
gt Wrxtalns allyp Cretscn.
TUESDAY MORNING, MAlRCH 12, 1861.

CHANGE OF PRONT.

The Petersburg (Va.) Express, until recently a
Union paper, is now very nearly up to the mark
of necess;on. Speaking of the humbug propo-
sitions of the late Peace Conference at W\ashing-
ton, the Express says :

We cannot say tlhat we rejoice at tile brighlter
prospect now opeserd iefore us of a compromise
o[existing difficulties, by which frrthler secession
will, for the present at least, he prevented. We
have, until very recently, been warmly and sin-
cerely for thie Ujnion. But, really, we rave been
so much disgusted and sickened with Black RIe-
poublican impertinences, iraolences and meanneseee,

•ualt we have arerred at that state of feeling in
w•ilch we are uttey inridfferent about any furthrer
political connection wil snuch a gracelessoa, mirser-
able set of scrtaps. To beleng to tire ramo country
with them is in our view a htum ilition and slignm
to any Iholest andso Ironortrle rcitizenl. We speak
r' tile raid wi i of coueoe, of that party --ol tile
IroveJors, tie Sctceoes, tn e o rorws, tIhe lickalsr ,
ol tlre Hotuse, and thie Cloandlerso the Ilinglrhms,
thid Fessendeons and tire t'reston Kirngs ol tile
Senate. It is barely posible thalt Ithey may. some
of themn, be refrnccdl feomn their villraieooo tastes
and roensrities by trie force of changed :ilorn-
otalres, and rbccole wrrthcer of living in a civil-

ized lnd thanli thel now are. IBut tie Ethiolian
skin ids hard to be b hiten-:d, and thre tleopard's spot
are not easily remnoved.

'That's tlhe ta'k. It ih not tile mere election of
Iincoln tuhat l as cr sed the GlfI Suatcs to break
in the old Union, riut it is the fact hilted at by the
Exlres, tl at wan cnnot get along oil peaceable
andl friendly term with the majority of the North-

ern people : and we never can To sobeCcase all our
ideas, feeling anrd sentirments are radically differ-
ent. They are one rae aof people and we are an-
olter eand a divlerent race. Thie Express, too, no
dollbt realizes tile act that tile r1ueCtiol is now
reduced down to the simple alternative of stayingr

in the Uniosn or going out of it. Tire 'eace Con-

ference was perverted from its original objects,
and bec ane an ellctive agent of Abolition

tricery and deceptiron. Tlle Northern mor en i it
never intended to make a fair aettlement, and they
never would have respected it if onre lond been nadet.
But, even if it had been done, it would hlave beenc
powerless for the reeonstruction of the uInion.
The oulf States are out of tia Union, and they are
going to slay out. 'Tlhere is not tile sltade l a

shaidow of any probnaility of present reconstnru-
tion. Virgilnia has then tl elect whoether shie will

reiaira in an Abolition 'lnion wlhere sire will ie not
only powerless but onrlld ttly ionsulted and ilposed
u ron, fr whetiher she will be an honorrerl ecruial in
thle Confederated SItatfes of tile rSouth. We cannot
douct wlhat will be lher eventual dlrerminartion,
but tile wolncrlr and the mystery rith u is whly Ishe

should hecirate about doring a thinig Ithalt she is
rbounrd to do sooner or later. We accept thie manly

•!lige of ot rfonf o the part of the, slxprees s arc

iutcliicro that thie Old IDcmicinic will soocn bic fccndc
wheire she naturally brlcilgs--on tlhie lv of tihe

ic:crf I.

TALK ON 'CHANGE.

The flhgs of Carordelet street were well throng-

ed yeaterday, without anything of ant extraordinary Y

a-te turning up. The adviaes from Liverpool up es

to the 2-;th ult, were talked of, without eliciting 4
any expressions of real cofidenrce or stability in ru

the position of allfairs on the other side. The ac-

oiunts are met, in qomle re-pett, with dispas- nt

sionate vi'ws: in other intlanrlee tihe l-ars andr

Bulls appear to be striving for nmastery. The Ia
reeipts of cotton were talked of froml the

opening t tthe clo<e of buriners. The lead- f

in talk after merii n was tile sensation dis- a
patches received over the telegraph. It puzzles Jr

and nfounds tilhe most knowilng and astute hai-

tuar of the flags to. comprehend them. .As the

pubic: has become used to these liaming para- t

graphs, they received it pas.ilng renarkl, Iiallred

at, as it were. It i, however, manifet that great l

anxiety prevails regardirng tile political elernentle.

The lart European alvieces were exhausted, in tile

way of talk, before meri-lian yesterday, then every

one was agog for Montgomery and Washington In-

telligence.

rThe rivals of steamln oato from the great We't

arc ni tie
l'
ol. t:,actt l and every boat come, laden

llh the prolluct- of tile trerllg W\\et. The lair

tratr e rf lr'h,fite l I'ro-iydrta and New Levee

streets, are in g ioo-rhumorl r irr rt prosrlect beri re

tirl i ; in fact, ll c rlnnected 1 with the great I iet-

err trade ought to be salir-it d. '' lln dcind 1l(r

Western products for ('tl ubIt andc other \olrt ldit

m t1;clt,' eo
n

ti, U go/odl. T1ihere was a.o a goo)d

f,_-ch ati the Sllg l tiepl t l'ri,'ea ftr good goal;-

t ies ,f sugar arel werli lintla ined, Til e l trilall lt

of the Northern States, which ges into te fril

the 1,t of Aprilr is hafrdly thought of. The revenue

derivel frou foreign a:ugar is too henry to he

thrown a-ide. The valct of biow
n

gri, imported

int eIrnited •attes r the pat three years, wa

irlaa. rrllial.)(}0Irr:i, i"irlrrrlr rir--arrrll -artrOUlt I f

fII.o lt,0 u , The ValueiL was 'Iloforho,

pay ,a dut
i

es to t, () lounit of .
7 2
... 0,0h l t .t' o

ailue
.

in 1r0a . will not vary lmulh I 1te It

will bie se n that tihe Black Itpublicns ,,l h not

twell punih Louisiana for itS actr of secessior n with-

out creatlig a great hiatul in their finances. The

irect hlw passed assesses a duty of .it:, j It, ou

all brown lsugars, concentrated mula'ises. On

riolarsser thie duty is 2c. ,, gallon. These rates

will give the Northern States about $7,00,000

yearly relaenaue.

The following extract, from a well-known writer,

lrcesents the sugar talk in its true lighti :

tAeurrLing ,1 0ll)i0 i0 toans to te tile annual cn-

sumpltio f 1the civili1 zed world, the fo11Ileg table

will convey c rougl idea of the relative conlump
-

Nti I " trr . t. rtr e 1 lurr l r a . r1e, rl e Iti l e 1r r , .lO, tia, n

o rl a t, e e - tllc, oi t rli o , Na trade eel

[.1 .1 ... 1 l t l• l) I I },l (I+ ll

Nothing is more Iuctating a thile production

of sugar, except its 'on'lllllltion. No trade feels

thel aplproach of hard limes r o quickly as tihe sugar

trade. It is the fll't ting the poor r nan deprives

rhimselfl of when in lristess. Sugar is the basis of
thousands of hlxuries which the rlchh cease to con-
smae when they are eribarrah ed in business. In

an rtll earl nulher of hires jrirnl we showed, froer

lte tradle rerrrc Ilrtr tire r-rorie rf tle ,gnited

States, during t erolbhs f 157r were reducingt
their e•onsmption of stg ar.]'he relports o tihe

sgertr tr]e inlerth s tile cate thing cnow. hagar

is now selling rat it lower prirer than durirng the
hardest times of November and eel tber last.

The richest thing talked of lately is a communi-

cation frorl J. It. Snoiiwdn, the Director of the

hiint of the Irnited States (that was) in Philadel-

phia, addressed to the Secretary of the Trreasury
_ at Washington, that the g old coined at the New

Orleans efranch Mint Ahould nat hereafter he re-

ceived a a legal tender ; that our Branch Mitl has

been seized and so on.

Mr. Ross Snowden har for years I)p•t had an

antipathy against the Branch Mint of New Orleans.

lie recognizes secession and the independencle of

the South by refusing to receive the coin issued

from this branch, and for fear the public should nlot

read the ukase of Mr. Iirector Snowden, we have

to state that all gold coirns ' ith the letter () Ol

them of 18t61 will not be received as a legal lender

in the Northern States.

This regulation or suggestion of Director Snow-

den need not create any alarm with those of our

citizens intending to travel North this season, or

those who unfortunately are indebted to Northern

cities. Anything emanating fraom New Orleans,

whether it has anl O, an I or X, will be reecived,

and double credit given on the strength of such

payments.
The weather is favorable for agricultural pur-

poses, and taking all things into consideration, we

are getting on remarkably well, irrespective of

war alarms.

The nails have partially failed for the past two

days, though the express brings ptapers from New

York up to the 7th inst.

The French having sent eon. Vial as their envoy

to Malta, to counteralt hint, or, in ot her words, to

stop him ttp, Mr. anning proeotsed that lnglrand

should send tire Carl of orrrk. This wour d be

sonrething like the retaliation If rFerederick of trun.

sisa: the French Governcent having reat him an

ambassador without an arm, hre ntext day dispatch
one to Versailles with a wooden leg.

NEW ORLEANS DAILY CREUll CEi-NT.
THEII'; GRESCEN

[
'T IS PIB3LISHEI I)TAIY ANY) WEEKILY, BY J. O. NIXON, N,). 70 CAMP STREET. - - - TERMS: DAILY, 410; WEEKLY, $3 PER YEAR.

VOLUME XIV. TUESDAY MORNING, MARCH 12, 1861. NUMBER 7.

MEXICAN CORRESPONDENCE.

More and greeater i fflicdties-Met ireo 'lrrratened
from, all Sidles anld itrt Within-Riceliio/t in
Son Luis -Apprni tehesion of Europe and of
Jetro a-l-i•te of the I'Podre:s- Clouds al ortr the

Spe, ial hi, 1-,, N 0,' C- o ~I ,
Mf •.Irnoos, Mlarch 7, 18i1.

.Mrf. Idlitor--The turmoil of revolution and con-
seoloent anxiety is not resting solely on your
people. Hlardly have our shouts of victory died on

tile breeze ;, hardly tha tile smoke of our salvos to

the success of Liberal arms cleared away, before

we find ourselves beset with more fearful dangers,

both frol within and without. (Ionspitaces have

been discoverd at lhome, and invation threatens

uo flrom aroatd. In their order, let me give you

tile news items that alarlom s.

Since the defeat of Miramlnn, which we all hoped
would aflbrd peace to thle nation for a little time. a
serious change hasli taken place in political matters.
The sbnetes of the Libetoal aIls wios • u•inly at-
tributable to thie support and countenance of the
American (;,ovcernment, and it was the reliance of
Juarez that he could Isupport himself at hone if tie
had. thie restige iof the Uieited States to nack hint
up. It wasa reasonable expectation, for the Aiex-
icans have great repeoct and much dread of yoer

peotle. ftesides, hlittrez Ihoped to consolidaote hit
ower bfy eItuans of thle money he thought of ior-

rowing rteo you. And, o ore than all, ite relied
on your strengtht to maintain his Government
against the intrjgues and attac.tt of Spain. Withl
tile disso;ution of the Alerian Union all thit
prestige and support has been lost. Money, pro-
tection, countenance and example are all lost, and
this people are now without other means to live
tha t ulon their own lesourcets. The immediate
efiett of thiu great political change uas been felt in
three toarti,:lllars.

lrcit •, Me-i'o coo-idcrs herself now ao at the I)
elllery of EIIrope. 1
m',,d. She eocitlere that tile Chlllrht fa:tion L

will engage anewR in the war to overthrow the Lib.
eral •overnlll t. n

Tlrier. She ren,-lers herserll feoarfully mp naeol
on her ill t;rande border., feror the Texas forces

which are nnw acelnmblilg in this quarter. Y
In the first place, it i, aheady given oter that a

I:european LriEague hat been formed with a view to
intervent in Meexican altlairea and that the long

pent up hostility of Spain will now disclose itself
in attirve operatiron, which will be barkeerd by
'ane and Spain if the AmtOeierons attempt to

assist dexio. It is almnost re tein that Spahin will
attempt icre hostiile deenn-tration, aeei it is p
tnrlly ce•tain that she will find a stir

n 1arty i
1exi, o rrready to ao'it her. 'The Clllroril ha not
uc tlrn to ti: e lr lrev o er ies, but Iler ehillrcen
still d that it is betler to lowe everything else
than ir mwrr. r The tn i-t will ntre roe-rat tr vielrt
t all eit ir, for althotrlirir thy arprrlhenlrl that

Spain will ,ize the v.lst estates which thie Churh
];ats been ,al lori llt far the ltlt two]lnndred yearl+,
t tl they dlot know that she will not allow of reli-

gier toleratil, and that t athel Church willr

still he mlitres, ,1 ths' roilion• who have no path- o
way to hllst en except via lnome. r
It tlhe •corlidle •:e, it is ahcady certain that an I

ext-nsive detachlment iof the ibo heral army, under f
(;en.)oblado~, stationed at San Iuie, has been cor-
rotted and that a fierce contest will scon spring up
from the ranrksf the lately tlir mphantprarty, The
mere candidarey of Juarez watr the atet eviden:re
that the peace recured by the retreat of Miralnon
was to be broken, blecause, i the .iberal party
had intended to benefit the country instead of tihe
leaders, by that event, some nmore deserving and
capable manil than Jlare would ha;ve been scess-
fule. Tile honor belongted to (Gen. Ortega, and his e
ulccess would have been the, sign o strength.
Juarez hot representedl inanition, and his election
wase the sign that designing metn w re plotting
against the nation nrlder the nose of a man too
wer l: t]lrtrnrt trr renih traitors. As I said, there-
fore, it has but onlt'nrmecd my predictions heretolsre:
made, that the ,cess of the tiberal arnry would
b et lead to a revolnti,, lwhiclh would slring(oit rl-
tir- bosorrte of the victorious p tarty. tlhbladr's devi
sion is one of tile most olltcetive in the sets ice, and
r have every rleaon to bieve thait it nlrove at tlh
instigation of Genr. Ortega himoself, lwho is shlrewd
enough to know that a government u.ch aq Juarezl
will gi\e tthe State, is not the one that is to be de-
sired at this time'
Ie thel third plare, the tlst Selrios danger at

nl.'rrn imprnding over Melrxi o, anl which mlrler
,a l y tuou(itl o repn enyrtlhec, tith e ! threaten•et
inrel teion intee this eu tirn oe tr e ile l on, wl ic
T, xas -(, ll to Its ,'llectinf on lhe t lo Grande.

tIi,t"el'l (ntl whlo haveo - thn-- l t lr alt d r lottll eto e- fr -I rre--, Ie; r: aut on re tt iuen-dp Te arall. a far st e lliltr(* erl t mle r I. They are all er ilr- -

or. ThIeG n leino, lr Tni s whe veor they lae alrl

tll, i rde r, thl are (1 'la in ftr 1,]1anforilCn xpe-

folly aw or this ofe strail in the Texan <d raethl,

n ll e the aut ,i-teo r e he. re not oiel a!arme I t a

cial;ing a, lie eo ttle• to pro it a-in.t the]tan-

-or-t -r The r;r, ernor eelr ' liepa ohrs -celli the
we ,,,h n of the ,,cuhlie tr t lr a t ire , lfoorice ti

n reat interest on youlr eonntry and we hope to see

the general peace maintained.

WASHINGTON CORIESPONDENCE.

jrpre ,.i tith" ter (te l tO e o rei n t
W\•.t'nt•raox, March 5. I41.

M3r. iior -Well, the giert Spinglield (orillt
has •poken- the fist .\holillon President ihas ut-
tered his inaugural. O) its isecial pleadoing in behalf
of tlle e rinecipe ot the party whiceh bronght hinl into
lower ot its disgusting egotism, of it vile stiyle,
of its atomninable interrtogatire method of aI rt-
ing ridicutlou dogmas, of tile thing as a cotnposi-
tion, there is little need to speak.

Does it proclain peace olr wrl? That't the
question. War clearly, in the opinion of all tInt
tIe sautlissioonits. II the creature omeoans wtleht lie
says-if he attempts to enforce the laws ill n all tile
States--if he tles to "hold, occlupy and poses "
the forts and arsenals--then war is inevitable.

But it is not likely that the shock of arms will
begin ait nle. It is known that the tGorilla has
eotteened his views mightily since he leit his tir in
Springlield. More than hall of his address, ac-
'oriding to his own statement, was written before
he left there. Although ('haee and Montgomlery
llair are in the Cabinet, tlere i, ineverllheless,

tmljortlly of So-eallt'e d t'ct c eaI•c e'e"tves -wily, oily 'ser-
lenilt, ullnderhandelcd ('atalitile.s lil;e Sc war dd ttlhoe
ien are going to work their atpe in a very adroit

t'anter. 'they wtill kee his bony armis piald
ctill a blow has beell struck bly the It'hels, andl
theln great ado will ie nlade over tile assault prin
Ihe. Amterican Ilag, atdl all that. Thtus they Ihpe
o estop symptlihy in thle l'rder Statesi: Iantd, what
i ollre to iteir purpose, aol(llet C tile atillnsiC t I OIt

I the Ii'i--te fighting element, and about the only
one they have--whlosce aitalencet e o te lag
l i tl : t a tpasinT . te etl h t . of New York.
who is now Ihwre, tells me that lths love oft l the old
Amtet'ican etsiige is tt e sole obtte cie in t lhe way of

otiig the active e t ilhy t ol the Celtic popu-

Thtis, however, i, an obstacle whcih we have to
encounter. If our independence i rlot iecognized.
we nunst right, and that without dehly-Irish or no
trieh. We cantnot permit the ensign of ai foreign
and hostile power to wave abov\e the stronghold

n ouar own soil and inll tte waters. Still less call
we consent to pay tribute to lan Aholitio despot.
\ihen once the gamlle of battle bteins, we mlit.tlte
readly to light one kind of men ac t oo, as anotihel
Sand tthongl, as a lmatter (f Iereontal ecotfort nd
pleasure, we should IuC!

l
prefer to enlgage the

nlutmleg menll in coollrest, we neverthelests hl our-
Sselves lopen to gunpowder pastime with all who

sylpauthiz with, aind light lor, ntilme nfr. t

I say "we, " as if I belonged tol the Confederate
States. tt d, in heart and soul. But, being a
tereder Sitae nl n, it grievers ile to thinlk tht I
r cannot be with you altogether, save by expatria-a tion. It sounds inaudthlte, yet in very trutll there

is no chance of Virginia's taking an active part
with you in the war of independence. You can
get t'trginia volunteers. however : and i it tbe ne-

eh eas y to liht tlhe Nor tllmal on lit ow dallghill,
as it will Ic, I belireve it will e a Igood tltan to
march your army throumgt tie Old Dominion. It
would grow like si ball of snow as it rolled along.

e Thousands would welcome tile Southern army asf the only means of saving Virginia frolnt that ac.

cursed coalition of tllitieiius which now holtd her

tl fee simple t or the ben'tefit l tie teUnion--that is,
o Seward. In plain language, matters have reached
su• e a ass itl Virgilnia that the anti-slavery, anti-
t'edertl, States Rights)party there \ill ibe com-
py illed to light their own neighbors. I see no
escape irtal this terrible neeesoity. We shall need

i help, for we s'hall have fearlcl odds againsttett-n

e mtajorittyof sllhlltistiontict aided anlltd abetted by.Lilncolnt. l 'Ih l e,'e caii, ?till youe co,'' ? Soon youti welt hear thtis cry fromt it illmor authellntic source
.thanll the writer of lettes.

It is saddening, it is learful to think how rapidly

recsoeil prin:ciples are sptrenrdig in the- Border
S-intus. Virginia i hor;bhly tainted. A nl0 from
Petershrrg, the son of one of the wealthiest eati-
zen, of that place, actllaiy cotmplained to me thee

morning, tlhat there was no titerty of opinion in

the slavery question of Virginia--meaning evid-
ently, that there was no license to print Abolition
newspapers and make Abolition speeches thee.
This nea was, until receontly, the editor of a wh;i
newspaper. I)oe not t00hi sinmply, Pre.ttell a fright-
fol strory' Bt te half is not toldyelt. Thereare
thousands of f'ederalists in Virginia who will be
glad to see the Abeolitieon Emperor take up the
eeword of oerreiou agaionst yeou and if they dared,
woul hIelph irm wit wvith mren and money. t make
these s

a
tements with great pain. But it is well

for you to k~nowe tile whole truth a: quhickly as pos-

W ont or enong to bie dilesple•titul in the least
to or rwortlhy Corilla, I muat be ind•tlgred in the

oinii that it inemi'eal procrsion was ratiher a
itit nexl hitieon. to be sure there were some

new and striking features-artillery companies in
Ieadiess fer rintat nctiol, infantre companies

nrrster n lalt le pericil rtoads lead;ngintoe the
ci-tc te undr ced; eel tle lar e ,relien e hIundrede o f specialpotice, Ilttdredt of New eorkt detectives, and rtlle-

t- i oe te Isz -. lr]'ee e '.ltlie c'o er .lnd t erttte u

as tn e len l o re illlr. to it; his e ltrlito:. This last
wae it very elegant, tasteful aeile novel addition to
tile ttlrgerattte. tlt as t whole,te t" oalt" was

Ole Iucek lelft this afternoon. ite wam honored
withl a military escert. It pleased tile old man ex-
treetely, lco-ausesutch esreortsare unusoatn. Indeed,
this i sail to he the ornly one ever giveon to any
outrgoin' P'reident. Polk went down to tile Po-
torac ioat at midnieht, with ebut four or i-e per-
ronal frien, and yoerl remember what a snorry exit
'ierce made. I thiink the compliment is dine to

some intrig-uing, and possibly to the good feeling
awakenerl amono ttle people at tparting with a gen-
tlemr for ta greeno and rgawky gorilla.

Sshall stay a day or trwo longer, and write yeo
one more letter. Possihbly the gorilla may h'ow his
tlew eqicker than we expect. The longer he holdt
tack te deadtlier will be thle blow when it cormes.

Brltee, eteot i. otr' a ,'r,,
Alfter a wreek of inteolerably hot weath, r, it is

now eold, windy and dilty it the extre:ue. The
carlpet-iag and nuteg rlO giPione of stareoelings are
rather incroeasing than diminishing. It would do
reel goud to tlealr tle citierns curseer and damn them
Iler their cent-squeezing, flint-e inintig orannne-s.

Later freom (Calfornia.

AR:iVTAt. (F 'rltE iSN EIXPRES .

Four Ki:.ucst:c, Maiech G.--The Pony Express
paned at :c ,'clock thin moarning.

t R I . ct c,.,, Fe . 1.t t.:40 P. M,--Arrived'

lath. ship iSky Lark. New Yorkl: spoken per Sky
Lttrkteclebor :0th, lat. 4 north, long. ' we-t,
chip Syr"en, fnro i•caton Ifo San Francisco. At the

tamie time anw another ship, supposed to Ice tile

Sailed 1 !ti, ship Moonlighllt, liong-long, taking
11),00O feet of lmbeer, 5O0 laeks quicksitlveh , and
ti1,7 ,ie gorl and oliver, and 400 deceased China-

mren' reaeinc. The ship Aera, in ibeatingi out

ot harbor on the r;ti, drilted on Balosom okic and
recaineee on some hours. She has returned to har-

bore and prova g tnot nlch damaged, wniil soon sail
for Inglaind with a carno of grain endisatured. She

hld a n aroaw esa:Rle of a compclete loie.
(f.ic: t.-cc Nectw- e .t:.--Dauing thie .resent week

Fort oiect, -at t-he entrance of San ' rancl• ea ar.
bho,]s been o ccupied for tle ftert nime by United

Nile Sitec Coert, in the neae of Fremont vs.

Slorri, hlas decidedt thet tie holder of a United
States Fatent anld eands nnder a Mexican grant,

possisses all tile precions metals contained in thle
landls.

The Governor his neent to the Legislatire the

number of fire-arms in pacsession of thie State

beiecg between four e hndred and live hundred

mnoukets, tlio-gIns and rilles, generally out of

repair.
Iarom all parts of tele State favorable areeunts

ate received of thie ctlnting operation f tt e season.

The breadth of land sown n wheat being muech
greaner than last year.
The t.negilatre lhIns done notling important thia

week on tile Senatoriail orestion. Tnere has been
an alliance forncedt between the Brecknoridge and

a portion of thie l)oclas IDemocrats. Fifty-live of
these fueionistn met in cauecs in Sacramento last

evening. Tler were three less than a majority of
the leginlatre wlielh Ins, in both houses, 115
n cichers. This f enio movement is in caver of

)enver, antl hi ttiends expect material increase to
ticlt fcuion I Iem cratlic strenrgth.
It is a -c : erltly atboullt an even chance that no

.ect.ion .a:n take])la(ce thii sescice,, as after
lllwina till ,I cr rieD' r -De glas candidatc e, and

a td Olpllo.ln lLt , at la-,i t l reiic n candidate , tiereT
i -,n0e' t c.:ct e et clclitiot party h i l h -ave at

SeClceacI of tcicenatloeciletie otler a mioit, of

tilee .1-"icll so tit nor il nt cullvelltion can ehe

Tihe FPony loper da tes receiaved from tice h -
entice States vial Fort Kearney, ae tc the -til of
tl• t aIv with glothe news a(the Uion t ,luen-
tion. :11 cllasss c- c neopir i Secn etranceo will
cjcin ice a i eion elebration nec tice 22i. tileinees

Iili It g neallt S t iuspen ded.
iThe steamer tPanat l. from tile North, biingo

Victorit daltes to thle l9th cl Fc-'llcrcry, attct o)
r)'cc toe ttlhe Itt h. The lBricicc l' citi el t ia-senbly

wae- ,rccc cde-y tcle, r oc-rec'or on tice 6th ot ieb-
crn:ry. Nice perice of CILown lande i. to ce reduced
tC fonr altillicgt two pe nce per - i I-c. c lc-e hcdl
been :tI D~u- e roc le cct .-c i' Ireel: tincncs, acc ct

-he eltccileciceoctcile tile Similkaneen. Provisions

twere se:nlce anll t e weuther very eold.
Tile newsc frlcll)Ie•Cgn is of very little impor

Iala e. (olh t has)etn diic,tvereed in tile Sli•kan

coacntry. t• e Indicn distlltlilnce ipreviously- re-

terred to, ilca•e it be notliccg Tltre than a few
cetet' tcelfte.
1)tiche lcith, tile barkc Comet nareived fronl tihe

S inlaic-ich cland-. ier date- are to tile 4th inst.,
only four days later tlhan rerviouso adviees. The

t'olvnesian says the Slctgar lop is juct bgcinning to

con"e ill fboem lawait and letawai, It notices sale
of 1100 pkgs. heat , uality for shipment, at t;.ie.

smrall lots at 20 to 2:h'. The, censlus of •,0;(shows

ca cl t-riacie of a.latice c pccatia on since e ,:t, aoft 3s5,

and a a increaeof foreign popelation of 59-,.

fCOu\diloTII..-There ita nllcatcerte belieRSS cdo

ini by obbers tllus to tille week. The nmrket is

perhtlps Icles active than last wcek, anti prices are

r witlinot ecange, t x'e et it dlolestic proden e.

SSales of 0,;0,t00 sacks oI wheat for export at ,1 9(0

to $l 95. with come as highll as $2. .Money is abun-

dant to dae y at to 1! per cent. Ton-morrow's trea-

sure shipncent will e light.

dIotel Arr val',I i Iesterlnay.

C(irv HOTr:L,.--a C Brook', Mi-sa C 11 MTasie,
,J A Ford a-r: lR ' / ewart, ais; iaI aMorae, 1 1":

Ice-l, Ark: NJ Mellnlll, J \V Powell and lady,
CA Ia,I A I' Steel, 1) l W ,arritt, E 1II Ket. Il In-

rlhal. I P \Vehliter, J 11 Kent, W V bil gleton.
II Siriason, F' I, l•al , hn aars Murray- , Mica; Jao F
Illiter, 'ean; S I Rlaubecl" s. ,laa Coye, aoa: Il P
Stalhvorth, Al.: GC W Sil, Mic; 11 lenton, ' 11

liarhn, ILa: Z K Fulton, Texas; Mrs A Talhot.

J J lI ti l a1. IV 1 I l' " l te, lil'onchit la; Al 1
'Mix, Irc;k 1, lraaltl:ld , Cahn, Mis; .- 1 I, Mc e l .
ne, J II L.awsan, 'l'Txas: W Il Waddy, Ky: Mrs B
I1 ill"Iinams. (ltodi lan: .JnO Speakllc, Texa;s; lK 1

i- a a ly B-aily .lisonvile: ,1 ll MlcLanus. La:
lV i irke, i ,I•; IV Water'ian, •) L J a lHa

Ml S an,l, d n irchel. S York,..1 .eil lhbwe'. T

Ila. a i ,lJ Neloll . T t; DIavid l in, W A lvihleso ,W I 'laitoon, La; I1 Wailliamn , Mi : B Harlan

Tenn: (O B 1" oung, Mo: O 1 Mfyers city.
ST Ja 11.na llor.at -J I B ird, I: . Tucker.

lTex; a: irn, New Danville l a; R i W Fiv el, Y

Bl-ea' II : A D1le a11 n ladyrlT 1 augilal
Alat: G N l aerron, II [anlxo n , i ; li I IG Co nil, :
1Tex; , logleman, Ja Fo I'leman, ia; B Weeds,
La: 1) C a, C Ja I 1oielll Shelto, Tx; F Rlalerts.
ic: F M Kent A Kent, Wm Sparks, al Plilips-

., W Sala"e., iV A Scauland, I l hire'. La; I , WV
lIeghea anda lady, rs A in 1 arrison, :reaaa:I
C ('hat-biss, Miss; ' H1 aoodea. La: J Ia WehiIaer, :
Mirs \V L Camaplle, \ A Sa'y, La; wI I) Miller,
It Stiblbins, Naew Yorl: J Ti:mpson, Ky; ,V A
Bart, J Holaes, J 'T IBallack, is-'; ai-" B.iges,
t Pllhesille; rl T AIson, N X ; a YNilgerd, N Y: C
CI Goy, S LeonA A Moews, II Dillor, S Reeves,

In; (alIn T Withr h, ai:: BaarS M3eid, Mi-s a ea'da;

HI Col ala, Ta a Ioes,; Miss; J IIM 'a i, Texas J
ST. CaA 1n.s I alo.,u.-1iB S Fluke, La; a Meyer,

l J Tar'ratl, Ca I t Johnesonl, A]a; ,J W- oallmer.
Ten: Meyer,: Ala: Miss A. RIiansna Mie C
Iobinson, llaaa Mi I)d II ad la; Ia F Weeks, La;
M Is a Ci Ma: A)i Hall, 1 Lawrence, i(a ; NeW
, Smith, Miss; lIa S Hart, ij- ,: Dr EI Baland, Lait I- 8; R11 Ginnr. Txo

A Warwik. , :no Crirs. , DN a C l Maynard, l
W CaNeal. Se Powell, Tex; P u id lalronng, New Orls.e-

Woods, Tex; 11 S Iailliu; C N Belly an- Ialdy; FI
C Dow:,: A A Andrews, i 11 Dillon, Tex; S I lead,
La Win T Withers, a it;: Ms Iraead. Miss lMead;

Clharles Madara, Texas; M, J II Cal:o:, Tex; J G
Camphell, la.

S"r. La IaoT:,.--ii-]i P tTarfa-rd, N II ; J A
Richardson, J C Riddell, Tex; A Robinson, (Charle
Daveavport, aa I) N'alllaI (I anii caa La; John aa
1aItanphray and lady, i G I- aanpha'a-y, Miss; W
(d aaeats' l1 R Marksa E flrt, ai W Caldwell, II

I' Panam:, A Whit'lakar '. Texa-a-; I llaieard, New

Yalorlk; (Iaa Thoanla , N I'; It G Ellis, J S (oode,
La; l II Tri•aa ,' 'cxn-.

aDr. (lhaalale E. tetlla, DeHaast, No. 152
y amCal sreet, i•waan aaranadalat Bara:::on:, New Orleast.

HEALTH OF THE CITY.
The Board of Iealth report 122 as thc•ncmber

of interments in the nity remeteries last week. Of
the number, 47 were children: of the adults, 15
died by consumption, and 2 by old age.

NEW ORLEAN0 C AAeorY OF SCIENCES.

The regular meeting of thb institution wa-r mId
Ilst erening at their lect re room in the Univetnty
b tildings, on Common :tcoeet. A large and appre-
eiative audience wanq in attendaetce.

Dr. Cartwright delivered a l•tnre replete w:th
i.cts and arguments, sustsining the theory, pre-
viansly announced by himr that either the white
man, or th:e serpent, (the incarnation of Satan,
omust govern the negro race. The :earned lecture:"
elaborately referred to the .vritings of both profane
andrrd sacred hitorians as viilcating the positions
that he had in a previous lect;re ocropied and still
held.

The lecturer commented nmost forcibly upon the
elforts that had been made to •ssail his position.
It is not possildle that we shouc1 do ,jestice to his
erudite and eloquent remarks in this brief notice.

Dr. Ik:rns replied at length, contesting the posi-
tions assumed by Dr. Cartwright:

(cn motion, it was ordered that Dr. Cartwright's
lecture be published, and that a committee be ap-
pointed by the chair to invest:gate the facts in'
volved in the controversy. The Academy, on
motion, then adjourned.

THE CRESCENT RIFLES.
Capt. Gladden and his gallant a:nd elegant com-

pany, the 'trescent Rifles, were oat last night on a
serenading tour. A blast of music, at the mid-hour
of night, a-cluainted us with this mct. The com-
pany honored the Crescent office with as fine and
acceptable a military serenade as- ever said office
had the pleasure of enjoying.

We have a great many namcsakes in the "Cres-
cent' way. There's the celestial Crescent, which
began before Adam, and has been honored and
adopted as an emblem and ornalent by mankind
in all ages of the world. Here's the bend in the
great river, which has given to this city the name
of the "Crescent City." And from the city's pet
name there are more "Crescent" institutions than
we can well count.

Tihe Cre•cent Mutual Insurance office has both-
ered "one of us" not a little, by reason of its being
our r sri -vis on Camp street, an iby the very an-
tedc!lvian surname which is (ofr was) claimed by a
gentleman in each institution.

As to thie other "Crescents," there have been,
and still are, Crescent Dry I)ooks, Crescent Rows,
Crescent Rlestaurants, Crescent R.efineries, Crescent
Lodges of dififrent Orders, and Crescent Clubs of
many hknds, Crescent Fire Company, Crescent
lBeert-;ardens, Crescent stalls in tile markets;
Crescent this, Crescent that, and Crescent every-
thing, to make a long story stort.

This Crescent, the only Crescent newspaper,
takes such pride in its name, that it cannot afford
to acknowledge kin with ani its namesakes, above
enumerated. It recognizes many of them as hon-
orable and worthy of their name ; but to none of
them does it claim any particular relationship. We
say this, the better to give force to this utterance,
that there is one Crecentceoncern, of later naming
than our paper, with which we have the warmest
ties of kinship--and that is the military institution
whose title heads this article,

May the " Crescent Rifles" prosper, in peace or
in war--should tie latter come-and as they are
G(;ladden-ed upon their brave and chivalric journey,

may they in like manner gladden the State and oity
of which they are among the choicest representa.

f tives.

Miss IHannah Miller, a girl twelve years old, re-

siding in Gretna, accidentally fell overboard from

the ferry-boat at the foot of Jackson street, in the

lFoarth D)istrict, at a quarter to 10 o'clock yester-

day forenron. Iler clothes had not yet allowed

her to disappear, when tho rushing current carried

hr tinher tile bows of a .hip below, and she dis-

appeared to be seen n!o mnore. All etrllrts were

mald to save the poor girl, but too late. the body

wac not recovered.

HIGHWAY RO3BERS.

We are irforned that for soue weeksb past fre-

rruent attempts at lighway robbery have been

made upon the levee road ipar.ing by the arouisiana

'u-gar teirntery, in the Third District. A gentle-

man pasoing that way an evening or two since,

was accosted by a party unkrinowln, with "" where

are you goinag " Not your business," was the

reply. " Well, I'm going your way," was the re-

joinder. In comlpliance with unmrristakable orders,

the accosting party proceeded in advance sonne

filteen paeso. It so Ihappened that a negro, coanting

toward the city, interposed Iris person, and advan-

tage was taken by the, to say tile least, intruding

party to make good hIli escape under cover of tile

darkness of the night. This is but ione of similar

occurrences that have been called to our notice,

as lappening in nearly tlhe same locality. Would

it not he well that a obright look-out should be kept

tby the vigilant patrol of the Third District, in the

unprotected locality indicated i

THE. MOBILE FIREMEN.

We yesterday stated that W\ashington No. 8, of
Mobile, upon their return to that city, after their

visit to this city, had received a challenge to a

water-throwing from Neptune No. 2, of that city.

T'his was a mistake. Tile challenge was from Tor-

rent No. 5, and as advertised in Mobile, reads as

follows:
ltersoliedi, That this Company challenges Wash-

ington FIre Company No. ', of this city, to play

toreizro lly on disaance, t lrough tile pipe, with
their ilst class rgine, tIhrough noat lecss thian 100

feet hoae, at any time withiithirty dtays y frot lhe
ate of tills challoenge, for fronut 1(IL to $,500.

SThree dalys notice requirled olr\ius to day of play-
irg e ota tringer- ar iplleys tat he uiaed.
Itc soiler e, iat this c lallcnge stand open for

I' seven days.

A member ofI Washington No. s, who arrived in

th s city yesterday, informs uts y note that No. 2

and No. (l will probably challenge No. rafter their
trial with No. 5, and that all the challenges will be

Iacceptted. iThhere secls to be a high rivalry among

tihe firemen of ouri sister city. 'ThIe note we received

Sesterday concluded with the following renmanl<s:

" We arrived here sale on tr next mornling after

l avnig Your city', iarn td through sn-lie if osat
ilargest atrerto, ani then alinlran id. Wb'leardthle

reyort froa yo city tilat Our 0boat wai ulnllrt and
nr enghnl a Utotal r,-: buot I osrllle yon it wac

Squitire reverse, We are thankfula to No. 13 and

her lenlbers and to Nil. I andbheer members, as

well as to tirhe cinizes inf New Orlcansu, for tile bnd
ag treatmlent we receivd "

,. ,Q. .ElIwell was found, last evening, at the

corner of Tchoupitoolas and Dielord streets, dan-

gerously cut in the head; by whom, was not

known. Officer Ilcidiogsfelder sent himl to the

Hospital.

THE ORLEANS LIGHT GUARDS.

In our yesterday's notice of the military parades

on Sunday, we omitted mention of tile Orleans

I.ight Guards, Capt. Vincent. This fine company
was out, and looked fully as ready for tile "im

pending crisisn
s
a any.

THE COURTS.

FiS'
e

DISTRIwT (oe o.-Jbeflfe Ilunt.--Rosario

C til ri, aias tn inot was arrigted • pon thin

a rge of murder, allnl leading "not guilty" was

Irenlanl ed to prisoll to await his trial.

Tioen othf McNamara, ineliing guilty to he charnge

of ao
s l .

O
l t

an(d Ibattiry, wasi sentenced to three
Sweeks limiolllellt ii tle Parish P ri•n.

Arlior ltoioi-on, charged millth using langoago

calcolited to excite o dis lnotent alnong f ee personlo

of color, and to excite isnlll•nrlilnitiOn amongt

slIoven, w$ii o1 nnltioi oii te Dilstrict Attorney
ditneltargd byt nolle tilreIn l.

[ietrly K
1

lillC.ge cltoered tin plea of " no

oglltfy' to lle cllarge of IIreeny, noid wasm accord
I in•ty renill oded tlorisll to nowlt his trial.

Hlenry Jones woas arraigned and pleading guiltf

to the charge of larceny, was remanded to await
the irentence of the law.

John Daly and Jo n Waldron, alias Conners,
"ovre tr 'ed upon the charge of "antering in the

ntht timer withont breakieg," The jury returned
a :erdrlict of " not goilty,'" and the prisonters were
disbarged.

Idirget I)diiy was, by jury trial, acquitted of
the a.targe of larceny, and accordinglT dischtarged
from •srtotdy.

IR.'rs ino E•oWas•t. ('m Corn.--A large crowd of
drunkacrts was yeterday sent to prison, •at ohaing
the rmoncy to nay the tine" imposed.

James Brady anr' Terneee Conners. for tcealing
from Mrs. Mary Ann ll giinsc at No. 120 Ni•

lvee street, on S lneay ee.anng, her waich and
trinkets, worth r ;0; ienry .ack: on, for stealing
1iO worth of clothing r:tn m hi,. Eliza Coie•l , at
the corner of .ihbery ard Eno1 rosine street,.on'

eaturday ngcht: Pat (rnnolly, for ablsing and
strikingc MrR. Ccnnlnghlr a, on Thalia rtreel. on I
atrdav erw-nine; and .. fie Maan and Mrs. ioa-

I soI, for'jointl thrashing Ann Leeacrd, on ranvlet
istreet, were ai sent hefot',ohe nit t Dsitrict Cniur;

Jathn Berry. John Dixon' .ames-Floyd and Wmi:
I rnins. takera np by office rMcNeill', on the ateam-
iodot landing as dangerous ed isn.en tyio chEarac
lers ; .hlia Arbockle, f. w. ::, fOr trP•pasieng upon.
,he premises ao.d insulting ti.e penrrn' of E. To ma-
,t oan Erato street: and ,lehard iuanpbe)l, for
accidentally taking Mra. Fabfr'ri clant- at tbe (ter-
man treater, on Siniav night, •ret al' required to
firnise good behavior bonds forrthreea months or
senl' ene month in prison.

:!reidenlheimer. charged Ly officeriTom Keas--
nay with selling a bottle of liquor to • r. Abbhhtt'
•rnve; lack, in his grocery at tih corner of Con-
nance and Richard streets, on aturdtay, gave bail
to- appear for trial on the nth of April.

a5meo Finn, John Dnty. and Tom Durnham gave
hebi to answer to the charge of having givec
itenry Lon1 a severe beating. an the 4th instant,

in DlCk Murnphy's ten-pin alley on St. Charlea
street, where Long belongs.

tiihe Mahon and J. B. McDnrrr.i were held for
examinatintm on the charge of having stolen off the
ntermboat landing, on or about tile ,th instant.
five iihnd-trucks, worth $~0, tho property of
itire•ael nowen.

tMantthew Afhland was hield on the charge of
hari,~ng. on aturdaln, shoved .i. P' Renton down
the s;nirs on board tie steamer Diana, and beaten

nim .irlecntly afterwards.
Rl-n)atnenan Ai'nEr' Coinr.-.-Aoiun Doninerty,

chargedi ith a ilreach of the peace, wa, after duoe
exom;nation, discharged., and tile case dismissed.
Pep., a-ccnsed of breach of the peace, was ar-
rainloer and, after investigation, sentenced to g ve

aborld inl tile sum of $200 to keep tie peace for the
ens inr iix mnnths. Bond was furnished.

Mrs. Sarahn Van Riper filed an arfitihvit charging
Miian Tonise Iresse with assault and battery, in
striing her with a broom. Arrest and duoe pro-
ceedings were prayed for. A broom is certainly
an cscifl article when legitimately applied. Tihe
examination of tus case may, or may not, decide
as to wielther it las extenden1 the sphere of its nse-
fulness. Bond in tine sum of i300wau furnished by
tile acconed for due appearance.

William hay made affidavit cha;rging Daniel Rich
with asatlt and battery. in striking him in the face
and beatine him. Tile accused wan committed inL
I bonds of :$00. and the case fixed for examination

Ion Friday 1,th lust., at 10 A. MI.

IrnE.oinneoER ti;' Caouiir--rreoa•lr Adantms act-
itin.-John Herring was accused, by anffidavit of
diolna Yonung, with assault and battery, in strilking
him three times in the face, willfully and mall-
eiousily. Mr. IIerring may find' himself in a tight
box.

Mrs. MIargaret Berry made affidavit charging
one Ann, f. w. c., with a bre.ach of itie peace in
makling use of violent threats-toward her. Arrest
and due proceedings were asked for.o We are lhappy to report tihe Third District in a

state of qiuiescence, notwithstanding tie troublous
times ; for the lost two dapy only a few vagrants
tand drunkarda having been arrested.

tECOc:nDEIn ADAMn' Coua.--Augusta Ilicllnard,
charged by William Schreiher witih laving insult-
ed and abused his wife,) thie 9th inst., at tihe

r orner of New Levee and Soraparn streets, was
aarrested and bond over in the sum of $200 to ap-
pear for examination.

inohn tinlkling was arrested by officer M. Levy.
aiand icharged biy Louisa tinkling with beating her
tand breaking tile fa'uiture in her room; also,

charged by tile officer with bIreacl of the peace.
Tine Recorder fined)iim $20, or twenty days in
Parish Prisoan.

Win. Scholley, fotr insulting, abusing and strining
Allertine Reaman. wm, arrested and fined fiO, crithirty days in Parish Prison.

Liters f(ro)n Arlzo sn.

From the Ot. Louis Iepublican we extract the

following letter:

Tl''Isoo. IFeb. Is, 1S1.-We hove only four days
later intrllienell from Apache loa-s, the scene oft
the fe-rfrul indian disturbances which I recounted ex
oin sy Int. of

toinoIe slge is arrived here frlm the aI:at thii
week. tile hostility of the Aipahels haiLIng inter-101
rnaplteid ol comenllunilatio. liur news. however, s
by thii nrrival i full of intelresit. Thle driver Wl-
Ilace, w whi taren cptie on0i the -l i still l a
prisoner with tile Intlians. A soldier hld diled of till
his wounds before the arrival of the surgeon, and
six of tle party were disabled by wounds. They in
were all dtieg well, excelting one, who is shot i-i
through tile lngsC. lIr. It, J. 1). Irwin, assisnt aI

sulrgen at Fort nclhanan, arrived on the l2th, and Ot
wa giving every attenltion to the s ullpree. Vir

lTie stage passenlgers who were ltenned u0 ill li
thii unenviatle situatlon were living on short rel
allowance, omlpelled to rely on sno0w-water tor re
toleinp Ilnrposes. Oh n th1 eile the - ndials tooki ll

some sixty animals from twenty-eight armed men e1.
enlmloyed as i gllard over tile Ihed. all thoughl

oeninitted righllt Ibefore tlheir eyes, tile stock re- si

saining consiistedl of but two Isr les 1 nld ole pony. Co
Several I ndians lhave been tiilled, but we hlave no

report of thie lprobable number, c

The 1rty h1d b11 t twenty rounds of anmmunition

i canl, and were lookilg anxiously fl Ilrnew r-
rivals. Thle statioln had been strlongly fortilied

with bags of grain, etc. il
The 1poor nfortunates who were so ruthleasly

nassacled vlith tile train some distance this side of

tile station, were buried on the 10th. No attellmllpt
lad been lade to lllsend forward the stage - undi

East, bllt it was tile iotert!on of Mr. Buckley, I,
the agent, to try it on tile 14th.

A onllch was sesnt ollt front Tllcson, e l saltlday Il

last (lth instant,) tilled with emplodso f thue rn-

panly, to super
i
ntend the removal of obstrultiolns an

trom the road. It 1was met just this side of the I
'as1. Another stage left here on tile 13th, carry-

illn t1ou'1 l engers and tile 1mailts. o

rleut.-Col. Morrlson lhas ordered Lient, lasecoml

to remain at Apache Paos till further instruelons. Ci
lie n:uanifests a determnlation to do everything in ll

his lower toi secure tile nlinterruplted transit oI v

the nm11il , and if necessary will establish a i llcamp
at I)Apache Pns alll slmmer. 1li has sent to Fort

Ilreclhiridge for dragoons to proceed to tie relief di

A coillmcany l inoiunted ralgers ohas beed orgR- c;
1nized inl Trueso, and they are already ill the lield.

The corcnl'l nlheres over twenty nlll, andl is elunl-

clntled by Capt.t. G. M. Jones. The following pre- to

Sirmble and resoliution I extracted from' the series a

andp-ted at thle meeting of citizens, whih resulted Ib
in tilhe organuizllion lof tile I:lngilln 1o21,al1any :

"W 'Ieas, the citizens of thllis 'Tieritey h1ve ofr i

late iltered Iom thle deprelations of Apache In- i-
1i1n 1 to lil extent Iheretofore Illlinllo e colnipeli- 11

ill, nlnil to abandon their holies acid seek protee-

tin in the more thickly settled sections, thereby d

r eking ooIr progress ill aricultllre and miniing ; s
d whereas, we are Inow thlrealtelned witlh anll il-

Stieernpltilil of oe Illolail fi'cililies folr Cen lllln linieting
wit1h the Otatest: thlerefore,

"IRsolril , That we dreelm it the duty of every

ngood citizen to aid, to the extent of Ils ability, in
I the supplression of these deplredations, and the res-

torntion of tpeae and quiet to our homes."
Th e A itzon rit I tllo ites alltenllin e on tle)1h.,

Snder thileg pitial aisplie of T. e t. Tpaper is : (aindeidt
i. politics, religion and army tpolicy, and the first

it tllller is deivoted to grnmbin illh , throluglhout. Tlhose

who read my ettero will nilt :reel to re reminded
tha1t m1atters and thllins in L rizona IIIIaro loose at allI

ends.
Oir Indian policy is defective, nor military pro-

tective force Ibellons to tile wrllng branch of tlhe
1 service l: ollr illing ilnterests have been retarded

so by nllllrinciled sp eeculators : we have no protee-

ti ll Io loaw i 1i palli ntl entt for 1rime, : no benefit
Sf cIlergy, and lre eI)nstaslttlllY sllected to depreda-ln- lions from the Apachtes. It apIpears tol be tile de-

sign of tile Arizonllanll to effect t rndical change its

these particulars, and if it accomplishes a reform

ill asy degree, it will performs a good work for

Ao rizonllla.ie e Indians continue their depredations, not-

as itllllstaltg the nices ity of eelntrartilng in

large fiorce it Aaelle i'Pais. It would appear that

e tile Apaches are Inr moero normro than has, been
c Igenerally supposed, if tile number of their deiopre-

datinlls is ally indication.
go Twenty heaid of cattle were recovered from

1.three, Inditls, a few days ago. by a settler who sc-

ng cnIlianteld Dre. ilhwin to Apache Pass. t ie saw tile
:y, herd alt somlle di.tanee in ladanl, as it crosrsed tl

road, and, riding rapidly forward, too[k the tbreonet Illinlla o llw• w re rivinig l
(

f tilhe stlock, prisoners.

rd anid illde ai prize lf the cattle. le was enltilrely

nnstidrd. tand receives g',eat credit for the strategy
ilty displayed on the ot0aoion. t:- w

TELEGRAPHED rT THE NEW OLEANS ENT.

LATEST EUI•OPEAN INTELLIGENCE.

AlRRIIAL OF THP STEAMSHIP 3-MiGARA.

In L .IrtE IN HAVIha COTTON 3I.YRKET.

.It l Y . A r 1. 1 v c

t]aLtt., March 10.--The Cnnard royal mail
steam-hip Niagara, Capt. Ityrie, has arrived at this
port on I:* : way to Poston.

-She left the port of Live:-pool on Saturday, Feb.
23d, and called at Cork harcor the evening of the
followinii day.

T'he NiNgra brines the regnlar Liverpool and
I ondon cormercial circular for the week enliog

IIavr:, Feb. 23.-A declie of 2 to 4f. is said to
have taken p:ace in the Harre cotton market the
pa-t week. :,aw Orleans Tra Ordinaire closed at
101f.: New Or.eans Ias at S3t.

tLnoos, eI',b. 2.--The amount of bullion in the
Bank of Englanrd has increased 322,500 durirg t;l•
,oreek.

FurtharwEuropean Ianelligenee.
ST. Jot.se, March ll.--The steamer Prince A:-

aJert brings thh following additional Europeac
newi:

A Naples telegram of the 24th says several pop-
a.lr disturbances arose from an attack upon the

convents, which the National (•Card prevented.
At Manchester, Tngland, cloth was almost an-

saeeable.
Another Arrival fromnEnrope.

Idw Yona, March 11.-The steamship City of
Manhesiter reachedther dock yesterday from Liv-
erpool on the 20th, via Queenstawn the 21st alt.
HIer news has been anticipated.

Additional Itropean Intellitgence.
ihts .iax, March lL--The Niagara reports the

arria•t at Liverpool on the 24dthalt. of the steamer
Arntis from New York.

The sales of cottoe in Liverpool, Saturday, the
23d, amonnted to 10 0 bales, including 3000 on
epeetteation.

James Hewitt h Co saythe mar:et closed buoy-
ant a,el advanced 'd. owing to tie farvorable hbank
ret urn=.,

liheaa and Flour qu t.
Indi:n Corn closed firm. Hollers demand an

ProMii ons dull.
Tie elosing quotat:nns for Consuls in London,

on Satirday. the 230, were 01; to :Al for money,
91I to '3 for the account.

DOMESTIC INTELLIGENCE.

The Southern Congress.
lMoter-osm•ny,, March 11.--A permanent Constitu-

tion for the Confederate States Imha been adopted.
and is shil kept secret, but a member of the Con-
gress states that among other prosisions the Presi-
dent is to serve flr a term of siy years.

Thle erre:otire appointments uoder the grade of
Cabinet olfficers, hold of ce during good behavior,.
and wiltbe removed for causes asigned in writing..

The slave trade proitibitory clause has been.
adopted.

the Cabinet officers are not prohibited from hokld
ing seats in the Congress.

An act authorizing the issoance of a million af
treasur._ notes, for the appropriation bill current
expenses, has passed.

The Seoretary of the Navy finds no difficulty in
negotiating the lifteen. million loan at par as neaded
at reoent.

Constitution of the Confederate States.
MloTcottin, Mtarchll 11.-The permanen• Con-

stitution of the Confederate States of Amerie has
been nmade public.

Tho main new features are as follows:
A person of foreign birth, not a citizan of the

Confederate States, is allowed to vote for, any oli-
cer. civil or political, State or Federal.L nder the eirst census, Soutl Carolina is entitled
to live Representatives in Congress, (leorgia to
ton, Alabata to nine, Florida to twoe. Mississippi
to seven, Louis;iana to six and Texas to -six. Each
ia also entitledo o two Ienators.

The State Legislature may impeach a Judicial or
Federal ooicer, resident and acting in said State,
hy a two-thirds vote of both branches.

Congress may grant seats on tie !foor of either
house to ttoe principal officer of each Exeetive de-
partment, witl the privilege of discusesing the

easurco ofi his de irttlelet.
Tihe representation of t reee-f its of slaves is

Cotegress is not allowed, threugh duties, to foster
any breath, otf idlustevry.

Ti• fretign slave trade is prohilited.
('negress is pleohibited ctre nrmaing appropria-

tions, nlesir by a vote of to -thirse rf botilh Iouses,
exs:ept that a lt alproeriatiot be asked by tire heeal
rof e)e departnlent r1h t le P'res ident.
No extra compensation is allowed anyeontr•coler,

Ortfer . i agent, ltcer tile reuotrat is trade and the
service ia rendereed.

t:vcry lerw clr lesolliron havrng tile force of a law,
rhall rehdlc to but onre rbject and tle exlpressed
litle.

The Precidelnt and Vice-President shall remoin
in offico fur a term of six yerars. Tile principal of.
li-era of tile Departrments and diplomatic service
are removable at tlle pleasre otf tie President.
Other civil oticers are retmovable when their ser-
vices are unnecessarre, or for otler good causes:

nt tlhe causes and reasoas for renltvate lust be
ret orted to the enatie. Prantically, no captious
removals will be tolerated.

Other States will le adritted into the ('onfed-
eracy by ir vote of two-thirds of bolth louses.

fiTe Confedercacy nry acquoire territory, and
slavery shall bre aelknowledged and protected by
Congeress antl tie territorial government.

When live States r.tilfy thie •'tnstitution it will be
esltabletled for vaid Stales. Until raltiied, tihe pro-
svisirnal ('onstitution will be continued in forceo foe
a ceried n'et extending beyond a year.

Notlhingir else of special interest was transacted
in Colliraes to-day.

Louisiana Legislature. c
1iroN Iloiv:, Marchi 11.--l the [Iouse to-day, a

`lr. IBeggs called op tile bill incorporating tile pi
Mobile and thio Raoilroad, to coleur in the Senate to
amendment compelling the work to commence in tm
three years, and to be conmpleted in fifteen. Passed. G

Mr. Adoams presented a petition front te LIouisi- st
ana Foot Riilles, whicl was referred to the Finance b

C'olmmittee.
Thie resolution that the report of the Committee n

on Finanee be printed, passed.I
Mr. Martin offered a resolution that the Military

('omtmittee Ice directed to inquire into sile pro.t

pIiety oelf celpoting a bill to lid is tile forlation ofi

volunteer companies, appropriating $5,000 to each ei

eompatny of tlity nltn. I

Mr. Alien seltc iticd t resclutiot that it is tihe

d.lty of tile clerkc to furnishI the iltS e Pt rin'iter wCtill i

tlce I eilllle. of the voters, whell the Hlouse was c
called.

Mr. Phillips, on behalflof the Finance Commntittee,
epleL tedl I'ocllr;ll onlttlte act in regard to the d-td-

minttcration ald cuppo)rt for tie Charity lltosital :

also, on the reeohltion reattive to the Uiiversity

Mr. 'l'olkins, of the Committee on Public Build-

icg,c rel oted t t titco proviee tetr ite repair I thce
rof of Ihe Call itl. Re erred to tie Fitnance ora-
tittee.

Mre. Iroeutt gave notice eo his intention to intro-a

duce t bill declaringitlt tcticll tirhose of Ahtican do-

scent rtll tile e'tilrltl der ec be wlDite.
Mr. cilliis, ol tihe epeecicial Jointt Conferrence

Ctommittee reCsulted reeomelnhtng tile flolioe to

recede frontl the et lnlnlhntentt on tile gece;l all pro- t

lriatiol reducnt g ts' sataries.
Mr. Allen lered it coint resotlutie n that a special t

colllllteeibeIe a plrited to 'exs lllitle tile jails and
-ofclitk- of Orleors tlid t lelliSrssn parishes, to see
whcLth;,r tie lawr relative to 'taway negroes was

tllllsied will, tile connitteeC to receive no extrat
Spensti. Pased. Also establisihing tihet olfie of' Secretary itm tile Executive tlepartment.

StMr. leges introduced act toil ametd the lil tih
ectisto of C the act establisting the lhcard of tlae-

1 b,,rMasters of New Orleans. RIelerred to the

Colnrlt ttee Oil Coltsntere.
Tie bill reating a new pari:ait from Claiborne,

enion and Jackson was taenr u. Atlter a len:gthy
d iscussion fli' over two thllora' daintioen, when most
eo tile temltberse of lhose tItrithes opposed strongly
:t its ssagFe. tile bill was tabled.

Mr. Phillips, o tile Fiance Committee, intro-
duceld i bill to provide toeatt -o pay thLe debts of

Stile State by creating sinking tunds.
n Mr. Adams introduced a •bll for the relief of the

rr First Cotnlmpny of Loiosria.an lilles, which was re-

ferred to thle Conmittee on Finance.
t-Adcjournerd till evsenirg.in 'iThe Senate has nv eserred in the following House

ct bills ansd cts :1 I. Creating a portion of Carroll parishl into a

e- Levee tistriet.
2. lie approprici tiscg $9000 for leveeitlg thie right

tc- 3. lueerperritingl tile Clnton Fentale Setinary.

Ise 4. .teelesri' ig ecnd tt bcnkileg go e.e
eo teer to tle c! arge it e the h clt,,k ald onlaps oi

s.thle Ite larsad olf Public Works at a salary of
ely $25110.

'gy 'fi,c eSeae thas spprtvetd of
t
ile atlpointtl' ealt o1

,.wG .So,'W Ssolllloll Is togmou Lieuteinant of 'silfatry.

Hod. Johal ell at Home.
N.tvrrns.r.e, March 11.--2he Hon. John Bell ar-

rived home this morning from Washington.
The rumors, r@lative to his views of the inaugu-

ral, and his advice to Tennessee and the Southern
'order States lately circulated froLt Washington,

cre authoratatively contradicted.
Action of the Virginia Convention.

Rrc ,•,roxn, March Il.-The majority report re-
affirms t,'e doctrine of State rights, tinuks, if neeeo-
nary, the independence of the seceding Btates
should be recognized, demands a pacific policy, no
reinforting of the forts nor the collecting of im-
ports by the Federal Government, and recom-
mends a conference of the Border States at Frank-
fort, May the 27th.

Situ•-tion of Major Andersen.
WASHtrrooos, March 11.--Major Andersoa's onf-

r3i1 letter was re. eived on Saturday last. He says
he has but fifteen lays subsistence and wood. It
is thought Fort Sum ter will be abandoned, as ad-
vised by Gen. Scott. The Black Republicans differ
on the question. No ' onclusion was arrived at by
the Cabinet to-day.

Movements of t' . S. War Vessels.
WAtT•C.TOx, March I

1
.--The Coumberland and

Pocahontas arc on their way from Vera Cruz to
Norfolk. The Powhattan is en route for New
York. The Macedonian ahone remains at Vera
Croz.

Evanuation of Forts Sum ter and Pickens.
NEw YOst, March 11. -The hterald'o Washington

correspondent says the 'solitical circles were fever-
ishly excited Sunday by a report that the evacua-
tion of Forts Sumter and Pickens was determined
on by the Cabinet Saturd so night. Several Black
Republican Senators detl. eed that snuch a policy
was determined upon. LLt ading Southern Demo-
crats call it a master-stroke of policy.

Important Action of Missouri.
ST. Lo•ts, March 10.--' 'he Senate yesterday

passed resolutions in-tructil ig the Missouri Con-
gressmen to oppose all acts f, r supplying men and
money for coercion, and ifs ach were passed, to
leave Congress.

The Southern Baonfederacy ' Comminionem
WAsntovaTO., March 10.-It i estated that Presi-

dent Lincoln will not hold coat eel with the South-
era Commissioners, except as - iolators of the law
of the land.

An Arrival from Ha rang.
Ntw Yoat, March 11.-The Un ited States mail

teamship Quaker City. has arrivN d at this port,
from Havana the 5th Inst. News a uticipated.

Personal Liberty Law in Hi chigan.

pealing the Personal Liberty laws wt ta indeflnitely'
postponed by a vote of 43"against 24.

Domestin Markets.
Now YORK, March il.-The colt. rn market

closed firm with sales of 2100 bales•a 114c. for
Middling Uplands.

Flour dull; sales 7500hbbis. at $5 O00@ $i 10 for
onperfine State.
All qualities of wheat save slightly deftli led.
Corn; sales 45,000 bushels at 60@SlOb.
Pork, dull ; sales 420 bhis. at $17 124 fao' MebIe .
Codfee, quiet.
Idolasses; sales 110 bb:s. at 24c. forGCuban ad 33

.br New Orleans.
CIoNCJNATI, March I1.-Flour closed quiet at

A 50@ct 60 for Superfine.
Whisky : sales at 131 JS3ic. the gallm.
Corn, steady at 33c. the bushel.
Oats are worth 2G6e, the bushel.
Pork, quiet and nominal; Mess is selling at

S17T 00l$17t 25 the bbl.
ILard, dull at Sc. the It,.

Mohlbile Races.

The Register of Sunday gives the following re-
port of the race over the Magnolia Course on the.
previous days:

The track was somewhat better-attended yester
day than on Friday. The weather was beautiful,
and nothing occurred to mar the pleasure of those
who enjoy a bright sky and bracing air, with good
aport thrown in.
- .iesill iobinson, the favorite, bore off the lsqnor
and the cash in tilesweepstakes forthree yeaolds,
with seeming ease. We give the summary thns:
Sweesvhke, nr 3 reanr olcnit•le heat--5n e snbecri e n h.1' --
torfeit wsecondl hame bt.Tve hi. lt, neo--tha Clob toal $1aoxiT tile racel n to-

Coi. rw. (itrii, ch. r. .rilh lgo,.aa, by Wagoer., tm Aby Glencoe 1-1
H. It Oircr'. I,. r. Rtour' IIl by Brosn Diek, ds.by.
ll r 2

Time--l:•ii--I:f.
Of the second race bet little can be sa:d• except.'.-

that it was won by Twtigiht, there beioano.greu t, .
incident or acidonts to record. Thasa.ammwar'-'
tells the whole story.

Thli, leats -$5 elostrae--te which the Club a-nslaiebO,
T t. sander,' T7p ilr,,. by Lesinteon, dam Ib Elipcee,

Cilp. . Cotltii on a ,l toe!r .oby Albion, p tandom-
aa, 4y.o. 2 -. n.

John ltamprlll s b. Ih. by t'ecoe, not, aa [al stetr to
twrk m antc. a h". o.-- eosdid not o lirt.

Time--1:514.-1:63.t.
There are five entri•s for the theatmile race to-.

morrow; 'iacny w ashington is onaeof, these. A
good day tnd good track will ensure an exciting

Lounisn.lo InOtelllgene.

The Pienville Banner of the 2dsays:
The past week we have had delightful rring-

weather, and the soft sunshioe, the songs or" hhds
and the boursting bhds, all betoken the departure
of winter. aMot of our farmers are far a'tnced.
in the 'orn planting, and as tar as our kta.wredge..
esxtends, there is a stroeg disposition to pent more
corn end less cotton tltan t:sl.
Thie Cddo Gazette of ESaarday last s tas:
The atmlosphere during the past week has been.

damp and optpressive. Planters are busily engaged
is tile plantiog of thei- -•or crops, anl:othberwioe
pre aring the soil for another season. So far the -
weather his been favorable enough for this pur-
pose, and if cohl weather does not again attack aus
we oiay aoticipato a heavy yield of the n al of life.t
At least, we would fain hope so.

Thie river i still in fine boating order, with ao•
prospect of cootinuing so for omeo time to come.
The line of weektly packets, jost established be- -
tween tcis port and New Orleana, make their ti;.a
like cloc-wokth, and are of immense service and-
convenience to our community. We hops, thait
tiley may be sufficiently patronized.

TIt: o!tr.ToCT or Novtn.t\--A Narrotw Esa-pe.-
Tihe fillwing atiecdte is related hy a Freaoh.
journal of ten, Fanti :

IDring the retreat of Novara, in 189S, the Gen-
eral who had the charge of savieg the remnant of'
thie Piedmontrst armty had given the most severe
ordlers to hi troops. As it was all important to
avoid attracting tile attention of the Aostriana,thr
command was given that no one, under any ie
cuolstances, should utter a cry or, above alt, Is :e
a gun, withoot the command of an officer, and er
penalty ef instant deaths. One morning, doria
Shalt,a soldier, hearing the neighing of a horse 1 aneighllring tlichkt, raised his gun and lIe ,e

. en. Fanti, who was near, rushed upon hint ino' dr
t.saber in Ihal, and plunging the weapon i rn yu

e breast, extended him at his feet.
r I will do the same," he cried out, " to a ly no

iwho attemtpts to ilitate this wretch, who was y, eithe
a cowarid or a traitor."he

y Ten years lhae passed since this seo a
te eventful year.s, lwhich have translor alrelae,
vilctors ol Noart into the vanquished of meda th l
a Solferios iurtlog these ten years, ien. Fanti
has somlletimes related to Iis friends, wit s ten.tion,
crad comtynction, also. this episode of his military
Slife. " I was brultal," he would say his tilita-o safety of the arloy was at stake." t the

A lew days since, hbelore his deps rture for the
Neapolitan Teerritory, he was accost ed in a pslie
o are att Torin, by a man, who plac ed himself be-
l'erc hiot, sayilng:
Slie you know ole, General?"
''Not lthe least in the world."
-" dBut, leneral, look at ni, •" "I alo i a hunry. Speak, whr areyol?,"
" l(eneral it. you have fhe-ott :n me, I have kept

1 reestlohbraloe of you io the be ,ttom of ay heart,
for your salte entered here yes ral inches. a
" At the retreat of Novara?' ' inches
" Yes, tieneral."" Whlat! are you not dead?: ,
to "'sr; botl le verv near it. Ihadreat

e- troutle i escapilg." '
You can boast of atoegi life h utdoyouknow

at that y-sa uee a very baod to 'dier!"
id " Ihow thattua now very poor slaorer.i'c (onlte t"Cano Is 0 o"m t 'row."

as Tie next day the sold: er of Novara presente
e himsnelf at tlte war-osEiet e~Show me my sabee
he wouod," dmantded tbr .General The Italia.
It. opened hi brest, ant I diselosed a deep scar.
th " AllI!" said the enera' e ' it was a goad stroke.
se' httld, here is some lioi tl will staunch the wound,•-
the hoding him a ltandial of bank rotes.

ne, ('eLrSrot'L Casitile' "-WIhe n aanxtlus to cook athy lamb in tlte htghest ' ,yle or art the Chinese build
tort a low 1 lo nall,. a oiu

,
'- a space of two or three

gly feet across, al ul ol•d'e weal outsido, forming a
dircus of altIliu 1w'

'
feet wide, in which they set.

s o- petlsr onttlettl .00, vinegar, soy-auce and so.
of erdit, I ttein' tee spae they light good fire,and in the eiroe a thos preprred, put a live lomb.

the The lamb 00' ierall t becotes thirsty from the great.
re. heat o. tin tehe anld drinks what he finds ase runa

haciwoed and forward in soearch of aean of ers
cape. e ti en tle dritths ore ail twallowed and

tuse dried in' ' the anitttal'o flesh, the lamb becotnesex-
h"nsle d, falls down dead, and i a very short tia.

to a is ec o opletehy roasted. Turtle may ble pepared,
seertrding to the same anthority. by placing it aver

iglit the, fire in a pct of water, in the ltd of which there

i a hole lape enousgh to alloi the torpertot t paet
ep. lia t:ea., As tilhe water hreomes lot tie turtle na-

he Osia l hrhssla his red out to get a; Sire cooler air,OgOi- wltyonhe is ledwith hopicedwihand wny-saee.
s of chick he driok, readily- as a rehiref frontrt heat.
P O 'Tlhisgtes on as Iesttltolt hei-los ieret.eh to srep his

hea.tl upad as tile tlltle d'es not ipset wiith life
ant of ea.lly, lie srldom tailt to go on siofitog himuself tilL
olcy. hcisoehed.

