
OlRDER fo. --.5--RESC7ENT ARTIL-

11a o kr ItF rlrpx on Monl•ya , WIdnudll e d r) ,l 6 u,
6o66 l a rn 6. c .o N, 6i1. 6w 6 x ll 66 I 6 re.e ied, exrcpt for

~ ,,".x, Hnmbe rx will aul1" i1 thle r Allifornll cJl,66. WA. W uII, J6.,lt' I6 .

1661. tICI6)6 6 Y), f1. S. 261 66

6wunan hlur.,ere .lo6s, 12 161.
. THE fI6I L RS OF THIS COMIPANR

c u 1d 3, W N I:•IA 1' , 1 t 4l ; P. M., WTtUI ",R6I6A Y6 , ..66

, ', ny drilln T I
1 1, ' S,4 orU Fltl

A Y
", t l ch,,

Ily a der of
t. J. _I'II HF{t, N. utlptuln

II;: 1IIueA ttFlts T IJ L .-ll1
* II T [)1

t'lllnto ,

I, 11Lti)U l. No.. 77-. 6N 666E6166)6 6.) '.6O)Ol-
,n 1h 00 11, ,-c=,,u Ih'+,Uh t rtcly tl,- ' omma mh'r o ut' R -g.a.., tll• u,!!x, ,,mut •l.•lnp mpntltv• will at ont n I',rllrh iu

twLIP (Le roUll t o lh'ir lhlRn, ~n•, lund ltzupxuir. to 4Rto 1.ri-

PI I, iry w, tll lr imll ,r onx rulh tim tio e,' , dI y wth
. ,.. \". 111; from lb, O,,v, rtlnr xl d Conm,, clun •p" i l'h r r

l.6 6 A, C6HA RII TRET,
F. F 'A I i ;. (%lo nl U T. R ,

1 .Jr Intan d tnre•nde iolpetnorN oil Dl

_ ___ - A___ - TS Qi. SOu N -Mf e\"nil olor /I arllery

+ A, mOry p bal, wT h'en SCeer,
--- N ~ ,,N,, rt'r. 7. .O 1l61

F'.'i I THEUUIA| DENE1LI.M OF HIS
,ml,,.r} wl l by thea •r~,,ry IF flol (ljp ,arre. In every
.l6,.1AY. WTE6 NI,,I6AY ,,11 I'II I 2i) Y, 6 1 41 O r6.e616

. 1{) , r , e I O l(lr bil, o •.

}j (:•3Irl4 L' ()[It:1 ()2; ,o lle N'o. 1.-I, ALT ,

,,,, ,,,, ,,,. of l ,d ,) rp•,'• !C,r 1l t ey wd ythll ve

, i, . y ; ,,:" o ..h ,h,"l, ,t{, .

S JO. I .l f, e WIP,

- ! r 1",,. +, r, Aid 6.l A•.-u. , r.3) 6 f

- " -A'"': 6II6IN V< 'I6I' ,EI 6666--A F66d i, \",,•) ,.lD•~ln. *A 9l , upp"r'ti, ty in offrned to
6646t11))166)n im_16 llnu -66 1 11) 6 +.11666t

i 6);, . ; F -6111: , 1,JUTIi KN 66A1 ,,

.1I;+)' .II F.;R: Y.mN•++ i. Or e"- 26i , 1'!til.-1-,•t Ni • h-t

,J getub. .RLLULAItN. I)IFIN I 6 0'I ''.6.

. ' ,, 6116666)I N DR 1 .))A.

I:..t..:'o; or pT OR) .\l N E F.:\'m Y NI,FIT.6-Pl666)I616 OF' AW6)) -.'.6l.6 -w 6 ent66 C6o6o6) gall6ry

S.. Tl ' E:.16. 4DA, 6D R'6r , '1ir 61 6.1 l.7 1.266

f i ll 666 66.6.666 6v'.a 66 ." 61 6 66 6 6 6

1 ,6 - .6 ,..,66\6 ,,. NU6 Iot, i)6'661tyR 6y

r r: ' t r: l, a 1. 660I.. ...: 6 66166•)t 666 ,: d b• 6I6.

A 16 F I) 6 I. 6 N66'66 16i. 1666-166 n 616661' 1e.6

.6. f,' E N!':, =1.' 0111 6 16661111.

W AN \TED-- W ANTED.

,VAT16 -- IY ItAIA11YYOV,, OMAN,o, t alin n.flr vr kx old, a ilatrel s W."i Nurret

m" r !Ir-w reCrrr~()e~. A.1111 A Onl[I,1. l 11 21 r;:

\ '1`D--A NIIEATIIIN Av INET NEARNK, IN A
IIIe lailmlllyr Apply~ al the curlior o; I'vydira, umlc

,f ANRTIA WATI.IAE'F.

ITAND-II.llUATAlE A.> H. AUbA IIINLALEA)'i, Al

.f IAfAII~o. A .110- MI. T. J., t tIs. lIN1e.

W Ni'Fl -A A EI. El NIlR I)i DIllIA IN A

ryltlll the .A l l IIRa AI-II X1 ili i .(.af ,I, t I I
___ 111 AAI' . P. l , I..all5 INIItI l i l II

NI~l I'

IV AN'I'1':D-A Si M `ATIOS AS WE~T NI R:'N. HV A
1' I:c ,I;) yatn omur:, wha Ir Ihogl to !..~ .:I:

,.d : , 1'' "1d i nl , " pxrlri n' l r. rln.r\i .r u il ..

<v Ciippl~i ADP):- xt oI I03 FNAN Nailr Al. 1III IA
\':t\"1'N III :d y1'.lllA7AI AIIAIA'.LAIA. (iA

,\

;- !r!' , a I
, o liesolrd tn Mlvr r I , dlulla n marlc. Rr :.n ~(

E IIIIAAII IAIdL ". lltl, VllAYEIAIIAe
,: a; k, fur tale lm hEtu+ u 1n,1 p it IIIINA Il A

-PROCLAMTIN--BY''1
F 'O: 13IF.r

N. O -All, 111 Tul l I lOI:RA'1 Ai. lTATIII IIA

I1+i ~:i,,(, " l .. `,i '", ',r I l iy" \ ! +y ,l ec

" A' tI rf cII , m ll AA E 1re 1 lr.mnu thll t Il, A ll, IAN E lI.

A p,.-.. l .up Il f N I :II "l of llpI l~lgIN

1,111 -i1AA lANAI 1III.pAIAI JIII, AllC A:/l 7.,111 ~lilA AllAlE A

!ede:..r , I emdl .1111rel , A rl II AIAI I mII A Il, 11 tlhle
I, i. ,_:.II~':''. i y II II Irll lA. u ll~ , l .l. .il.d NiNo IN

t v u In he r' :. pice r.l a. 4 ,I me rhe~in to . net torch, not~l

",.',iu~ mih u, l~.I I l. perl and the I: :Re it gyn!: p.13 air n:5, ,r

n,ll t,! flu: II;Mt . or uppA l ItmlAA w-l, iAe N iIt clam
,I il~~, A. xt, r wuu tliull 0r pco, I~iul. I:,n br+;u set apart o',r .a l w t , 1I1l i n t111 e A hl e o, 11 t1 t 1

F tl. "" tlltlnr ,f nvh th ,"I m+ hY th"' Il etl, haI A f the Igut ll,,
Il.ll-AlEr o1' nuv n(I nut ,:. end ,heya hil oleo aclNaIllI

p, nln u il d , "iletiuir h..o I-r ,a iA iuiNIm I ,ri IANI I All.
lAiYNNI T yI C(ul. e, I (elt .lly! e, er I.

r' v, thrrrtorr, il. , In 11N R. RR AGA AN, Pos ml~'r Genornl

I :..ll, +e ll p l . An arIN ue clA I . II r L O MAN IwIIN
I :. "; ri r: rRO~~li e roviiio, ii f ,he 3 r rhllr l r the she".r~

,."1 nr 1ir, to m'Ite if he'd rlidma t,, the A sddlor of the rlte~rreiy
t," :he P-1-011illi epeioncut fotr azumiriatiun, on or beforeR

Week h-1+ 1ot lEIpI-al .lInIIg Pelying the cxi, ms wll b
t., il.crl oi1 Al A ill I.,, Ih Aadir OF the TlINENI T3fr theBEI:(I!L IIII~iN' IIAREIOlE

.\;lr burr 0y royllrc n11 pte-onn who have herr:nrare 0I.-

lie ll Iflno)"., , uour l ltrer .n flue S orel,' now CUIpIPO rin the
eIA li, , d nAt paIid D.er haAIkO

11I::::': IO.l edCxl r Si::..eu .. k chin PL. 1 ihBrll~rt l serIv le. to

NI .rb,: t'u+,-(Jlfco D0pxnmen,, ~ or LCorneA ,,or 1Ath Up t o
IleW1,I, I u IIE lLIIANEE of., WIigec lNi t, MAIoiIAI UnTii.

Wil All 1111111,o r " Ih"iA 1', 11111 e IEAiEaIII ll , up toAIItE
. ,.. Ilu" ,."::t rot ot Iho1 11 ":d li r i uiL by the hJibPCOU

ll,AIp ANNAII [Mc l~,:,1, Il 3.' II:. NII(, AEA I'I. AlI

I uncle dl h0UI1 lA d ARent o the f 0uel 161"a S1%Irtlnl
NA la Ili ALAu 1117 N:IEI~ NA ;IleAiI , 1 II iIAAd, N A gniAd

Ithe 13.,LIIAy AAAplNe ,N A i NA illdly lAr I AM II
;. .,.J JOUN ll, RFIAGAN,

pIAAIAIAIAIIINIIIAAIIIINAIIA. II 1111 IAAEIIII1,43dllA ItllllII A -l.WAollAl

B. r.A AIAA.- AAn.I'I.IA balOT IAIAANIIAI. AUSAIN,,

IAAIII" AA 11111. WDO IINNIIIII A USAIIIAIIA- bIIIN

Nl inS'P I'llN Al IIAA,
3faynolia. Columbia Co~, Ark,

-- Refutnnce.--
Elosrdla-sn Terrry A e O.Vlir. A(J.

1. Al. NITl NAI NA [ll .I AIII I I E. l AIOIANIIA
rd, 3l:W 3lrlplII. AI II empIAAiE

R Go. SNIITIIEI 2L' C~O.,

I ; O T ON F A It S, C0'AMI SSOS
-- and--

RF.['Eli'JA' .1f 61f0Ad NT c,

No. 'L7 Naltchez street, New Orleans,,
n41 l y L.OUISIANAA

aU 11e, BLnlOCK(TIN, h, hors

Bly PHLIP 31COUIRE,

f 1 ci NR BELI'K-
11 25 ALF IIAI(H MS.RII ST R}.CPIVF.D

For Wel by H1. D. (A RATIAA A OO.

till Ori'tmhon
a

alroat,

F' TIIIEJ. A. JAMIES--
NOTAit PU 13 I

No. 80 Commo)L Rtrect, Up stairs,

ve3 3m New~ Orleans.

N U DETENTION A'I' :1ll.:D PHIIS

1 N. D. Mrorton <L' CO., i

F,,RWAmhB1)ING MERllILANTS, Whar~f Boaet, 3remplie, Tenn.

Wit givie s: tier lttentlou we ll 'e'llipu 1 lrrrl~p len t.

Hotrel, Gayle A I- I, efili

fuguxm A Nrilh. F. f. Short Af'o. .7 1

L OULSIANA SUGAR R19I1NISCRY FOR SALE

T''"It cry daxirnhl. erab'~h n,,,nl. A,,le-I nu theh]-ft bock

the imits o t, If t uc the cit y Oll," rl t o l, b r, uu wgoodl
Ib ill ~h iyof NaW O:ICeLII*. Is now offerd ae a gOOd

inveitment to Clapital a.s Who r.Ny ho dtl61raon of aidin in the

proggrwla of gselhsrr n molrnci l- t Ix now to complete e-

pair rind I. molt oliad, Ilavluy atom e ngineer odlare. Yennm
pan, centrtnttnt mactuncs, nom nlnek furnace, Bllwa, moulds
ample moresa and yarn room, coopclxee ew ; and In ieet ail the
requisites fo earryingi on a Bohm Retlndry or 3101111,5511Reboil
Ise on? a large scale. With a lirtli wlaltionnl expanse, it might
Weelrfiy eonvwertd imp x ettolr 37tH,.

It hsnla WI: rrT :,lt."l ll . It on the be-, vith waterr snf6"

oirnt for thle eceomr..urr'*lnn :,f v[+a1. ,"i, toting or ru~ng ini

Iii tlAW lrll ii 6l.n Co-u'ln etr;'e

NEW ORLENS DALY RESCENT
THE CRESCENT IS PUBLISHED DAILY AND WEEKLY, BY J. O. NIXON, No. 70 CAMP STREWIET'. - - TERMS: DAILY, $10; WEEKLY, 38 PER YEAhR.

VOLUME XIV. SATURDAY MORNING, OCTOBER 26, 1861. NUMBER 201.

11EA041 4111 10 MlI.En AallI Isar, C (ompany B.I
NrN uflalrlnl. OE 2 KIM[,

TII141_ OFPICERS AND MEIIBERS
,ft Comt)Uly I);MIIM Art i lcryy x111 nmulo a, i hel,
Armolry, 132 Pv~dnlaa stree. II . EV 1 R NIN(I Rator-

rt . *L a O.CCn xlrtw if p ei*r . 1'nliellul lnltenrds.c IF
aiaOpYn rd e r .elt

Ity order of
6FO i JRr~UTWIFKK, I~ielternllt Comlrmndlnlt.

I'll~r I+. lima, b. S: 0213 It

Uiloun1JARTE o Da--8 ~nr.TA. I. cY l"A V Y E, 1

New rrrlrunr. Oct, Y6, I'Yil
I AMEETING-OF THI COMPANY WIL

ill 1-4 n MUNI)Y, at r~u'ek~ek r. Xl., at Ben.r Nu. 21

YnnnIK torn rrlallftg to Job,, -11 p Ieneu handl .n ILc:r ilp
plicst.rllr.

Hy lder of
J. J. E. r I1IANCHARD, CnP1.dn.

F:. rI Sr ntFA~fl, 0. S. uY.. 1[

cL A PfA D--TII S (:011P4 Iv N(1W 0rs,7A-
oro o oe yon!.,, and I wll ,o nmb l r b h noo-

Bay 1ldNLl LOnrta, a lsllrl of whilIh has ean nTrcu-

tn R W Nlff ae who ore xb llx nn11 wl ill Ily to ellulp t.,etn-
nev: I il eIipuer, nred npply I'ur mrmhlul*'l p.

J. A JA(:I\RO, Acting Seret ors.rr
HIlrnrliuarller. I 57 St. (:haioh tlrF. nr el p rDlilll 026

II1*I'YOI0ITEII W11nll00iTa J*IKal)v (UI\I1O1
New (,rleanlr, Uet. 24, 11!61.

ORDErR Ro. I-, IF. 3III., F nib 8 1;,,3
picky from hlx data viii be F illluu n. vi,-

rumppullg dills every WEDI)ESII)AY, at 6;u ; cluck 1". r

*Illlnd drilIII , tto h~s olr, a ralv, i
Syundr No. evea ry Tptiuexdy anld Tbnhned rdaq
Slsllll No. 2 rery TaMIudllf and Fra
S,..n No, errry Toauli xd Fr uida r~l
F'irnen rof nnll-a lendd~n wnlbe wi lll Irs eed
[itrlcr r m pilxullo with Omer No, LL47 or (fc.r Ifnner ('Om-

mnn~ler h, tl.let', will hie requilred, and III dellnllncnrin IIIUW : .

repur~ed.
By order of

JAS, Il(ji. ,Captain.
.TA' O'nr .. Olt, O. S. obi, It

HEAI)QeC..T1:K COLLVY0IA FIt F.ll:'
New Or AO.(ct. 25, Ix61.

AT A MEETINGN OF THE E ABOVEr C(JM-

ru ll. folt ny e m4ef 10ltfnJ Urnrhwere "uUu ~inluuol7y1rleelci-
Ih(lltntnnlll . .r m" Tllil

2,1 Liliitenoutr P. 0. Krefr:.

THE ROLL OF THEIk AIIUVE BAT-llin
VTRY1~ i. lv Le ! llill it R. III-/ I) rlrmuu .d 1'+". ,- c

.. tornmr l of slur cirlmct l- O j,;, tn
Ihlnle i', m", I tur c aaou~~l lll and rrnlll [lembtI l c,.

7'hn otllmr*r will be appointeld by not.i. 5. 3t. \Yerrmalr.

_; 161 I1o:: llnitte r.

1111n11+'In~rla FooT,, '01'arl 'Y)
11.11111.111: W-A!,II;.r.Tn.. ArR1:IILR,}

New urlnnnx, u.(r 2'2, Wit.

RD RN 2-1 Mo.pI 4 Dby lliL-". lcdqlgi ,P rr, ;: dri- dalu uC epe n L) ,yep

l, Ll, I elsnun to drill_, is oecib r iheoll

'}he drdiei a the , eveenF, firlmm hi. rdot e, beovioii n-
F:~lery d. 11. ry M UAY. WF:I /N)SEiUAY .. it F F'It[

"e tinne drill, (in "I srlT) every 'fHCRSD.A H i P. 31.

eelycvr,g aroll t a o'clnnnt

for dirt), mill do nn ":inm+!IR nly y nod c0,,filril , LIII above,

By ul~
W. . 1116114) HUD :AO\, Captain,

E. I.. Ile. ax, .Si. _ _ 114 t

New Ur.."x~- Illrt. 2t. 1w;1.
THE 01 FICERIS AND : aresnEns
51 Iln lnnr y 1). 31.1,,1, ll rr" HIy I lhl non, to ill 1) h r

NFL~bU -Y F ;. It U.1Y ,. vIeII.ICInI 6o PIuck, ((i)
Wvmllrl. and ?iits.?d drum.s

Its Order of

B'.0 GO. T,. UR ULf`II F;K. ILielt. (:onlmiln,2n 6,

I~ailF Nxiti eA ani 1 n[, 1,t": ",:1
New 4) 1""", Ort, i. IF11l

CRE*CEV I` BLURS-'1'IIE 1(1: Iitill+ O 1) 3:0-
pnil) A till to -,4x 12,t will be KI n!irar

I.--(:olal, y Ilil1l. MOh UAY'r nnad W' EDN ESDAYS~, at

I t, Wlil I ,l iou11,11, on 71111126, n Io'clockF. M , i
tallliero

JOAN INIOHTT Cxlptnln.

II11 _. n iilrl A. Y.I rd c:n tvly, TI.: sty nl~lrbo"I utu .: ,x

U I,; ,, ir i the lin,'llllo l \~uliuglO n Artllc,7, nU\I in YirT

r,,rg iugoll In n , . nlis llrl to xerra Ur their llS

N'il`-v+"n 7ni r Ole ~ nn I.` well :eel, r:11, olio In

Ircillu !rlaCorl,-r4 n1ran, w t

u I ,',r, t n Ii i I Il+.n 11 A. 31. till -, f. M, le l he .nrn 1:
plv"" r..i.r[GIn +" p lyurl , i 11

r1148+ \1L8 o eool ~ l n 5 n i .'clock I'. M.r~r

co lkrFct. 31. ll
St, let oe . \. t order NO 1147, f., "d by Hia ,Ttneenv

17+.Yenwr T.O. Mu rP, om :: llder n I~mmet, wll ho n. r.
I OI'Y Dl~r O nI! OE?

+;hcs o rprr i t ;; ;u Dare for dutl cvy will be poml Lll r

l_ red to nHri.lri.foEdiru" "alley.slll allb

LII*IO U I) Y R I ;11 NDI: (ITE1E ILY *P

pWl
o : i,

lt~ u
ar'lli

n u*--

,. veil rr, eteV1 Addr a,".n ,.

ono nlclilr F~rv II. No.F2 Hlnp I.wl 11.'1.!1, IP. Sd

tCliieo NV DR LLS OF llg rnS CO PS
Br ldl pm,' , r l B'hR (`i 1ln N-

IN, ;l. SI*~c uIrlrl sly SII~lll. r and
- nn- ril l, -- r 'U,)A n

to:P E , n, d en e- b":.tr ;; thc.el tahabits illy will be

, cl".iri, ed lio u31iii11I Flua t Irul,!nrr rld np ll
13re U ntle, an tu rsrolr ner uEOb p1acLEr ' t sin.

('llt l on ~iV li, l lo: Il re M CE T. F-i+-t J(r;?i na

l c'" t i lord hrl F b x "I. ?1 r, Sep t, :, : 10n

p-~ Iny x er* a t by nx' ealdue dl .a a- .. oan
Esc : i+I (l) 7'U111I] AYS, P. V. l

itstlu nder: Kt , rurtl. I DOrrolhap F AR, lb*. irli Rnl

F. l Flr iA Ato ild. wII '-e naiolo8:M 7 ite I5

ST. CHARLES I'_VSoE 'o aln nl, yrr4ralo

Sessixion 1861 and 1862.iuuitret

M'MFMACEnspatfuly iunueea hat er Ieti tlo

4(`"ROYAL, AILIARLK.ER,
Nos. 18 Cauat and 1i ro omnn ILreDq,

Sign of the iRoo flog or Die.

Manufactnrer of all klndsot Plain and Fancy AWNINGS,
TENTS, TARIPAULINS,ete. Alsoall kinds of FLAGS end

BANNERS, suitable for compsnies or other purpose, wt5

Flagit& to nuit, Fall and Purchsbau Bopes, Slings, ot, fltd
and furnished to order at the shortest notice. BLOCKS of all

slre•ready strapped; likewse, al kinds of heavy BLOCKS,

SPARS and RIGGING, suitable for raising machinery or an
other heavy •terial.

I brare likwise eon hand a fine lot of SPRUCE SPARS, whlst
I ofr for sale Cheap for Cash.

All of the above articles can be found at Nos. 18 Caaul and 1?
Crossmauu n •ht•t, Nw Orleans.

N. m. Sall and Riggiug work in nallits brSnches, ndscountr
ordslpro sptly illed at the ashorestpossibls ns e.

W LL PAPERL................ WALL PAPER.

J. J. E V E R 8,
Sit Chartres street,

Wholekaei and Retill Dealermn Fronen hsd AmsercaunA-

PCuR HANGINGS. Borders, Corners. Oi.. and Marbleislint

ery rarmtsy.

rPs•rtinl r *M.uss in ssidto all wsrk in hu line. dl7 l

SUPPLIES FOR TIlE AIfMl--

1000 BUSHrLS

FRESHI GROUND CORN M
l

EAL,

In Bas and Barrels.

1550 BUSHELS GRITS AND HOMINY.

PIN OLA,

For Army Use, in quantiies to suit.

CREOLE YEAST POWI)ERS,

Home made, and guaranteed equal to the best imported article.

On asmi and lo sales byp

je18 Writans lailp (4!lesdut.
SSATURDAY MORNING, OCTOBER 26,1861.

TrHe CONvEDenrure GTt:cn' PAnrcc
r
cc,.-- We

have been informed that the Canal street cars will
run directly to the place where this barbecue is
to come off, thus enabling everybody to go direct
there at little expense or trouble. This is an aco
oommodation on the part of the City IRailroad
Company, which should not be forgotten.

FreE i.MARKE. -In spite of the excitement there
yesterday, a pretty good days work was done by the
committee, 1674 families being supplied before the
hoar of closing. The following articles were given
out: 5 bullocks, 1560 loaves bread, 6 bhls. molas-
sea, I bbl. vinegar, 45 bbls. meal, 11 bbls. rice, 1
bbl. pork. 2 bbis. mackerel, 3 bbls. sour krout, 3
sacks of salt, 15 bbls. potatoes, 13 bbls. onions, 2
bbls. turnips, 7 kits tongues, sounds, salmon and
herrings; o00 cabbages, 1;; buoches greens, 200
bunches leeks, 175 bunches chellots, 132 bunches
carrots, 431 pumpkins.

AN UNEXPECTED AND UNWFLrCOeIE VI•eTOR AT
THE FREE MbAREtrr.-Yesterday morning the staid
and solemn gentlemen who compose the acting
committee of the Free Market, were tremendosmly
startled by warning being given them in an unmis-
takable manner that a most unwelcome visitor was
about to appear in the market and confuse all their
plans of quiet and order. President 3Murray was
around, however; "Old Rie" soon' had the do-
fences prepared, and all the rest were standing by
ready to act at a moment's warning. But the
stranger did not enter the market after all; he was
hurried into a cab and carried off by friends, mach
to the relief of all the committee. Our readers
need not lee carious to know who the stranger was,
we shan't tell them.

A NOBLE ENTEirntRISE.--W-'e have heard that a
number of ladies yesterdap formed an association
for the purpose of providing winter clothing for
the children of our volunteer soldiers, who are
fighting for our dearest rights, and whose children
have therefore a claim upon every patriotic citi-
zen of New Orleans that cannot be ignored. The
headquarters of this association is at present at
the St. Anna's Asylum, at the corner of Prytania
and Felicity streets, where spare clothing and use-
ful descriptions of dry goods will be thankfully
received and properly appropriated.

Tol Sctl.Ec.--These two men, who were ar-
rested Wednesday, on board of the steamer I.izzie
Simmone. upon the charge of having kidnapped
the negro Isaac, were yesterday remanded to
prison by Mayor MIonroe, who thinks it a case for
the Grand Jury to take action upon. We under-
stand that tie matter will be attended to by that
body.

Bn rLe:V.A..-Some thieves entered the heouse of
Mr. A. W. Bosworth, on Washington street, be-
tween tMagazine and Camp streets, on Wednesday
night, and robbed his pantry of sugar and coffee
valued at abont thirty dollars. The police are
after tile rogues.
('onoNER's IsQUEi'ST. -An inquest was held yes.

terday upon the body of a boy named Martin
Sandmann, aged 5 years, a native of the city.
This boy accident:lly fell into the New Basin on
Wednesday afternoon, and was drowned. His
body was recovered yesterday morning. Verdict,
accidental drowning.

Finsr DIsmRicT COrT.--Jodge Collins sentenced
the following parties yesterday who had been pre-
viously convicted:
1P, Mellaly, larceny; three months in the Parish

Prison.
ilanvel Garcia, assault and battery; six months

in the l'ario• Prison.
Catherine Peel, larceny; one year in the Parish

Prison.
Thomas Dlavis, larceny ; two years in the peni-

tentiary.
,. liodlman. juvenile, larceny; two years in the
ousooe of Riefage.
Michaerl Itclinunev, robbery; five years in the

penitentiary and $1i0t0 fine.
Pierre Cavarra, entering at night with intent to

steal; live years in the penitentiairy and $1fl 0 fine.William Betuce alias Billy Browu, entering at
night with intent to steal; five years in the peni-
tentiary and ,lnCO line.
Antonio Perez, burglary : one year in the peni-

tentiary.
ltEcorttoDn tMERaON's COeT.--C. W. Stotfer, ac-

cused of having assaulted E. J. Fairchild with a
slung shot, was held for examination on the 13th
prox.

James frcllin, clharged witlh assaolting a police
officer while in the discharge of hia duty, was ex-
amined and dismissed.

Bartholemew Dalry, and John Jordan, both ac-
enced of breaches of the peace, were also dis-
missed alter examination.
The following parties were held in bail for ex-

amination on the 13th prox.
Hanneah iurfaugb for assaulting and striking

Catherine Mahan, Rowanu MeNaughton tor assault-
iug end striking)elia Williamson, and Catherhie
Keenan for a breach of tilhe peace.
Ten found drunks were fined $5 and given a

choice between p•ying it and going to the Parish
Prison for ten days.

RiEcoRDER LObOne CORT.--Humphrey, a saucy
nigger, for assaulting and striking with a whip a
white child nanmed Albert Brandin, on Moreaa
street, between Elysian Fields and Marigay, was
sent to prison to await a trial under the black code.

They All Agree.

The policy which has controlled olr military
operations on the Potomac since the battle of Man-
assas has been the subject of much natural specu-
lation; and some writers have even attempted to
penetrate the councils of our generals and other
military authorities, and assign to each prominent
personage his peculiar views. Among these state-
ments, one which recently appeared in a Charles-
ton cotemporary alleged that there was a serious
discrepancy of opinion as to our proper course
among Generals Johnston, Bsearegard and Smith:
and also that Ges. Beanregard, immediately alter
thebattle of Manassas, Ihad appllied to Presidentl
Davis for leive to advance, and haild been peremp-
torely refused.
These statements have since been corrected in

the same journal by a letter from "A Staff Offioer
of the Army of the Potomac," tront which we ex-
tract the following paragraph covering tile points
above noticed:
" My note has been detained, and in the mean-

time, I have seen an article in the ' lercury,' of
September 28, headed' Justice to our Generals on
the Potomac.' Gen. Beaaregard called my atten-
tion to it, and authorized me to deny unequivo-
rally the assertion' that Ihe had applied to tresi-
dent Davis for leave to advance on the enemy,
and tihat it had been refused.' I have the means
of knowing, and have good reason to beliece that
Generals Johnston, Beuregard and Smith are in
full accord with the President (who is now here)
as to the policy of the existing operations of the
army."

The fact that there has been, and in, a concur-
rence of opinion amongso many skillful command-
ers, whlo are wellinformed of all the circumstaones,
whose fame is at stake, and who Iave every stimu-
lant that patriotism and tile love of glory can
supply, should certainly go very far towanrds tem-
pering the judgments and restraining the criticisms
of those whl, decide conparatively in thle dar-k.
All reasonable men will wait for tile rising of the
curtain before pronouncing censures, or withdraw--
istg contidenc. Meanwhile every rational pre-
sumption wrould teach us on thalt what our Generals
have ooncurred in approving, we, with the saome
ligits before us, would probably have approved
also. [Richmond Enquirer.

PnrocTctr.L RESUr-T or Anotr.toIsnt--A De-
praued Tasle-We beard yesterday of the elope-
ment of a young girl, said to be about eighteen
years old, exceedingly fair and prepossessing in
al pearance, and, withal, educated and intelligent,
the companion of her flight being an ill-shaped ne-
gro, aged about forty, and until recently tile stew-
ard of an upsriver steamboat. Tile girl's parenls
leslde in Mariluta, and are said to be highly re-
spectable ; but there is no accounting for taste, as
was exemplified in the amour of Desdemona and
Othello, only in the present case the individual Is
twice as black as the bloor. They arrived in this
city, and have been looking about to find some con-
venient clergyman or civil functionary to tie the
amalgsmating knot, hout, so far, vwithout success,
sand te pr-lsmability is that ii dolls a al!, it. must be
d,,ne by a bird of the 'anRe feather as tihe bride-
pr~oum. [Cincinnati Enqluirer.

LATEST TELEGIAIPHC INTELLIGENCE.

DISPA'CCIED TO THE NEW ORLEANS CRESCENT

NEWS FROM THE CONFEDERATE CAPITAL,

ttIN.OLN', F5O-tte IN ARYI.ANrI AND -VIR(•iIA.

Furt -r of the IEnbturg Hattle.

Ithcnutoc, Oct. 23.-An intelligent gentleman
from Washington says that Lircol'as forces in
Maryland, Virginia and the District Columbia,
amount to fully 200,000 men, well equipped, with
the exception of the cavalry, which is much ,itr
ferior to the Confederate cavalry.

Several gentlemen who witnessed the battle near
leesburg, on Monday, say that the rout and panic
of the Federals exceeded that of Manassas Plains.
When the Federals took to the river their heads
were almo.it as thick as a swarm of blackubirds,
and it is impossible to describe the scene or esti-
mate the number drowned. Hundreds were shot
while swimming and struggling in the water.
Many left clothing of all kinds. Many drowned
each other. -

Most of our wounded will he brought here to-
morrow, and nearly all the prisoners are expected
here in a day or two.

Additional Particulars.
RIcuseo•n, Oct. 24.-We have this day received

farther particulars of the Leesburg fight. The
Federals commenced crossing the Potomac on
Sunday night, which was continued during the
fight.

The fighting was terrible on both sides.
The Federals were well protected by a heavy

forrest, were routed three times at the point of the
bayonet, and reinforced each time.

The Eighth Virginia regiment charged and cap-
tured a brass battery and put the Federals to flight.

The Federals made a desperate stand at the
river, and were slaughtered there until panic
struck. In their attempt to cross the river hun-
dreds were drowned. The battle field is thick with
Federals killed and wounded.

Col. Burk, of the Eighteenth Mississippi regi-'
ment, is badly wounded.

The Confederate troops fought under great dis-
advantage. They endured a heavy march Sunday
on two meals, slept upon their arms in the open
air on Sunday night, and had only breakfast on
Monday. They fought all day without nourish-
meat or reinforcements.

Arrival of Federal Prisoners from Leesburg.
Itrcenowe, Oct. 24.-Five hundred and twenty-

five prisoners arrived here this morning from Lees-
burg. Among them are Col. W. R. Lee, Twentieth
Massaenchutts regiment; Col. Coggswell, Twelfth
New York; Major Riviere. Twentieth Massachu-
setts; Adjutant Pearson and Assistant Surgeon
Riviere, Twentieth Massachusette; six captains

.and eleven lieutenants from New York, Massachu-
setts and California regiments. Another large
number of prisoners will be brought here to-mor-
row. Some report that over one thousand were
taken, and the lowest'estimate reports six hundred
and fifty. We have as yet no reliable details of
the killed and wounded Confederates.

Arrival of More Prisoners.
Rrcai•noD, Oct. 24.-One hundred and sixty more

Federal prisoners reached here this afternoon.
Occupation of Leesburg by the Federals.

Passengers report Leesborg now in possession
of 20,000 Federals.

The Confederates retired under order to evacuate
Leesburg if the Federals appeared in large force.
Previous-to the battle on Monday, it was under-
stood that a similar order had been issued, but
Gen. Evans fought the battle notwithstanding. The
Confederate loss does not reach 200 in killed,
wounded and missing. The Federal loss in killed,
wounded, prisoners and missing is about 2000.

Several hundred more prisoners are expected
here to-morrow.

Numerous incidents are related of the gallant
deeds performed by the Confederates. Men never
fought with more daring chivalry.

Non-Occupation of Leeasbnrg by the Federals.
IlicraosD, Oct. 2.--No official information has

been received of the Federal occupation of Lees-
burg. Gentlemen who left there at 4 o'elock on
Wednesday afternoon deny the statement made in
official circles of the Federal occupation of Lees-
burg. It is regarded very probable, even though
not yet accomplished.

Seward's Letter to the Northern Governors.
Ritcrron, Oct. 23.-Secretary Seward has ad-

dressed a communication to the Governors of the
Federal States, intimating that the European agents
in the Confederate States may involve the United
States in a foreign war. He urges the G(overnors
to place their coasts in a proper state of defence,
and considers that the Federal Government will
pay a portion of the expenditures for these pur-
poses.

Reports from Washington.
A Washington dispatch of the 17th says that the

Pawnee was struck with six shots from the Poto-
mac batteries on the Ibth.

Northern telegrams report a great victory near
Harper's Ferry, over Col. Ashby; also, that the
Confederate States desire England and France to
extend their protection for a limited time.

Seward's letter to the Northern Governors caused
a decline in stocks, although the New York Herald
approves fully of the letter.

Heavy Firing Below Norfolk.
No.volr., Oct. 23.-Heavy, rapid and long-con-

tinued tiring was heard below last evening, the
cause of which has not transpired.

Death of Professor Long, of Maine.
Ortaos., Oct. 16.-Prof. Long, of Dartmouth Col-

lege, died on the 15th inst.
Latest from Richmond.

Rl•t.l non, Oct. 25.-Passengers by the Central

train report that Leesburg is still occupied by the
Confederates.

Everything is quiet at tManassas.
A two mile race was run to-day over the Fair-

field Course, near Richmond. Both heats were
won by Doswell's Ninette. Time, 3:5t--3:4,.
The track was heavy, owing to the late wet
weather. A large concourse of people witnessed
the sport.

Nothing further has been heard of the engage-
ment by a portion of Gen. McLaw's command on
the Peninsula, near Young's Mill. It is believed
that the announcement, some days since, was
made on erroneous information received by Gen.
Magruder.

R•i•unonD, Oct. 23.--Among the news from Eu-
rope by the Arabia we lind the following:

The Pope of Rome refuses compromises with the
enemies of his Government.

The relations of Italy and France are satisfac-
tory. France asks for no Italian territory.

Tihe Spanish expedition against Mexico is ac-
tively progressing, and will soon leave.

sequestration Case in Charleston.
CnHnaLESaoN, Oct. 23.- In the Confederate Court

yesterday, Judge Magrath delivered his opinion in
favor of the constitutionality of the sequestration-
thus refusing to sustain the demurrers of Messrs.
Pettigrew, Mitchell & Whaley.

Interesting from Missouri.
NASHnvLLE, Oct. 25.--The tolla correspondent

of the St. Louis Democrat, writing on the 19th,
furnishes the following items:

A buout jusa ia frum the West reports that
Price has made a stand at Carthage, sixty miles
from Springfield.

The Legislature is to be called together on the
4th of November.

The rebels at Vienna had dispersed. A portion
is going home, and the remainder will join John-
to eenlaed n ommand of all then.
Johnstao has lee-a placed in cammand of all the

rebel forces in MIissoori, and has issued his pro-
clamation forbidding any more property from
leaving the State.

An Outcry Agaslnt othe Federal Admlntla-
tratuon .

That clamorous Abolition sheet, the Cincinnati
Commercial, belabors the Washington Government
in fine. style for its failure to wipe out the rebelsi
and its inattention to the threatening aspect of
affairs in the \Vest. It does one good to read the
article, and probably it did the writer good to re-
lieve himsnelf of a piece of his mind :
LtATuactO: AT Wan•o•INTO.oc.-The Washington

correspondent of the New York Commercial tele-
graph' the followingremarkable statement: "The
recent battles in Western Virginia are supposed
to render that entire section secure to the Union

Now, if there is one thing more di•heartening
than another in the condtnet of this war,' i ii the
seeming ignorance or indifference at Washington
to the perls and difficulties that beset the armies
onerating in distant fields. They are keenly alive
to the importance of self-preservation. If Gen.
Beaouegard so much as makes a demonstratlon in-
dicating an attack on the gigantic force that in-
vests and protects the sacred city, the country is
electrified for its safety. The official dry bones
quake, with trepidation, and horse, foot and dra-
gou•ns are hurried forward on the wings of steam
to keep the capital from falling into the hands of
Jefferson Davis. It is very doubtful if an army as
multitudinous as Xerxes led into Greece, and forti-
fications as impregnable as Ginraltar, would save
the country from periodic sensations for the safety
of ashiongton, which have become chronic by
their very frequeney.

It happens now that a blissful feeling of security
pervades the West End. An aremy of contractors
swarms from Willard'a to the War Office, breathing
a rosy atmosphere of satisfaction that they are in
no danger of being hanged-by the rebels-as
they ought to be. Munsoun's Hill haa been taken
as a beggar may be supposed to appropriate a
pair of cast-off shoes, and at no expense beyond
a few lives which a blunder of brigadiers saved
the enemy the trouble of taking; and it issatia-
factorily asoertained-heaven be praied l--that
oyster sloops can still navigate the Potomac with
no mortal risk of the bursting of the shells.

We wish with all our heart that Gen. Rosencrantz
nnd his ragged and ill-supplied army,shivering in
the keen air, and drenched with wintry rains
among the inhospitable mountains of Western
Virginia, could share the sweet assurance that
makes glad the hearts of. the perfunctory agento
and executors of the Union at Washington. Safe
indeed! And Lee and Floyd, reinforced by six
regiments from Rhchmond, moving down opea the
little army that holds oar onutpoots in Sonthweotene
Virginia, with a force of not less than thirty thoou-
and men. Secure to the Union, forsoothl With
not more than twenty-five thousand men to guard
a line of at least one hundred and fifty miles ; sor-
rounded by spies, marauders, bush-fighters; hav-
ing to protect extended lines of communication,
and laboring under obstacles in procuring supplies,
such as it never entered the heart of an office-
holder to conceive.

The Administration should, once for all, under-
stand that so long as the enemy is permitted to
extend its lines from Martinsburg .to Mananas,
and westward to Lewisburg, with nothing to do
but eat their rations, and reinforce Lee and Floyd
at pleasure, Western Virginia is not, and. cannot
be safe; and the war will be procrastinated there
till doomsday, or till the gallant men under Rosen-.
erantz and Reynolds are exhausted and overpow-
ered.
Even now, while we get this cool assurance from

Washington, comes intellihgence, which we are in-
clined to credit tlhat Rosencrantz and Cox have
been compelled to fall back more than thirty miles
before an overwhelming force, to save themselves
from destruction. While the patricians and plebs
of the capitol are being treated to the grand re-
views of infantry and artillery, that " for splendor
and magnitude were never excelled on the conti-
nent," and the Jenkins of this military pomp is
fairly bursting with fat adjectives that shall be
adequate to its description, the battle fields of
Rich Mountain, and Cross Lanes, and Carnifax
Ferry, remains disputed around, and are held by
earnest, brave and suffering men in the face of
desperate chances.

Faios: Pc:'Aco..r.-The Mobile Advertiser pub.
lishes the following letter from its Pensacola cor-
respondent:

PES.,COes, Monday night, October 21.-This
morning Billy's big guns announced that Mr. Wil-
son and his braves were to be found at their old
quarters. Their new cloth houses look quite neat
and insiling. Whether our folks have any need of
them, now that they are being housed alter town
fashion, I am not able to say.

The name of the
C

onfederate gunboat " Ewing"
has been changed to the Bradford, and the steamer
" Neatie" will hereafter be known as the Nelms,
in honor of the brave Capt. Bradford, of Florida,
and Lieut. Nelms, of Georgia, who fell in the battle
of Santa Rosa. A more appropriate device in per-
petuating the name of the tallen braves could not
hove been adopted.

The military spirit of Pensacola is aroused to.the
fullest extent. In every direction,of an afternoon,
the drum beat is heard, calling the home guards to
the plaza, or summoning the soldier to his quarters.
Capt. ,'arrand, of the Confederate Navy, arrived

to-day from Richmond, on business connected with
the navy department.

Sltearvri.srT TALK.-An able article in the Lon-
don Review upon American affairs, closes with the
following significant remarks:

The South can act on the defensive without a
ruinous money cost; the North cannot act on the
oflensive without incurring liabilities that will
break the back of the Republic. A thousand men
defending their own soil are equal to ten thousand
men who carry five and sword to invade them.
All experience proves it; and when the country to
be invaded is as large as five or six great European
monarclhies, the invader should remember the fate
of Napoleon in Russia, and pause ere he commit
his fortunes to so desperate an enterprise, and
much as we abhor negro slavery in the South, we
must confess that we should much prefer to see it
left where it is, for time and circumstance to rem-
edy or overthrow, to seeing the North reduced to
the humiliating position of a military autocracy, in
which the liberties of white men would be annihi-
lated without the slightest increase of the liberties
of the blacks.
Tee North may be assured of one thing, which

is, that if the war last much longer, and tihe South
continue to win all the battles, the Kingdoms and
States of Europe-and Great Britain among the
number-will be compelled to recognize the South-
ern Confederation as a de facto Goverument. In
our day, Governments cannot listen to debates
upon the de juto when the de facto is before them,
for if they did they would be involved in a succes-
sion of wars. The King of Italy is recognized by
England and F'ranco, because hiis Kingdom is a
fact; and the Sosthern CofeBderation bids fair to
be acknowledged on the same principle.

TiE GIREEsNsnco EXPSDITION.-The Louisville

Courier publishes what is probably the correct
account of the operations of and the result of the
expedition sent out from BowlingGreen last week.
Thus:
It seems that Gen. Hardee started from Bowling

Green on the 22d, with 1500 men, destined for
Greensburg, to break tp a Federal eucampment
at the latter place. lie was delayed in his march
by a sudden rise in Little Barren river, which proe-
vented his force from crossing, thus giving the ene-
my time to effect their escape, which they did in
real Bull Run style. Some two hundred and fifty
of the cavalry succeeded in effecting a crossing,
and proceeded to Greensburg, but the Llncolnitea,
some fourteen hundred in number, having been
advised of the movemente, precipitately fled
towards Lebanon. The cavalry then occupied
Greenslurg, where they remained on Monday
evening. But for the inopportune rise in Little
Barren, the surprise of the enemy would have
been complete, and their entire force would have
been captured. Gen. HI., with the remainder of
the command, was at Munfordville.

PFnott MftSvOURI AvS KeISUct-C-t A gentleman
who passed tlhrough the city yes, s-day lrow BLowl-
ing (fGreen, reports that a deserter who had reached
that town from the Federal liess, had brsought the
information that 300 of Frem.nst'a command had
deserted and joined the Cotnfeld.rates in Missouri.
Be also reported that Gen. Piced had sent oat a
detachment which had sn-eoeded in capturing
Gen. Prentiss, the former eommandant at Cairo.
He further stated that Gen. Fremont had published
a letter addressed to the Federal Government, in
which he states that, unlt-,.s the Government will
sustain him. and grant hss additional troops, they
had as well give oup Mslrs:,r.
He also reports that Jel. Thompson had burned

the bridge at Big Rliver on the Iron Mountaia Rail-
road, and the dispersal of the Federals at that
point. The immortal -Jeff. was said to be on the
march for St. Louis. These reports are important,
and though coming from a dsee-ter, seemed to be
confirmed in part by information which reached us
yrestrday by wawy of New Mads id, bya gentleman
w:h• left Jelf: Tlhmpson's ct)lommand last Tuesday
morningweck. [IlepWisL Avllahtche. Wednesday.

Ners from ,orthrn Sources.

The Missouri Democrat •ey the friendsof Frank
Blair are responsible for the publication of the
papers in the ease of Fremont and Blair. The
Democrat says the papers "h d4for seveal days
become a matter of public talk in this city, per.
sons having read the copies in Col. Blair'e hands."'

The Cincinnati Baqmrer says that lamber dealers
have suffered severely by the smddan flood,-an iea.
mensee quantity of timber having been swept away.
The result is that manufacturers of heavy wood
work, neh asdsrmy wagons, te., ind diieutty in
obt!sninsrg anifriet pply. ~- -

The Philadelphia Bletia. (Republican) states
that the Government wua ibfoig oet.week to the
army of the Potomac two kundred and fifty thous-
and rations. From theiwe- can form an idea of
the magnitude of the hbeet concentrated at the
capital. . - -

The Dubuque (lowa) Herald. denies the. report
that Governor Kirkwood, of that bte, telegraphed
to the Secretary of War for permiealonato draft
troops. .

A letter from Col. Forney to the Philadeltpha-
Press says: '" Oae army here far exceeds the most
liberal estimate of its strength'I have- yet heard
made."

The Cincinnati Gazette says: The Ohio Legisla-
ture will be overwhelminglyUteion. According to
old party lines, the Senate will be Republio•n and
the House Democratic.

The Commercial, of the 11th, says that Miles
Greenwood has shipped to Columbus, the present
week, one hundred cases of his rifled muskets.
The Greenwood musket is now generally consid-
ered nearly as good as the M~nie or Enfield rife.

The Missouri State Convention-met at St. Louis
on the 10th, and adjonrned in codsequence of a
quorum not being present.

A statement is made by the Chicago Tribune,
that Illinois has 37,500 men now In the field, with
twenty regiments of infantry and eight of cavaly
organized. And the Tribune adds:

The quota of illinois is only 4ld400 men, and
when her 65,100 men are inthe field, as they ought
to be soon, she will have.21.100 more men in the
service of the Government than she had been asked
for.

The Cincinnati Enquirer states that the Lincoln
Government has Already begun'to pay pensions to
families of soldiers who fell at Bull Run.

The Ohio State Arsenal, at Colimbus, now turns
oat forty-five thlousand cartridges for small .arms
per day.

The steamer Nashville was loaded at Cincinnati,
on the 0th, with a latge number of boats, some
with five benches of oars, for the use qf the army
in the vicinity of Cairo.

TF. " I)~rit.orY. " Lis.--A Washington dis-
patch says:

The Potter committee adjouaied to-day. It has
examined five hundred witnesses, whose testimony
makes live hundre& pages. The first report erm-
braces 237 disloyal Government employes, and the
second, which will be prescnted to-morrow, 23,
chiefly-tad almotteqnatlydistrlbuted in the Treas-

ry, Interior, War and iavy Departments.
Three Treasury clerks have been discharged for

the careless trimming of Treasury notes.
FEDERAL GtuoATs.--The St. Louis Republican.

of the 14th, has the following account of the gun-
boats that are now being constructed in that city
for the'use of the Lincoln Government. It will be
noticed that they were expected to be completed
during the first week in November:

One of the gunboats in coarse of construction
at Carondelet was lauiched into her native ele:
ment yesterday afternoon. The launch was con-
ducted in an admirable manner, and everything
about the marine railway worked smoothly.

A large numjer of citizens sere present to wit-
ness the affair. The boat was bespangled with
small American flags, which were raised by the
workmen. The boat launched was named John
Rodgers. A portion of her machinery was aboard,
and the boat, in her unfinished state, drew four
feet water. She will draw at least five feet when
finished, with her armament aboard. The sheath-
ing on the hull was completed, which only extends
the length of the engine room on both sides, above
the water line. The easemmtes are not completed.
They are to be sheathed with two and a half inch
iron all around, whieh is intended to make them
impenetrable to bails and shells of all sizes.

The general opinion appears to be that the gun-
boats will prove a success-and really they look
otrong enough to accomplish anything. Another
boat is ready to be launched, and will probably be
put into the water on Tuesday. 'he other two
are not so far advanced, and will not be ready for
several days.

There are now five hundred and sixty workmen
employed on the four boats, and every exertion is
being made to have them ready for operation in
the shortest possible space of time, which will not
be, at all events, under two or three weeks.

News. lRumors, Lies. etc., from Nortlernl
Sources.'

iFrom the Cioelnnalt Commercinl.l

WAsatOTroN, Oct 14.-The condition of our In-
dian afaHirs, with reference to the rebellion, justly
attracts much attention here. Commissioner Dole a
late extended time among the leoading tuibas north
of the Misouri showed that the chiefs are still
loyal, but evil influences are extensively at work
among the people.

A large mail from te Indian country, received
here yesterday from Goveruntnt agents, confirms
this view, in most points, but urges immediate
action here in sending troops thither. Dr. Burly,
the agent at the Yanctown Sioux Distriot, under
date of the 27th ult., reports that the Indians there
had become turbulent and demanded a council,
the result of which was unsnatisfactory to them,
when the warriors gathered hniforce and threaten-
ed to burn the Agency buildings and drive him
away. He asks for two companies, and says un-
less thie Federal forces In that section are in-
creased much evil cannot but result.

SFrom the New York Herald.l

WAsnIerTOw, October 15.-It is evident now
that the whole shore, from Shipping Point, at the
mouth of the Quantico, to the mouth of the Chapa-
mansic, is lined with batteries, in which are rmount-
ed several rifled guns, and others, 6-inch and 9-inch
shells. There are six batteries in the distance, tihe
main one at Shipping Point has fourguns, and-the
others have at least two. Every vessel drawing
over six feet is obliged to pass for four miles with-
in three-fourths of a mile of these batteries.

A contraband states that there are no rebel
troops this side of Flint Hill, except pickets at
Vienna and Sumter's Hill, on the Leudoon and
Hampshire Railroad. The main body of the en-
emy is concentrated on the line of Flint Hill, Fair-
fax Court-house and Fairfax Station,on the Orange
and Alexandria Railioad. tGeneral Bonham com-
mands at Flint Hill, and General Boauregard at
Fairfax Court-house. He eeard n6thing of General
Johnston. He states that there is a great deal of
sickness in their camps, principally the black
mncasles.

A private dispatch received to-day announces
that a bohedy of rebel cavalry proceeded from Rom-
ney to the month of the upper branch of the Po-
tomao, where the Baltimore and Ohio railroad
cro les.the line, and destroyed the bridge, which
cost the company $60,000.

It is believed generally that their show along
their lines is a feint merely, though it is asserted
that they are in considerable force and have been
increased within two weeks. Certainly, none of
our operations are predicated on assumptions to
the contrary.

WAStNre.Tox, Oct. 15.-Captain IoHenry Clay. son
of Cot. ('lay, who fbll at Buena Vista, and a grand-
son of Henry Clay, has been appointed Assistant
Adjutant itHceral to Gen. Richard W. Johnson, to
serve in K,'itu-lck'y.

A letter founrd it Lewinsville, from a rebel officer
to his motlher, bidding her farewell, says there has
been no hope of escape since links crossed above
and Mt-Citl-eit had iadvanced a little farther for-
ward. Tire rebel army of the Upper Potomac
would be crurlshed.

The Governmentd feels the increasing necessity
of reopecing full communications with the West,
and will :like immediate measures to put in order
the Baltimore and Ohio Iailroad. Col. Lander is
detailed to take the whole matter in charge. This
gave rice to the rumor of his appointment to a
Major-(Gonralaship.

The report frrom New Orleans of a successful at-
tack upon our vessels at the head of the Passes is
dise." t!l-ed at the Navy Department. Hollins is
knlown to be a great a-d lying boaster.

The True Democrat, of Peoria, Ill., has been de-
nied the right of the mails.

ITo the Assueiatcd Press.
BALTItMORE, Oct. t6.--Passengers from Old Point

bring the announcement of the loss of tile United
States steamer Saranae at the month of the Missis-
sippi in a storm.

INrENsrErsCEt, MO., O:t. Li.--The Santa Fe mail
reached here yesterday morning with dates to the

12th mt raadet.ir

sebe troo atnd move northwar-
St ajlyiabtaeaemsflaU E iareeCaptain Poltock, nnmbsetngii o 300 mes, weretprueg.Tuey•-•e•

e •ee:•veatea,w otn lites. ' .'
. .

-
paoe&Os WhdEE&ristu wow innar} of 6ii dry',rae. aot 350 miles rom •bre,

o pn m.r wa toWapttis 1lf to, with hiaspxOa A ool o•v rs,were uarpgried ab hopts
C f .,a aig -oand him f, the Second Len nr nt m Jinptakenos The. . he 'en e c 1•chCraig. They fnc Wplded three i ovei•isent.ewagons.

yCapt. Eanlem aiM ry, eIat rogmhm•w _ amrnlesa
loin prarityof them.

Wate's maorituys aver evon copuiitel -e
have betel m~tered & Aatew co ramider Cot.salligo'.com ,and.

From a recen urtt Pnrsee ihefblu e wJornal
we extract thef•lotwingtpereaihth e

FROM lOLcce.-'A Ssemher'otoeEe sf-She Indiana
regiments, encamp aed neos.ioine, eat Tinto the
city yeterdayy, 1' 'm him av lar

albudge ver elin creek willt Ba'
and toe army I push f orwardas pee
B ibl6ee. e sates thath tera are F tthis oide of Bti and frost forh to $esmnd
in the vninity, who are tal ready to pnlh forwardat the order. "

An afray acctred do Friday nighBtenetwee two
privates. igolt Tamh.n'vallsteenth tllrnoi• regit
ment, named mimpon asd Higglins, at Chicago, inthin county, to whiphle,
was aeil th ltled:no ae It R tabbed and

A xtave belonging t8'e0t (ddrd, a Secsesinnintof Spencer toSS y,U Spee essape and detirered
nimselftt np at Cam p Sberus a oar fai• gre•nmds.The ot8cers of the cegmp landel him over to fr.

Henry Dent, our PRifdoit thedrnat, 'tn nader In-
stuctians from Gee. St•serma••, ioerne ia with-out reward to his owner.. " a a
Sa snfo A pae.nt. -YeSterday mdritng mem-

bherel•aenr of the Indiana tegtmens enoeantpelda
the Loui•vile s and Nsabsvlle railroadot into a
quarel withr ember of. a ts .egiment en-
esmpdd'atthi anre pple; (Irryu ad Ll•e I IJ 0 latter
was Th ostonTengrU l• p. The In trhenan was
eroanhtto heisngy Le e; vene FbPre a.Ear
chal Dent, nd, ia v•rcert in jail. B• .will
tried before a op-tomali! tomt maonrin ato'clock. 1

Accnrsd y.-A very 4a eaccident oacgrred atn
Cross Lanes on the 106th, Lweut.-Col. Elot ent
tot a srotifo party to ereefiaty river to look
after a few rebels that he"abe eeondeon ide.
The party wos naserthe com•tanot orlie.•sbert
and Sergeart Spragen~ua of Todo, Ojof Whene
crossing, the boat sank just above the fajla,ad
both were drowned.

gTerry and LoitbherEfk' Texaso iegdimete.ro

The Haron Telegraph publiahes a letter fhpm
a member ofntre above reimeat, from which we
extradct the following :

PFIs Onosoms, anIRon Nuesets Thee.,
ectobee 4, le..

PdL .hlegraph.--Srobetl'a company arrived at
New Orleans Septaehber

2
1,remained there until

Tuesday norntsng 24th, reached. Grand Junction
aboot 1 o'clock on the 25th, where for lackof can
to take oaeon wes ht

e
alcled to eat our-Siet regnu

tar meal since the night before heaving the Crea-
cent City? The bey murmured considerably at -
thin delay, bat overlooked ail in consideration of
the glorious repeat of•swlt beef, rawhide crackers,

end merry Texas cine qua nbd-a epg of hot cofl-
ee, promised for sapper. Bpot that was our
niaetyraueth disispgotmenta, whn in the midst
of our meal, discoursing over all we had nlder-
gone, footing it barefooted, assome did through
this rwamp;y. country of the aplcasieu, hard up
more days than one for something to eat, hotn
poorly fed in the great city of New Orleanso-and
what so•oed m mist of all, having to ridein open
cears from Canton, the told night and morning pre-
vious, burning n with sore eies and sore throats,
tsoe.e1etof the cinders andwdhstwhieh completely
enveloped us what ypa or disappoiontment last,.
when here telegraphed tagoaito camp and awoit
orders to go into Kentoucy. We had enlisted for
Vrgina; goriuons visrions of the plains of Mantoasu
and of what should te our road entry up Penn-
nylvania oAvenne, lad airedy. fireed our breasts.
The Potomac lay batose ne, Aean t Vernon and
the grave of Washington, and we felt nome of the
pride of warriors to know the privilege was ours
to lght anee for the right of s elf-gerodeet over
him, its first great hero. Yet herle w te ar.

We left Grand Juncion an thpre ntor a t the
2ly, and irache here abont 3 o'cltr the same
night, and neventy-seven miles more carries n to
Bowlinga Green, yLI., where Geen. Johnston ha
some 12,800 men, and where wn shall probably
proeed in a few days, or as soon a horses can he
provided for a. Porto o f orcthe Third and Fonrth
Iofotnchyregimentae are alet atthe Fair Groends
with no. Braver and cleverer tellows never lived.
Indeed, so glad to receive s are they, and so warm
in thwcraebwea now feet anxious o givet them a
helping hand. And rely upon it, IKntucky, though
slow, and rather mere elnutish in her movements
than in her yuunger days, Is yet like what she wan
at Bnen Vists, after an apparent falter, coming
nobly to its rcscoe, and line "dark and bloody-
ground" will redeem its glorious pool. A rery in-
telligent gentleman, just fromn the heart of too
State, says the Federalists sunnoF" by any means
get more than 5000 or the bone and sinew to fght
in their ranks. Nine-teoths ci their present force
is noade up of Hooiers, BuckLyes an~t Illinois Soth-
ers. I have just learned that live moeue companies
of our re$imesl have arrived, and that fion. Johnso
ton is going to hnrry us forward at his eartlest,
which will probahly be in eight or ten days.

We are indebted to the Hen. John W. Price for
a copy of the Galveston News of the 19th instant,
from which we extract the following items:
Major Andrew Daly of II)ston, has been an-

thorlied by Brtgadier-Gen. Hebert to raise, organ-
iqe and equip a dompany to serve as field artillery,
dorieug.the war.
We learn that iV. T. Mechling, C. B. A., has been

tendered the aOpdintment of Acting Adjutant-Gen,
to Gem. Iebhrt. The Captain is now in command
of a hattrry of light artillery at aam.Antonio, which
is destined lor this place.
FtLqrv.-Flour is selling in Nacogdochen at $3 to

$4 per 100t Ibs.
CoL. Gvn.no's ReGeccr.--Col. Gregg having re-

ceived orders from Richmond to forward his regi-
menteto Memphis as soon as possible, at once sent
forward, on the 9th inst., six companies from Mar-
shall. The others were to leave it a few days.

McSTmeoo It.-Moajor Haskell,C, S. A., has mas-
tered into the Confederate service, at Victoria,
Capt.. Phillips' infantry compaony Capt. Rnpley's,
Capt. Beas' and Capt. I'ierson's, and Capt. Beau-
mout's cavalry. The camp is six miles from the
town.
NAcoUnocnEs COHNTY.-This county is raising

five companies of volunteers for immediate service
in tne State. A light artillery company is to be
added.

ORDRED no Mlssooanr.--Col. W. P. Locke's State
Regiment, quartered in Van Zandt county, has
been received into the Confederate service for one
year, and ordered to Missouri at once..
SStIBer'e MomSOE Bainen.--On the 1lth, Col,
Beity's Regiment, the first of the brigade, was com-
pletted. It numbers 900 men, of five compnalesn
from Eastern and five from Western Texas. Seven-
companies were mustered in at Ban Antonio for
the seoned regiment, with three on the way to fill
it up. Five companies for the tItted regiment were
expeoted daily. Two have left Austin, Robards'
and Wilkie's.
FoPeo EL PAso.-Advices of the 15th ult. from

El Paso have been received. Col. Baylor's head-
qaarters were at Don Anna. Capt. Hardeman's
company were at Fort Bliss, and Capt. Hamner's
at Fort Clark.

StrPPLIE.--The Segaia Confederacy, of the 11th
inst., says:

There is nothing here for which a ready sale,
and at fair prices, cannot be had, excepting per-
haps stock cattle and stoak horses. Cotton
can be sold in any quantities at 9 or LO cents the
pound. Bacon Is selling at 10 cents. Lient. T. N.
Minter, of this neighborhood, Assistant Quarters
Master, wishes to purchase for the use of the
troops to be stationed at lMillioan, 30,000 lbs., for
which he gives ie cents. Barley has been sold Ib
large quantties near Beguin at 75 cents the bushel.
Corn is worth 60 eentn In San Antonio, and some
of the citizens of this county have had it hauled
for them at 10 cents, yielding them 50 cents for
their corn shelled %nd sacked, the sacks being fur-
nished. Oats, we suppose, will bring nearly as
nluch s corn, though we have hoard of none hav-
ing been sold. The Government hae been buying
mules at a fair price. All of the good cavalry
horses can be sold at fair prices to those wishing
to enlist. Beef cattle are to be taken from Texas
for ouarmy in Virginia, Mr. R. P. Howard having
.ebutracted for a large number from the lower part
of this county. to be delivered at New hberia in a
few weeks. The price, we believe, is 2. cents
gtoss.
MExtco.-The quarrel between the two opposing
parties in Tamaulipans eontinea without any very
striking results, save thay bhe Mastarmoras mer-
chants have been made to pay another forced
loan.

CoreE Cou.--We were surpriased yesterday to
fipd on the manifest of the Mears, from Viehaburg,
seventy-eight sacks of coffee ; we scarcely thoeughta
such a quantity could be eoilected in the Southern
Confederacy. The M.ears had also 1230 sacks of
corn. [Memphis Appeal.

UrP ar Dows.-In going aboard a steamboat
lately. Mr. Jones met Mr. Smith, and asked:

"WVhich way are you going, Smith-up or
down" .

That depends, on circnomtance..." replied
Smith. "If I sleep over the boiler, up; if in the
cabin, down."

Fu: IrENT.--A n,.e te:e -sory brick honse, on
. ro•uc h a : r". ,- ...- ,• i : .,, ar, .a ertlement,

