
1..1 AI1A 40?r Loue, No. 72, F. A,M-.4
Alrn l 4.44d- 4 o 44, 14414. 5

/91'A rommfllulttiion of thi. Lodge will
Syr hold lu lbnlr rullb~1 4o44l 4n '41 4A44A, 44444 441

w i . "1 ,k t'. CI., b,, 4 .*4,., ll. , iu u frm the, M1. 4.44l44.!
S'4iu. 4.,4.ul 444.44 a 1.4d 1inltln brot4'llera - r14440 n w la

tat." dui nu1tll IhnrwL 44 g44.4,l 4144 4 n 444 ll44lv<no4l*IY.
Hli _ X. K. t; 4.4.4.14.14, A_ _ _\

.- t'Notiic to P.eroonx wiohing to leave the11
(4 A4t& .0 ,J .11 .44.. It . -" 4441 4 4 44,u 444 444

ol~dl"i Ir"'"1 vr~l 1: a~i III, K lrllle ln8. thn LjUY erlllull lO m'irn
44444.w 41 u 1,, 1 a444 d .44 n 44444 11 .4404 W4, 4A Y, 9.4h 4414., taI t I"'1.+n1;4ll .4: ' I16 1 411a 4 4 Ill~ 44II44.4444 4414 144 L I4 Intl

44,444,,).l nl444.4 4 4 l o s 4, r,

:;;i , lil,. . l l i ul of flit . :1I1I1 III J.IIJF I II'CL p. I",-' r. -fn
G143"' lo 44'oilll yII wlilo III. l1L 14144004l,1YI44,," ;:I,Ili; I,1.:. ... ,"l. ,Ii r1 ;Ii:. , w 1 1n 1 ,I

4
1
44'.,h t 14 11 ~ th l ro 'j~4l3ltL~

-''0 40 1. It 1.4 11. 1,14 141014 ."1Hl;,
/t$" In rntnll llrx v lll the rccommcetllu-

5iri1 , 111. n1, to 01otbCo.alty lllt I uux ll1.

BAN.Y Ire ILI)Hl.T1A'1,

*, llil)in4to lll lll,14vl 44l ilerer~uext eC Llr
Vu .; " :i I....n , ."; ;., ., .i. "1 I, ulril. u *,lly al L U 11uLL

""1'0i44 444 I 1.1 114J4. 410441 11441 Ln~d,

: 'i,!D'

4 l'A 41W. 4 .)lr 44144414 'tl'4.u Nol a

44 4, 44''4 441 .1.4o

1:, J'" P It I. 111iK3

i;' Ikl S~i hLa s y

P.1'4).l. ".4.. 44.'; , .1 . , ,, ,.

SW'k "l . x kiU l"1,,4: .:I 4 I,44 L; .4.44
"I 11..4 pf nl, ;11u t ~ , D i 1 4 '.4'

P iiX 11i 4 i(4tI4[Ili 4E 4
72 ''ifiw Iotl . t ruformit Avltt t

he.: C;! 11: , 1 rrr l, l~ ~rcc 'i,,-u~lry Nou:, N the

1"*:~:r~. 1t CH.yl, n. r, LII

__.. __ __ ___ l"A1: \; l TAI. :NAJ,: f. t' r,"t,

tt v i. .:... . i;n.lm ly w lll anl ar k to i':rianll

I-, A 1'. ~t o ~l~A.)OLI-0 s. I'u

,i I: I;,;t I; 1.1 CI- hi t;,, ,\Ihi i ~tv1
. IIu ;:. al :d llal, r, l;rl.; ,l t

1. r ;, .,' .r: !Irt f tl1 rln ~, ' I ::,n ;i ' i. it"

A.1 _ . lit , 4 ..l. : . _i , 1... . ^..:

.. r , `C te y vt1u.1_L

.'iaih aloe o f:.

6y-.`, ol r .- 48'1'485 Pllrr -'LnItc It ltrel of X .

b~le~r~. i .%V k LI 'bl~.LN

,`: i" , .: li- : I.. :. .; ,.. .v. t

a'y' :': 1'71a 111.r 1.e.1 I,;e 4'b, I. U. U. M.-..'"

a<"c.~rt ruly No, 1. .U. U. if. rr1-Le

C'".

1 ,11 J 11r ,;1 ; . . i, 5 . ;. .lr; h B , wi1L

; CCI 1.. (-1 ,l ,lF~d :rtY N AFr.l

1'a 10 fr.... r R. " -a , yr... .a.U' L. ., Y, , d

V: ; c ._ ' li o l: r, W.X.; 4 " .1; r N'.;

3!. M. J. 7"_ l""..:d'. 1 1, C..;.ii ,l. 1
n111. nr

arK.:.I UII:*J:j: I_ a)-. !3,; 118-7 St. Ro ,"n

`A':.I. R": La: L j, . 7 .k * I: a c, :SA V3 f (3 .i

Na" -- a. _ ,3.r ,. :it 1 i x. "11, ̀J r " -,~~,

pu ti .il, .I11 i ;SF; I, .l 'he

J ,v1. . : !-I. ,. v:"1 1 I rti ~:r.~ s.:

A ;, 11. Iil, ~ "_ "

P ""I' 'I-E- r O AAttn HIu. ADERl.

mII •,•kt I.rrodnlpt rt n.

I J:.> o FIA IviY. A TIerI . La.

(+i •illlhr.};'[N I<nh lu-e -'lcr t.
1 J. lIArI ON E , , Algler (. Alt

p.'' I: ,. : nmlor e rad Stretubhn.t Y:wi% . kFI:P aud Row

S-A*l u o .Yn .nled--
Oar pri' , Bak, ahnu; evry!thin slper; . lit:I to Tnch

t: I. - , d d iar • ,Lo u, the l .,w,31t tmtrke: tiiCY.

S SO'I; i Ah 'r " --

, "E' nol' , Ohm:+I
a
CIo.E AIrL.

-- (`n 'l:er--
!en.E -on. TE rry Or:, . e Jr. o.

1'', , A OO U1r•? DECr I 1E , 0101o.i '

. KEEARNY, s A lger.L' ,L Z.

Dy LE ONLE? VOtE .I ' LLL .

R ' h e .•,• d th l~l~l~ .I ARN: Y i. Ih IlEEl' , foi c

Th? n U" ,nlhy ' ffrdtscl. htr ed ' it ufi ortc- lnv ot sbipn'o

I)Al. t orld l 'r •L ali iGii,'v ia ,1 , loite CiAro -1n

Il AD O 1 ID D N.

1r B . RR , A .. !t L.,DISt , . " I '
Ki EARNY, w oaL'S L CIt,)

t'
~1
bbb.. h ,, ? i:y 111 O A RF A .Lr R It ':.>

FL r :;e AyA t

"e O 5• 612 rr 1'nine trcl-t.

au . C01 'JA SEMII. .•d R E s1 CUPI+ AR-

Pentoriirg :ud ,lolLIl hb(lla, a, I1: (hrod atrset. one door

S'l'OJL ANDL OFFICE.. FIT.I... UP wl0 h tal S a.d

1 JSTI RNW S 'l.&D}•" To RDEC R

(rOhrdah t from tha eAu',•.- ''.F'+•d : oi3
t he

hIC.ee,|o

"l aA . car ll+, oor I wil ' nI d'.u nt.t+oul OlE

nn^ "' crerv
o

' r, l t, v, ,'. , , ..h......

Th;+ aui .tiurdp,+ t tIII the u,, it , .io*I o*V

LEVOI t RI 1 JTt. ,.a nd. ex ,+ k
r .'

rk+ *W

Fn , ,t p , i,. .. . Arrral n t

•-• %ll t , ,, r
12I5'R.H.I.`

NEW OR1LFANS DAIL YRES{CE
THE OE80ENf IS PTBLISHED DAILY AND WEEKLY, BY J. O. NIXON, ` o. 70 CAMP STREFET.- - EMH I)ALY, 0 W'EEKLY_, $•3 ItEE YEAd

VOLUME XVTUESDAY MORNING.; OCTOBER 15, 1861. NUMBER 191X IV .a "+m 6:e ra r. l:. . , r ,

(.. If, Iitrr ,, IH.,+-,. I ., ,•l

j PE E(Al. ORDFI.l No. .- I. I.I.JIII A,
It1 , h , u, e llm b,+l I. I 'rn'h I,,,

I;,t -TI' 1 LIF IaI. 1rIR{.IbrIl, tI . II) r t, i" 1 Nl ". "' F F) hI" F,,, ' i- Lr
. lnll'' I IF' 111t '\FFIL 11,llt/ l l ln F " , I ',:11:jB II ty.
11. $hrJ.,)At , l1u w tll At tlt ll ' fcl,,:l F ,.

AF. TTPO~ ' CIT c(UI)IIrIly ,,Ilh~r Pr Ilfr~a r r(crl111
(:nm .llriylK I.rol.lwllnh1 Jp•ni,U, A. (lxa m.H A. II.' Ah ..

FTFFA'Iil'Ioi FI'I".I ,

S . INI' .F-IT, ' l I,',F l

9tr. I ", v, 1'
x
li t I I . . ! • : l +iv r r ll Ii :Ilar t r1 r t., It, Iortn i tnfli',I~y .,r}+ ,• rLF,+T;+ I" w:.,: I,*ca '.'

- r,l,u+ wi,u.b WtiieoJ xr at m,:we,i:.•+&w0 UI , , :,
(t,,f *l t. 'N t ' h ',. on .II 11. . ,

;Isd tIrl~n lf II: 1. I ri -
I

Ital
,

* " I I NIe IT , I 'Ae n , ,I;[I

ltBTIF, I J It(.!: , {SRI.. r lI , F IFTR' T IS

111FF,'. 'F Iv l' i F'FII'F

Wil"Y Ilr le •,f lh,•, l 'i l" .I : i 1 1., a d J i I' I SlIe •w ,- atl i ,Fnr ny.

1, 7P: I++h d 'lI'• W a 1 Ir'+ , r l 1i "II'P 1"n n+.T IP~ I nDt F tiro . Il :,n ft

1'I -, ' h, nIr'.. b, II:,'.' II, uI II I

. Ih,• ' , , T , ' ,

, I th e Ir IO \ln w 'IF , :, I . FItI F-d t rpiI i:.
fl IIe fII F f, ' l FI etlu hl •kl,' l o <i i' I. o ui e"U IF" t-

I,,NFF1 'Frl F:l 1)1 1 11J

yrthyIry n",]l l r in,LI!; n ll + , , In l I T, t I "l' I + F , L II' Ll !.

h'IIBI]I
;

nl,
, r r

v lu4 o+ h+] IrI F h Fl'n and fIFI N f I,"IFF m-
l)+m7 hv,+• ~ j r I h .lnvd tlm th. 'I. ut I',4 I A I' t I I. " +I vtw l.".F + ,: dl ,y,,,f,+i+t, '++I , .. tl- ,4 th . '-a.rti1+:ac tcn l' tl,e3
runt '

] I `

'I,, .o fib't r.'" "++1 ' • ,Il 'tnly nIy tr, hr~le .' , Ih).
x b,,e n, de. 0l t. e Isnftad141 t 3. x1leI~ , IntI t] tile.,, Purr It, r.
• ,I~i i ,, ur ;h ', + ,av. l rlK',t to re, u, nt that the u llh vent e, tllc

Ai l H I. I-I' II'. F',AI \.
_ t2 '.. + As.•, , L < I "71 7 ll _•lt m+,•_ N"J"I..r ', r:+2•,: _)

|? HEII. DA ViD'll).'O+G AJUI'DS 1IFI':IT R}.-;'.
I,A IiLI t)r (;om,} tnl r dl•- l L, ,t , u re+< K, a+ neir lf,' ,

l u II, II,: L I (Il1. l t' I Il .t (U'. :

S:,t 1 IA ' " I IF. I .1 IS F' F

AT A'P'•+TIO--! (11'V OII.L I(DS+Y11'" AM..
dxy ezL.{, ytcdl 11 1 o'ei1 IV r xltl {+ }I n yL 13.1 r , ry
i,I:N A U +l} d I"RIDA}, at lli~lU >IL' l!,'

':I .f lh,v , "I, rn

,l nk Ii.)14- , I, will tr lfcxI l l t}lhe 11.1i lit 1 i.~ I; , i, .•1-

~ ~ ~ ~ ~ ~ ~ ~ , "" .] rhvO+,t.q-h, " 'I! :, 7,-'k fI mHTI

nI 11"fid i , h irt , Si- , ,r (. ,, , r O lrr \ , 1 I- ,
,nedr h3' hls I.g o ,h.,+ y l;,,

i'-

nnrl +'11<,,i++ t•Onllt:lallrc fh.I;MI.IY

I?. l f . n
r

dr(r. }'. , , RA 'E
,J. I. R,' <+ . . Im

RRTh :;]~)-,l ~:'. llh (i,:, t.\T : :" u1m, 3Corner. m,,,,hrr, , t, C•.nt,p Flr,+.•&

)IY I~i. i~e 1~ iols w(h{'llJ+.ln~ {ric~.c t .il.'tal lJ.li

f ue, i , l i , ,
TiF: •,. lI.,t. .f t ,(: "C -- 1', • iuII I |h ' ;I. } p'.•Jj .• I' , 1* 1}'1 1,'> . I% ;f, 3>:

... lL TI P \lt

I'. M . , ~r'i (I ll rt, l l,,11 , I I+, i Cl++ }Slb, , M:SI A+, h,

,e "I)! ,•1 , ,I,31 : , ,

,. ,,.h.. . ,, .i: ,., :, ,,,h •~~,.~ h. ' W + 4,:e 4+,.l' i ,,,,' , +'., ,.,

T l -I:,: ,1 ., ,,,+ , •[r
(

)[[]lur .•,,] ,i•i, ;h , lr xi tn

hj;u.. ' i, UFi~, w' l .. -uI ,ir iy U-.ciiiI.\,.~. l.~. I ?

Y v. A . T,,r; •+lud, ,It r , jc"e II , II~ ,T ctn,

veo ~ tv : % A 'II(:,I'O'•"~ AUI 'I., I•Y1'Q I{

7rlt l.• -\"'I ,. ' i I'. ." ,t,<II.

rln.k ".)t,,I fPl+,h \"" 11-, hp i-
.

awl ,•,; F++ Uh,'A , nr ""t
lh I. I.t i+ n -i u •.:thlu.. ti. u , o Ill •I na

S ii ,•,iie I , I rtrl / •,i l+ ail l At tl i h, 1: tt .[r -

11Cll.T sl •• I.)
- + :

, 'N ATrT P T I+E

. 13.A tl{. •I'] .n• a rl no ~ r d' ,edtoatt^mr ldl r

,I:n + wIn tx.,4 DH II oF, I'w ,,rt hl f Ix ,rwAY- ,.,{; i?4., a

,. PC+ L,: r,,~r,,, w{•uu ++.•:,. tl,

Ilrt'ou, .i~ : h, 't:e I P: I.+, "+•, ,+ '. u ~ wt, ' ,ckI '1

UAY rc lcII r 1n ., a\. r -W[(theN. (] •dull.

, , : 11. . , 11,,1 , VC ,1 -']'I'+.2,)7 ' -
1

WIn] ,G P '.IL +
fIl• ", ,"t S 'I IA l J'1 ", r ,: , m ,5 ,11 7I ,1'(:,. I '.r 1" .. .

F• n ,l+,' . l l+ t , : or i,,i b'o, every I-u,,i•vlh ":yc+l h
L'V nx, y r, ,+ 1. 1;'nL e. , ry 61 I, e 1d ' -t I ..I.t I, wtelin r. •I•.t'to y

,r l}. :1 I", ,,1U (:'I'u •,

- ',- ,, .v "~ fI V, F.f1' ! YH r~T I+:T) K [,• (i+ 1" m

.,1
t

I 'i 'J,'SO) 'I-YOU)IAR ,ti l.I. El',
,/ " -i Uli,\ l-_l v ," :;•i Mo N IA Y rod Jil- ItD \, , ~I :,-

, v,':,,.,. , , I d, I.-II+ . "i ',, ' i l,4 ,l t + ; lr
h t, , ,,;,, , • , • I L, •t ,,i, • }• }11'1 r1 .\ 1l

, I
I li +: m l • +, ri . i ,+

II + " :' r :- .+
+ r

th ^- x r e,nL for du. lal+,. ~p to,•' l,,L r-_
,,}V F. ,'TI' .1; IT. Ott no ... t

.t. -.• . "I I(• i• , ; - .+ v • * , -,: 1

\Li,.., ,,+ 3`',,t.'r) 1b7N)A fi t plll,': L ' , .

EE i s 1 I- c
c .

, Ili]l t ,'[.,le", T I: ' .\
h +

`

.1-•d lh+ .frl ur I n 'l i~ld• : <+(, I,;] |+ i" ~ ~ ' 1.,-

` ,. : II, I~ ln l t~..... .. , h ,,l :11 "!.

i7 ,,

- - - -~tAI AI:T Ifv'tl Ir'1; :Al
I<- , ~ I I r t1' '1i

r 1',. ." Ir"i-iN, '. 511111 NI

Lw d.' .-l 1 AY , N .Il N .
l ":\. 1 It _ -

i1' a t..ive 1i:< d] ,Ltr1d z ll L ir•lv•n,•ilnf, folm t

Imy ormr.
\IN. I IN.V1N'1 I[O I)G?'1N, I Sp'II .

y TWN•] N -'I ITxUA h STIT , Iea iM T

O111%. N N1;y. [' l" N)t ,,- l lI-i 11

,) N , L NI'.l A11 ,I'N lp . .

! r TA I: i|Y .. 'f II:S , Y l.... . (A ... <s TW :.FTIIl NNUl STATM rENT

g -ruht fdu tn ir +ot h to :3H th ApN i, l, l.......... P t .• ,m3l 2x

' lOnC , ,, ,,. n Frfp t v:dend of fll) RTL.I

i'il? t:b,: :N'i .1'r:r) ,Sil, itre.'+•t Rt I4tn onla 'It 6 plr te'i pet

,.ll :, I ,l (b ,:ill N iII l h(1111 I II1 t o rI dceN

''cl' '
l
' 1 I' I'1F ,F1 l, ' • ' I ', MlVII, L N:n I.'Ei

T HOR MAIN A. l i I , ' AI l.rde,,

,o1 ... ". t ".I .J te .e ".o .

Ir eI , A I ' , ,. No oI N N

S• IE Ol, A TAE Y: iF T 0Ct L F t S)IITILI)

NTN P'AIN I A ,N NNI N1N A I. T ,Ni. F: FT.,, N. I

L'IiI[iN N ,,t 1 I ''-p

NNN INI I f,NN .' .'N .fl #,: I ' .:K ,,,

+i;it IA ": EIr,.- NI-Vl -? I' 1':r- E1NNiE RT.IV. ,

flNt i,. .l ,L T N iw1N..N F I ; 1i1'r-' ,

No. 2. N JI a .. :,;N .-

nrh 2 ; 1 ", n'" ~1$,5t

&faitav! 1atires.
27 '. , r ,2 RtWT,; 1,T fim , 1 R Div. Lt•. Nhur p."J

ALL ePMIttotiS LrEsIDIiG WITHIN-

''Ilrlle .I rrer,, ell lhi.(li ter ru lllt.is tow, nix DtrLLI nld~r-

wilhl n"".o, dg 1o te U. W ", r',A " 'l ,cl.ui .IIt n.

u16 InCIILLI . IF" ^d r ~ro, t`Al I1116 V~h.li 1n

"i 1yIp(4l jY t', MIILII'A.-- rII I:LotU'oA
t .,. ,. tni (m'P-r., t _'., rr, , , ni ,l ner •rrr t .t , a; fte, v
'I'ne •, tll[(Irn.r vn 1 um : " my N' , rj Rrim -Ar, 1191u. 17a

*ttl.d ir I llnil blgb I I tNIN i.r 'lj, Il*l4 i.ll dBy 1

II" t. ' -K ICING, I , t

St
wc

d+ dl tl EVYI':B , Yn1, } +N . ::t vi " n'clo+.k at r l,+t'tr t
:j derII'ti('t 1A;. ~ b A''E'I JONf~ .1 i 1,~11 Il"d n l:r,, I:,rnr+0,+hc rnl ,,, ,iit z,•, vt +trorl')n l.:Y

t . 'I : J i,' i t +P

t;(Ir,d~ 1 ..: I l ,d .- d, , , :I.t i. T o 15nr t In

1 rtl,:r1t, lhn oK , m ,l. l rNt h,\.,,- -- + ,.t 6 n.+)'eIk P. M,.

1:II } , r~o w.t H , ra e' .

t DIn'C, LI'II';I' INPW TLLY-I - TIIll'RI1

_ , , t 1 ,IL 111,r

S 'lI"i''Y.1S Ii, ,11 .. DI1T3l 1.IGII61 .% {. - l G l, , 11i , .I P'I+ IIll ' ,t.I.I I

S cI ,)r'.II in r 41 . "t. , , ,1t; i ' IAnl 'g
'

a I 4 , r. i': I'

,,,•ta.p~ l~m t 1,• .i•;, u,, , '+v . •,:, ;I:,,. e Cl tr•,. ,,m• h i,+r
tire w fnll !9 lnt rli+. Llpr c'lh e " iar+ . t Ih3 e ,' Clk Y. n U.

ill] ht ad n
.

L ' I .
1

41 t 6L + mt• l , n;1 t r.-t dul r o[1 o ,+ \n.L; ,1+
1' - , " " T I I• N:1 hi .' ' .(i , l I 5 , 1 j.11 N ,"'Iuun ll•. Or1. ka 1'. , • .2 elnRrt.

- EIr' Dl LIS I,1 r'IIll''' 'INIA

bI l +h:,,It l 4 ',' m ,l nI'I .- II, , e.

1 "a.. :r, "'11•1 1 -.

b,,:1 f f. .' ,' D . ,"- , I F. ID tlnAV&Y i. ,- lc

Ar l'l%' 0 !•DI ~ l 1110'INtrYI

A t r ,i

,,i , t• , . ,,'I F). J,:' , J, nr: t:" I led 12h lutu T , +I t

TIL II, !S ULA L 1111 ILA L 1.5IlJ,

Ai 1r1'"'I ''A lTt. (b'b'F)RI ("15 :.i . 1lt Il PEAi 1`,

a gl1 ' , .L.,. ,ll, 1l A I'A . 1111

l : iI. .'+o. ilf A}'- : E l : ; c 'l e Ilb

"R+•dill." '''ti IIUA" " P" 1•)1. ' 01 "i,

, .i. ..: tlie~ t oI
.L; 0:1 ,'-:,,+r o'IS :

fu ,l. f.-,,c M, - v v';,-t- the, -, ., ('.:, :. a,;,

ol_ .- r
• ' E ? ' ' I)

r •tI;1. I'r .\'-- I~ . i.t .n+' +,

b`(/1 +,tU I.VI'tx;. L NF ' i ', ,, ' I '' u11 oi
7':,1;I'.1l:t)\ / ,a -.t' :I '.,u .il rn ttt• . , 1t' n . l •I1 1

0 , : t ; , r l •e o d:f . 11 .1. , .1, 1 . ;, + ?';•,
<. 'I :, , (, ', t , J.' 4 1- \ '".. .: "•,I r ld t 1)r ,";• , ..

,•. t
1 tl .

. 15T I .l` ftTI IGHT' S R EF:TP ./F+ r

OiC~y I.rt o. Ii, - 1 . N.. 4 :111on .t~r',' t. 111t -

{I 1 1 ,, i.tr . -, l"^ mm+ , i"" n+ t;t _t,+

e l," ,,"ln ,,,:ca,+.1 t)', 7,-

Tr ll. I L• IJ*~ Dl+ ,I,t• Ol 'lgl
.l ,[

t o,.i,
?
,II ,, ,"ui a d .r ,.'' n .. "\ .r ,,i 1't,:, Y-:+* . , .- r

'.aAY I:C',: '17.;1) -niv, .r)." yt'L,l F}{IDAY,.I 1•4'.>t
t, 'I ,,! ", ;L.• ~ '. l~ s) Y , . .d +,TtIlA

,,, .,_, a ,I•7, . . ;,,k wht , nc ,~ ,c;Y.:1r.'o• ,r e b r-i* w
,-;+ " •;;. :, o. nat1)

It 1-t 1+ .) Ia , , .: . ', - 1.

,L (,I+N I'RAL I{DEI[IVo. " TR-- Y--

t~ ';,], , Y. t',n ,r I; <r•, ,+t' : \h'- 1 ifi',-,r, ,b•
.1.L,• eF, .}J;T,,11t+, I' 1' rt, \ tl I' ,,r , tlrt ,,ili+ l

.' ftq + '
1

: i,,:_ 511"',i, 11 15 R,,O ~ de ryw llb

.L'uoY .r :1, -; 1 of " nt
t: ia IlIIN 7,. LEWI ,

\b• i '. , :e : c 1,, : (;e ,e .p tt, (O ,:-:,n h-.r

}t A "r~.' .'1x1I'i.o• 1, 1,+l~'E,) Y tud -. , TI PA,
I.•it,.. .. iv an)+),, mtte..II fN il me • ml,• -hi m ;he

HFA t, i L'. tt 'AhD• 7, 1A1 Ifi(1 ' , 170p 1.\YA]L IV] LY+(reL F.t

(is F,':u t h .i I),,y D1:[-ct u 37•+M II . -1E .l'JR T. ,
I

2T17SICCAS. ENP TTRTAINM EPNT!
IFor t!, i•lt: fit of otl

BRAVE LOUISIANA VOLUNTEERS

Ot tie-day -ening, Octt. 15, Il61,

lY" L.W
L

IES OU1,' NEVW OSItlE.ANAI.

1 L JI 1T 1.

1. (l ri'" iI ,\- -,lr , ,li ".......Ro T hal .
2. It ;;.i " ; w e u to..rlluo ,iu).o Aul r.

" v :o lpr ..- ! ;:rr, t[*.: .: , --

4. No; curt7Iru : r (lman , v. a lu) -- -c- o .

Ni O;i liih lo " 1.r, ; Lt I O tE .

1. 8,- , II Rt- ' Ia a l 1 1.i..lI1 i ' ,_ .
i. s a, 13 .1>, -.....

'. gltllll it]•,l.,*rlll , (-ol) 2l. li -

7. I), i t
I. DA I. tI,.IEh

l•,, ; ,d -.•ve!... , --.

, ,! u i)*;'> ,1 , I,.

1re ; i pp,\lenlrin.l of

ru rula•,:y ,,f li'e SI I.UIi".I'S >)o•UilII.K -- Widuw

141UrlS l:q.'4-- ull,)Ir. 1-A ,,-o i Cblnpp.'ldale.

` 7 Qror t UL Lh
I

% pt WittK--

:R c;r:N 11i El C:(OUN'T'Y I Y IA NIA I

fillr ." I", ': " , t,,,. "
-

.r,: ". ,u, l n bu ,ovll I l r - lh), Ilf

allr.rl. !,,l-gby .M(A,. 1 (0.,

Ft" AL,•IL
--

liy PivII \lctG IR :,

luic ,le d e:utli n ,[w Hll t n r> g I'• o l llrili)l.

()+, tip Kbl I (l, aG N1 . 1 ,10 }I!•!}-P SR1.:

-.--

.S... . i ' f 1:1: u ," 1'-;2:DJ 11 D in etk p'
[r4r , t. . , , t c .rr .. , ..,I v1 , f

bcbQ drleans 1ti n rzset t.
TUI*ItDAY MOttRNIN(, OCTOHBER 15, 18;1.

gocal lntei genrt.
TIdE CarEceNT BhS s.-a-This eoqmpany was out I

on parade yesterday afternoon, and made a splen.
did appearance with 85 Tren, rank and file. The
manner in which they went through the different
evolutions showed that !heir drilling has been of
the best, and that the men are determined to pre-
pare themselves for any emergency. We noticed
one thing with sorrow, however, and that-was that
the company was armed only with an inferior wea-
pol--one which would be of no avail in battle.
And even of these th y lid not have enough. It
i:; certainly to be regretted that so fine a company
as this-one lfrmed of the very best material tn
the city-should he Iuroed to go on month after
month without an arn wilt wn:ic they cold feel
that tiley could do cfioctlial service.
For the serenade wlehil• the Blues gave ns as

they passed our office boet night, they have our
best thanks and good wiieies.

Hot.rrces G-iAnno.- It is gratifying to see that
our people are already beginning to pay that re-
spect to tihe gallant lad vetelan, Commodore Hol-
lins, which his great selvices entitles him. Last
night a cnmpany was osganized at No. 35 Caron-
delet street, which adopted lhis name amidst the
greatest enthusiasm. 3this company is composed
of young gentiemen of tliat street and the neighbor-
hood, and is to be a crack company, if we may
judlge from the specimeels of them we thave seen.
Tile oficers chosen by them last night are as fol-
lows: H. T. sartlett, ('aptain; Samnel Rainey.
First Lieutenant, and Andrew J. Aiken, Second
Lieutenant. With sucdl officers it is easy to see
that the company will prove a success, and that
they will take a forward part in any fighting which
is to be done about hear. Commodore Ho!!ins will
find that his name is in good hands, sure.

We.,n-hta roNc JACKsO!t GuAunI)s.--Thcis is the name
adopted by the military company organized by
the memtbers of the Washington Fire Company No.
20, and we believe that the bold boys of No. 20 are
as well calculated to main':ia on the field ile two
glorious names they bear as any living. They
held an election for oficers last week, with the fol-
lowing result: James Ieggs, Captain : J. B. Joseph,
First Lieutenant; B. ,Ric hter, Second Lieuttn.
ant, and I'. ('. Carry, Junior Second Lieutenant.
We wish the Wr;ahington Jackson Guards an early
opportunity to win the glory which we know they
thirst for.

F•..; I'i:err N ecart "Ios,-Tlar Oeleans Cadets, Coalt.
IDolbear, were the recipients on last Saturday
night of a splendid so tin banner, at the hands of
Mrs. Huard, thle aocomplished and patriotic
daughter of Mr. Audlbar, a resident of Broad street,
Third District. In lrescotitig tIhe elag, rs. H.
made a few eloquent and appropriate remarks,
whichr were responded to by Captain Dolbear,
who received the flag, in behalf of his company.
After these ceremonies the party indulged in the
enjoyments of the dance until-a late hour, and en-
joyed thenselves as it the wont of all who partake
of the hospitality of •ir. Audler'a house.

Sr=rrSeTrEn or Aenor crroseaSr.-Daul Monahan and
J. F. Carrign were arrested on Sunday, at the
Jackson Railroad depot, by Lieut. HI. F. Warner,
C. S. A., for trying tb go off on the cars with only
one pass, and afterwards failing to give a satiinac-
tory account of themselves.

An old French iseherman, who lives at the lake
end ofr the Bayou lit. John, named Joseph Vial,
war also arrested or Sunday upon suspicion that
he had been having a little too much to do with
the Liucolnitish fleet outside.
"three other libhermen were arrested at Pass

Manchae ont the same charge. Their names are
Lasalle and Milton Schenk and R. Smith. They
were captured by the lMarion Guarde.

Ned McGowan, q noted California character,
who was, in '64, '55 and '53, a leader in the gov-
erning party in San Fra :cco, and who was exiled
by 1tIe Vigilance Committe of that city, just after
the liiiing of Jamcs Ilur of Wilcianr, was arrestedr
late Saturday night, by tc:el.r Smith Izard, in
compliance with orderse froG -Cen. Twiggs. It is
ouspectcd hle came Lere \ith a view of opening
colmnunieiation with tile Gorilla Govern:ment. He
will find tills place a;r more dangerous than Sall
:rancisco, if anytlhing i fixed upon him.
Tell TAlrr Nrl AND FEATLERINrc CAsn.--oessora.

Lucien Adamn, J. J. Blrnett, and several other
gentlemen of the Fourth District, were examined
yesterday by Mayor Monroe, upon the charge of
having tarred and feathered Charles Ellis, last
Wednesday night. After a lengthy examination.
the Mlayor discharged all but Messrs. lnarnett and
Adatms, and continoed tie case over until ro-day,
when the defendants say that they will have wit-
nesses in conrt by whorm they will be able to prove
on (ONti.

A MAN Kitl.uvn -A Spaniard named Jose Mo-
ralles was killed yesterday afternoon, at the corner
of Triton walk and Apollo street, by another whose
name we could not learn. It appeals that Moralles
and the man who killed hinl were lIoth employed
at Joseph llrteb ot'ster shop, wlhih is situated on
the corner opposite the Je flrson :lairoad depot,
as openers of oysters, and that they had quarreled
during the day. Moralles, who was a man of very
bad character, ani only recently out of the Peni-
tentiary, where he had served out a term for rob-
bery, let the shop and, proculing a knife, which hl
hid in hii sleeve, came back and dared the other
to fightlhim; but ?he challenge was net accepted
until tlorailes had continued to abuse him for soume
time in a most obscene and irritating uonner.

The man finally came out; but had no so nor
put his foot on the banquette than he was attach ,k
by Maoralles. IIe ran across the street, was p. t-p
sued and stabbed several times, tripped and fel:,
but rising immediately, drew a hknif and stabbed
Mloralles to the heart, killing him instantly. Ile
then fled and mnade good his escape, and up to the
hour of our gointo tresse, had not been arrested.
The body of the oi-ad metn was ta-ken to the First
district lock-up, where an inquest was held upon
it by Coroner Beich. The keeper of the oyster
saloon, Joseph Oltea, was drrested upon the accu-
sation of -being an accessory to the killing, but in
what manner he is implicated nobody seemed to
know, as it seemed to be the general opinion that
it was a case or justifiable homicide.

1E'ountti:a Ea.It:itsot's CoUCnT.--TIte following
parties were held to await examination:
Rob't. Dalton, iarney Reilly and J. R. Weaver,

for getting drunk on l(ravier street, and kicking op
a row. Fixed for the 3Tst inst.
dGeorge Pope, accused of hnocking down John

Feohan with a hrick, and kicking himt alter he was
down. Case fixed for the 31st inst.

\'illiami MSoltopl, upon the accusation of having
stolen a lot ol furniture froom the reridence of Jeua
Somonsly. Casn fixed for theto 30th inst. The same
individual was also up for having assaulted said
Somonsky, which alitir will be exaltiined at the
same time with the abolve.
Robert D.olton and J. R. Weaver, upon a charge

of hiaving knocked down and asaulted Bartny Ito-
ley. Case fixed for the 31st inlt.

I. Mockrer, upon a charge of heving feloniously
passed a counterfit 5$do iil oi the Blnk ot New
Orleans upon Carules Lamm. Case fixed for the
31st inst.

Joe, a slave of tMr. .ivandais, lecused of having
etolen three malititlas from J. McLaughlin. Case
ixed lor tile 23d inst.
The following parties were sent to the Parish

Prilon to await xalmination:
J. F. Carrighln and F. MIonahan, accused by

.ieclt. \araier h eine drdngeroar s and suspicious
tLuc acter,.
James Bailey, accused of having stabbed and

dangerously wolnded the son of John Cavauaugh.
This person will have to remain in prison to await
tile result of the wound, which is said to be a bad

The ftllowing ladies and gentlemen were sent to
the Work-Hlouts to assist the Treasury ot the city
by their labor: Cn, rtein Conners 30i days; Mary
T' o d.,;- B[lget 5•1. re::w ; yo i },; \,. y
Joo, 6, Johdolt

I-inney, 30 dae•hli- Mrc -aey,nd-•0 ya; Maria
Qeinir, 30 days; •'arfa tron and'Ei•taoett: Mc-
Henry, each iS days, Whisky, ton much, was the
general conplaint for which they aroet undergo
treatment.

Twenty-four cases of chronic dioakennesa were
also attended to ay'extracting fron Ph to $10tfrom
each, which they all paid in preference to going fo
the Lafayette street Itospital.

R:eonnIeUr (fAnTINETr'a CoLUr.-Mararet Miller
and Iouisn Lopez were held to bail, each in the
sum of $000, a-' appear and explain why it was
that they were iard-hearted enough to threaten
and abuse Senorita Maria Suaoat'eriz.

FIr•nk Mark was yesterday dranrined upon a
charge of having brutally beaten Mrs. Simon
Nettez on tihe 20th of Angnst last- and c;ommitted
for trial h.fore tfe lirst Distr.ict Court.

--- *..*HC-
Rtsoltltons froel ('nallcntia Parist.

The Kirk's Feury hangers, a home guard, com-
posed of eitizens of the parishes of Cataboula and
Tensas, under the command of Capt E. Lloyd
Wai:ea, met on the parade ground at the Ferry on
the 21st of September, and in view of the impor-
tance of the struggle in which the Southern Con-
federacy is engaged, adopted the following pre-
amble atd resolutions :

Whereas, After a war of several months' dura.
tion, waged by tile United States of tile North
against the Southern-Confederacy, our people are
constrained to believe, from the barbarities which
characterize it wherever the minions of the North-
ern usurpers pollute ourt soil, that It is to be a war
of pillage and fire, of murder and rapine, and of
desolation and destrection, and that even to the
extermination of our own race they aoek the
abolition of the great domestic institution of labor,
which not omny underlies our social structure, but
forms the basis of our prosperity at home, and of
our hopes of anccesa as a great people among lke
nations of tire earth.

Be it therefore
lle.ablerd, That Iwe deem it our solemn duty. in

the midst of its present herculean labors, to give
publie expression to our uunounded confidence in
the Government at Richmond, and to our approval
of tihe great financial measures enlacted by the late
Confederate Congress, tlfough which alone the
fGovernment can be sustaiued and our brave armies
comfortably maintained and kindly cared for while
fighting the battles of our common country.

Resoefed, furthoe, That we deem it to be the
bouncden duty of every citizen to invest hisa lat
available dollar, over and above hi neestsary ex-
penditures, in the eight per cent. Confederate
bronds, to enable our patriotio Presaident, with our
gallant soldiers, to drive thenruthless invaderm frocc
our soil. And we do hereby invite our tellow-
planters ancd otlher citizens whoh may have avail-
able neleani, to join s in uair manifestationl of our
own patriotic obligations.

The ab:ve resolutioln were urged, In a few per-
tinent remlark upon. the favorable enusideration
okhis lellow-lRangers, by Or. L. P. Blheksole, w-hen
they were adopted without opposition; and. in
compliance with the latter cu, several hundred
bales of cottonl were Suaslcribed promptly to the
Confederate loan.

Dr. Bliooksom tlen oetered the following resolu-
tieons, ewhich were unanimously adopted, to wit :

Rlteo:rl, l That we do meost cordially approve of
the patrioticl elfforts eo Governor Moore and the
nnlalgerst of ecr Louisiana B•anks, in tadeir suitedl
eri-eta to ustain tile eredit oi the Contfedtrte Gov-
erinlent, and to mailntan at par its bonds and
Treasury note-, tile latter of which must, froem ne-
ceesity, hbeorume tihe clief al' crrency of the countryv.
And that hlowever much we migrht deprecate ire
stoplpago of specie payment by said banks under
ordinary circumstances, yet, believieg the retdetire-
'mcnts of the Goiveromeot and the wellare ot the
people demauded the measure, we deem it to be the
duty of tie citizens of our State, at the ballot-box,
to endnrse their conduct, and through their Repre-
sentatives to afford, within thie lpllrvie of the Con-
stitution, the relief to which these institutions, as a
conselquence, will be ,justly entitled.

Re-solced, That it is with a sense of profound
gratification we have witnessed, from the begin-
ning of the revolution, the unrComttlng efforts of
the noble-hearted merchants and other patriotic
citizens of New Orleans, to equip and sustain oar
brave soldiers in the field, andwe cordially oppre-
ciate and sympathl;ze wvie tem ia thelrir hind pro-
viietn for tirt sick, the woended ard the disabled
of onr troops elsewhlere; that while we exercise a
ijst pride in according this well-merited tribute to
their geodaess, we do not hesitate to express our
unfeigned disgeat and indignation for the conduct
of those speculating harpies to their midst, who
combine to fleece the Government in every possi-
ble way ; who conspire amid tile exigenices of at
righteous, a ijut atnd a patriotic war, to depree ite
the true value ul our national currency, to spree-
late upon tile wmantes nll nlcesii-es elof or people,
andr by mercenalley coelbina:ierns, to place beyoud
tire reach oef the poor the n•ceP•salrites of life. We
tlrtileruore sage upon our fellow-citlzens of New

Orihanc lthat theset worse thal til-dlihl cor llru ittr o
Ies elirc ouL ol their co-t unuaity. It was tar-
A.i'o• old, That tile names of all tile membelts of

the lKir :a f-rry itigeros, no one dissenting, be
attached to these resauoilution. by wry of endorse-
nlent; that they tbe stilled by tile l'Prcidctt
tnd Secretary ol the C impiny, and thtat a copy of
these r-te-dings be fI'lailet to thle Nte O(rleans
IDaily Crescent, tihe Iunlc, ldhia lutelligencer and
the Tensas , itzette, and tthat thie proilricers of
thoseC joanioals b(. resLtectIally requestad to IpublishI
tltetti.

tOtlL OiF 'lt: COPAc.NY - OflCerse: E. Lloyd
Wailes. Captaint; Sam S. Bowiiau, Ierst Lietin-
ant; WVt. I'.tltytn, tecotd iicltenatt: James i.
irlituon, Thiird Lieutenant; Wmin. (;. McGaughey,
Chiaplain; A. F. liMagrudler, First Surgeon; L. I'P.
iltcksom, Second Surtgeon; Wm. C. Yerger, tir-
detly Sergeant t; llntt iti allt S leaiid Sergeant.
C. 1. Ricaterdsoon, Tlired Sergant; T. P. Laomlaee,
eouerli Sclgeagtt; . . 'owella , tFirst Corporal E.

P. Callins, Seoand Corporal; Ii. I. Hudsaoon, Tiird
Corpu,rtl; Thso. llecvea, Fourtl CLortoralt Johul
tallewe, EAbiguo; B. . UOllitiry, Seretariy ; Wit.
Fontlli Tlt iebtorer.

Ir.i tlls-.iinIeIn Tih.lldel'seon. rt. luawmton,
C. tied Bownlllna, d..i. Iawa--a, Iliardie IlWItallt,
Eldiwi tiowanitn, 'iiV ain i. idretere tietirge
liark, Joseph ClThr. re 1t B. Uittbrae, It. P.
Diiiela, George Lavidela. i .. esharoo, tI'. tA.
i.U. aitisha, iieery J o. P t 7.littt Wit. Ik. I)aei-

imihu, I. C. Juaiphn, J. h. I ti. I .i, J. NI.lh'aoiel, Attibroae ,oote:l, 9.]i itrihl~atn, Wa;t.

Foetre Tiln b etilbe t. oThots .Glbertt. Nathait
Gitia, t. P.nuiict, PItpull Julemp,). J nualry.
*WVartco re .Mtiblay, \Vlitiltunetaitotr.et. \ .B auier,
W. HIigginTohtioe, Prank hitarer, IEd. J aepier,
BRoht. Ilidson, 5I. [it -lstnt tiotry I. foleer,
bred. Hall, E.H ,.111~ JllluIkin 't;. K. HL~teCin, Jr+Praitl . ito,', Thet.ijonti-- Win. U-hiatn, J. P.
iarthil, erletp t.-veJl-ici. I):'. J. A. tIf '!IlC~iit-, .t.
A.toit,A. orii,". Tin.it Jok "- t. Peck, S Wit.t

:'ltr. Alhert IVaiae, i. lont~ it I' -oerger,

N. li.----IOec prert,)i iiaaiig o ttr ioil to to
their uanles have enlisted in ,ther i om rUpallies ind
left tor native l ervit .,

tcn t aet. e no l thrther busines 'o tralsnct, it
tnc re:olvd rillnat thie iltanitaty - isnttu-li to ilcct
ogat.l et t ile tu ot ig Saturd-ty, ,t -- o'clclt A.

FI.,\ a,',,ned autl- e Itnilmed 1 o1 drill. n ll ~
i.ttiti]ilttittiittn.,--/ir~lett'/ cf Idseoo'etot Pita-

jirittd.--iirtluountd, (let. Il.--Plthe reported retreat
if iC111. tIosencertau in tle diretion ofi C;uley
river, tiroln his pusitlon in Iront of Gien. Lee's lorces
at Big Scewell Mountaini , has been conitirmd this
miorltIng it onl!i:ial quarters. Ies. Lee, lit his re-
pirt to the War Departmentt spys that the condi-
tiou of the roads a nd his limited mteans of trans-
iortatin, prevented hi fro peUrcleuil ti ingt a' tie enenly
altore than eight miles.
(Gen. II. I i..ihkun's oflciail report iha becen re-

ce red by the Wair DIeprtrel!nt. col erntling the
previous acecO unit s of tilhe battle at roeelbirier.
Passengers frtlm Ntriolk report two of litcoln's

v- ssels alholre on Lyntllahtvetn belach. Troops lue
,gou to attack It lie.

Tletty-c ttitriitneri, from Itei, n Virgiti, aar-
rivcd here thi, evening.

tiNitti oniT WtOt seTnl YD:cliE, . The ICih-
mnd e core'tpondent of tLe Itempt:- I..eal wr;tes
undl<,r dant of 1ite h, ats Iallow. :

t)n Sunday last, all lilte utiltloted it lnkeo pli'ln-
•es, survivers of tihelir awo~nd I, " rUl.;nas, wiho
are ao far reuovertd at iio lOler.t tised nldicali
Otte itinlt, l e, w ith b viltl ! L. f itIruCeL. to New-
iportNetws. It was o st d L: .1 lij'-•eiln

an eye; poor wrethet, vli'tii ot ,t mli,,l able Iat-
nltitcislli which wo tldtlien'rlai,.i the olltln and woe
men in the States to its el. j, a. tiile wOtshittpta:
of Moloh Ithrew thei 'ht I : , tthe :o i eo grati:y
or alpranm thll- ri,, id i'l' r he} rel'h.n. of thegn

cripples and hucapidaair ...i di- aei d bti " .ie sit i-
ment of hubmanity, allnd i ill alcoredant e with the
irinciples of Chrilatiatt wt tlttc. They will bhe no
had comtnmi4Sioners of 1) ttqm+ to send thsrough Yanll-
k-ee lind, if they wll bLt tell atrue story of the
nlialnilnonas rentilent of Ilesistleance to the di-ath
wllhh aninlttate tlie p to latI the Stoutl, ct the
titer jtiotuiehil iiy of subjlligamlli tuth a)iPeole,
iath- lti' ndl lull cl-l~l t I t th il t t(the

IiO t ,-,ttt -• il l i' }. ;l, -- - - -I l :, " i tI

l ettier froth gtrgrina.

ipo .I fd;o t ,n-e r,; C an a eea n . o
C(-5 Sturxvrmu, V.., O. , 1 16).t. Edito.; -The contfled indispoeitioa of your

reguiar correspondent has no doubt caused you
and your anumerern readers to be left somewhat eo
the dark as to the vhereaolbut and dotngsotothe
Louia anians in this part of the world; but I fai
gladto announee to yeodhis almost,entrerece•t
ery, suffriiently so, at atie eteks, to duly comtinai-
cate aoy movement or incident of importans•
which it any moment may. interrupt our presentcamp monotony. In the meantime, consider these
lined merely at a ontuecting link from your" oc-
casional.'

For several weeks encamp d near CentrevilUe,
the. brigade was et lnast ult•y organized, and is
stylpied the Eighth or Louiiatna Brigade, composed

tof the. Sixth Regirent, Colt, Saymnor, Seventh,
Col. Hvays, Elghth, Col. Kelly, Ninth, Coal. Taylor,
First Spoeial lBattaion, Major Wheat, Latham's
Battery and a South Carolina Battery, and & small
force of eavalry.. tie whole commanded-by Gen.
Walker. tis staf' counsists ol Major - Anderson,
a well-known oficer of the late United States,who,
besides having the reputation of an excellentsot.
dier, is by far the best looking man I have seen in
the army, and handles his charger with a grace
which must be seen to be admired; Capt. SBzette,
volunteer .aid, likewise a gentleman of decided
military tearnlg: and last, but not least,.Capt
Hartstene, the old popular commander of the
steamship Falcon. and more recently of "Reso-
lute' fa.nme. He rorms a capital contrast to his
companions. as a dryland sailor on horseback, but
is a trump and no mistake. Mejar Davis, of New
Orleans,-now Brigade Commissary, is likewise at-
tached to tihe lieneral's staf. As for Gen. Walker,
he has been described so often that itwonld be
folly for me to attempt it. All can say is, he-is a
tall, spare man, ahlrt forty-five years of age.
heavy beard, with a pair of eyes which, when
fixed at you, put you involuntarily in mind of bul-
lets; when standing, is as straight as an arrow;
when in saddle, he appears to have grown fast to
it, as not the slightest sway to or fro can be ob-.
served at any time; iris general appearance at
once stamps tim as a soldier and General, and from
his eyes any common observer can glean-tle gra-
tuitous information that he is "somne disciplina-
rian.:' I cannot but mention a little circumstance
in connection with this assertion. One of the con.
mending officers of One of the corps comlposing
tile brigade had some trouble withannnrnly soldier.
in erforcing his commands,nd as a lastresort petl-
ed out his revolver and shot the man in the cheek,
knocking several teeth oat bat not dangerously
wounding him. The officer, of course, reported the
occurrence to headquarters, where, I presume, to
judge terom the sequel, his course was approved.
.The noffir created some talk, which, however, was
brought hastily to a close by a c >mmunication read
to the brigade on dress, parade, on discipline,
allening to the affair in most approving termns, the
General. however, expressing his deep regret that
the pistol was too small and the aim not high
enouah. This was rather consoling to the one on
whorm this patent dental operation was performed,
as well as his syiupathizers, was it not?- No sooner
had the ileneral takeu command of the Brigade
than every afternoon nearly the whole Brigade was
pl'

.
through inanecaers and exorcises as a Brigade,

something which was entirely new not only to the
men but also to the olficera. You may imagme that,
at first it came rather hard on the boys, and now
they even delight in it, as it is by far more inter-
eatilg than the State company drills, of which they
are heartily tired. In this way matters went on
until about ten days ago, when- orders came to
march, move camp and all. In less than six honrs
our old camp was a desert, and our new quarters
fully in order near cermaantown, about one mile to
the left of the road to Fairfax Court-house. A day
or two of rainy weather prevented our arratnging
everything as well hor the comforl of the men as
mnight have been desired, hat now everything is
in 1t1, rate style.

On Saturday, the 28th, orders were received for
the three regiments, a battery of six pieces and a
squad of cavalry. to be ready to march at daylight
thie lflowing (tanadlcy) morniag. apy break 'e,
and eo did the General, and without hauT irg
whereto, all heartily joined in the expedition. Oa
they marched, unlitit finally became apparent that
this was not a maneuver or play. but something
more serious, particularly an they went directly
in the direetion of the Potomacw and the enemy.
They finally halted at Itrainesville, a village about
three miles front the Potomac, where they camped
over night. On the following teorning the General
ordered the battery and one rugiment:, the Heventh
of coua:e, tarther ahead to a point called Great
FL.!s. lar•. t!i.hy aweited the cleatir:g away'ol' the
heavy fog, and no sooner beeame r•re wrtehbelso
occupied by the Yankees on the other side virible
than the battery counlenceed pone rig into it red hot
shot until it was quite demoalthed. The scene on
tot other side is etpresenittd as ludicrous in the ex-
tremer, everybody running with clothes bundlesa
someof thetl in the deepest nigligl, tor dear life.
nobody knowing who this unwelcome early visitor
aight lie, whlere he ane Ileat), or auyltrlg elee.

llr\tiun accempliated aIl Ihrdecaired, the enttteral
ordored us to mnarch to Senrec Fal's; on nsole
height where the Yankee camlps could plainly he
seen. While on the way, and wheru several miles
tram tc;lret Falls, the Y:;ikce having proured ar-
tillery, cnmmencced shcllitrg the woodo where tile
early mnornlngvisitor tastill supposed to be en-
Raged at breakiast, anti conthued atl their destruc-
ltll el atltunritiioaa for some tilre. .trrived it
lfll sight of the Yankete camps,,the tirnetat huld a
sort or dress parade, pat tile whole regiment in
line, marched themn by the lathk oft the hill, and
tired a salute of one or two shots at tile Yankees,
and joined by the remnainder of his commnand, re-
turned to catmp the same day. This, of itself,
would have been a very plenarnt little excursion,
but when taken in connection with the fhat that
there are more than twenty thousand Yankees aI
less than lifteen miles of that rvcinity, and that
this small force on its way homeward nassed as
close as two miles diitant a body of tenr thousand
Yanhees, which. had they known it could have rut
it oil with ease, it assumes tie characteristics of
one of tllose irllprptu little exploits for which
tihe Gleneral in lprovecrbial, aid to whicth he no
doubt owes in a gre•t meaunre the comprehensive
cognoaan, " fighting Billy Walker," The ottleers
and iren of the expediiroU behaved throughout
remarkably well, and seemred to have satisfied. tie
General's expectations entirely.
On the following day a grand review of the

troops around Faitlax, by 'r•eirdent Davis, Gen.
Beauregard and other notables, took place. The
Loutlinnan rigade was spoken of by all in the
highest terms of praise, and inl it the Seventh Regi-
mnet holds, and will hold its place as the ne plus
tiltl; tihe new unliornl is now all here compliete,
aInd I can a:•sle you, to sue one thousand men all
dressed alike, makes a far difterent impression on
a spctator tithan it variety of colors, eonp and
Iats, coats and jackets, and luch like mixtures. I
wish you were here to wittneel bt one brigade
drill, it would really do you good ; I don't ncun
however to be underatood by eany rnran as speak
ing disparagingly at the olrter regilments, which iell
abound in excellent mlaterial, and really drill re-
tnarkably well; even the Zrlllt, Iwhich suffered so
gretrtly by sicknr.ss, is steadily rtcove-rirng its un-

lrrieal strength, a it soo tWill lhave its Iull pro rata
ill ranks. l'veryb.ldy experts a fight, every one
talks of light, nobody knowsw• whlln r r whehe there
will be •itahit, andatll I can say Is, tIat the news
o' tile lights inl Western \Vlrgii:a, Missouri, and the
news fromn Kentucky, came " Uasic toe our ears."
The veteran, Crol. Seyrmlor, looks remarkably

weil, he seemls to be in his proper sphere at the
hcca lot his reghnlct; greatly respected by all his
ofli:ela, he i- re-lly loved by tire trei .
Col. Hays enjoys better health tian ever before

during tile war;l camp ihfe seems to agree with
hilm; le in proud n1 bs regiment and his regiment
of him. Tiae thorough discipline of the Seventh ran
only be traced, first to theic laterial of which it is
romlposed, and lecondly, to the early inculcations
by none more and with more elleot than by Col.
liay•. Col. Kelly is of cursce at homle, takes uant-
tel• as matter of ecourse, and it is a t-uestiou of
doubt with scmeo, whether r lr not he imahginesb hint-
(elft still on thie ft onter or atunally realizeso tile aert

tof beig in Virginia. Wrataver his im.rginatious
ree 1 do not Ikrrow, but l do kuow hl is in the right
Ilrce mile! called lploe. (Cal. Calotr is still at

tire spring, inr rather dtichcale healthr, ,ient.-Co.
Itlndolph hettving charge of rttairs. Major Wheat
tnes llltrali Iltakeon colltnrand ofa Ih battalilon, it hav-
leg bhrn lfor :ecratl weryr ill charge ci Col. Du-
'ta . i:. the i iM.j r it ,,,. u t well, a d1 says light
wouldd urn !- ,,e hiat: his t itore inll canmp was
in ovalon, destitmte ot pomp land show, but the
whole ba*lr!ian rushed over at idle down the road,
btroughlt Ital up tundr Iturti',tl anld shruts, which
almost If iglhtet d tl ome of tce snItlie,•, who did
not knwre the ca rse lof thi lather tunleepretcd
ieng'l ,- o. nerrt. He still tult, rs frone hi, wounds,
,lt withl : e re and p'udetce tlde, bent hopes are en-
tulr J.t: rd !'tr his ultimate Itr .uvery.

ti'l, Tanner, of the'rTe:ihde tl., at an un-
ti , " lf th t - •,, a- ... tr vr tringd to
sepa'l: . we o hla llell ea•l• i ile.r iiaght; i ie re-
sorted tL iLs revolver, his good nature however
prevented hilt froem shouting, anud turning it barrel
ill hand, ie conlmenced healtchea (ie over the head,
when at the second blow thli revolver went of.
wounding him li the groin, in conseq

u
ence of

w Ih e tlo rtdie ill a trw tre. r; he was quite a

_lend, oci, hAving e'rv'eyr -- ite ew, eacha:• ;L -, I -m d u .,•t -rI ,, - -,,, -,,- -,-

Commutnl tlliot etwhern fltetmer airkr

The Norfolk Day Book, of the 9th, has the fot.
Itowoe rfr, ia r * pdb l,anotile tandag its
necn'tguInprobability,

fly Isfnrreaatii 'teuetee here thi a aihrvson 5,'wag-dt••be flg o tel e stesmer fftem Old Pmii
0we learn that an order hwbeen iroued by the Fed-

c•aln•isttnottee that -alt eeomnemieatfen i0 •r ,e
stop ed between- Watigtn'f end Ralemoere eity

fri coaequeueat" I movwemnat, we tasy ex-pact a Ceeeation- of the psm e of penom from
the North to he hauller th5 the fag of truce
steamer between here ate Old Pint,•n• they have
to gto W ainsges get- palses prior to lenttlg
the. North.

We are unable to coojctnre the Canoe Of thls
nrovermernt, "hrf Ctht"iofa cd•rma ,etion between
thosentwo cfin, Rnt•,imt-m ethat trey have some
impoetantlmovempt 4n .Il era lation, and thinltby resorting to this mesps, thley will kaep hse South
it ignorance of it. rf 00,' they are ealcnatlng

ithout thefrhtos e itf te niano•fheawgedi be
prepare for An attao k on IsfTfelk

Btand to your gana•ar d he sure yoe have plenty
of ammunition on han4and the right kird oa geni
to estand to.
Since the tbove•wrfltingtrhaoceared'to t•o that

the order has been t-saedtforder to-Ve them u
epport•nity to nakLe some hetnges and atterationM
in the IortfiaOtrim• aronn oWashistotn, sinoe the
withdrawal Sf "etaregard'

•
reconurritvriog force

from Motnadnt'd 11 'Aed to prdhibit the knowledge
of that fact being annomtcated to drafide.

Froeavflptam.eM,

fip cial Dirpa.eo t i io tahrtnon teta r.i
olrc oMre , Oct.16.-=-tfa~ri l'B*ird• "owry and
tlher ofllce•n of Wise' "egioieieg-a{esved hert.

It is the. opinion here thartdeenraxst retired inoonsequenoe of. the dangerof havingb i supplie
cat.6•. Be will probab]• fortify.himself on the
other side of the tauey, and re•r on the`e.

tenive duroingthewfiter. No frtiter•immedlitat
ighting is anticipated inWeaern Virginia.

Gen. Wise is rather better.
The Receiver of the-. Third DiEtrit has filed a

petition for the Seqesmiration of tes estate of Com-modore Urlah P Levy, U. S Navy, located thAl.
berearte couonti Vs. The Sajrate inelndes iMnti-
cello, tle residen e.ofe presideft -mJefremon. Thusfar tlhe proeedings ilnstHtted-to.aleqeater cover
over dri.OlI r wcerth of property~ awl Richmondcourt alone.

IttDrno -• Fas1oxr.-Th.•tichmoend coraes
pendent of the Charleston'Coemtier s lr

The "Path-tllnder" i an extraordinary hmbung,
a Barnum on aemalt catte. ie hlr.inapushimd lar
self into notoriety by his nhbliahing impudence,
and he has never appeared in public lie hat be
did not make a blinder- " I wa surprrised to hear
a few days ago that Kit Caron, the celebrated
frontiersman, (whoerr name is e often associated
with Fremont'a, that the popular irpression is that
they are fast frlends,) holds the Oalifornian In
ontpzeme contempt. Heo lit applied to Fremont
the-title the charlatan of the plains,"' r it was
Premont's guile oever the moaretain~,nud on that.
journey learned to piAti gatractiorr the unsubstan-
tiao qualities of the r ty r2 General. During the
'residential ean•vs t I ~l•, the lepubilearrs

rnpresented.that Kit Carson.wa- making powerful
spoeeaes aomewhre.aut West, tn darer of '" Fre
mont and freedomi.

ry the way, It sslated 't a'positive fact that
Kit Carson is with us in the pres•eht struggle. He
in•anative of Mlueauri. ind goes heart and soul
with his State. His infioroce anong the Indian
trihes on the plains cannot be over estimated. Ue
is among them now, and there maybhe occasion
shortly for the Kansas Aboliticistsr, wino are ran-
,ging the frontiers rf-rktbnoa and tttEsasri. to fly

to tihe protection of teIr Own hmes aginstr the
dreaded L'tah and Kiowab...

Druc. STOPrreD•.n-Te Chelaston Coorier's Rich-
mend correapondent says:

There was a duel on the tapinseetotcday.but for-
tanately, through, the interventan of friends, no,
blood was wastid. The' bel:g-reots were two
editors--Mr. Washington, of thb E caminer and Mr.
Mosely. of the Whig. The Exae•inser has a habit of
scoldion at the exsnbmissionista tha raised the ire
tof the Whig, and a series of newsaaper articles at
last terminated in personaliti'es '.ii. Washington
gave the provocation ii an art^' e eublihed ln the
Examiner of the 4th, aetd was proaipoty'otrallenged
to mortalt combat y Mr. tosuly. A rlumber of
gentlemen interfered, and after some ceorespoid-
rnce all offensive epithcta were wvithirawn and an
amicableo settlement electd. Fi r a while thy town
was exerclised by rnmora a te r tost sangniuary
character.

The saome correspondent has tOre tiowing in re-
gard to the captured C:outgrc•'-- :
It was a sigtlar -co a Iid•nun d!,:l among the
risoncers captured at Mansss,•s.'-at Calvin f.ason

,r., tihe Demoracritic copeicetirul i .Alfred Ely, for
Cougrcer, in the last eleetrio. Thie two nodtl-
rlates are gooad friends anid ave ucen confined to-
g'eitcr ever hince uhr;ir an.iv•.l ;R tchmond. tiq-
crn is now very ill witri.ty•i•id frher, nod biis
constant att, ndant is hra old poiitica opponent.
A tfew days ago the trriruceratprieseted Ely with a
wooden sword. fir which he' a•e~a n etoquenti
,peech of thanks. ie' lodlt'isf•iwhd iclean, be-
rhaves himself, and ouraga Lineo•eaemi-hourlry. Ha
i6 well treated, by (;e. iude,-, and in, it fact,
rather a fhrorite with his cUitodians.-

TAI.x ON 'CitANE n. N:t'. P:r.-- Frm the Talk
on '('tange in the Memphis :A.ioal, of the 13th,
we extract the f:•llcing :

The arrangements we have beforetime spoken
of have been completed, and the irhanrber is now
daily iu receiptot dipaltches taotnm New Orleans.
The moment the Secretaty mosat the platform
and announees the reeeipt of the daily dispatches
hroin New Orleans, the bu.t orf busines ceases;
anl with tprefsnd infthtnc- the detaild of the.
mlarket at !iit plree are listenue to. 'that done,.
the couvers tito becolmes more animated-: those
who had waltred lr the recept.of the telegram
miake up their minds when they hear what is doing
in New Orleans, and after tl:is moment bargains
are concluded rapidly. I'osessed of news by
telegraph, the merchant cgoes abant hbusiness 00n.
litdnttly. e is not traditlg in tie dark ; he uunder
slands his position, and makes sales or purchases
irelltgently. Each day --thhnks to the pnbfne
spirit ald enterprise of the senretary of the inett-
titn, Mr. Totf -- the Now OrleLans inlelligjenee
comes to hand, it is read ontt 'Chnge, then plaeed
on the bulletin hoard for roferenee. This is an ex-cellent plti, end will do oal:h to tocrenee the
attendance on 'Change, as those who reap the ad-
vantages that 'Change offers, have altogether a
superiority without which other merchants must
necessarlly crawl on amon:g tie "slow coach"
crowd.

'the determination to srnd no cotton to market
ls a oeading, and receipt&are becoming smaller;
no doubt they will ston erase aiiogatfer. During
the weeh 195 bhles cmote to tlhea city, and nearly
all by river. The Mississippi railroad brought
nothing; the Charleston very few bales. One
toat brought 93 bales at one arrival from Arkansas.
river,

Tor f'anr:Ot' AND' Broet Qaoeat6..-The Wash-
ilrton Star of the Ath gives the following partienr

lFrom the facts ascertained hero, it nppears that
on WYeduesday, ;en. Fremont releosedi Col. Blair
frarn arrest, usinig lauglogje rho •, rder tanta-
mount to a defiance of the I. estel to preseno his
tlhargee lormally. On Thurltity, Col. Blair pre-
sented the chorge formally against Cmn. Fremont,
in lepotneo to the dolianrce, Trn:reupan Gen. Fre-
moat Imnmediately arres:ed Cc:. hjiale and sent him
to Jeltrson lbarracks. -

On triday night, the telrgrepl~ w.as allowed to
communicaer the tact that Cot. Blair had been
freed from arrest the previon.s Wedrneday. Rot
the oltensive paragraph in the order of release was
supptressed, and the fact Cof el. tlair's second ar-
rest was withheld.
The army regulations allvw rco oficer to be ar-

rested for a longer period then eight days without
charges being preferred. ten. :ratoont disre-
garded the regulations in the •;ne of Col. Blair.

Slttti t.atI,)tl S I'I m l' iltn.(s .- -The M[arylanders
resltent in lihebmond, anoticipatn:ing the early ad-
vane of the patriot army into that down-troddi,
State,; are eaergetialt

ly proparie0 to take parot in•:
and, if allowable, to lead the advance of that ear.
nestly desired novetumnt. As the lirt step toward
that etd, they will hold atIt r n ,o- dlay, we onder,
atand, a meeting, the object of which is to dseIe-
smine plan of organization, and probably to elect
leaders, etc. The orgaaizatia,., it eitected, will be
a purely volunteer one, and wrill 'amprise many
geutleruen of substance and extensive business
pursuits, who tire, neverthe:ese, rboth willing and
anxioes to halard life itself '.r t •- proud joy of
trealtinlg their native soil as v'3trs ton ma corltet for
its ireedom. They are just the :i•ws :f mten to be
mo flered it)' those who episc.e thict in a war
o; priulipld - [lliarit irtd I':- e s.. e

A t •u1 LooorUT cr Muct :-c•)rnA.i ToUAcco CoN-
e<uttolmr.- thI Liv, rpool Coame,'reial Advertiser
say; thI Amcric•an tobaceo ton is a munltim-
jprtaiLt consideration to tilhe Brit Government.
'ite reeilt c frnltt it last year reached nearly
',0o 1ir0 --30 r100,0, f. It it fortunate, however
tlit the ,,enutity uf tobacc Lzow in the bonded
wnt houses of the Unlitd Kingdom is 25 per cent.
tlore than at the curree'pondiug time last year.
France is still ore inuterestel in the subject than
Ehnglard, tibaico being an imperieal monopoly,
reilizinr at least 1o5, I000,t0 francs- $25,000,00t.
to the treasury. The greater part of this vastsource of revenue is shipped at New Orleans.
The adverltier hi eita that it the Ealperor's army
o (i(10,l 00 til l were , r , tilclr only luxury,

I i r oluti ,n ii kt p'. e. li tce it thinkb .
N r e, w., sl t t 1 ty furnishilng

