9 votes.
And that M•essrs. Dupre, Fusolier, Girard, Oli-

vier, O'iryar, Rozier, Stocker, Smith and Taylor
of St. Landry, voted for Mfr. Robert SlMcMillen--
vote;.

None of the candidates having received the re-
quisite number of votes east, the Convention pro-
ceeded to a second ballot, in pursuance with the
Sabove.reasoltion.
Thk roll was called, and the following was tihe

resit•of the votes, to-wit:
Messrs. Adams, Anderson, Barbin, Barrow, Bon-

ner, Briscoe, Butler, Caldwell, Carr, Cook, Con-
nelly, Conner of Concordia, Conner of St. Tam-
many, Davidson of Sabine, Davidson of Livingston,
,'lam. Estlin, Frqua, Graves, Gray, Grifin, Herron,
Hodge, Heodges, Johnston, Kidd, Lawrence,
Lewis of Bienville, Lewis of Claiborne, Mbarks of
Caddo, Martin of Carroll, Mfagee, tMeredith, Miller,

icCollovm, McFarland, MIcTNeely, O'Bryan, Patter-
son, Perkins of Madison, Perkins of Orleans, Peck,
Pierson of Natchitoeres, Pierson of Winn, Pike,
Polk, Richardson, Slawson, Swayze, Semmes.
Stewart, Sparrowi, Sompayrac Scott of Claiborne,

NE W ORLEANS DAILY CRESCENT.
TIIE CRESCENT IS PUBLISHED D)AILY AND WEEKLY, BY J. O. NIXON, No. 70 CAMP STREET. - - - TERMS: DAILY, $10; WEEKLY, $8 PER YEAR.

VOLUME XIII. FRIDAY MORNING, FEBRUARY 1, 1861. NUMBER 285.
Scott of East Feliciana, Stocker, Talbot, Texada,
TThomasson. Todd, Towles, Tucker, Valentine,
Warren, Witliamson, Wilkinson and York, voted
for Mr. E. E, Kidd--7 votes.

And Messrs. Avegno, Ilermudeo, Bienvenn, Bon-
ford, Burton, Bush, Cannon, Clark, Declouet, Do-
Blano, Dorscy, Duffel, Duplre, Elgee, Fusilier, Gae-
dere, (isndet, Gill, Girard, Hernandez, Iollingsa-
worth, Kennedy, Labatut, Lagrone, LeBilanc,
LeBoorgeois, Lewis of Orleans, Manning, Marrero,
Marks of Orleans, Martin of Assumption, Melan-
gon, Michel Mouton, McClosky, Norton. Olivier,
Perkins of Lafourche, Pemberton, Pope, Provosty,
Pugh, Rloman, Itoselius, Irozier, Smart, Smith, Tap-
pan, Taylor of St. Charles, Taylor of St. Landry,
Verret, Walker, Williams of East Baton Rouge, and
Wiltz voted for Mr. Albert Fabre--51 votes.

Mr. E. E. Kidd having received an absolute ma-
jority of the votes cast, was declared duly elected
Assistant Secretary of the Convention.

Mr. Conner, on behalf of the select committee
appointed to wait on the Commissioners of South
Carolina and Alahama, and invite them to address
the Convention and ascertain at what time it will
se agreeable to them to do so, reported that after
onferenee with said Commissioners, the commit-
Se were informed that the Commissioners will be
lIased to address the Convention on to-morrow
narning at 10t o'clock.

nRElror FnRoirr TIIo COssITTre OF FIcTIroIN.

:r. Perkins, of Madison, chairman of the Com-
mibe of Fifteen, appointed by the President of
theKonvention, on yesterday, reported the foltow.
ingtdinance and resolution, which, after being
rea0dwas, on his motion, and at the request of the
comittee, ordered to be printed, their further
conseration be postponed, and that they be made
tihe stial order of the day for to-morrow at 12
o'clot, M.
AN OiIINANCE to l)i•ol.•l lie ITli•n lsweepn lt PSile of

-t l pitlel "lThle on•tutwlion or thie Illrio riate, of
we,e people of the Stole of Lorrisiana, in Con-

vreotioospssmbled, do de-lare and ordein, and ii
is hfcre declared and ordciied, That the ordi-
nanre pised by os in convention on the 22d day
of Noveber. in the year eighteen hundred and
eleven, thereby the Constitution of the United
States of America, and the amendments of the
said Constution, were adopted; and all laws and
ordinaeccby whichl tihe State of .onuiianr Ibecame
a memberif the Federal Union, he and tire same
are herebrhepealed and abrogated ; and that the
lunioo now absisting between touisiana and other

Slttes, odllr the name of "The United States of
LAmerica,")hereby dissolved.
lWe tido•filtr, leclanr. and ordain, That the State

of I.oti.iana ereby resumes all rights snd powers
heretofore dlecated to the Government of tile
United State of America that her citizetls areabsolved frocall allegiance to said iovsernnset:
and that she s in full ponsesrion and exercise of
all those right of sovereignty which appertain to
a free and indelendeint State.

We d,s furlltherlc!arel and ordain, That all rights
erlquired and vsted under the Constitution of tileIUnited States, o; any act of Conleress, or treaty, or

under any law r' this State, at•d not incompastible
with this ordinonse, shrill oreinai in free, and

ave the same ealct as if this ordinance had lut
f cen pansed.

•soleleed. That ire, the people of the State of
ouisiana, recognize the right of tile free naviga-
a n of the Mlississippi river and its tri}butaries byI friendly States bordering thereon. And we
so recon•ize tee tight of egress and ingress of
h moruths of the Msiseippi Iby all friendly States
ot provinces; and we do hereby declare our
asinegnes to enter inta any stipulations to guar-

f ae the exercise 0f said rights.
r. Rozier presented the following preambles

at ordinance as a substitute for the report of
dtlCommittee of Iifteen, which, alter being read,
w- on motion by IMr. Cottman, ordered to be
pred:
dAN I) '; fr th e fiSal o ettlemtnt of al the difellcltiesw, , tie tlre arid ̀,lave sc

i
5 •

}ereas, durin nlrany years past, associatlionsa- tnbrge bodies of citizens of thie non-siaveholding
Sta have evinced and carried out the steady
purse of asdailing, by all the means they can
eoy, the peculi-r institution of the SouthernrSt hl and have aided the attack by vituperative

d adhdes and speeches, by abolition petitions to
SCo(tc , by inflammatory discourses, and by'alyrated appeals to tIe peejudicos acid pos-si ai the ignorant and fanatiecl: and

Shas, moucha sympatly as been exhibited and
encokement given in the non-slaveholdin=

nState bands of lawle s rullians, making atta;chk
upon slaveholding States, and endeavoring to
, ic rreetior am..ni..g the slavese andi

ii Whes, a fornidablle and powerful party,
called ck1 lIcpublicanr , existi ng exclusively,

si•l sit aod in igcrlieant exceptions, in tdenan-slaolding Stales, iecs pIroclsimed thatslaverry II ie prohibrte1l by aetion ot Congress
rin the 7,t, ie, tcles tsowinrg a deliberate hls-

tility to i int - a al

O"hh re irmany of the nonnohvleholding States
have p` laws with the design ntl with theci'ct of tearaisin" and lpre veltiig tile opera.
tion of flit, oe o t hi Cstituiiotlo and of the
tlaws of i..essa ae'd1 in nerordaunce therewith,in d regardate recla i uing of "'ugitive slave s, thus
tranlihng .,e oftihe lacrest and valued rights
secured to South by the Constitution and laws;

WhIereas election of Abraham Lincoln andlannibal in,t tho te Presidency and. Vice-Praeslency, given cause of alarat to all the
citizens of tbSouth, and requlires their deter.
rtined, vigorCand united ectito to the printit ies
wllih, i t is bt.i.d will guide their administratio n.W lYhereas, .trights of the South have been
invaded, theirnions outraged, and oar institt-tions imperll, tile triunmph atd attitude oa a
nectional part nd whereas, the danger which
presents itsel'is, is one we share in common
with all thie alitlding States, and appears in ishape whicl fot us to oseparate orselvee atthe piresent perttjuncture, from the other slave.
holding States, 1 on the contrary, impels and
reqaires us to teo to othem our own, and to seek
thele sympathy a

5
aioperatiion and

Whereas, theme has come which demands
erompt and viga

0 action on the part of theeouth to assert maintain her rights and
to prnoclaim to tlnorld that she will nolongersubmit to the evloiqlfeh en viron lere;
i1e it ordained it, tolaeelion, That allslave.

holding States, or many of them as will unite
thereit, be and tltte hereby invited and re-qatoled to anum r o t rruete ta t ssemhlat oventlron at Nlhvsille, inthe State of lenne, on the tweity ifrlt day of
February next, and' should not be practicable
to meet then and 'e, tie at as earoy a dity
thereafter as may be:tieable and atsuch pilace
or placce as maiy e .ined upon, to ttake into
covnslerntlon the reh ollftitt the slle avo dingStateo shall hereaft,.i . .py to tie ieneral liov-
erinment aind rhe otliilt of t Union and
also to fsx uion and dine whgslat ronvdento
of tile Constitttion of Tuled States arc nircs-
ear and preoper to se the rightl of the slaveldin States of the ad to finally etle
and odjua t all ques ting, fl to e oib t ofn
slivorry, in suoh mannet sill rel.erC te Soat
ilrom the furtrer tlgttati tliat qlestioll, secure
the 1eople of the slave, tates in tahei ili peacer
ful and riglitful rejoyteg' tltrir prolirty, ntli
retotre that equilibrium t orgnttan•

-
itin of the

(ioverument, essential to,tler continauane at
thi U enion.leil fiiriher' oridaiird, in the event suchametndments of the Conoon of tile Unitled
States, ald snoh sure the protection o
Staltheln SItlvo States, ei t be mtne and ac-
cneded to by tie people 9a nton-saveliolding
Slates promptly, tlhen raid 'ertion aftaill etato
the rall of tle President fitr, et , onhible, aid
satll forthtwith corganize a s

5
te Coanfedertacy of

tile slavcholding States, related it said 'ou-
eintlon, and such others as •oin therein and
said fConventien shall procee 'm a Prorinitoial
anrd Temporaory Givernment id Confederacy,
to continue until all election elgates car be
held for a Convention rtind a i;nnt Coititu-.
tion le adopted thecreby, OltlGoverntneat of
the same.

lie it further ordailled, It Delegates to
;aid Conveution, to be held n velty-ift day
of Februarya next, or atasea y afterarda
as practicable, or at such pla ce' t ma
be agreed upon yid sidlay States, as
hereiobufore provided fi,b by this Coo•
vention to represent tile Starte b ttiaCrein;and that all the slveholdi breuested
to appoint a number of Delegate to the num-
ber of their Senators and Reprlie in the
Congress of the United States,r entthem
in said Convention.
IIBe it fitrther ordoaned, That thnoof tllState be required to faanish, c rtaly la

Govmernors of each of the slavehotaes il
a copy hereof, with a request that e be laid
lIefore their several Legislatures nentitt
now in session, and if no Legislat onvetion
be in session, that they be reqte coavee
their Legislature, to consider anda te po-
positions herein.
lMr. Fuqua submitted the follow ramble

and ordinance as a substitute for the tt the

Committee of Fifteen, which, after being read,
was ordered to he printed :

AN ORDINANrlt:.
Whereas, the iond of Union between theseveral States is the Constitution of the United

States; and whereas, this Constitntion has been
violated by a maojority of the Northern States,
in their legistative action, denying to tile people
of the Sooutllhrn States their Constitutional right ;
and whereas, a sectional party, known as the
Black :lM:pblictan, has recently elected Ahra-
ham Iineoln and Ifannihbt Ifemlin to the P'resi-
dency and Vice-Presidnecy of the United States,
upon the avowell principles that the Consti-
tution of the United States does not recognize prop-
erty in slaves, that the Government should prevent
the extension of slavery into the common territory,
and that all thie powers of the Government should
be so exercised as in time to abolish this institution
wherever it exists: Therefore, he it

lies,,seed fe1 the people of Louisiana, ir Con-
etentioo assevbled, That the State of Louisiana
cannot, and will not, submit to the Administration
of Lincoln and Hlamtlin, as President and Vica-Presi-
dent of the United States, upon the principles re-
ferred to in the foregoing preamble.

lie it further retolced, That atny attempt by the
Federal Government, or others, to coerce any State
that has seceded, or may hereafter secede from the
Union, will be regarded by Louisiana as an act of
war upon all the slaveholding States, and will ab-solve the State from all allegiance to the Federal
Government; and that, in such an emergency,
Louisiana will make common cause with the State
attacked, and resist such coercive measures with
all the force at her command.
Be it further resolced, That this Convention, de-

sirous of cooperating with all our sister slavehold-
ing States, accepts the invitation of the State of
Alabama to meet them in council,and for this pur-
pose will, en the - day of January, 1R61, elect
six delegates to the Convention called by Alabama
at Montgomery, on the fourth day of February
next.
Bie it furlther resolcred, That the delegates thus

chosen are hereby instructed to urge upon said
Convention to enter at once upon the formation of
a Federal Union for the slaveholding States, and
such other States as may unite with them; and
that. in the fornmation of this Government? they
are instructed to take as their guide the Constitu-
tion of the United States, and to conform as nearly
as possible to it, only incorporating such changes
os may be necessary to adapt it to our present con-

dition, and to secure a distinct recognition of the
right nt property in slaves, and of the master to
own and control his slave lwherever the jurisdiction
of this Government extends.

lie it ftrlther resolverl, That, as the representa-
tives of the people of Louisiana, we take this lop-
portunity to assure the people of those States lying
upon the Mississippi river and its tributaries, that
it is not the purpose of Louisiana in any event to
obhtruct or embarrass the free navigation of that
stream.

lte it further resolved. That when this Conven-
tion adjourns it will adjourn to meet in tile State
Capitol. at Baton Rouge, on the 2dth day of Feb-
ruary, etl , at 12 o'clock M., atnd thiat our Delegates
to the Convention at Montgomery are hereby re-
quested to report their action to this Convention at
that time, for their approval or rejection.

IMr. Bienvenu, after a suspension of the rules first
granted, asked and obtained leave to introduce the
following resolution, which, after being read, was,
on motion by Mr. Wilkinson, ordered to be printed :
RlesJoserd, That whatever be the action of this

Convention on the question whether or not this
State ought to secede from the Union, it shall have
no elfect until the same shall ihave been ratilied by
the vote of amajority of the people at the ballot
box.

lResolced, That in the meantime, and as a mani-
festation on the part of the State of Louisiana, of
hier determination inot to sop-ate hier cause from
that of hler sister States of tile South, and of her
desire not to show herself too precipitate in adopt-
ing so momentous a step as that which shall rend
asunder the ties that bind her to the rest of the
Conlfederacy--ler Senators tand Representatives in
tihe Congress of the United States be instructed to
leave their seats and to returntotheir constituents.

REPORT FnOI THIIE CO3IDITTEEE ON RULES.
Mr. Provosty, on behalf of the Committee to

to whom had been referred the revising and draft-
ing rules for the government of the Convention,
reported that the Committee recommend the
adoption by the Convention of the rules of the ex-
isting House of Representatives of the State of
Louisiana, with the following modifications and
anmrndmntets :

That the words " House," " Bills," and
"Speaker" he replaced wherever found in the
above rules, by the words " Convention," " l.eso-
lution," "Ordinance" and " President."

Thatthe words " Notices of blls shall be given,
and bills presented by the members" be stricken
out from tele 30th.
That the last part of Rule 31st shall read as fol-

lows. The order of the day shall be :
1. The unliisihed business in which the Conven-

tion was engaged at its lanst adjournment.
2. The special order of the day.
3. Ordinances and resolutions in tile order in

which they have been presented in the Conven-
tion.

That in Rule wod, tie words " They shall not be
debated and decided on the day of their being first
read," he stricken out.

That Rule 63 shall be as foilows, viz:
After a resolution shall have been adopted by

the Convention, it shall be engrossed in a fair
thnd, and after examination and report by the

Committee on Enrollmeut, shall be signed by the
President and Secretary.
That the words " when not acting in Committee

of the Whole" be stricken out from ERule 6O.
And this committee finally recommend the re-

jection by this Convention of thie following rules:
Nos. 32, 34, 43, 4, 46, 47, 48, 4 0, 5,, 5 3, 52, 53, 54,
55, 56, 57 9, 5, 59,60, 61, 63, 64, 65, 66, 67, 68, 71,
78, d, , 82, 83.

On motion by hMr. Polk, the rules reported by
the committee were ordered to be printed.
Mr. Moore, on behalf of the select committee,

appointed to wait on the Comtmissioners of Ala-
bama and South Carolina, informed the Conven-
tion that the committee had performed their duty,
and that said Commissioners were ready to be ad-
mitted in the Convention.
Subsequently Mr. Moore introduced to the Con-

vention the Hon. J. A. Winston, Commissioner
from the State of Alabama, and the Hon. John L.
Manning, Commissioner from the State of South
Carolina, who were received by tile Convention
standing, and were conducted to the platform,
where tlhey took seats on the right of the Presi-
tent.

Mr. Michel submitted to the Convention a com-
munication from Mr. John T. Monroe, Mayor of the
ci'y of New Orleans, enclosing preamble and reso-
lotions adopted by the Common Council of New
Orleans, inviting the State Convention to adjourn
to New Orleans, and agreeing to provide them,
free of expente, with a suitable hall for their de-
liberations and necessary committee rooms.

On motion by the same member, the above
conlmonication was ordered to lie over.

Mr. Herron sulbmitted the following resolution,
which was ordered to lie over.

,Resolred. That a committee of five ie appointed
to examine the rooms tendered by the Board of Ad-
ministratoro of tile Deaf and Dumb Asylum, for the
use of the Convention, and thatthey be requested to
repirt on to-morrow morning whethler te same nwill
or will not aitrd ample accommodations for hold-
ing tle silttings of the Convention.

On motion by Mr. Lawrence, tie Convention pro-
ceeded to the election of Printer.

Mr. Estlin nominated Mr. J. O. Nixon, of the New
Orleans Crescent.

IMr. Marks, of Orleans, nominated Mr. Leovy, of
the New Orleans Delta.

And MIr. Texada nominated Mr. J. M. Taylor, of
the Baton Rouge Advocate.

Before proceeding to ballot Mr. Tappan with-
drew the name of Mr. Leory.

Mr. Marks, of Caddo, withdrew the name of Mr.
Taylor.

On motion of dMr. Miles, Mr. J. O. Nixon, of the
New Orleans Crescent, was elected by acclamation
Printer of the Convention.

Mr. Bush, with a suspension of the roles first
granted, asked and obtained leave to introduce the
following resolution:

Resoleed, By the people of the State of Tonuisiana
in Convention assembled, That tile thanks of this
Cfonvention are hereby tendered to His Excellency
Thomas 0. Moore, Governor of the State of Louisi-

"an, for the prompt and energetic mnraures by him
adopted in taking possession of the Forte, Arsenals
and munitions of war under the control of the Fed-
eral Government, within the limits of the State of
Louisiana; his acts are hereby onqualifiedly ap-
proved, and we will defend them here and else-
where, with all the power and means at our com-
mand.

The same member moved for the adoption of
said resolution, which motion was seconded by
Mr. tlerron.

Mr. Fuqna moved to suspend action on said reso-
lotion until the Governor communicates to the
Convention.

On motion by Mr. Itodge, Mr. Bush's resolution
was ordered to lie on the table subject to call.

tir. Walker, on the part of the committee ap-
pointed to waitupon His Excellency the Governor
and inform him that the Convention had met, and
inquire whether he has any communication to
make to this body, reported that the committee
had performed their duty.

MUFSAGE FROM THiE GO\'VERNOI.
Mr. E. W. Halsey, Private Secretary of his Ex.

cellency Thomas O. Moore, Governor, delivered
the following communication:

Outer Itocec.,to.. Say. -4,. 1,61.
To the Honorable the President annd MImher

of the ,Ioelinna Stiane 'onvoluton:

Gentlemen-I have the honor to enclose to you
herewith a copy of my annual message to the Lou-
isiana Legislature for your consideration-this be-
ing the only communication I am at present pre-
pared to make.

Very respeefully,
Y ur obedient servant,

THOMAS O. MOORE,
Govemnr of the Strte of Loulaians.

G-nOemet of the "'nateo md itouse of Repreenteiret of the

My opinions on the momentous questions which
have convulsed and are destroying the Federal
Union, were fully expressed in my Message at the
recent extra session of the Legislature. Your
prompt action showed htow deeply you were moved
by the portents of the times--the threatened de-
struction of essential rights and most vital iater-
ests of the elaveholding States under the forms of
a perverted Constitution-and by the absolute duty
of seeking at once for the means of self-protection.
The vote of the people has since confirmed the
faith of their I epresentatives, in legislative and
executive station, that the undivided sentiment of
the State is for immediate and effective resistance,
and that there is not found within her limits any
difference of sentiment, except as to minor points
of expediency in regard to the manner antd time of
making such resistance, so as to give it the most
imposing form for dignity and asccess. Our ene.
nies, who have driven on their conflict with tihe

tlaveholdiog States to this extremity, will have
found that throughout the borders of Louisiana we
are One people--a people with one heart and one
mind--wolo will not be cajoled into an abandon-
ment of their rights. and who cannot be subdued.

Whatever lingering hopes might have been felt
by confiding men of the South, that these dissen-
sions would be healed by the voluntary act of the
people of the North, within the Union, have disap-
peared under the accuomulating proofs that the
Northern majority is implacable. No proffer of
peace on anry terms has emanated from them. The
prepositions tendered by the most moderate-minded
and union-loving statesmen of the South-not as
expressing the whole measure of rights to which
the Southern people are entitled, but as a project
for conciliation to which they might be brought to
consent for the old love of Union, which was the
passion of Sotlhern hearts--have been contume-
li•osly re.jected.

'fle common cry throughout the North is for
coercion into submission, by force of arms, if need
hbe, of every State, antd of all the States of the
South, which claim the right of separation, for
cause, from a Government which they deem fatal
to their safety. There can no longer b,- doubt of
the wisdom of tlot policy which demands that the
conflict shall come, and shall be settled now.

Tie sovereign people of this State tlave so de-
creed: and witlhin a few hours the Delegates will
meet in Convention, to put this judgment into a form
from which there will be no right, and no disposi-
tion, within the State, to appeal. Being execut:ed
by an unanimous and willing people, it will be
entitled to the respect of the world. and the
acquiescence of all powers and authorities what-
soever.

Bot it has been made apparent by the course of
events elsewhere, by the intentions of those lhav-
ing authority in the Federal Government, as devel-
oped in their treatment of other States, which
occupy the same relation towards tllese questions
as i.ouisiana, that this right of independent action
will be obstructed by force. The hostile occupa-
tion of Fort Sumter, in tile harbor of Chlarleston,
for the purpose of overawing the State of South
Carol;na, subduing her to the will of the Federal
authorities, and collecting taxes front her people
by force, is one glariing exasmniple of the modes by
which a ,ounthern State may be subjected to duress.
The tailued attempts to reinforce that fortress are
o tile same cihnaracter of agZressive ptropose as
thie suibstqueat occoulation of Foat Picenos, in the
harbor of oPensacola, in order to]1eep the State of
Fl.torida in forced connection with a repudiated
G(overnment, At the samte time that tlohnc acts of
exrarrdinary rigor in aggraession are practiced to-
wards the Southl, the Northern tpopulace of Penn-
sylvania are permitted to defeat the action of tile
Fl.ederal autthoities at Pittsburg, by forbidding the
transmisoion of the poblic property to its de-
sigoated points in tie South, on groouds of hoe-
tility to tie South, to whIich dictation tile intimi-
dated authorities succumbed. Warned by these
nets, andi the uniform tenor of hoslile language em-
ployed in Congress against free action in the South,and the uniform nassertion of the doctrine of passive
obedience in tile manifestoes of tihe Executives of
Northern States, and the open menaces that the
incoming Administration would carry out the same
tyraennical purposes with even more rigor, I deter-
mined that the State of Louisialna should not be
loft unprepared for the emergency. She has a
long and exposed frontier, on which the Federal
Government possesses fortresses capable of being
used for the subjugation of the country, and to
annul the declared will of the people. Near this
capitol, where the Delegates of the sovereign peo-
ple are about to assemble, was a military depot,
capable in unscrupulous hands, of being employed
for tihe lprpose of overawing and restraining the
deliberations of a free people. On these groundn,
respecting tile manifest will of tihe Ieoplet, and to
the end that their deliberations shall be free, and
their action supported by the full possession of
the whole territory of the State, I decided to take
po-session of the ailitary posts and munitions of
war within tile State, as soon as tile necessity of
such action should be developed in my mind.
Upon information which did not leave me in doubt
as to my public duty, and which convinced me,
mnoreovelr, that pronmpt action was thle more neces-
sary in order to prevent a collision between the
'Federal troops and the people of the State, I
authorized these steps to be taken, and they were
accomplished without opposition or difficulty.
In so doing, I was careful to contine myself to
such acts as were necessary to efttct the object
with tihe greatest certainty and the least risk of
violence.

in accordance with an arrangement entered into
witih til Conmmtodiong (Offticer, in tle Ipooselnce of a
force too ltarge to be resisteti, Baou llouge Balr-
racks and Arsenal, witlh all the Federal properotv
therein, were turned over to me on tele Ilth and
1abth ilstant, tnd osa the 13th tte Federal troops
departed. About tile saUne time thile State treoops
occupied lort Pike, on the Otigolets, and Forts
Jackson and St. Philip, on the Mississippi river,
antl such other dipositonils were made as seemed
oeeesnsry for tile public safety. RIeceipts uwe'e
given in all instances for the property found, int
order to protect tile oftficers who were dispossessesdatwl to t'acititiate fitt'e settlement. Foe the neces-
;ary expenses, I have trawn oil thle ntpropriation
inade iy tihe last Letgislatoure for military puorposes.
A detailed relort of these proceedings and of the
expenditures incurred will be laid before you in a
tew days.

With a fall sense of the responsibility I have
assumed, the whitoe subject is respectfully submitted
to the Inegsgiature.

Mr. McFarland submitted the following resolu-
tion, whieh was adopted:

liesolced, By this Convention, that William
Bloomnfield, PIost-master of the House of Repro-
sentatives, be and he is hereby appointed Post-
master of this body during its sessions at this place,and tlnat he shall perform all the duties properly
belonging to said office.

On motion by Mr. Wilkinson, Mr. Bush's resolu-
tion approving tile course of the Governor in
takning possession of the forts, arsenals and mu-
nitions of war situated within the limits of the
State was taken up, and, on a further motion by
the same member to adopt said resolution, second-
ed by Mr. Herron,

Mr. Davidson called for the yeas and nays. They
were ordered and being taken, resulted as follows,
to-wit:

Yeas: Moessrs. Adams, Anderson, Avegno, Bar-
bin, Barrow, Bermudez, Bienvemi, Bonford, Bon-

ner, Briscoe, uErton, Bush, Buotler, Cadwell, Can-
non, Carr, Clark, Cook, Connelly, Conner of Con-
cordia, Conner of St. Tammany, D•vidson of
Livingston, Davidson of Sabine, Declonet, DeBlane,
Dorsey, Duffel, Dapre, Elam, Elgee, Estin, oase-
lier, Puqua, Gladden, Gardere, Gaudet, Graves,
Gray, Gill, Girard, Griffin, Hernandez. Herron,
Heodge, Heodges, Hoilingsworth, Johnson, Kennedy,
Kidd, Labatut, Lawrence, Lagrone. LeBlanc, Le-
Bourgeois, Lewis of BienvIlle, Lewis of Claiborne,
Lewis of Orleans, Manning, Marshall, Marrero,
Marks of Caddo, Marks of Orleans, Martin of As-
sumption, Martin of Carroll, Magee, Melancon,

liles, Michel, Miller, Moore, MIcCloskey, McCollom,
McFarland, McNeely, Norton, Olivier. O'Bryan,
Patterson,Perkina of Lafonrche, Perkins of Madi-
son. Perkins of Orleans, Peck, Pemberton, Pierson
of Natchitoches, Pike, Polk, Pope, Provosty. Pugh,
Richardson, Roman, Roselius, Slawson, Smart,
Swayze, Semmes, Stewart, Sparrow, Sompayrae,
Scott of Claiborne, Scott of East Feliciana, Smith,
Tappan, Tahlbot, Taylor of St. Charles, Taylor of
St. Landry, Texada, Thomasson, Todd, Towles,
Tucker, Valentine, Verret, Warren, Walker, Wil-
liams of East Baton Rouge, Williamson, Wilkinson,
Wiltz and York-119 yeas.
Nays: Messrs.M•eredith, Pierson of Winn, Rozier,

Stocker and Taliaferro-5 nays.
Mr. Roselius asked and obtained leave to have

his reasons for voting in the affirmative spread on
the journal:
"In my opinion, the conduct of the Governor

was justified for the reasons assigned in his mes.
sage to the Convention. I give this reason for vot-
ing yea.

Mr. Rozier gave notice that on to-morrow he will
give his reasons for voting in the negative.

So Mr. Bush's resolution was adopted.
On motion by Mr. Estlin, the Convention ad-

journed until to-morrow at 10to'clock, A. iM.
J. T. WHEAT, See'y.

Fnzal 1 teJliqtngc.
WASHINGTON ARTILLERY BALL.

We had intended to notice at length this really
magnificent ball, but tile glowing pen of Quintus
Curtius Snodgrass has given the subject a " finish-
ing touch," and we need only refer the reader to
our second page.

STILL ANOTHER MARDIORAS BALL.
The night of Shrove Tuesday, the 12th inst.

promises to be one of unexampled gaiety. In ad-
dition to the Slardi-gras halls already announcedby 1
us, we find that the gay Algerines are getting up
one of their own. We have received a polite in-
vitation to be present at the Mlardi-gras hop of the
" Young Bachelors of Algiers," to come off at their 1
ft. Charles Ball Room. We fear we cannot spare
ourselves from this side of the river on Mlardi-gras
night; but if we should miss, our faithful friend
Charles Augustus Brown (to whom Q. C. Snodgrass
writes) will attend to it for us and send us all the
particulars.

A LIVELY ENCOUNTER.
When our friend Dr. Crane, the well-known elec-

trician and curer of nervous diseases and broken-
down constitutions, returned to his residence on
ft. Joseph street, late night before last, he found
the front door open, and upon entering heard un-
nistakable sounds of intrusion by burglars, in the
tear part of the lower story. They heard him, the
same as he heard them; he, being satisfied that
they were robbers, stepped into the front room
and got a loaded revolver which lie kept there.

Then, ready to shoot, he went back to take a
peep at his visitors, and found two men trying to
escaple by tile back door and window, which hap-
pened to be well fastened. They saw him and
made a rush for the hall; he backed up the
hall; they bursted through a window opening
on the side alley, and as they did so, the Doc-
tor fired at them. As they were scrambling out, he
fired at them a second time; as they stamlpeded
out tile alley, he reached out at the window, and
ired at them a third time.

As he was thus protruding from the window, the
villains turned about at the mouth of the alley, and
cent two shots at him ; the bullets missed him, as
his bullets had missed them, though an exclamation
from one of them sounded as though his last lhot
had token effect. After firing back at him, tie
villains ran down St. Joseph street.
The Doctor ran out at the front door, and gave

chase, shouting for the police, but no police came,
and thle rascals were so far ahead of himl that they
escaped. The policeman of that beat, like Dick
Gray, might have been putting on " dry socks"
somnewhere.

We understand that several houses in that neigh-
borhood have lately been burglariously visited, but
without profit to the burglars.

COROaER'S INQUEST.
TiH KIcLLac 0OF TIlt CocLa B'Y TlE SUcAn

lIoGnsE.tA.--Coroner Beach has held his inquest
ilito the cause of the death of the little boy,who, as we have already mentioned, was killed a
few dclays ago on the levee, opposite the Red Stores,
by, as was alleged, the willful and malicious net
of the dray-driver Janmes Slhort, in rolling a hogs-
head of sugar upon Iiml, and upon which allegation
he was arrested. The little boy was named Ge-
ronimo dijo, and was the child of an Italian
woman 1'•clt on Mtain street.Sedveral witnesses were examined, who Ilad not
seen cleadnJ how the accident happened. Two,
however, had seen tilhe whole affair, and their testi-
umany exonorates the drayman from all blame.
They are Robert Trask, mate of the schooner
Laura Francis, who was receiving the sugar, and
Jehn Hcfierman, drayman, who was standing on
his dray, awaiting his turn to unload. Tile mate
testified that he had just signed the receipt for tilelast load received, anld Short had jest hacked his
dray on the wharf, and stopped to roll oilff the first
hogshead. The way was clear, but some little
loys were playing nearby; one of them rall aenross

just as the drayman started tile hlogshesd. Short, t
a the net of raising himself op, after starting the

hogshead rolling, saw the child, and instantly cried
out to hil, " Look out " attempting at the same
oime, but unsuccessfhlly, to stop the hogshead fromn

rolling. The child could not get out of the way in
tile, and witnless, whlo sprang forward, was too
tate to catch him. Oneend of the hogshlead struck
the child, knocking hill down, and crashing his
arm and shoulder. Short was the first man to pick
hlint uI.
The other draymnn, Hefferman, corroborates

fully the mates testilollny. With suchplositive evi-
dense bteore them, tlhe ljury brought in a verdict of
nccidental death, and Short will be released from
custody.

THE COURTS.
'FTl H DIsTIc1T) (D'olaeor.--Yesterday this Court

ndjernoed till Monday, February 1, at 10 o'clock

REcOIlDER rLAClHE's COURT.-Tile case of tile I
State vs. James Short, driver of dray No. 40i0,
hosed upon the affidavit of C. P. Raymond, was F
aliled. The charge was that, on the 2.5th instant,

lie had colllmitted an assault and buttery, with I-
tent to commit murder upon a small boy by roll- B
ng a sugar hogshead over him. The charge was
dismissed at the request of the Coroner and jury q
ol ilnquest.
We append a letter addressed to the Court: :11,I. 0. ranlt,e tccord-r See•,el Iislrcc: :
lcar ,S,-lT ie of incineet on, ie khiiiiictl is,_iii t 0ro-s - -

0ote I ai Ld lle,) crl l.ed by n hS•h,,C of nith.- .

illteorcin i, ec :h , oorile nd bic nbrm rollc o ai n" areoiri
e,1i a , 1 n eni c,. io re itel,., lc . tic• i, . f e tlird I

itcerl oic rr of tth ecn .aidecaeiclt thaone hris cin!o
, ml r Jl cmr Irli ido, ns jo l Itle'[lI-li , 1oh nl- - oedl f 'om all, if ,lb ale 'a

larther charge id~ .at it,. raid l ll u ,I,, , yeno ,,I l wall iea

d a lu c liare i. Yoeur ubi e . s, , ,el. ,e
SD. BI.\RCH. Coroner.

John Wallace, charged by G. Schommel with a
entering his ronl and breaking open an armoir,
witc intent to steal, was arraigned and committed P

for trial before the First District Court.
Charles Berry filed an affidavit that one Charley I

Calcm alias Cafe, dill yesterday, whilst deponent I
was at work in the Vegetable market, insult and
Threaten him with a knife. Delponent therefore S
prays flor the arrest of Cafe, and that he be dealt
vith according to law.
Patrick Livingston, f. m. c., charged A. P. La-

coste with assault and battery, inasmuch as he e
did strike him, on Tuesday evening last, without
coause or provocation. Tile arrest of the aggres
aor is prayed for and petition made that he he dealt I
with according to law.

RECORDER EMeasoN's Cors.--John Ryan, driver
of a mule wagon, was arraigned yesterday on the C

charge of having recklessly driven his team over a
little girl about 10 years old, on WVedn•sday after-
noon, at the corner of St. Charles and Canal
stretse, officer Otis, who arrested him, making the
charge. The child being at the hospital, danger-
ously hart, Ryan was sent to prison to await the
resnlt.
Rosnna Harding was put under bonds to be

decent and to let Mrs. C. A. Ingham alone for the
next sixt months. Mrs. Ingham had her op for
calling her nasty names and strewing dirt over the
banquette in front of her residence on Franklin
street., near iraier.
Ihoomus Long. a regular old scallawag, was sent

to the Work-house for three monthd-merely for I
the joke of stealing tile shoes of the feet oJ a
drunken manson (irod street, oh Wednesday night.
Andy Dallans another choice specimen of the

genus vagrant, was ent out for three months. Iis
trick was a mere effirt to brprak into Ryan's boot
etore oe Maonoine etreet, on Wedneaday night-soe
officer Barron declared.
Hannah Loe!lg was dismissed from the charge of

robbing her landlord, Edward Laville, corner of
Dryades and Delord streets, by moving some of
her furniture, when he had a claim on it olr rent-
the act not being criminal in its nature.

John Derk, charged hy iHenry Foalhaher with
stealing hin watch, was dismis•ed, Henry failing to
appear. The latter having repeatedly failed to
come up and makegood hin charge, us attachment
was sent out afters him.

J. Nixon, charged with stabbing Alex. Taylor on
Liberty street, on the 5th of Decenmber last, was
admitted to bail of $300, Taylor being at last out
of danger.
B. Carlan was Inochked up for examination to-day,on the charge of having given H. Qnartman an in-

human blow with a stave, on Wednesday night, on
Thalia street.

Win. A. Dpasso, f. m. c., and Alex., arrested in
the Fourth District on the charge of stealing two
of Nicholson & Co.rs mutes, (as we mentioned yes-
terday) being transferred to this District by Re-
corder Adams, were sent to prison, in default of
$500 bail each, to await examination.
Icr. Kinney is to be talked to on the 15th inst.,

touching the assanult and bloody threats of which
he is accused by John Allison, living in the same
house with him, at No. 174 Thalia streets.

Albert Wagner and Charles Tripp were sent to
prison in default of bail. Guotave Lehman declares
very earnestly that on the morning of the 25th, 1
they stole out of Concert Hall six rifles, worth $60,
the property of

"
Lafayette Company No. 2." A

third party accused of an interest in this business,
Henry Parisien, is still at large.

REtconuoc Lonas' Co•tT--Reeorder Biache act-
inepj.-'he case of Capt. Maxwell and his mate, of
the ship Clara M. Preebhles, was called and tried.
They were committed to answer before the First
DistrictCourt on the charge of assault and battery.
Bail was given.
J. D. Crapous, by affidavit, clharges the slave

John with having stolen goods in his possession.
Vallery Oriac made affidavit that one Horatlo

Bachemin, one Alfred Cantrelle, and a certain man
hnown by the name or alias of" Baltimore Jim," on
tie 30tll day of January, at about 11 o'clock A. f.,
lid assaulnit him with dangerous weapons. Where-
fore lie prays that they be arrested and dealt with
aOcording to law.
John Long charges one Rnsrath with breach of

lonst, inasmuoch as he entrueted to him a gold watch
nnd double-hbarreled shot-gun, to be pledged for the
sum of fifty dollars, and that now Rusrath failing
to obtain said money, refuses to deliver to depo.
nent the proIperty naoresid.
An affidavit was filed by P. I.. Jaoo bs, charging

Thos. Gotdwin with being a dangerous and suspi-
sionus character.

Timothy Brown charged Joseph Lay, by affida-
vit. with breach of the peace, in grossly insulting
and abhosing him.

P'eter Kopp was charged by Valentine Sidell
with ansulct and battery, in the fact that he struck
and hicked him; tlherefore the prayer is entered
thalt the aggressor be arrested and dealt with ac-
cording to law.

T'he Japanese EsImbasshy at Home. 1

The New York Herald publishes the following
letter from Jeddo, dated November 12:

I send by the first opportunity the announcement
of the sale arrival of the Japanese Embassy at
this pert, one hundred and thirty-three days from
New York. The entire party have enjoyed the
moot perfect health, and have returned is a most
presentable condition. For almost the only time
since their departure from our shores, when they
came in sight of Fusi-jamoma, the " Blessed Moun-
tain," their countenances displayed something
analogous to wonder and satisfaction, and, indeed,
it was a joyous sight, even to the mariner whose
ties of kindred and affection were in other and dis-
tant lands.

The immense bay was studded with myriads of
sails, whose white canvas glittered in tie sun-
bearns, and whose graceful forms skimmed the
waters as if instinct with life-modern marine I
architectnre can hoast no greater triumph than I
thseo beautiful boats. 1-sr miles under slow steam
re proceeded up the bay, the shore developing

now and picturesque scenes as we advanced, until
suddenly we opened the immense and wonderful
city. which he that los not seen has not seen a t
wonder at least equal to the renowned and fair I
city of Seville. Our anchorage is seveen miles di- 1
aot from the shore--a very material objection

either to safe or frequent visits, as the weather is
very cold and the winds are very fresh.
On the 10th the Ambassadors and thes whole sep-atigint--kamis, no kamis, cooks and porters-were

andted in their own boats, the yards were manned,
the howiteers were fired, and tihe band playing in
ihe best style of Herr Rimbach, the leader, our

twn American air, " Home, Sweet Home," and
thus ended the last act in this eventful drama.
tIn the evening many presents were sent aboard,'

consisting of cosa she eomen y heber, among which i
predominated the favorite tipple of tihe faetiou's n
od jovial Falstaff, and here cailed sakoe. Those
vho have visited tile shore to-day all agree in the s
vastness of the city, and describe it as built on
Iofty hills, ascended by many steps and traversed
by noble rivers spanned by elegant bridges. The
style of architecture is not imposing; the palatinl I
residences are surrounded by high walls, enclosing c
vast areas of highly cultivated gardens, fish pondsI
and ornamental trees.
The residence of our able and excellent Minister, t

Mr. Harris, is one of the ancient temples, which he I
mas made quite comfortable by the addition ofanay American notions. For the officers of this 1
ship a temple has been prepared, Horses, nori-
noons and guides have also been placed at the'ir
disposal, and thus far there has been evinced a
disposition to reciprocat ke the civilities extended to
the Japanese Ambassadors while on their visit to C
he United States.

A P'russian fleet is now at anchor in tihe bay of
Jeddo, having aboard a Minister charged witlh the

negotiation of a treaty of amity and commerce. !
Thus far but little progiress ias been made, the r

Japanese earing but little to extend the circle of
their ceomterial acquaintances. It is presumed,
lowever, that they will again become the victims
uo necesity. I
Tlhe Niagora will remniuhere ten days.

liotel Arrlvlat Yesterdlay.

CrIY HToT:L.--E P Bolton, G E Barklhater, Miss;
iV SI Stone, C Preston, Aoe C J Hester, Miss ; Dr
Iooth, J N Wilson, Dr Bankhs; J M Bite, Miss; EV Maedonald, J A Estlin. Ky; S E Russ, La; J R n
Bridges, P 1) Sanders, T H Turner.J M Baun, Tex: oI llHarrison, 1 K Hailrrison, blisst J CD Blackburn,
I J McBtride, H K Wh ite, W S Ne!sono,J C Sheldon.
Texao ; D Hale, I A Plhelp, J 11 Lomon, La ; WS I

Slaughter: W Patterson, La; W S Metcalf', S Fer- f
cuon, bliss; W Mitchell, Ky; D T Head, La; W

L)eVan, Ala J F Hsrrington, J A Whittington, SF' iBacon, I S Austin, W J McLaugbl hlin, L Hem- o
leld, bliss; WV L Aitkin, Tenn; 't' Mellegan, J Lranders, bliss;J J Ilunter, La; lIrs Scruggs,
'onn; C D Lewis, La; J H Crisp, P A Elsabrook,
RJ Jones, Texas: S B Wright, Ga; J J Scotty, n
'exas ; Dr M Carter, La; W S Martin, Mo ; S C r
loan, Ky ; ; C t(arbutt, River. tl

S'r. Cn•nhtts Horlr,,.-W 0 Pain, La; J Brown, ii
Ala; It D Young, Tex'ass ; Mrs I)avis, Charleston I
M5-oire, S D Owens, J F Smith, A J Msafield,Ala; sACain, Marion; I Riddle, N Y; F Sullivan, pcxas ; W S Heath, M V W Payne ; I S Routh ands
lady, Miss Sallie Stork, La; H Allison, Allison;J B Iltoon, Ala: Mr Grotwvorth and lady, Mlisss

Hittard, La; W P Warfleld, J J B tithard, Ark ;
E: Taylor, La; SR I Redwood, S McCitchin, G W II
Spratt and ladty, La ; L , B Harris and lady, Col H
Lull, M t .Andlres, Miss; Dr W IPi Hohwau, Ala ; II

A Burr, G IV Oliver, J A Davis, bliss G Davgre,La ; J It long anti lady, Tenn; A Jones, Friance
L II Herd, bMiss Col Ct Johns, J F Buffington, J r
3 SMcNeil. jr, T t Cross. J J Clan, Texas; R Hod- B

esJNelson a; J;SBrunin,.Ky Y M Greooes;
SSmith, Va ; hMrs A Littlejohn, Miss M C Little-
johi, La.

ST. JoAES HOTEL.--A B Tripler, B F Holden, W iVBlanchard, La; Jno West, Tenn; W Clark; AB
Kemp, W A Crawford, WV A Roger, La ; J B Cham- rihors, Miss; E Taylor, Tenn; B W Pearee, Wm p
IolFee, A K Read, A S Cesas, SI McClawoland, J
Hebert and lady, La. 01

ST. Loris Hor•OI-S M Barault, Louisiana; C Col- tl
set, Belgium; J lcllwasi, MIiss; Jno MiKay, APucler, W Sharpe; P' P Pavy and lady, Paris; W atorgoan, Teax; J P Vaslerger, N Y : S Vinson, Jaso
stown, La ; .1 P HIale, Teax ; J F Rodgers, N Y ; P
fiss M Ellis, T Elliott, Mrs W Pugh, Dr I 0 Butler,
L.outlsna. it

rDr. Charles E. Kells,)Deslst, No. 152Casolsetrte, betweenos Caroulet and Bar•oae, Now Or••a•. d

Li-

TELEGRAPHED TO THE NEW ORLEANS CeMn6,aM

D OMfEsTIC INT•ELLI XGEg C,

IMPORTANT NEWS FROM WAS h4YITON.

ACTION OF XABSACRBuETTS DELTGAMlOV.

INDICATIOBO O7 A F•Ig• '.

DEMANDS OF THE ALABAMA COlMaH gagllt,

THE WAR AND NAVY DEPAETi•S•gpa.

ler TAR smournw3ases Ao osae Aeas,

Wasats•roe, Jan. 31.-The wholte Mlmasebucse
delegation yesterday, with the exeeptlo of De "
ator Sumner, ueited in rging the sendIng of dos.
gates to the border States for conference.

Advices of a private haraceter, received here
last night from the South, indicate that afighl WIt
take place within thirty hemu.

Capt Meigs, at Tortogas, informs the Govent
sen that he is so fixed ato be able to defy any
attack.

Col. Judge, the Commissioner from Alabama.
has arrived with power to negotiate fote PedenatJ
property in his State.

The War and NTavy Departments are
still more secret regarding the dlvsrges•sentt
their order l.

Washington lftems,.
Wsaoeeoconr, Jan. S.-The grand jury ha. is--

dieted Messro. Bailey and Floyd for conspfrieay.
defraud the hovernment.

Mr. Cochrane, of New York, is reporting a.
Revenne bill. It is said he has fihly eoansered'
with the President against secesuion; also, that the-
Contittion does not athorie the Prerldemt tea
wage war against a seceding State to compel hetr
to remain in the Union.

The bill proposes to authorize tlsPrealdent '
declare ocoh ports to be closed to foreign o. -
merce where a collettion of the revenue in o-.
structed.

The Senate will report a tarif bmill onllday.
Private accounts say Hon. A. Si. Steejhesm wok

be pressed for Provisional Prescodent of the Soat
orn Confederacy, to conciliate the coneatPt ' ia

The friends of the Pacific Railway bil feel a-
guine of the President's approval. The am• a.
ments thereto await the action of the House.

A serious dimagreement is reportedto exist be-
tween Cen. Scott and the President, totlhing fian
Monroe.

The Commander of the eloopoefwar BrooklyntM•i
+

"
ordered to lay off Fort Pickens, after laMndng sp.
plies, and, if attempts are made to attack the ffS-
tress, to bring the Brooklyn's guso to ebear on the
forces.

The most intense anxiety is being felt at.ihe
White House to hear from Pensacola. acolllefai
is being strongly apprehended.

Mr. Forney, before a select committee, denien
the knowledge of any secret organizatio in Mary-
land for the seizunre of the capital, but said If Nr-o
ther military companies attepted pas to pss tro
Maryland to Washington to attend the inagarm -
tion of Lincoln, they would be stopped.

Mr. Magraw, U. S. Condf at Liverpool, "has.•,
signed his position. -

A messenger mas arrived from South Carolna,
bringing Mr. Hayne the resolntions of the Legin
latore demanding the surrender of Fort'mPisotern
In case the President refoue to give the fort,np..
South Carolina, it will hb attacked by the Btate
troops.

Military Organizations
NonT Yons, Jan. 31.--A Washington corrnespon

dent of one ofithe New York dailies, says thatpo00
men are drilling every night, swearing fidelity to
the Union.

Ihe Breckinridge Guard and Sonuthrn Voilnn-
teers have united to drill nightly. The latter favo
a Sonthern Confederacy.

The same correspondent adds that two compt.
nies have just arrived from Fort McHenry.

Pennsylvania Legislature.
HACinrntStB , Jan. 31.-The HEose has resoloet

upon sending comnissioners to the Washington
Convention, which meets on the 4th Febrnary.

Commissioners from Ohio.
CoLtCemas, Jan. 31.-The Ohio Legislature ha

authorized the Governor to appoint commimaionear
to Washington.

North Carolina Legialature.
R.smson, Jan. 31.--The bill providing for a

State Convention has passed both Houses of the
Legislature. It will now be submittoed to the pe-
pie for ratification.

Missouri Legislature.
ST. Lo•is, Jan. 31.-The House of Representa.

tives has defeated the Senate's bill providing for
the appointment ot Commnilioners to Washington
by tabling the whole subject.

Domestic Markets.
New Yon, Jan. 31.--The Cotton market is leat

active; the sales amonnted to 2300 bales at l32e.
Floer closed steady, with sales of 16,000 barrei
at $5 10 to .5 25 forSaperflne State. Corn quiet;
sales 3t,000 bushels at 00 to 74c. Pork dull idoles
300 bbls. at 517 75 to $517 87 fur Mess. Lardwa
dull, while the sales reached 325 bbls. at 104 to
loec. Sugar ; sales 1350 boxes Cuba at 4dj to ie.
the pound. The torn is in favor of the buyer.

CItNNt.ATi, Jan. 31.-- Flour closed active, with
sales of 3000 hbbls. at $4 i0 to $4 65 for Superfine.
The sales of Wlhisky includcd 970 bbls. at 14c, per
gallon. Sugar closed buoyant at an advance of I-
to J. The sares amounted to 200 hhds. at 6 to 7c.
The sales ofbolasses comprised 1400 bbls. atilie.
per gallon. Hlolders demand an advance of li.

River Intalligence.
LoUtISVoLLtE, Jan. 31.-The river at this point is

fal!ing, with six feet nine inches water in the canal
by the mark.

LATER PROD][CALIFOR.NIA.
ARRIVAL t F T*r OtNY EXPRESS.

FORT KN.ARN•y, Jan. 31.--The Overland Pony
Express with San Francisco dates to the 11th, hay-
ing been detained by storms in the mountans,• did
not arrive here till yesterday.

The Pacific Mail Company's steamer Cortx
sailedfrom San Francisco the 12th inst. for Pan-
ama, with nearly a million and a half in treasure.

Mr. A. F. Stookileth, Consul for Hamburg, con-
nected with Ladz, Adams & Co., of Sacramento,
one of the oldest California firms, committed sBa-
cide on the 10th, being oppressed by large pecuni-
ary hobligations.

At San Francisco, Crushed Sugar had declined
to llit12c. Money was active at 20l4 per cent.
premium.

The Legislature balloted seventy-two timesweaith-
out electing a Speaker.

Front Oregon there was no news of importance.
Another Indian war was anticipated.

TEXAS LsoGILATURE.-FrO m an extra of the
Galveston News, we have the fifth day's proceed-
ings of the Texas Legislature at its called session.
We learn that the Alabama Ordinance of Seces-sion. was transmitted to the Legislature by Gov.

Houston, and its reading " received with a spon-
taneous burst of apprause." Joint resolutions
were introduced for the election of Commissioners
to the Montgomery Convention on the 4th of Feb*
ruary, which were read and referred. Also joint
resolutions against the right of coercion on the
part of the Federal Government, which were sub-
sequently passed in both Houses.

We learn from the same source that 75 or 80
members of the Convention had arrived at Austin,of whom about 17 are ciooperationists.

STARVATION AND DISTRESS IN ENGLAND.-The
London and Liverpool papers are filled with dread-
fIl accounts of starvation and suffering in the man-
ufacturing districts, in consequence of the lack of
omployment, resulting mainly from, the counter-
oanding of orders from the United States, and the
consequent suspension of labor. There is a loud
call for the organization of "relief societies"
"soup houses," "fuel and clothing establiss-
oents," etc., in all the great towns and cities. The
reports we quoted last week, in the Express, from

the trade circulars, showed tie condition of things
in tManchester, Leeds and Huddersfeld. Nottng
ham, too, is a serious sufferer. One of the journ
states officially "that the number of in-door
poor, at the poor house, exceeded by 415 those
from the corresponding period last year, while the
out-door recipients amrounted to 2016 more than
last year. In comparison with last week, there
were more than 1000 applicants for out-door re-
lief."

A GoasTIc Tnotr.--The N. Y. Express says:
A living speckled trout, weighing 5 lbs. 10 oz.,

is now swimming in the Museum Aquaria. It ar-
riced Friday, irom Andes, Delaware county, N. Y.
lisrnum paid one hundred and fifty dollars ($150)
for it.

A Frenchman, resolved to be rid of life, went, alittle before high tide, to a post set up by the seaside. He iad provided himself with a ladder, a

rope, a pistol, a bundle of matches and a vial ofpoison. Ascending the ladder, he tied one end of
the rope to the post and the other round his neck;
then he took the poison, set his clothes on fire, put

the muzzle of tile pistol to his head, and kicked
away the ladder. In kicking down the ladder, hesloped the pistol so that the ball missed his head
and cut througoch the rope by which he was sus-
pended ; he fell into the sea, thus extinguishing the
tames of his clothes, and the sea wvaterwhich he
involuntarily swallowed counteracted the poison,

and thus, in spite ot bis precautions, he remainedoihangcd, uashot, unpoisoned, unburned and on-
drowned.

