
$ftit ropbie
it the flags. The
•le-faotors mot
ttve transaetions

glsl a stiffening
SIval of ffeight-
•T appears to be
o Mobile at this

lito American ves-
t Ad. There have
e of cotton, for-

rit' shlip for onvre.
it~t say. Freights
beme figure here.
bo1:hre ll have the

pi s)leans, and be ss-

gorh claseifieation.
t auodu have been

Og past. The private
•dtnor0agiogly, par-
horttIie it talked of
hicl, of course, will

'Tsia not owing to
of •ottn, bantf rom a
for goods and yarns.

rIhe spring trade are
EA reductifon in wages

y byeeoquarred oat, which
l r movement in other

a tatk of what is going on
,egnbedeneo of material

niniga l•ee, We refer
rpafteaetos of a talk9gn
rod from tbh greot end
r, phrk anigotatoes.

Slf, months supply at
eU outhaed. Corn is selling

ishl, payable as soon
, gold; the sutme article

a 1 Wetern prairies and
f per bushel.

a of the North, par-
ata the n'ew York
gb to make out that

nthebe never was ;o
dtfi avail ble as at
ability of the South
wa- greater. For the
Northerno writers, we
1 is now'belog plowed
ehat beforem the ex-

iteedreds of thoensands
plated over witL corn;
tees of the growth of

the time a sixty day
19 •abtle next month.

' th Northern journalists
0 reeoereus of the great

odeal of talk about the re-
nOar It appears the govern-
o witewbout the $7,5t0,000

4letie on'sugar and molasses.
obfore Congress increases the
pa •rly on sugar costing below

t;5las ed by the Lower Hlouse,
• • on sugar and o4e. gallon
eilr will, ot course, pase the

iotk of the freight marketyester-
fi•'. The discrimbiahion of an Id.
ghts between British and Amer-
ottnues. There are no good

nee, but orders Iaving come
seard to disturbance. , they

Santhe meantime, what we
S t ere could not be any diffi-

4 te cleurance, bencause the
Si ere innocent partiesin the

obr authleorities, and vessels
by prdovid or fureishod with souch

a theathintdes of the port could furnish.
:•eo vi ews we exopreesed, we

~1i the Nb w York Herald, of the

Sthat the qauetion of the validity
e lby the State authorities of the

iy be considered as settled, and
senh clearances will be re-
and French ports, as posses-
,s Cbs scco n igoed by aas clearances signed by a

ell A precedent governing the
durng the recent dictatorship

Sw fiy i. Doring the revinelation toin
Sesels sailed from Palermo for

liO ports; they wore cleared by
,n name of the Dictator, and the

e teigeed by consuls of the
huwhh yelonged. 'fleese clearances
t r'l and English ports as
Svalidity, and as the only
aoring It•em could have
h ailed. Theo otject of a
S.t. prove that the vessel
oyaysge fromtone stated

o ora are considered to
y" t hen they procure the
s that can be had at the
y l. Foreign vessels sailing
lblthud, however, be pro.

utetefom the Consul of their
rtht e clearance was the

q they sailed.

f-ar intercepts and de-
clearance it is done at

i gh yesterday from New
anour Postmaster has a way

t' nging our postal matters.
r y or even postage stamps,

he s now inhibited. The sys-
dro receiver of money, giving

or bons in exchange, seems to
f a system of check and bal-

4 Of e half dozen recipients of
st now ps through what we
' The public would be ex-
suter Riddell if he would
V purcase of the steps,
qh-ais to obstruct the

'C ULToRAT, AFam Asso-
Sto the capital stock of
xly advised by advertise-

hst nthat the certificates of

:do dlry, at the office of
l tyr lace.

C ogas or,-The postponed
S t 11fLangton and hToma,
o ffi tiis afternoon, together

nn'uS , in which ainateurs will
tIe, t it the weather to fair

7h iuty of sport. We refer
it og-particula s.

ysnbythe name of knor-
,h'asbeen in Scott county
iat tota difficulty on Fri-

t and was instantly killed.
orgetown Journal leareed
r rOw, giung into Owen
Sat.a country tavern,

n a discussion of some
fthe man with whom

; p to the bar to drink,
Sr remart, gave his

s taommediately drew a
0l e countr, requested

Mrrw did so,' and as ho
f • a pistol and shot

h•I aosT e of the murderer
Sw om Bourbon county,

"l',osisol~io Jiosntu.

Lo.pttereeeco, Feb. 13.-
uPanon Fr ark rived

t slA bn heard from the
[.fit hov oneoted.wlth this

VOLUJM1E XIII. TUESDAY MORNING, FEBRUARY 19, 1861.
ruf' sXIL'8VT8. 0-

VAncETvE. Tnsuelra.-Q-rea Success of " 1Tie
Ileirr of Mid-Lothian."-The Varieties last night
was jammed from pit to dome; and the first roepre-
sentation of "Jeanie Deans, or the Hpart of Mid- f

Lothian," was in every respect a triumph. Bring- n
ing out, as it did, the whole of the large company,
all in parts new to them, and an entirely new sat

of sgenes and machineries, it was an epecially
noticeable ciroumnat, ce that there was not a hitch J

a halt, or a baulk of any kind, in the whole of the

splendid performance.
The David Deans of Charles Bass was acted with

great eflect. Mark Smith as the Duke, Jordan as

IFairbrolther, and Leffingwel, as Daddie liatclif, t
were severally excellent. Davenport's Geordie
Robertlson was also very good, except in the street

fight in front of the Tolbooth, where he fired off' a
revolver- nt instrument never mentioned by Walter
Scott in any of his novels or poems, or dreamt of
by anybody in Walter Scott's time, much less in
the-days of Queen Caroline. We would not have
noticed this, perhaps, but for the evident care and d
labor which the management displayed in pro-
ducing the scenes and costumes with all possible
fidelity to the period depleted. Morton's Lair'd
was d well done and well sung thing. t

Miss Charlotte Thompson, as Jeanie Deans, the
heroine of the drama, acquitted herself with a suc-
cess which showed how much study she had be-
stowed upon tile character. In several of the
scenes she was very effective. Miss Fannie Brown
as ~fle Deans, looked the oharacter well enough,
and got thraougt a•i .isfactorily, bult not as
effectively as t5~ exe d. She did her
best, and pserhaps tat'a enoedigh. Mrs. Leighton's
Madge l Wildire •ai i lively, but not like the Madge
that Scott described ; It was crazy enougl in action I
obut not in look. It is very likely, that after the

labor and trepidation of a first appearance in a '
whole cast in which the Scottish accent must be
mouthed, the actors and actresses will greatly im-
prove. Mrs. Chapman's Meg Mar 1l2ocl'eson was ex-
cellent, as are idl thie delineations of that most
excellent actress. Miss Annie lCrhamn's Qaures
figured in only one scone, but it was charming
whilst it lasted.

We have pointed out the only few shortcomings
that we could find in the course of a whole even-
ings' feast of dramatic action and scenic display.
What we Iave pointed out does not detract from
the triumph of the drama as a whole, for in no
other part of the country do we believe the drama
could be brought out as brilliantly or half as
effectively as it was brought out at the Varieties
last night. There were some twelve or fifteen new
and beautiful scenes, prepared expressly for this

play; msft of the costumes were also expressly
gotttn up; and the two grand tableaux represent-
ing tile trial of Effle and the storming of the Tol-
booth, were far ahead of anytlhing ever before
offered at the Varieties. This is saying a great
deal; but if you doubt it, go and see for your-
selves. The play will he repeated to-night.

ST. CHIARLE.S TIIArTERn-" - n el• Ton."-The
drama in which iMr. Jamison appeared last night
will be repeated this night, with a popular farce.
Jamison'as Uncle Toni is worth seeing.

New Osema Ilorsve-"The Jercess."-ttalevy's
great opera, " La Juive," is to be reproduced at
tile Opera Ilouse to-night.

Acnturs.sv.--•l1e Chlrielys.-At the Academy of
Music, to-night, the Christy Minstrels will give
another of their excellent performances, compris-
ing equal parts of sweet music, beautiful dancing,
and uproarious nigger fun,

IMrsEeUt.-The Museum is open day and night,
witll a boast of animate and inanimate curiositiess and wonders on edbihition. Don't forget the Mu-

5 seum, as you pass in and out at the Academy of

Music.
LLor.IsnxA I:nCesn.-An election for ofilcers is to

be lheld at tile armory to-morrow nighit. The

members are referred to Capt. Todd's notice in
v another column.

HEATHER AND HEALTH.
Tester-day was suuiess, but dry and rather

chilly. The growing moon last night showed hcr-
self amid a sea of buttermilk chouds. It is prob-
able, if not possibe, that the weather will be one
way or the other to-day.

The Board of Health yesterday reported 125 as
the total number of interments in the city crme-
teries last week. Of the nuniber a: were child-
ren. The greatest number of dlathis by any one
disease was 15, by consumption. One death was
put down to old age.

MORe SHOTS AT TlH VARIETIES VOLUNTEEcS.
In publishing yesterday some specimens of the

fanny bumb-shells and spicy hot-shot fired at our
Varieties Volunteers from the newspaper batteries
at tfie North, we muitted mention of the fact that
said shots and shells were picked up and sent to
os by the devoted gentleomel•::tt4vhom they were
aimed. Mr. George Jordan sO't us tihe missiles
shot forth by tile New York Times and the New
York Leader, and Mr. 'Mark Smith sent us the shot
which came all the way from the St. Louis Ex-
press.
Yesterday Mark Smith sent us another missile,

which he found hissing and sizzing at his feet. It
came all the way from the New York Mercury,
and is shaped pretty much as follows :
GENsHAL Gossin.-With feelings of intense dis.

gust we notice that the company of- tlhe Varieties
theater, New Orleans, including several men who
would be beggars but for the patronage of North-
ern communities, has formed itself into an organi-
zation of armed " Minute Maen," for the avowed
purpose of aidinga$outhern treason!

The reporter has very carefully glossed over the
disgraceful and insolent object of this lawless or-
ganization; but it is, nevertheless, quite tooe evi-
dent for the good of such " volunteers a as lMark
Smith, George Jordan, A. fl. Davenport, and
Leighton, shiould they dare attempt to play in any
Northiern city very soon. Here are men who owe
everything to the idu!genceo and euncoragement
of Northern communiltiu, deliberately ormoir
themselves to assist traitors. Let them be well
mnarlted by all Union-loving theater-goers, and ex-
cluded from every stage neorth f ciMason and Dixon's
line until they are brought to thoir senses.

The following other terrible ohot fell short of the
Varieties, but was picked op near the Crescent
oflice. It comes from that ancient andohithertopa-
c;fie instioution, the New York Sunday Times:

We have the interesting intelligence fhrom New
Orleanus that tile lanatugement and bompany of the
Varieties theater in tlhat city]lave formned them-
selves into a military Companllly, to fight the battles
of Lonisiodmt against the Unio. The offiers are:
John 1•. OCwens, Captai ; G(eorge tJordail, Ist Lien-
tenaut ; SMiorkS. Smith, 24 Lieutenant ; E. enelotu,
1st Sergsant; t. hi. Itavnolort. 2d Sergeant; T. B.
tioonoegh, I1. Lefinogwell, \. II. Steelmn, Cor-
porals; D)r. G. Collius, Surgecn. W. I. Leighton,
Qnartoerol:lster ; Markers, Messrs. Sharp and School-
craft; Vivandiere to the ncorps, Mile Frances.
These fellows evidently suppose that war is a

farce, or at most a comedy. We think we see the
advance of this company, wlhch should be called
the "Cocktail Guards," oil the uenemy--.Jlohn
Owens dressed as a broad Yanlkee and armed with
an iron-hoop sword ; Jordan depending principally
upon tWe feroelous aspect of his pendant whiskers,
and doing most execution aiong the fast women
of the fe ; Mnark Smithl doiling duaty as first "old
man" of thie corps, and stmbUlig along in the
wig and coat of Sir .lnlhoiy Absolute ; gad Colonel
Dolly Davenport, who hlas come down from Colonel
to Sergeant, got up in tights and mounting the im-
minent deadly breach, fiddle in hand, in the ehar-
acter of Splash. Do any of this delectable corps
ever xpect to come back to the North? and if
they do intend to return, have they the slightest

Glnmjmieioa that they willbe made to understand
what gratuitaous uqJs thcy5he ave befn making of
Otemmsglpeaf Or -tdnW Oemn js neow the

oatsnatrt.'Vl lie r tit t he t h;

:r 0 -al --it u

siles that shall hereafter fall in or around the
Varieties theater.

THE "CRESCENT GUARDS."

Crescent Fire Company No. 24, of the Third
District., on Sunday completed their organization,
and elected their officers as follows: fatthew

Brown, Captain; John Buckley; First Lieutenant;
W. . .Reynolds, Second Lieutenant; John Riley,
Orderly Sergeant; J. W. Hnrley, Second Sergeant;
J. It. Fagol, Third Sergeant; T. Fitzgerald, First
Corporal; J. A. Junack, Second Corporal; Jos.
Jones, Third Corporal; H. Kelly, Armorer; S. P.
DeLabarre, Treasurer; C. Gallegan, Secretary.
Success to the Crescent Guard. We thought some
time ago that our worthy friends, now Treasurer
S. P. DeLabarre and Capt. Matt Brown, could not I
well keep from falling into line, with the other gal- I
lant men who have always heretofore constituted
Crescent Fire Company No. 24.

HIGH SCHOOL EXAMINATIONS.
The annoal exnaa llan of the Doys" and Girls'

High Schools of the First District commenced yes
testerday. We were present a short time at each;
what we saw and heard we will give at another
opportunity.

The examinations will be continued to-day and
to-morrow, and concluded on Thursday. At the
Girls' School, to-day, the second course will be ex-
amined in algebra, rhetoric, history, natural phil-

osophy and chemistry, botany, and composition.
At the Boys' School, to-day, the first course will

be examined in the elements of rhetoric, the sec-
and course in Latin, the third course in mental
philosophy, and the whole schoolt French.

THE COUR. ,
FcrnT DternrcT CoUeT.-Jud•ge Irdl.-H-Ienry

Brooks n-ao arraigned upon.the charge of larceny,
and, pleading guilty, was remanded to prison to
await tile sentence of the law.

William Brown, accused of larceny, was ar-
raigned, and, pleading guilty, remanded to await
tihe sentence of the law.

T'heodre Lotz, charged with larceny, was duly
arraigned, and, pleading not guilty, remanded to
prison to await his trial.

Cartherine Kernon, Mile Flannagan and Ignacio
Santa Cruz were severally arraigned upon the
rharge of larceny and remanded to awaiftheir
trial.
Geo. D. Wolff, charged wil, harboring a runaway

slave, plead not guilty, and was accordingly re-
manded.

William Emerson, alias Dick Noon, was tried
upal the charge of burglary. The iury returned
a verdict of "guilty," and the prisoner was re-
manded to await the centence of tshe law.
On motion of tie District Attorney, the follow-

ios inf-ormations were filed : Johln Conners. W. K.
Manxwell, W. B. Trufant, Gabriel Smith, '. Hout
alias Thomas Columbus, Charles Reinhart. Chris-
lian Shair, A. P. Lacoste, B. Gastinel, F. Octare,
EImily Eubank. Henry Robinson, Ellen Ledbetter,
Frank. Emke, Theo. Gillesple, assaalt and battery.
John Conners, Ambrose Acher, Tim Hannon, John
Dillalhan, carrying concealed weaponpn. John Dol-
son, J. F. Meyer, Henry ,Lambert, larceny. Mike
Rtea alias Ifeedy, and William H. Howard, charged
with burglary, were placed upon their trial. The
jury returned a verdict of " both guilty of lar-
ceny.' The prisoners were remanded to await
the sentence of the law.

Henry Neal, charged with inveigling a slave, was
acquitted by jury trial, the jury not leaving their
seats.
Br:coanrn EEteasoN'a CornT.-The crowd of

whisky-kltlers and gutter-snipes was yesterday as
large as usual on Monday, and the Workhouse nud
Paeishl Prison got a great many of them.
Pat Kelly, for threatening Martin Hughes with a

knife on Gravier street, and W. Higgins and C.
King, for fighting and cutting up in C. Lotz's house
on Tehoupitoulas street, were required to pay $10
each, and furnish peace bonds for three months,
or go to prison for a month. J. Duffy, for threat-
esingg the life of P. McLaughlin, was also required
to furnish peace bonds.

John tieken, charged with stealing a keg of lard
fromn tihe cargo of the steamer Sunny Side; J.
)O'ara. chalrged witl abusing and assaulting MI. J.
Q Gninan; Mark Kell, chrtged with beatingawoman
on Perdido street; anl . . Goodwyn, charged
with personating an officer, and threatening to ar-
rest James Daverli on Poydras street, all had the
good luck to be discharged.

Mina Great, charged with tampering with C. L.
Barker's slaves, was sent to the Work-house in de-
lault of findinlg avoucher.

The following parties were arraigned and held
for utusre exatninationr:
L. E. Iayer, charged by Lieut. Boylan with being

a flgitive from justice in Missouri, where he standa
chlarged witll forgery--tile same whose arrest we
publlisaled yesterday. Sent to prison in default of
S$20i(o0 hail, to apapear on the 14th prox.

Pat Killia, charged with driving his cab over a
woman on Julia street, on Sunday. Sent down in
default of bail.

Robert Cameron and John McCann, arrcsted as
wnitrnesses inl tile case of Mic:hel Bien. charged with
tImrder. Sent to prison in default of bail.

M. Gwartney, late Captain of the steamer Roe-
buck, chir•g:d by Wm. Buchanan, of tie firm of
Joseph It. Shannon & Co., with obtaining property
and money under false pretenese; obtaing front
the discharging clerk of the bu)t (BIuchanan then
being the owner thereof) freight receipts to the
amonnt of about $50O,o and collecting iupon said re-
ceipts as much as$112 10. Bail given to appear on
tihe st prox.

Santuel Schwartz, of No. 80ii Tohoupitonlas
etreet, coarged with abusing and threateniing
Jacob Shalffer iand his wife, and asoniltieg Jacob
with a stick of wood, on the 13th, at their residence,
No. 484 on the same street. Bail given.

Ann Searchfield, charged with stealing $52 out
of an armtoir in the lhouse of Mrs. Ellen Mahoney,
at the corner of Gcavier and Basin streets. •ent
diown.

Ihts. Soligman, charged with assanulting Josephine
Foulhaber, and throwing bricks into her yard, and
threatening to burn her house-they being next
door neighbors on the suspicious part of Dryades
street. Bail given.

John Ilendrey, Tom Welsh, Wm. Payes, David
Iill and James Dempsey, charged by J. C. Wolver-
ton with being concerned in robbing him of $80
worth of copper. Sentidown.

Mrso. Keena and J. Keenan, charged by aMrs.
•ieGovern with assault and battery, and disturb-
ing the peace of her house on Race street. Bail
given.

'ieter Fay, Richard Cooper and John Martin,
charged with being dangerous and suspicious
characters. Sent down.

REooun•nn BL.CIItE' Coutre.-We had occasion
to allude a few days since, to the draining com-
pany, ill connection with this court. Yesterday's
proceedings were so dry that our previous colm-
ments bid fair to prove themselves. Not a case
called, noat an affidavit tiled of any consequence.

Rnecoun:-i Lo:t's CourT.--We are gratified by
tle 'ast that yesterday there wss Ito occasion for
tile holdingi of tile RCcolder's Cnurt of tile Third
District, and that ino atffi•avits were filed, save two
or three charging certaia parties with vagrancy.

REcoatteu AtAMsts' Cotrr.--Michael DIttly was

yesterday charged by otiiter Elliot with issanlting
and strilking him wig.H a knife, and threats to cut
him withk thle tid kieiif. Botlnd over to ippear.
SPatrick Mcl)uonald rwas ciharged by officer ltic-

Guire with resisting and striking him while in the
discharge of his duty onl the crner of Roauseati
and Pllilip streets. enlmanded to prison..

Jatoes Wialace moade a charge tOat on last Sat-
urday, et the corner of PFourth and Wiater striots,
one Irank Andres grossly insulted and abused hinm.
H frnt !r charged'c stdaid Frank Andres with being
in the habit of insulting and abusing him. A war-
rant was i-sued againsti Itit.Ludwig Lankin and lelary Rowsenof, arrested
and charged by oilicer Shiteh•n anld Mellcire with
being drunk, fighting and disturbing the peace,
owere held for exatmiuation.

A SrPInttreta.ir' Sultins, Fxeosen.-Mr. S- , a
pronrinent baukertf St. Johns, e~hti., somewhat
iteptietical upon the subject of spiritnalism, prevailed

lupon a female " test mediuml" to give an entertain-
, ent at his residlence. One of the " miraculous"
performances was to cause the spirits to beat upon
a drum ntspertded from the ceiling, about six feet
from the floor. The medium eat upon the floor di-
rectly under the drum, two stout menn itting on her
d dress to prevent her from " ascending." The drum-
sticks were laid upon the floor in a remote corner
of the room, and everytting being in readiness the
lights were extinguihed, when, sure enough,a vio-
if lent beating was commenced upon the drum, and
t but for the curlosity of certain designing persons;
d the "test" would have been unanswerable. At
of this period of tile proceedings the door was batst

S-open and alight thrust into the, roon, and, sur-
e prisng as it may appear, the medium wasataundig
S-poan her feet and beating the doeoat a rpistd ate,

-it h iasedlees to semfr]c thatShe nha'la dfyliate4- ndtA

- q t 1 r , mi lwsftneahtdhmaer

SKEETOHB OF ARTISTS.

ISlpeunly for the Creocent.]
Mon G?.er Color.el-I begin to-day with a pic-

ore of George Sand, the celebrated French au-
horess, and hope it will please you and your kind
readers.
As every one knows, George Sand is only the

psendonym or the "nom do guerre" of a beauti-
lot authoress. Our heroine selected this name,
beenuse it is the first syllable of Sandeau, the name
of her lover, a respectable author, who, notwith-
standing, could'nt become as celebrated with the
whole of his name, as his oaere ami with half of it.
The true name of George Sand is Aurora Dudevant,
like that of her legitimate husband, who is really
not a myth, as many believed, but a bona-fide
nobleman from the province of Berry. To his
credit may it be said, that he lived on the best terms

with his divorced wife, and was not a rare visitor
at her house on theQuaiVoltaire. iHe was the pos-
sessor of a common, every-day face, which
expressed neither affability nor a bad temperament.
Yet one looking at itcould easily understand that
such a damp, sober physiognorpy like his, with

porcelain eyes and a monotonous bearing, might
amuse well enough an every-day sort of woman,
but that in the course of time it was sure to becoime
horrible to a woman like George Sapd.

The family name of Sand is Dupin. She is. the
daughllter of a man of moderate circumstances,
whose mother was once the celebrated dansense
Duapn. This dansense Dupin, it is said, was an il-
legitimate daughter of the hake Maurice de Saxe,
who was himself an illegitimate son of the Elector
of Saxe. The mother of Maurice de Stxe war

vant, who was named after ife •,eat•r, iemed

her own son Maurice. He anedt'only daughter-
smarried to the celebrated sculptor Clessinger-are

the only children of George Sand. She was always
a good mother, and took a great pride in giving hler
children a first-rate education at her own hands.

George Sand, the great aothoress, is a beautiful
woman-a beauty of the first water. Like the
genius that adorns her works, her soul enlivens
lher face. Her features are of a regular Grecian
shape. The cut of her face is of malehless beauty,
and relieved by a certain sentimentality which

spreads over it like a vail. Ler forehead is not
high, and her exquisite chesnntbrownihair, parted,
fallsin graceful ringlets down to hershoulder. Her
eyes ate a little dim, at least not brilliant, or it may
be their brilliancy has vanished in consequence of
the tears they have shed, or gone over to her works,
to charm mankind.

At thle same tinae the author of Lelia has soft,
loving eyes, which neither remind you of Sodom
nor Gomorrah. She has neither an emancipated
eagle nor an independent pug nose, but a very
ordinary straight nose. A good-humored smile
generally plays around her mouth, though it is not
attractive. lier down-hanging chin betrays a
blasdd sensitiveness, though round and finely
proportioned. lier shoulders are beautiful-nay,
even exquisite. tlso her arms, hands, and feet.
The charms of her bust I'll leave to other cotem-
porariesto describe, for I confess that I am unequal
to the task. The other portions of her body are a
little too big-at least too short. Only her head
bears the stamp of genius and ideality, and reminds
one of the noblest remnants of Grecian tert. In
that respect one of her friends was right when he
compared the beautiful woman to a marble statue
of the Venus of tMilo, which stands in the Salle de
Louvre. Yes, George Sand is As handsome as the
Venus de Milote, nay, even handsomer, for she is
younger. The physiogaomists who assert that the
voice of men generally bespeak their character,
would indeed be astonished to judge the extra-
ordinary soul and sentiment of George Sand by
her voice, for the sound of it is neither musical nor
what she utters brilliant.

She possesses none of that bubbling Be.ril of her
country women, nor any of their talkativeness.
She loves the society of celebrated men. Alfred
de Mnsset and Frederic Chopin, the great pianist
and musician, were for a long time her Cavaliere
Servante. Though she had a great many enemies
among the knights of the church, of politics and
the holy matrimonial rights, yet even her bitterest
enemies agree that her works are full of genius,
nature, taste, beauty, harmlony and a certain en-
thusiaslti ideality in which no one ever surpassed
her.

Eiver y-r,. FIttsG USON.

THE DEAD o IF.r--In comparison with the loss

of a wife, all other bereavements are trifles. The
wife; sie who lills so large a space in the domees-
tie heavens; she who is busied, so unwearied; bit-
ter, bitter is the tear that falls on her clay. You

stand beside her grave and think of the past; it
seems ane amber-colored pathway- where the sun
shone upon beautiful flowers, for the stars hung
glittering overhead. Fain would the soul linger
t!ecre. No thorns are remembered above the
swe•et clay; save those your own hendo have on-
writtingly plaleted. Her noble, tender heart lies
open to your iemost sight. You think of her as
all gentlencse, all beauty and purity. tet'shc ist dead. Tie dear Ihead that Ies so often lain upoe

your bosom, now rests upon a pillow if clay. Thie
hands that administered so untiringly arc faded,
white and cold beneathl the gloomy portals. The
heart, whose every beat measured an eternity of
Slove, lies under your feet. And there is o white
Sarm ever your sloulder now-no speaking face ti

look up in the eye of love--no trembling lips to
murmur, " Oh, it is too sad !" There is a strangehIush in every room ! No smile to meet you at

nightfall-and the clonck ticks, and ticks, and ticks
It was sweet music when he e could hear it. Now
it seems only the heours through which you watch
the shadows of death gathering upon the sweet
face. But many a tale it telleth of joys pest, sor-

it rows lshared and beauthiul words registered abovse.

You feel that tihe grave cannot heep her. You
, now that she is often by your side, an angel pres-
snce. Cherish these emotions; they will make
you happier. Let her holy presence be as a charm
to keep you from evil. In all new and pleasant
connections give her a place in your heart. Never
forget what she has been to you-that she has
loved yaou. I tender to lher memory.

Tie (glotE'Y DUOllou Casr•.-In the Court of
Divorce yestorday, the Solioitor-General appeared
for Mr. Giorley, 3. P., for King's Lynn, who sought
a dissoltlion of his marriage on thile ground of his
wife's adultery with tyilliam Taylor, hler footman.
The lady, Mrs. Jane Gurney, was the daughter of
Mr. Rioilcard Ilanbhry Garney, and was cousin to
her hulbland. The mlnrriage tolok place in the year
14ti. with the foil consenIt ad approbation of both
'amlilies. lhe age of Mr. (lurllly at that limle was

about twenty-six, and thu respoldlnt aboull ten
years younger. There were two children of the
iarriagoe ,ill living. Both of Mrs. Gurney's p1a-
lrents were dead ; aud al tihe decease of her mother
iln 1857 she became entitled to a very considerallio
fortune in her own right, and for]er life. The
3part11 l1d a conntry holloe called Tatton 111ll,
niear Norwich, anl a house in Kno:sington Gardens,
wh1ere0'Mr. rnelly, whose Parliamentary duties
nlece0ss0lily leluired his alttend ace in town. re-
sided d0riog the s.ession. 'floe ourroespondent

,
Will.

Taylor, had beena it Ioo;hlau lill tile ell0,11y of the
petitioner. It1 was tihe sonr of a 0tmall farmer in
Norfolk, and for his station had received a fair
education. Down to the month3 of Novelmbor,
1859, Mer: and Mrs. Ourney lived very happily to-
gelher; but certain matters t1,he3 oamle to the
knowledge of tile petitioner. which caused him to
dismiss Taylor. On tlo 12th of Deoemblr the
family arrived in town from Tatton, and on the ful.
lowing day it nwa found that Mrs. Gurney had
eloped, leavinlg behind tle followinl3 not1 :

" My poor hsh:llnd--TI have, indeed, lcft you and
our poor children; but you huow my heart has
long been another's; and, the ore, I could not
be haplpy with you0 any more. Please send me my
luggogo and Vie [i. e. the dog] to No. 213; Miaryle.
bone Road; also the omall hooks which I brought
from Tatton and my 0work.

yor mirrut,'lIfn, 0. J. IOv N Ov'.
0 I pray Gold to lorgive me, and to preserve you

and the dear ohildren."
Evidence was then given of Mrs. Guroey and

Taylor .•aving reided together in London andl Paris;
i appoared for the lady, de

O1g r y -ofeonte. Sir C. Creswell said
o. rnay hh13 been etabh-

t 1 b'e14poti a t ld'eheard
-wit -0 #_t an ath t 'it 'fu s ode. AfI
ra~l r yS FChcbnalltifl0IW'4)810 Bi$

ItLEoRAPHEDi TO T1HE NEW OLSEANS GO0 EtH .

YORTHER BY THE STEABSHIP AHEIA,.

POLITICAL! AND COJMMIfBOIAL INTELLKXItEA•,

[w las sooWuEnu Ant.s atatx • M~rl.I

Nmw Yol, Feb. 1.-The steamship Africa, fens
Liverpool the 2d and Que•Instown the 3d, brings Ile
regular weekly commercial cirentars for.the week
ending Friday, the 1st, from which we coadens-
the following:

Lbfvrolwg Feb. 2.-The Brokers's Circular
reports the sales of Cotton in Liverpool, for the
week just ehded, at 33,000 tales,, of which 2500
were taken otespenlatlion and 1.1,000 for, export.
The who eek's busnes losed with a decline on all

unalities of jd., owing to the unfavorable advices
from MIencheater.

The sales of •riday comprised 8000 bales, in-
cluding 2000 takeno on speculation and for export,
the market closing quiet at the folli•eolg autho-
rifed quotations:
Fair Orleans....... 7d. iddl'gOrlesan7od.
Fair Mobile 7d. I 3iddg bie.7 3d.
Fair Uplands.......7d. iddl'g Upl'de..7 1-1rd.

The stock ofi Cotton in Liverpool igouren up
1•0,000 bales, of which 485,000 are of Amerioan
production.
fIe.srs. James Hewitt & Co. say Cotton declined

a!. to 3-16d. during the week, but the market
cloued better.
lMenrs. Richardson, Spence & Co. st•ay Flour

cloted quiet'and steady at ills. 6d. to 3Is. Wheat
quiet. Indian corn duol, and all qualitieuslightly
declined.
Messrs. Wakefield, INash& Co. report a decline

of ld.,and quote mixed at 37 to 3s. 6d. -
Various Liverpool circulars say Beef olosed

heavy. Pork quiet. Bacon doll.

ric ftp•ce• lard.ranged from 5 to 60a. The

`Mesrs. Bigland, Athya & Co. say Sugar closed
dull, and quote a decline of Gd. ,

l.oDoNo, 11eb. 2.--Mesra. Baring. Bros. & Co.
scyCoffc closoed quiet at a decline of ld. to 201. on
the week. Sugar dull. andprices ld. to is. lower.

The amount of bullion in the Bank of Eogland
bao decreased 00,000 during the week.
The money murket.wnas wholly without chatge.
L•n•:aroon., Feb. 3, P. M. via Queenstown.-

The business in Cotton yesterday amounted to 12,-
0c0 bales. of which 40110 were on speculation. The
market closed at a partial advance on all qualities
of t-1td. to Id. '

eovns. Feb. 2.-The.sales in the Havre Cotton
market the week ending Fcbruary lot, reached
3000 bales. The market closed with a downward
tendenov at a declie of If. to 2f. since Friday, the
l5th•. Few Orleans Trio Ordinaire closed at 103f.;
New Orleanst Ba at 9Sf. Tihe quautity of Cotton
in Hovre adds up 132.0f0 bales.

P'ont, Feb. 2.-The Paris Boese rules irm.
The Three Per Cent. e•ntes closed at 0df. Sc.

Political Inttlligence.
It was reported that Prince Carrignan had gone

to Gaeta for the purpoe of negotiating for tile
surrelder of the fortress.

Sardinia demands the restoration of the soldiers
made prisoners by the Papal troops, who had
seized the Bishop of Soabine as a hostage.

It is asserted that the Italian Parliament, imme-
diately on aosembling, will proclaim Victor Emnan-
nel ting of Italy.

Sangoinary fighting continned in tihe Roman
States between Sardinian and Popal troops. Vil-
lages were burnt to tte ground. A Sardinian offi-
cer was cat to pieces in the spirit of revenge.

The popular disturbances had hbroken out at
Naples, during which the printing offices were de-
stroyed.

Queen Victoria wilt open the British Parliament
on the 5th, and the Emperor Napoleon tihe French
Lecislature on the 4th.

There are rumors of an increase of the bullion
of the Bank of France.

Tie Emperor of Austria has decided to grant a
constitution to Venetia, which leaves the Govern-
ment to tile Italians.

The steamshitp Palestine, from Portland .and
Glasgow, from New York, had arrived out at Liver-
pool.

It is said that the Pope insists upon the execu-
tion of the Pqis convention on the subject of Syria.

Garibaldi has gone to Dalmatia.
Another Arrival from Europe.

POnTL•.aN, MIn., Feb, 18.-The Canadian mail
steamship No tlh American arrived here yesterday,
from Liverpool at noon on Thursday, Jan. 31, and

r Londonderry the evening of the lnt.

The North American was detained on her voy-
age by strong westerly winds. Her European ac-
counts have been anticipated by the Africa.

t Sailing of the Anglo-Saxon.
TThe steamer Anglo-Ssxon nailed on the 16th for

s Liverpool, via Londonderty, with the latet Cana-

Sdian mails.

DOI\ESTIC INTELLIG-ET6NCE.

STHIE VIRGINIA STA tE CONVENTION.

RESOLUTIONS OPPOSING COERCION.

THE LATEST FROM MONTGOMERY.

THE ADDRESS OF PIRESIDENT .AlVIS.

Lonisianao Legpirtenture. t

Virginia State Convention.

Rirctntoxn, Feb. 18.--During the sitting of the
Virginia State Convention on Saturday, several
important resolutions were introduced. One of
which opposeso the retaking of the Soithern forts;
another pledges the military resources of Virginia
against any •ther mode of coercing the seceding
States by the Federal Government, and a third
says that if cepromiesc fail, Virginia will unite
with hier sister Snouthern Statesn.

Ex-Gvernor Wise reiterated his policy of fight-
Ing in the Union, and counselled speedy action.

The Inauguration To-Day.
MoN'rootMtEr, Feb. 18.-The inaugural cere-

monies were the grandest ever witnessed in the
Sooth.

President Davis' inaugurnm address was chiefly
based upon the propositions contained in the Dec-
laration of American Independence.

Speech of President Davis,.
MONTGOMERna , Feb. 18.-The enthusiagm mani-

fested to-day by the peopie knew no bounds ;in
ishort, the inaugural ceremonies was the geradcest
affair ever witnesased in Mlontgomery.

President iavis arose amidst doafening applause
and the waning of handkerchiefs.

Amonog Iis remnars he said he substnatialcy ap-
proachred to dischaege his duties to his ertriem and

uliostfol abilities, but reposed in the wisdom of
those wrlt were to aid Iim, and lad faith in the
virtne and patrintism of the peoplo. the ioped
that no]ostile otpos ltion would be employed
agirnst the separate exisitence and indepecndence
of the Confederacy, but winu deterrined to main-
taititeom. lie sail our true polcey wns peoce and
the freest trade with the world oar necessities wolu
peroit.

If passion or i ust of dominion eloid the jndge -
ment or inflaome tilhe nrmition o' otherc States. wo
ilfrrt appeal ti le sword to aniltail the position
affirmed before tlre world.

tie reconrledcd tile oirgatization of a well in-
structed and disciplined iarmy; alo, the creation
of rt navy.

Or tacitly objects to Cta accesrtion of States to
the Ceafedcray, ltuess thzir interests are horo-
genoas.

S Procoedings cif the Fildral Conigress.
"R.t-r rnettt, l'ob. i8.-Tire Senate to-day was

rtainly ornryited ir thre praesntatirn ol petiions,
morst of wiricir were in ltave of a r•etlUoII-It of the

prescrt ditllculties in the country.
Thie report ro' tlie Colmnmittee of Conference on

the Drfiroiety rill sta agreed to.
In tire Ilor:le Mir. Staton reporte.d a bill provid-

ing to call forrttr tib rri!itiit for tile execlliition of tihe
law vc tn s, 'er'o insorrtction, repirl irvaoooi, ex-

tetndinl' prt-isios to cnaes of itrustretiou agrairnst
the nrtelritrn tf tihe United States, and srltihoriz-
ing ihe I~Prident to arccet tihe services o vourt-
ter, cavelrty, iofntry alnd arntillery.

iMr. ilcock iaid- all force bills aast he rejected
if pearnce wsn desiriable.

Sr. St'anton drmanded the previous question,
whilch was not taklen.

The report of tihe Committee of Thirty-hrce awas
reurmed and postponed.

fThe bill authorizingre the issue of fifty dollar treas-
ury notes passed.

Louisiana Legistlature. /
BSroN jtoveao, Feb. 18.--The Horlme of Ropre-I senataivea met at tie u-ua! Ihour this morninag. The

roll was caloled and sixty-three members announoed
their presence.

icr. icFeeo oTffctd a joint resolution providing
for the appalntment pf the jlidges-in the dilterent

r1 H X '_ y eor

log the' Jackson Insaij.oyjtue t
mrorer to suel a person for the papyers ,^ Bel

A memnoslal was received frotbm ant cee ofLthe
OrleansArllIery asking .a appropaation ofsix
thonsand doeasn to enable ther rdortgaazatlon.
Referred to the Committee onMilitits.

Mr. Davidson, of Sabine, offered a resolution, in
regard to the late terrible drouotin several of the
parishes, and thea suffering eooseqnont, that the
iOance Commote be iostractedito report a bill

for the relief of the sufferers. Rh•erred to the
Committee on Firnmce..

Mr. Phillips offAred a resolntion that the Qisrter-
rsater-tneratl bht reqisete to- report to lhe
Hotse the estimate eoeiontreqntreelpvo snth for
seeping up the militar.y orgaesloattr isiely made.
Adopted.. orer -l

The special order o the day-• be trepored
by the Judiciary Commirttese relatlletotlte amend-
,sent op" An act entitled an catrelativetoBtbtrint
Corts"'--cme oup. This bill provides that the
Stae shall be divided into eighteen JndTcisl l~ .
treta, the city and paries of New Orleans to form
the First District. Much dscansion oensoaed,doring
whiclr many motions were made, and fenaly the
bill wo amended so tiat •5O0 instead of $8300 per
anota be the salary of onb judge; also, constituot-
ing four instead of eight yearc the term of eervise.
lThe ill was then laid over.

Mr. Arroyo introduced, a bill to license gaming
housea. IReferred to a speoead committee.

Several local and relief bills were referred $
their proper committees.

Mr. Mnen ofl'red a resolhtion that a.special Join
committee be appointed to Srtake arrangements for
a public inaugration of the flag of Louniaan.a-a
noon on the Twenty-Second. Adopted.

An aot repealing a law in regard to carrying con-
cealed weapons was lost, but afterwards amended.
so as to apply only to New Orleans.

Colonel Jacques. eommander of Port. St.Pbtllep;
and other New Orleans members, answered to
their names and took the oath.

The Puree then adjornoed.
in the Senate, the hlouse bill apprprriating six

thoueadso-dllars for the Deaf and t3omb Asylum,
pasmed. Other relief bills from standing commit-
tees were reported. Several bills for relief, etc.
were all laid over.

The Imeiness to-day was principally of a local
nature, and of no importance. The calendar was
cleared until the cobmmittees report to-morrow on
referred bills.

The Vote in Arkansaa.
Fytrt•evrOvmt., Feb. 18.-A large number of the

votes east to-day were in opposition to the holding
of a State Conventiona.

GOret enthaoiasm was manifested over the stoar
and stripes, and to-night parties are parading the
altrees under the flag of the Union.

Domestic MarIkets•
iEw Yearo, Feb. 18.-The Cotton.matrkot'etoled

steadier to-day, with sales oft1600 bales at llic.
for Middling Uplands. The prices of Flour are I
to 10c. higher than those of Saturday. The, sales
comprised 1275 bbls. at $5 15 to $5 20for Superfine
State. Wheat advanced le. The buosinesas In Corn
summed up 43.000 bushels at 02 to iSo.--an. ed-
-snce tf lc. since Saturday. Pork firm : sales of
1300 bbis. at $17 to $17 25 for Miess. Coffe firm;
sales of 3000 saokhl Ii;o at lt to 13. per ponnd.
The sales of New Orleans colasses included 210
bb!s. at 32 to 350. per gallon.

C•eC•revt, Feb. 18.--Flour closed firm with
sales of 2500 hbls. at $4 50 to $i 55 for Souperfine.
Corn rales dotl It 33 to 35c. the bushel. Osas are
worth 2Sc. the boshel. The sales of Whisky reach-
ed 900 bbas. atl4c. the gallon. Western Mess Pork
is quoted at $16 50 to $6 75 per bbl. Lard closed
dull at 91 to 9.tc. the lb. IMolasses was sold at 34
to 3o. thei gallon. Sogar; sales of 225 hhds. at
51 to 7c. the lb. Coffee firm at 12j to 125o. the lb.

River Intelligence.
VICts'tnrs, Feb. 1.--The Mionehaha and Ed.

ward Walsh passed down at 8 P. M. yesterday;
the 1:. (. Taylr Ipassed dowa at 4 o'clock this
morring.

L•ter from California.

BY THE PONY EXIRESS.

FouIT KEARNEY. Feb. 12.-The Pony Express
passed at 6:30 P. M.

SAN FooceimscO, Jan. 26.-Arrived, 24th, Web.
foot, New York ; 25th, steamer Sonora, Panama;
ship Richard Busted, Manilla, with a cargo of asu-
ar ; barque Louise, Australia. Sailed, 23d, barque

Alto, Sidney, with a cargo of whiiat.
The firm of Abernethy, Clark & Co., lumber

dealers of San Francisco, have failed for a large
amouait. They had been engaged many years in
that business, receiving supplies from Oregon.

Some four or Svesets of Union resolutions have
been introduced into the Legislature, and made the
special order in the Senate for Thursday next.
None of tihe resolutions offered, thus far, either
excuse or express sympathy for the secessionists,
although they nearly all urge compromises on the
part of the Northern States.
Both branches of the Legislature havepassed an

act transferring $150,000 from the swamp land
fund to the general fund, so as to place the latter
fund in condition to pay salaries and other Legis-
lative expenses. Tie act provides for returning
thie money on the 2d of November next.

An exciting and acrialonious debate has taken
place in tile As.•enbly over resolutionsto expunge
fruom tie legislative reecrd the vote of censure ot a
former Legislature ngainst the late Senator Brod-
erich, for opposing the admission of Kansas under
the l.ecomntonConstiattion. Tie expunging reso-
lutions have passerd that budy--4 to 32.

All tihe candidates for the United States Senator.
ship are invited to address tihe members of the
Legislature in a pubiic meeting at Sacramento,
this evening, on the state of the Union. It is be-
lieved that none of them will respond to the invi-'
lrtion.

An effort is makinv among the Douglas members
to hold a caucus on Tuesday Or Thursday of next
week, to nominate a Senatorial candidhfte.

An incendiary fire occurred at Sacramento on
the 24th, which destroyed a large boarding house,
known as the Palace. The inmates b'arely escaped
with their lives. Loss about $15,000.

Two tons of average quality of copper ore from
Calaveras county have been assayed at San Fran-
cisco, proving to contain gold, silver and copper at
the rate of $112 per ton, the proportion of gold
and silver being about $14.

Hotel Ar-rivals Yesterday.

CIT- HOrELt.--Miss McDermott, Texas; E P
Williams, Mies ; B F Altman, La 11 EVerhart, Taex;
Miss Anna Knapp, La; L Davis, Mhissi John S
Slrannon, Mo ; S Wolf, J Marks, W A Stone, Miss
M G Stone, J C Brown, L W Ealer S A Cason and
lady, Miss; J A Gordon, Mrs N Marsalles, La; J
A Jenrkins, J Goantham, B F Nelson, B F Pierce. N
M1 Pierce, Miss; Ft Woods, Ark; T B Watkin,
WV Clarke, L ; A J Hudson, Art It F Harrison,
la ; A W Beat, A B MIUWherter, W A Moore, M)
White, W W McMillan, AlaR; Miss Emma Bright,
bliss J T Bahldsn, F R Writter, Mils; J F Bassy,

(S ll Galtraitt and lady, La; J W radford, Geo
Goodfellvw, J A Rarston, Mlias; T E Beverly, La ;
Will R Moers, Jas A ('arson, N C; S B Hand, P
titflin:rt, Miss; Win C Jonss, Texas u ; tGee J ooLke,
I1 D)rvidsan, N D Igrahairn, A J MciNeil, W R CO
l~yon, Lr; C lee, aBostr ; J Fonnitoro, J W Ren-
shoiv, Mliss t1 Comfoot, I) S Collins, La; S F
Moselvy, Texars; W Deny, Mliss.; RS Burney, Arik;
Geo W I'niter and lady, La; S J Carroll, S W
ScTre.ts, S (; Dr J S Clark, hM J Whlttwrth, Miss;
O i iWorshtam, Ky; C H Lea, G W Beelamy, Miss"
SW A JacksonlArka ; J M1 Boyles, WC Guru, Miss; ,
I)oadsoi and lady, Tenn ; P :Oliver and hldy, Tex;
T L tIntbe•e, tiG Bogetre, Miss; M B Borrell, La;
W II Nash, Jr, Va ; S B Hand, P !ilfman, 1'
Cruies, Miss; N Mlnthews. Va; John Mathews,
Toas ; J L WRalton, J ' Smraith and lady, Georgia;
W hlydo, hAla: C C Borer, TI AWhittilngtaon, Toc;
IVln ilinmiett. Ark; H F allrre, J A Wombhisl, T W

Soilth, W Bi Parker. Texas; W Waterman, La: J1
C Rloeto and lady, Jolr Desmondn , W C Diggs, F R
lott, T'cixias.

SP. JAMot:,• IoTr,-W G Myers and lady, La;
Co't T I MathewsIR , Al; J T Hlaye, Misb E A
Fr•zier, 1, C tlr5enrgr, H Coleman, R P Peebles,
T Al Letter, V W IVrCrlpenter, Miss T J Pard, J
Cook and son, IE F Irwin. J i Thomas, Arkansas;
T RIliggin, Ky; S McCarty, J V Ashurt, Ala; T
Bullatrd, Ala; l i, Cushalnm, John R MlcNeille, G W
Bulrpee, Teros; N Waldron, NY; J N IPyre. Ia;
T' D Swan aol lady, It T Sthromn, ieo \Webb, saan
Sthrom, WI Fullt, Penn; A G Dulley, Ky.
ST. COAlubnL HOTsE.-J Brown, T Miller, E AParley, Misa; C Rives, Texas; Mrs Geo R Price,

L,; Mtiss W .J Saunders, J D Johnson, La; E Par-
Sish, N 0; P D Allen, Texas; 'WM S Johnson.
Alit; Wim N Deving, Texas; P Stith, Memphis; S
Sadliored, Texas ; Geo.Wiilinason, La; A ESteon,
Ark; P IC Martin, Maine; VW Pickett, Tenm ; Dr E M
Boykin, S C; J A P Campbell, Miss; J T Shaalf,
Mobile; E D Armnlan, Ga; C DBarren and lady, Mi•;,
J B McCaerty. J V Ashrsnt, J L Prisley, Alabama ;
J FI`ti binsonT H Harkins, J tI W Young, A D
lrashere, Ark , I Finch, WV F Smith, NMiss G W
Purnell, La; WI1 Khirvin, J H Brown, JASCaw-
then, Ga; H RLote, La; P S Strong, Mass: Dr W
SStewrart, La; W A aannoast, N C; A P Moran-
ey, iladisona; Mrs Nash, Ill; Cha A Desobrv, H
leasobry, Thos Nneal. J H Ran'sdll, P Butler, La; J
P Baller, La; C Newlhal, N Y; C S W Price
Ala: G T Carter, D Ranev, Miss" iiBurs, Texas,
Dr B D MIKie and lady, J M-MOKe, Mas; R
Foster, Tenn; CG W Hrison, tLc'xi.,
Ga; '-Eas l ,Mis; •- igk !TnaSa . .".'
Louiasiana.

iii ,-'+ a',,(., Cis , , , +u ?sue 8u •. ilY
pao-id 73,b a.

it regaeu

Thesear

atthari

il(ieavent
theoal

Lsa3

Atske

ciul inAtercus

irLaslha
theu

of ilen.
tae bth eo

ftheinexistinep
live he F; r*'

tadere tha ther

naelenaire
tysatit ofmcn

I ,eid pfodnh~

I aures eJsorth
pe~Oplean

sciromlaltog ttei~q

hisory ef~te~iirtl
hangd. theoifrl (u
tlnltlre bttet

Mhe~rneiteqe
theset tpmegr0

ef de~tag

thei pntredeet e. -

No two tstses f
fled in interegst
Closely interwve w

;aty and n ot;i>

own pow to
Louisan regad,• wt
the people of me
nance of neceton d
body on the firte f
confidenta l
achieved theiT ll a
difficlaties, will no
The Meexica ye o
ing to.the " amy
RepublleslsrelEw
oft hatepulyg 4

The peoptofe
fatal blow teaif
not secede, orbayl
destinies to ther|
she remains In lhs
continue thelrwor 4t
Emigrant Aidf i e
rifles predatory bdtiA
ders.

The FedeI'a
erlamsity in Areedt
Army bill andt oi
Lion tonhe .bw
tier tieo tbe d
Expertical wide
feseedly fri

With them tlhle wt

promies n o•tntr
peed fattlso an
'are t• atoe't

,t-vte onstl

frat Constittion 'he s

oviolated,wand tell n fi
etbers tho e getw .

thdem etralion "eit

Herf shateer llsepl

will be perpetual. .!
l h ag

as Commineiouer.fd

them.r d ment
tion of nthe peopleed of 4
shall reeosnvene dta

slt froee warrnte Pce
Wof friengton. the is
depend on.tis brtedtr
idetate, with me
Witlh them ese will 4

on then p mat. . ntsit
asking.for, eas a rule is y
promets him rant it.
are tismas Fa•blm dt

that Caontitustion the debt
vioslated,aad taon a
rretnent, we hope:to fnrin4

rracy that will saecre to
verity the great t leoe'

Tie Federal Union. O
of slavery to regulateIa
indulge thie hope, that
te-ill he pcrpetutl.

C 0 ,. (n. Wil\iceao, \ Oeetplt"s
Ifletr Stir-t hiane re

as Conmisiioner, iroi the;
will submit it, together

shlt lreconvene atilbESh l
htarclh next.

I feel warranted Innayie
of frisndihip en else prt
cnmeaunicated through o

ainted by the Ceteneloohe
State, whom Its meteeererO

W hen a eas .wantst tee
1, aaorld, a rale, is very

lets him wntl it.
5. To destroy rats`C at h

S eads inthe lemon nq te

Why Is 0 waite
Sruns er a plate orf a etip.. '' y

V Chreemas Parks ap
everhellkeett sA y:

n- A wisetes

3 ' .e s

