
CTCftS' titCB.

HCADQI'A ItTl n. CRRRCY:T (:r f r, .
Mg lIUICR.S OB' TIHNi CMIESG:Eh. CVA-

-f llAY n tf I n' pe Ifif A n A mIfl , at tluI, Almmy, r n ly n
(I A 1', he CIA,lrl, xntl witb.YhkeeylorsMl
,,,enrnlluun wn, uaru no uniforms reedy, will report x.lll

bellen~t +npa, y order of
F. COOK, C(ip'aA.

rr T.An ANJ nnn a n, Nv L6. IVAIW.

A'I'tIL THIS DATE T'HE IEMNIERS
nl ,xli corps n-il rn,", nl u+ i ,Armory every ovlmfrWu nt Bi

,, A,: uuu~_ I ,I. U, I(~ rt drill, Plumps Aul lpol bruc is

ULYYrfi,

Jty , oI r ft bn V pnll' R

Il 1 L't nt A l WIA, SY

Noomb

11 1

%'l.'IAL CtRDW) t N0. ABU-I-Hk* -

(l.AA) l;..l- i ~ I i YI i A) itm IIYA

~ O11I)EI ' .,."Y 'AI'FA 't r in, f ' RAC

ii S.III RInrrn 1

AlAI IA2A

('LA GL'.?r< S-{ FII mulct: IN I IIIIIYAA

IVR II.. M.'lR. ______rl__________J

.{, "I li N1" r .r ., n11 lla cll, l~ e lluico

I~lu ld Pl Ilr I~.r. ' .1r l:ry M adil l r l': ~.

OIl)E [t N..'.il:. L 1 -' lltlriR y .SS 1 "r.! C Rlll r 101

tfnXII (l~ltu 1. 'r

he ,1 +11. of the +J'.T~i f+" l lu tbr dnu, w ll be 11 11111el) -

Ilur .rIri v" .b o1 l. . r II' I

loan ti ianr. t lry mrrny
4.1 xd {.h ,~", R',"n-n~n , nl l '.n.

brl, +ri6llrCl; urdur rt je t.)1
p m.-

OILL1r N CADETH, COMIPANY i)-
Tnr r I i a" t " n ?r c.,,~aplmg .nuv open for yaunK Ur

.xmd ox~lll ,;.; r,,r. iu iruun of Sul'g LlltO i`,tl v. P"nle

c.:nra., ~ ~ f2o ::r.1 1! "...

KI; F'Cf I.. I0trl.DE.I1. (n"taln

1Th,11p21 , 2

Ir. 1VAAElr L11{'T.L cl ;kM

V d Nd CC~[LY- rl rll~ trP M* r

N . ,,.,2 u. N2.O. 12

.1 ,1,212 '.LCCA U2-~ 12:~i FJA(('A , to 11 1 2 e12 ect '.

~ I I 'NT!. i.,~2, 3
21,212r 2 .1,i IT, 11p1.12.

A'E1, a .u t:.,,. noN 11 nL *1122' 111121111 11 1, .)-

" ili I.- I I "11271E21121'2

11'y J hn iI .:t" lin". 1 2t l.11l. 2 1 2,22:

J ,,,,,, !illffadl n -.*j 121121,11 or 22'x

I1 tSCtY i. I r.L . u+ iIv~ A :lIrtiiOB U t

N, N ,1-i NOV.N. ;ki P NO . f: i AH D .;x RK, u 7tf , ;j _

yy uIry di~riIIrr.., A I
\!nAt5 uu l ' w Y M. ync

,-r .rn ": _! i ;l ,'in1 ntrcln,

r ." ew 1i1:.1,n /,'. ..9t1

(;U MPA'd UDIIrLS UN TIllS UOGtRP
SIlS A end Fl 10 SY EvEN-

5;; x 52EIllll Ily AY 551d

011D ss :. 55555,55 M5, s- !;" ro. . Iiin. 0(7 5I.11 I ctni

URD1,1; \n. L 5ll t i11. 15 Tll tsIs s 5

L
OLAIX5 55 w SCl` ' 5,15(l'Al5l~' P.M. 5

R 3siryllir' TI NF'7'.
F

EU(3 AR AND ZnOLASSES.

()III)F:s)l 551 5.551LI

K li'Iti f,. 171 I1 ut c ('xptai !r

s Issili
,

11
.
5 s S j ' li ss 5 s555';lNSss is

p15s1551' .555,

I4.\ S f f V 1 1 , 1, E, T E N Nr ESF S E 1 1
S U G A AND MO0LASSES.

It m I.." ~ " rhiilin n nn that owing to ther

Os,, 51 i.5u dn, 355555 truie.5555 55

g . ,M ; ., I. fl', 5,.s 5555:,:. act

v!1'.." fur the sx,' dytl",ti"nx e:i

pe+1 t0 ouir aMl~i --k",,,I.; , , a 411
+l I, d,

CI
I .)?ill the r PLIII~ r

55,lssils555. sssssllsliilyisssl
} rr\ring nrl un cenn":.:, :,hi~ thu 1lge dealers

In nll..rllet of theI

ow crov of l'gw .,I. 1 !olllancn that ill
enable

iIe
II

pi,:e the

\Sur I)[LII. . Uil-lii.., to)1cn111 rS.jll
II,--

Ylld
:fidelity h, ali

5555555,; 1}0 5n

SI.ih"txl uviulcua mach whon des!rad. Sales mach
excln~iicll-

Ict .nrb. PAPP(B, JAMES Ar UJ

-- nclereacer--

M,,t B Irown, Jufinaton CoC

Srt .1,5,5, S\sISn, F or. JOHN D. JAMBS.

PAYS 11.It r -iN&?tr.t'rr ," n Fr . 1.PA NE

J [Ri PULIHIED-TIE SEAT OF WAR TO

A con let, Il \ Lnog t"Iv! I-I and Ton graph sI:l Map and

,, ,",t pr o " s.'e n, . I. ',• nma .i,+ ip pi and AlhaI

m o rp•s n L U. . ston t l l raleu and dothl pri vate

rreoucrce. The mornn2t •enl M-i, o Army t•,:d Nagy Of0i,,ers

ere: lp, l,,he"l ; lo, ig he n,.nts or a[tuck and defence of

thoee ".,,te.
P rie per o py, $15.. The tr,4e soplied.

PLIbh•Icd aln for :!o b IOLLF. & CO.,

63 Im P ce New Orleass.

(is: 'P iAAE: 1'ItUAL INSUPANCLE EOIIIANT

OF NEW ORI.EANS,

UOtice, corner cLnmp srre: and I'Commercil Plce.

TWELFTH ANNUALh STATEMENT,

Amunni of Prem ams for tn month, endig30 th 01Aprill I $ 01. S 14

P ro ii" ot• m hl to 3'Ith • A p A"i, 1 3 7, 27

A' , I.E 1r ,,"I~),nvl , ,s'' a ri1c r r ltte of pF t11 per1

aaui ,n ,,it ,t.-,$ fi n.. l ,n " It I 1av r solved to rude..m

F a R t T, L , I, 1 I.. of 185y, pI yablst follows :

Fet)' ,tfi 1 t"hA R C1a , ,le li vM' le and anfte

'IA, A AII AI4'PRT.

o A s i ,5 I i RI A . Il'.y h , ' r1 ldAe I .

TI Y; .FPR \ ATT'.
nrera

.ry.

--O-AttCIY CAONS'1IP.CTOIt-L - 1't)-S A rN)D E

L •hs f [Eta., yl} Iosa of Istd,h tinU1 tiy wil IP tpINed E LLO,

h1IIEsds nIte lilt5, 5 5 Li ,II 5(P I Pl gtI eolditio" The IIlay i,

Ile,1.15 to STAR.. 1,1 If, hh P Nl 1 . S~t p.n I Sn) '.

Trwnur ry Nn"l, ft the It`,"n lfwlll will he taken. Apply to

ol !f R i .AR

E ATNI S 7O CANDtP L NTSEIS AN. D BUILDE•S
IATENT SAWP P WIl' THl1 :I.BOA.IDIN

Botl R-ogh and DDeined, Iron the eery bent PFELLO0

FINi; and t:YI.&EHS timtber, (or ale 1h lt to eoit purchane
•ttho LOWEST MARKET FRIUE.

f419 I KTAR PLANING MTL., Nw B•Rnu.

S {I SANI $ 4-4 P IN qTS .
SSATT ENS,

JEANS AND LI SEY"•

ASIERIP7,N 1PRINTS,
LINI:NS, LINENS IIANDKERCIIIIIF

ELAN A :7S.

F"s Il ,l- l , Is si.AI,'I.\IA KEA T PIE lt: \I1S ,
hT ,, hT ,II fr eC' ,,I . , :k '- [10l A l A K a 'h 'PIrt BauIk

of Tulie' Ie, by KIItPATRICK , o.,

119 lm 73 th, ro rltet .*reef.

VALUsAI I' ("'• tll•'I Y NIPWSPAPeI
l I.. t, SLI'SII; PEAt ." ' tI,.

A ' tn 1. , r Nr .";,,, t ,lia lnt, v d pinu a hnl,

tte- c. : ' "n ' i r,,:c r , bv"h(hh

It ', 'o {;I , , ! , a t, I , g h . .g ah l,.r h -I nL

I ,' , .! Ihen t i inlm,
inl , r "at tht, 'I , .

THEI COtESOJENT IS PUBLISHED DAILY AND WEEKLY, BY J. O. NIXON, No. 70 CAMP STREET. TERMS: DALY 4 #10; W'LEEY,*58 PER M'-•t

VOLUME XIV. SATURDAY MORNING, NOVEMBER I1, 1861. .. NUMBER 218.

fflifitarg Ratites.j RGIR~ lN CN0 'TNENT N A GUAII.
AWthn ta ves nIf N rylnlnt rlgim t n, ot i.nN rntTry ,n .r t leN
utovr,.v n+,he, to iowl llw gGolmnpwle•, iha~ formed theru-

TNl.tci
ihnt Itl

wlin,
v l.--

'o TNTiON-lYB I: n ly t. A;it Nil u tIldgkoa.
Blim er Rlfl., (p". lit mplll.
Ja TT.IC, Ol N r - Dt Riflerr+ pttP t WllltimtAA rM l,=y rAanyPtrun3

l
l Vlle ,rbrt' nnxtml~llt~~4](~nd Co pnies t,

,n f lh,, ll thlo f l lu l .o.rt I, h regiment, i n IT I

.N" w 1)rleam• A No lnler [fi lyil5 , I6 Js 5 t

it ,hvi, Iny ur,r r I,. A i irid wlli j e r? r,:ry ~f) I.), I)N ER.

i I',,cwll ntllr cl•u;•']s reqrllelr d. Flno.. for 1,on-ts1ld -
W B wllIIOI)Gigi't. itt.B1t. it

Byv nrfer of
R

R. M. NIO•NTr;(HE1FY, '{'apl .I
t. _. (, - . n.. ilt . Ii

- - I-tl :Y.A n0.c'A lFlu• CfsN •, rl*n. ffl r, o B1, ti. tew (oINns. NOR. 1 0, Sl el.l'T t 'J.. N -tI ()l. ItIt;Ntt TO ti1t:tt.t;IAi
ord"l-. nletnbopt n el :,,! r,rde"e 1 tTOhe t 11.' AIIrm,

it F. WADEu{ it.r.n tiit2. 3 t

11- rlr., If 1h. F , t,7f,,:l fl,$ inp'niw , f

Ni ul Jl ilnlfitlrl tilt N1 . P. t tt AT tAT, NI~ i1.

.I to. K lTrxlN.r: I S. t il It

i o. t itit N ov.i It. 1t r I.

/IN NtBtt DI;t•t T) BRDEIL NO.. NOtIrma+ r~h w tli. R .. ll,.,t hV uo0 rt , . I s,, , Art.: .• Od n.em bte,

I ihn MflHi,+,o t•,ld", wilh •-el mhl e •i lnr i rntmory, T'lll

t
h , "

t, k . o'clock Y . pirul alt y, In citiz:n' Ilr.-, to
pieisfro t tr iWsptCtItiNNndn levlttvw. . t .U) erdsr.

I R E . TNIl N l BI.t.il i, TCapti..
I[t, .r. i.r , t,- Of. N. ni1 It

1l aaC'A rrruK. ('arrE:a T A?ILLs.I"IY,
Auw OrLBaO I Nov Iii. 161 1

-- ORtRt O -IN CANtFNi.t ltI''Y tIT P
r3' +]efler•] (~ld s No.]ur. yu nr,• hr lderd If l
[nll,lb. Ihrhe Armory, !ally mlifolmell, i 2 o'clott

I',oI. lll pectY erlcr .lon d:-aa. v
By o.dr o:

IL Fr. WADE, Jll.. :8nlnin- r
Too.. TIT-1 il. l t. ttt

I.,OUI (IAN.A SATEd GUAED, CO. CI-
.mlvr., w111 A.•,-,ht, althe1+ Alm.,y, "1l'ilr4 1DA1, at tip

1 ,11. .p lci.JI)y, olll .lly l npped, lor]neeln a, d rIw.d

B:T orider of 'Il, 5)r4 tN
iI rlrlftl r:I:CY O. S. . "Its 1

-I_' -A, (:a•ESC. l l EA, 1,' (:Ml'Afh r l),2n•,. ;, .' . ,'narlrr -trat,• N,,v Ifi, 7+1. f

MEMBERS ARJ nlE HERAEBY L.OTIYI&U 6
to itrlt [(Compoy If III ,, ih EY):NI~}, RatnLr• tLi.

'y order tPf
(E L 5I.I'ICO'I.tAS, B iit

W. C.C (:,Alns.EJn~), S uIr It]

II, rul ot vu+r'R • Fr1 (OMI'rAa r
BlrTA.tArl l w'AIII•G•on A nTIIJ.E I

l -.w t Oll,-'.. s, ho. 14, l,)

SOI])ER N 3Ul)-1N Ir:II en(lIlTi. T. OR-

eIr no., lul, tr,,m 1t,i•teiAO lleI un . A r, tile nm er

iud!ll l memuber. ot !Ln. ",t'.laJg on Ar.,lllyr ae hr -by

rllnr .,l II np" r, a t ilrelr Ac-ennl :r., XA'fIK'R A3,

Ill
t

,ni in ll l, ,t 2 i,'t,], Lek rY. s , r , , 11 ~f Alplr l i -t 1Iil*,ery

tur mt*:.s",oil' ,rod revlh:w, }:'ery "I,u mnoa te ptllc uall. at bni

post, Til Ballters usl, pa!, In withoutLv ,,ni.o1
L'y Dot~er u; tieC,:,; r n :

n65 2t dNt,. W trMERITTT. O.

LIN1'OR)lIGlT INFANTIt -'I fill 4113"
hor~ rnt Ihr, I'r I .p'! .L I li., ., I ,I- d ttl I t,"1I 1 the lrLIII

.n drill+ st N~l ti. Yer. Ila -llrrt, nn 11 rRI)*)b asd
PRI11AlYa, wtGlz u'ciuc* Y. H,

U) order ofp. ,JnANI)FRf:, fnp tain.

a•.(-
&

THEl] 1)EI~Lg.llElS OFl THiS) CORLPS

BJ ,,ldr ,>(Sl~' l.Q(u IC rec :-, .,"cloh- l :.; .r~ , ,n

!z It .rIf. Mc~I'HH •:, (ct nI ,1 I

R . i . ! t. e. ,, t

I"~ N,,•i A Atll,'+ L~ , 'ARRDK ATI I'I" NTl 1(] NI•.L, |lldt v-

will n Inl t,, :.,I,,H~i t , [Iw . i n * i I% A rm,,r t ,

\, 1 '5 : ,r n.. . .. : I1 , r1 1'ha I.-a, (" , rld e.
,t, .n STl ltid Y N,V FNL •*; n•."< . 16tb hl,,+vt. it 2

p , r,k r,,(- .,u' , W t*il • uU,
ol t' •

l]L'' [,r rre l " rald ii
.. i,, ~ 11+ %!.-emtr".+ w its h: irl ,

n

i
t

l ~,.r1 ~ l o|'uqDrt~es..

7h ta wO ,l 1,", i ,hi'll ,m 'lidny", 151n f,.tn,.t.
,:v ord

rI
of"

". \t-L,: :"A•N r r
No , 13n.

AT A tf RU 1ErN4 Ii •ILD '1II1.% DAY BY

i ~ l ,i, it f.. .- 1 ' I .` . ,ht I I . , I rr .'(lit l ti t,.l rvlwm-

C 1' ! h, l-t t, ', . II'
l.,m-lm i ,ndn •,,

'fwia~n fla.ld-
ra

-- - kn ukcr. H rcrm lcl Ln .ar A '. rnT r. 61 l uo,, Cu, r, S I ,.

•an<,h I72 L,•r . 13C ,1 A YF O

r h! ,t Utos .L. Aw,"Y sl. :n.v.~

....................................... :--

lu r l ril 1i '.• .,- ,•,....>" 'I ,,, "dn
.xl-,;.

tht dr,+k Rent•, :,I .toad h tr} }h,•--- n ,.o 4j

o'clock.

E:DW. I'ILufB R.Y, (,lp'aon.I`+A
IA

l A!fitE1-I. 0. 9. 7 IiW A DNT IE D IJL MI : I) 1 x 1'H:I. I '

ORDERul: il i N i.n r I+Ph ",, u'Ilr,.

'li.,, I)IIILLSUF ol V+"" "III r COMPAAri

d rnll + trl IIn I,\ .riRI I.

New Orle.ORER l.lW I 'l I61.

d)RI F.RII l 3-III .AI.. , h I r l. PUI'. li

. 51 1117
1

ir
I'.

iI

(:II1?I A pI-CII III PIU i yI PpP~ p AIlIIA

31^yu,1Unrxl y pp' p I II

p.. L iPA IuAPPXP1'. l 1 il'i)1 1!1,
A 1i'. IIIIYPIhI PPP pIPIPII-' I I I T t P

rte r"" rh u -In~:; l ; i tll, :, I It In 1 lir, n "

II I_ ,ttAl t t-l ll, .v Ir~v:;t~:

IRr t!.,, t::! 1:
Ic

l.

(

I'III MULLSOF 'rlls (0IPAi1
{j wll Ir" ̀I(V itl~elt-

,j y..r+ I, l nl :, 1lI\Il?1'. l xl rrn lsi i \f lbIli

Cnur rvsy drily , '1' tN: -l,' FR In-1. S, ;,t., t clack. wt
Vls mh' r ri . J. Mel'IO I 1~d :l~lill",RS T \, t'nlllll r

II(. h I "mp i eomylia1er vrir tb 11;11)1 Ill pulld i ilh)
iflll51rv \(Icn Trto ''ror',)

.., .:xn . le . 11 oVi
ORDE No 71 I +MIIENOE 1t nH

np~tC oi ofthir i.;+m +.. o. I1,omte ir t (I.,liE.

U lil; ac i re narl l,mpl hod irrl JIRS ,F de r i e rirud l tv thon

U"N",t n(ilh llr notice. By r) I.onle t

L. CIIARIOlW f n ll NETI

i)Inj n n and Rrisx dr Ira~P IUrIr ITr: oR i It':
ATE'1IN lLtNI'+ERiA E

AMIUSE•ME•:TS.

ACADEM1Y oF M,_SIU-sT. CililAI 'n; nyrili F.T.

D. In w s : P pi' ̀ ,h r.
W .

I
S Culell P -l t''+> t .1

i ")
altl+l:e.

JoHar I1r t+ a.•t•xgc Mtmgnr.

SATURDAY EVENING, NOVEMBERI 15,

Incren•ed Success of the New Dramnn.

The New oilthirn DrOu , by .hln Ihivl, 'clld the ROLL
F. TMll ItN DR . . Oc , I •i ..i.....i .. N

'revl -'; to cli e N'in.) h i1, N +vo. t w r wll

play1 d to gve th ese e anl.i e on & ul a a upportllu ly 1 uwit
pbiellg ie e i , Cclt eii l , i iihta

IsrIPRICES OF ADMISSION-•5N c:i.; Cloroed galeli

- 15'.i ,l l1o I011e will oe in at 9 A. M,.cn cealmay bh

setured.
et - not, o, en ,t Gk ,, ,nd o .. an 'l_ ck

fONCEILRT FOR THE BENEF•o
'I ' '

Tl'Ei

SLAACHE GUARDfS.

ON ,'NDAY FVENING. N,~lSeri 17thm , .i iaRMORO
H A.I~ Ctamp str,"et, i hCL) "h e 1 he
Ir ii, I[he,"IpI ;o, 1iWc il eO1 l l • t c ic , cll

Sereat amate rs n bavvolauteere d thcir ri eo.r tie o

I <lICANAcO hALL TO IER lATOIOTiC cMTIZENE,
Fer fue.her Sppljlly for eke Prece M)rFket.

cl ickeio, sfor e on te rc t can e hrdi hit. Acil rmc , the CnIR

ti N , l, O A • and , I ,,Il AN t , by h -i ANN • k, a

tin Fridoy, Net the J Ira, t 71-2 o'locnk.

F ic ik.beP .l cccb

I.IrANA'S ALL ' TO 1 ATRIOTIC ITIZENS,

Forl further Supply for til iFree M-ket.

ONF~r. FI)E Ii Y 1'RTI tU-'lIG .',1', by)i " ANN C.

1. tk• ,,k ; en l d c.0 ; , .adl li:tirl PibO Ivi .tm WT

eo @rleansh fi n Qltresrtnt.
iATIIUiAY MOiRNiNG, NOYVEMlEtI I, 1i81.

fatal antetligentt.
s'elnasr.nAY.-We do not recollect ever having

seen a national fast any more generally observed
than was yesterday. A majority of the business
houses were not opened at all, and those whick
were opened were soon closed again. The differ-
eat churches of all dnlominations were crowded
all day by all clasves of society, and we heard
it remarked more than once that the day wore
more of a religious aspect than ever thought pos-
sible in New Orleans. Dr. P'alher's church was
the vcene of the greatest interest. lien. Lovell
and staff, Cen. Twiggs, Commodore Hollina, and
the regiment of Confederate Guards, under col-
mand of Col. Wcstmore, marched there in fall uni.
form. Dr. Palmer preached one of the most elo-
quent sermons ever delivered by hit, and we
have been told that it had a marked ef•ect upon
his hearers. Just previous to the sermon, the
Doctor appealed to those present to come forward
generously in aid of the sutlering troops in
'Missouri, and a collection was taken up which
resulted in the realization of over $1200.

FnEn Matsner.- The attendance at the Free
Market was an average one yesterday, in spite of
the fact that it was fast day, 1775 families calling
for supplies. The following comprises the pro-
visions given out: 1740 loaves bread, 128 bushels
meal, 12 bblt. rice, 8 do. siolasses, 8 beeves, 18
kits mackerel, 5 do. salmon, do. herrings, tongues
and sounds, 12 sacks potatoes, 5 do. turnips, 4d5
cabbages, 600 bunches greens, 300 do. leeks, 300
do. turnips, 600 pounds dried fruit, and 430 pump-
kins.

A CAcE OP BUAoYn.- -A young lady, calling her- u
self Mrs. Ida Barren, appeared at Recorder Emer- t
son's office on Thursday afternoon and requested
that a bill of divorce should be issued to her, upon
the grounds that she had been deceived by a scoun-
drel, who had married her, when he already had I
another wife. It appears that the young woman is t
a native and resident of St. Tammany pariah, I
where she was last winter malried to a German, a
who came to the parish a few months previous,
and passed himself off as Charles Barren, a well-to
do batchelor. After living together foxsix or seven
months, during which time the young wife was well 1
treated and happy, Barron suddenly left for parts 1
unknown. After a time the grief-stricken young c

wife heard that her faithless husband was in this b
city, and she came here in search of him. On ar-
riving here and instituting inquiries, she soon
learned that his name was not Barroen, but aroch,
and that lie had a wife and two clildren in Europe,
whim he had basely deserted some years ago.
This is why she wishes to get a divorce, but Re-
corder Emerson told her he had not that power,
tnough if she would make affidavit against her hus-
band for bigamy and prove the charge, the courts
would do the business for her. She then made the
allidavit, and Baroch was arrested and looked up
to await examination.

Es'tluArc ofr A l,•rTErE you cL COL. S. F. MARKS,

OF TIo lani LIocuisAcun G•lIoENT.-W- e have been

permitted by a friend to extract the following from
a private letter from Col. S. F. Marks, who so
bravely commanded the 11th Regiment of Louisi-
ana Volunteers at the battle of Belmont. The let-
ter was not intended for publication, but as it sets
the llth Regiment in their proper place, we think
that it should be public property:

As to our battle here, we., the lltl Louisiana
k rgirteid, aco, it. Our colaluanding ooiliers know

auia ackaenwlecdge it. We have the proud satlalac-
tion of having it admitted on every hand, that we
are worthy repriesenttiveso ot eur gallant State.
That by our deeds uo the battle-field in conflict
with a brave and sapertor ftrce, consisting of the
enreyl) ti pilcked and most trusted battahons, we
turned the tide and placed the crown of victory on
the brow of our gloaious Gen. Polk, than whlom
there does not live a more gallantseldier, or wiser
and sagsceous General.

taoerge will have uaiverd before you get this.
fIe acted bravely en the field. Your sou, Captain
S - ,1 A-t--tu, behaved as a son of yours would
naturally he expected to doi. lie wa in the heart
of the fight, and acquitted himself with honor, as
thei re urne of ili company will show. All the
dticesa and ten on 1ny coy mauad, which, oil tihat
day, consiated of tile Elventh Louisiauian, did
the amec. Louislana may well be proud of that
.0 regiment. Gien. McCown has gone up to Cairo to-
day, and I am in command of his division. He
goes to efifct an exchange of prisoners, and will
probably be bhick to-logh-t.

i CIrY IAhll.eOAi Acc-liENr-.-- While little John
Hamburger, a lad of fourteen years of age, was re-
turninlg rom the Free Market, yesterday morning,
w- ith a basket of provisions for his mother, he at-
tempted to jump from one of the Magazlune street
cars while it was in motion, but slipped and fell

with foot under the car, and the wheel passed over
it before the mules could be stopped. His leg,
from the knee down to the ankle, was terribly
lacerated haut we could not learn whether the
bone was broken or not. The poor boy was taken
home to his mother, whose heart was almost

L broken on learning his misfortune.

I.ALGOE OBtBEiY O0 SALT.-James Maloney andi
Louis Matthews were arrested in the Third District

yesterday morning by acnoting Lieutenant Morell,

who charges them with having stolentwonty sacks
of salt. The salt was found in a shanty near the
tobacco warehouses, and taken possession of by
the police.

HlPnt LIFE BELOW SThltS.-The Vandalic police
last night disturbed a pleasant little party of
colored individuals who were enjoying themselves
in the kitchen of a gentleman, on Girod street,
with a quiet game of " draw." Twelve saddle and
ebony colored gentlemen were calaboosed, and,
may be, will be treated to somne twenty or thirty
drops hickory oil this morning.

SItOTINO5 CASE. -Thrimas Mr. \Valeh was arrested

yesterday, for having shot and dangerously
wounded his cousin, Michael Walsh. Froom what
we could learn we judge that it was by an saci-
dental discharge of a pistol which was being care-
lessly ihandled. Tom Walsh was locked up to await
an examination and Michael was seut to the Charity

tHospital.-
IPECULATING TN pOTATO c.--James Donelly has

an affection for " prates." consequently the preooet
high prices disturbed the equanluity of his telopi:r

" considerable." He resolved to speculate iu thi-

article, with the hope that he could nulte a s -;,k

or two clear. lis first atterUpt was eoirs-'ily

successful; he did make a sack clear, in a very
silple latulner -he took theim without p•ying or

promising to pay, when the owner was trot look-

uing. But unfortunately the owner objected and
had him arrested. Sich is life.

PseroLounio.-Charles Drouveas was arrested

yesterday afternoon by ofe:iers Jacobs and Brooks,
of the Third District, upon a r accusation of har-
ing drawn a revolver upon John McCoy and at-

tempted to perforate his skull with a leaden mes-

senger, while coming up from thoe Lake on the

Puntehartrain RaIilroad rars.

A ROMANCEs AND A !EALITry.-A score of years

ago, when the now proopelrous town of St. Paul.

in Minnesota, was only an Indian village, and the

beautiful fatll of Minunhahta had not been made
v famous by a long-winded poem, there arrived in

that neighborihood one day a lonely traveler from

the laud beyond the laius. His air was that ot a

rant who had seen better dsays, and solethingis

about him tuld that sorrow had driven hin tfOnl

r the society of white ni-1, to seek peace nnd soli-

tude inr f ie wilds of the West. Perlhap some great

wrong had ndrivn him tfroia the world. Perlalt.,
i:ke thiluosadll s others, ihe had trusted, been de-

ceIivrd, asu wishirg to, lave ,ri.ever thlose who had

wrolnged him, ihad wrandered fr ftroln the hai-ts

of civilization to hide llhs ,hame amid the himde ofn

' olundlleas oroe.so. Ilr that as it may, lie Catte

thre armit soon Isuilt hisus !i a hut in the lres',

and, with his trusty rifle, won his food day by day sy
as a hunter. Years rolled on, and he had become aft
known to the friendly Indians of the neighborhood. tit
He had aided them by his learning and fought with gel
them in their wars. They love$ him, and the man he,
who, by bitter experience had learned to hate and a.ni
dintrnst civilized man, learned to love and trust
them. up

The chief of the tribe had an only daughter, am
who was as beautiful as a fawn. She saw the' for
stranger and loved him; he soon leor-ned the semret
of this unsophisticated child of the forest, and h•is B
lonely heart was warmned by her innocence and coe
beauty. He demanded her hand from her fatheaj er,
and received it, and they were unitedin the holy joi
bonds of wedlock by a good old priest who dwelt Wo

among the Indians. Oar hero, whose name we gin
will not give, but whom we shall call Andrd, was e
blest in the love of his simple wife, and in course of
of time their joys were increased by the Iirth of a yo
daughter. She was a sweet babe, and both: mo- to
ther and father thanked God for the gift upon-their be
bended knees in their poor but happy home. alt
They called her Sophie, and as she grew, day by on
day, Andr4 felt that all the sorrows and sufferings fit
of former years were compensated in this gift of he

Providence. When little Sophie was five years so

old, there came to the neighborhood of her parents' re
cabin a trader, who was in search of peltries, fotr c
which he would give to the Indians powder and:
lead and cloths and staffs for themselves and
women.

Andre met this man, and soon a friendship grew
no between them, for the trader knew the ioel- A-
ence our hero exercised among the Indians, and',
seeking to gain his esteem, succeeded. The ye
trader, whom we shall call James, was constantly w
with Andre for some months, and being a man of
quick intelligence and considerable education,'so tb
won upon his heart that he loved him second only m
to his wife and child.

One day, while Andrd was returning from the

lchase, he tread upon a serpent and was bitten. ti
Not having any antidotes at hand, the unfortunate w

I man knew that his fate was sealed. lie had only ei
time to reach his home, send for James and the b
priest, confide his heartbroken family to their care, a
and die in the arms of his wife and child. t

This awful blow was too much for the poor

widowed mother; she faded from that hour, and tl
Sbefore the snows of winter began to fall, w~a ti
buried by the side of him to whom she had given t

a her love and trust. Little Sophie thus became an
g orphan, at an age when a child most needs the

is mother's care. The kind old priest took her to

.his cabin, and for a few months cared for her with
all the fondness of which an affectionate heart
was capable. But he was called by the bishop of
the diocese to a far-off land. Hie could not take I

Sophie with him, because, by doing so, he would
sacrifice the large pecuniary interests she had in-

, herited, and, besides, she was too young and
a. tender to undergo the hardships which missionaries

is in the West have to meet at every step of their

e progress Jamese, too, objected to her going upon

p these grounds, and the priest left her with him.
James, who at this time lived in the village of St.

Paul, now a thriving town, was a married man,
had promised that his wife should treat the little

orphan as her own child, and it was to reside with

them that Sophie next went. She was soon made

O- to feel the difference, however, between her lot

et- with the priest and that with the James', and she

t shed many bitter tears in solitude over the de-

Xt parture of her only remaining friend.

HIerguardian, for so he had been appointed by the
authorities of the country, was more interested in

the properly inherited by Sophie, than he was in

at- herself. He knew that her grandfather, thile old
no chief, had owned immense tracks of land in the

Sneighborhood, and had left them to her mother

he at his death, which occurred a few years previous.
we James had these surveyed, and had the titles
0n made out, bat managed, upon some plea, to oh-
nm tain from the court orders for their sale. And in

r this manner he disposed of the whole, investing
isn the proceeds in the city of New Orleans. When

bei he had disposed of the last dollar's worth of

dt Sophie's property, he suddenly packed up, and

as taking a steamboat at night, came to this city,
the bringing Sophie with him.

S We forgot to mention that Sophie's mother be-

ba longed to the Sioux tribe, and was, like the rest of

to- that race, darker than Indians usuolly are. So-
He phie, though her father was a native of Franccs,
il11 was also quite dark, but she had all the traits

of feature which characterize the natives of South

hn France.
\Whenu Tames arrived in New Orleans he told per- bri

sons who knew him, hIt not tile factc, conceernig te

his guardianship of the orphan, that Sophie was a fieo
little mulatto who was a slave of hi, anod he now
treated her as such, and this child, who had been tpe

so tenderly loved and nurtured by f'od parents, cvc

was made perform all the menial offices of a negro te

nlave.
Year after year rolled round, and stll Sophie was the

the degraded and wronged victim of Jaomes' vil- tic

lainy. She had almost forgotten the early days of mt

her life and her mother's sweet face, and the loving in

voice of her father had entirely faded from her flic

memc:y. She was now sixteen years of age, and no

a hired servant in a family of kind-hearted
Creoles, to

One day as Sophie was going to market, as was to

her custom and required duty, while passing'by 0

the back entrance of the Cathedral, she saw an l
aged priest come out and take his way towards
tile residence of the Archbishop. Somehow or In

I other, the face of this old man seemed familiar to Ic

s her. She gazed at him, and the more she gazed

, she felt that she must know him. But she could of
r not remember where she had seen him, for the re-

, collection of the time she passed with the priest in R
y Minnesota was among the dim visions of the past,

and was but faint indeed. g
Her ardent and excited gaze so0on attracted the li

ay ttention of the priest. He looled at her with a ti

calml, benevolent smile, and bade her good mnorn-

Ing in a voice which sent a thrill through her k
heart. 0

it -VWhen did I hear that voice ? " asked she of a
her-acf f hut no answer cohld be returned. The 0

good old man saw that she was troubled about
something, and asked affectionately what could le ti
s do for her. She was confused by his qoestion, ando i
it after hesitating a few moUlentn, told him that lshe .

Sthougllt she had seen him somewhere, but coul i

not remember. Ife looked at her closely, when t

she said this, and, suddenly starting towards her,
ly exclaimed, " Merciful Father, is it not my child

"y Sophie? At this instant the veil, which hid from

Sophie the pa0t, was ouddenly lilled as if by

I magic, and seeaming " Oh, fatmer John." thlewv
Id herself into his arms, sobbing as if her heart would

break. It was thlen that tile wrongs which had
'd been done her rose up beforee her, and ahe related

to father John all she had sntlered since they met

TThe good old man was stirred to anger upon lear-
t- ing this recital, and demanded to be shown where

Stile vdlain was, that he alight shower npon his
he head the anathemoa which hlis condonet deservred.

Sophie led him to Julces' h use, and the sccun-Ie drel at- the priest were brought face to fa:e.

11. James tretentld to have no recollection ol Father

he .Jhn at first, but soon changed his tone and pTr-

de tended to be glad to see hlit. Fathier John, hcow-

in ever, was not to be imposed upon by such shallow
oU subhtetilages as that. Ile sternly demonuded what

Ia he had done to the chit daring he f separation term

ng her. a her ere was her h ortune. Seeing that the
00m priest was determined to proceed to extremities

li- with him, James put on a defiant air, and declared
cat that. as Sophie' i guardiau he had octed tor her for

p, tile best, would answer no, qestions, o0derl:g So-
de- phie tol go• hack to, her wor lc . Sllh cnllug to her

cad new found protectotr, a:ld thle tcld lono declared

its tl t hie oovucIl allow her to I -tve 0t-c no m0o0 e, and

of earried her to tile IlnearleI t IoveL t s.lll d 1 lall (Ie

ice under tb p t ithctn o ite - ,ilp ir. .t o - ae" 0a

n, tthat tie wtould soon he t-xo,- d and perteps pu.c

ished. te had not the coude to face the world
after it bad found how great aillain he was, so
itaktn with him all the mosey be eold get to.

gether at the moment, he left for the torth, wther.
he, no doubt, will soon be lionized as an naifot.-
nate Untot man ran off Gsp home by the rebels.

The above it an atteolit we barv'made to get
up a romantic story, a fo peptiy-4.lier, for the
amusement of our readers apoajthe folloaing
foundation:
Jauie, Wenmon Tegrday made affldait againg • A.

Barthelemy, charging him with retaining in his
coatg a half breed girl, named Sophie Cournoy-
er, aged 14, who wa s h ward, aecorditg to the
judgment of one of the conuta of Minnesota.
Wenz also charged•that Barthelemy had hired the
girl from him; and had refused to, pay. her wages,
Barthelemy answered by prodeling aln affidavit

of Sophie Cournoyer,to the effect that shbe ras be-
yond the age at which, a guardian had the .ight
to dontrol the liberty of a ward, that she hadno t
been treated by Weaz as a word, but a~ a negro
slave, for, during severa years, he halt hired her
oeat, using the money she earned for his'ea eone,
fit. Sophie also further Charge. that Wenl spent
her inheritance and kidrspped her from Ithlae-
sota. The Recorder decided to allow Snphie to
remain with Barthelemy until all the iactso the
case ncold be had.

Which story does our readers prefer ?

The Naval Attaek on Port Royarl.

Iom the C-hn'oca Eerury of the5,b.i
RooT"o or THE Eanonea'r--O Qur Bak'eres

Abandoned The Enemy fn Fi1 Possessionof the
Harbor.-A mass of conflicting rumors reached oas
yesterday, from Port Royal. Early in the day, it
was generally believed that the abandonment of
Fort Walker was owing to the powder having
been exhausted. Otr latest dispatches bring ns
the very different, and much less mortifying state-
mment, that the Fort was held by its defenders, n 5
tit twenty-seven, out of its twenty-nine guns were
dismonoted and useless.

From a passenger direct from thescene of ac-
tion wg learn thateach of the enemy's transports
was convoyed into the harbor by two war steam.- I
era, one on either side. In thinerder they pasr e
our batteries, the two war steamers delivering a'
broadside each, as they steamed rapidly'by. When
anomner of their vessels had taos reached the in-
terior of the harbor an incessantand simultane-
ous fire of shot and s•hell was opened upon Fort
Walker, from three sides- the steamers inside,
those outside, and one joust in front of Hilton Head,
taking part in the' attack. -

Notwithstanding the abandonment tf our bat-
teries, we hear no news, than far, of the enemy
attempting a landing. We understand that oar
forces have placed formidable abstractions in the
river at a point about four miles below Beaufort.
Gen. Lee Is said to be constructing fortifootione at
Beaufort, while Gen. Ripley is erecting works at
Boyd's Landing for the defencate of the railroad.
Reports were current yesterday that the Wabash
had been burned to the water's edge and one of
the enemy's transports was sunk in Broad river;'
but we could find no sobutantial basis for these
rumors. We give below the dispatches received
yesterday and last nigiht:

ABADONMENt or' Oio BATroaecs.-Poeaaloigo,
Nov. 8, 3 A. I.--Oar batteries at Bay Point and
Hilton Head have been abandoned by the garri-
sons. The enemy have possession of Port Royal
harbor and Broad river. All the inhabitants have
left. Beaufort, taking with them suchn of their ef-
fects an they could carry off. The town is now al-
moat deserted. It is presumed that the enemy
will effect a landing to-day, either at Beaufort or
Sat some point in the immediate neighborhood.

SEcoon DenraTco.--Saeannah, Nov. 8, 3 P. m.-
t The steamer Siampson has arrived from Port oyalt,
bringing some of our men who were wounded in
the engagement yesterday. The principal fight-
ing took place directly between Fort Walker at
Hditon Head, and the batteries on elhe other side,
at Bay Point. When the Sampson left Port Royal,
fifteen of thie Yankee vessels were inside, and sev-
eral outside. Tihe garrison of Fort Walker con-

asisted of five hundred men, and 1300 more were
d rosted upon the island, outside the fort. Tihe

,teamshlip M[innesota was the first vessel to run the
gaunrtlet of our batteries. She was rapidly fol-
Snowen by the others.. They then attachked our
f. orces simnltaneoosly from three sides. After the

second round from the fleet the principal gun in
our battery wao dismounted. All the guns in
Fort Walker were dismtnonted, except two. Tihe
post, bing thelrn no longer considered tenable, tihe

g two remasining guns were also dismounted, and the

magazine was arrangedso as to blow up when the
rf enemy enters. The total loss on our side was

about one hindirrd, billed and wounded.

From East Tennessee.

A gentleman who has just arrived from Rich-
onlod advises us that the jjourney from that city to
lemphis is a tedious one, owing to the interrup-
lion t:o tile trains on the East Teonesrrse Railroad
caused by the destruction of the bridges. lie was
live days malking the trilp.

, of the bridges destroyed were very costly.
andr cannot be speedily rehuilt; bult the raitrord
managcrs are rtusing every efftirt to keery cormmuni-
e atic open by means of ferry burts lnd temporary
bridges at all the crossing whlere the passage of
traijs tor hero obstrrcted bty tie iceodioaries, and
te road will be put in order at the earliest prac-
ticablo norrrat.

(reat excitement prevails along the route. The
iperole were thoarolghly aroused, and flocking into
every station, deter'mined to exterminate the
traitors between Bristol and Chattanooga, where
the principal damage was done.

iter. Clarkis of .tisissoippi, was at Bristol. amang
tihe detained passengers and bdeig advised that
there was a force of five hundred Uioniests at
Unionltown, where a bridge had been burned, he
mostered a force of about forty, principally return-
ing soldiers, and marched against them. A con-
flicat tnok llare at niht, •ot the traitors fled early,
not knowing Clark'esiorce, leaving indications that
some of them were bhurt.

At Slrawberry Plains Bridge the guard was at-
tacked by fifteen of the incendiaries. He killed
two and wounded several, but they overpdowerod
and wounded him very severely. For this gal-
laentry, a handsomne subscrilption had been made
ut in the oneighborhood in his favor. At Knoxville
particularly mouch excitement prevails. Martial
iler has been proclaimed, and Parson Browno.e
oas left for parto rnknonn. [IMem. Appeal, 14th

Tla FEnDE:•:AL FLEET.--'he Charleston Mercury,
of the 9th, says editorially:

The tidings of the disaster to our 'arms at Port
Itoval oast a gloom over our city yesterday. Au-
thentic inforemation with regard to particulars was

not to be had, bat such oteagre scraps of tntelli-

gerce as were obtainaible at headquoarters-ombel-
lished with an endless variety of rumors and fic-
tims--were eagerly caught up and circulatedfrom
l0onth to mlouth. Thtre wans no diaponition to un-

derrate the important advantage which the Yan-

kees have gainued at their favorite game of " long

taw," hut the hope was universally expressed that

an opportunity mlighlt soon be given us to avenge
ourselves o"eie the bahonet.

Thie aii'ary tovements in the city, and, indeed,
t!hroughout the State, are just nlow exceedingly ac-

tive, atld line companvies of cavalry, infantry ant

artillery, al well equipperd and in good codition,

mai ere seen continually lteorryiing hiter and thither

to :heir several po0s teof duty. Vie do not deem it

preoer, nt athi time, to make public any details as

to tle dislosiilon of our forces.
\t- have receivrd .a dipeatclt freet Columbia.

stating that the Z•toves, tof tile tanleptot [.eIe,
ouder ('apt. M[cCrd, have, in coosequeaoce ot tle

ivaion, eostponetd ttheir departure tor tile seat of

wTler in Virgiuia. aud, having obtained the requinite

permissiou truo tIr e tovereor, may Te expected to
arrive here by the afletn oon train, et route for tile

coaest.

The Chicigo g'fites ackenowledges a defeat in tile

Siskirmish" C) at Belmont on tile 7te inst. We
are elsee intlormed reliably that Col. John A. Lotgan,

comalldlndleg an Illinois rergment ou tile occteallt,
wa dowteo t et ColutnbLs, ly.. tie day atter tile

battle,esnterlttellding tie interltetotf lhe renlty's

ld,al, anlid adt tmied Oett i crvertio with our

olicers, thati their army was roruted.

La KtF: t TiE.e U.t-- - 'Tlets lakte i ille Louisiana, ott

tie line of the Vchsburgt , Shre ltret and Texdse

ratilroad nled not very lar tthis ide ol Shreveport.
\e are enferttle 1dyo a igentelell l aeeaintede with

tile ctuentry that tett water.r pei•Co abound io the

eleleurhnteeefI the lake, enorie.ettly strotg foe
t the nauulato ere of calt, by Io:!ilng. He think- it

would be i t eod loeationr hi' tero
p

acking of Texas
tbeef. I alt eprings bhreak ,tta on the serface it is

ighly probablh salt wa tele. ey le found in lrge

quantittes hby sielting wella. Lake iel.-terte•etre-
tels I)acheertt river, anl hae atl outlet nteo Red

rlvr, ut whether it i nteevgsbleh or not, we are

unable to say.
'tle I eeeted S0ates lftiers, ill their exploring ex-

eedlteious elo tile head walter ofe the t:ed river, tll
ithe Ill ltutlte t ry eeee report nltot etlly alt splrings,

I bill roe k saot it . tet t ,e' c . [e le; ettetrg W heig.

'I The rentaitl ,t (',lUlet Iti, are interred il a chapel

onl tile P fz.t de A•tla s, Ite"atna. They are held i,

reat reverrence by :Ile peotle thee.

LATEST TELEOIAIPHIC 'INTELLIGENiC'f.

DISPATCHED TO THE NEW "OnL.EMBS GaES•i-NT

XrAT1 I$T PFRohI MIS 0 TE I.

FREItONT DEMONS~yR TIO S .

Trouble it the PFederal W tw It _ I

SEP PEDIIE AL9 PPID on 3[. p 3t

SEWARD'S tOPNIoN OP WAR AND J MCRL

Prom fiaeouri, viarXgphiW.
T o. Lois, Nov. 12 -The' Republican of this

morning says there was an imteno.] cremont
demonstratlon, Iast night, qs6 zeeting adoriong
him and his coArse. His r Shows there
wilt be trouble in 'the Fedebr w mjgw , throng
his denouncing the Administristin.

B-reener's paper (the lidepeudentj sayr B Ari
has espressedhidonrvietioa thbt the' Ooi erpoa t
canot succeed Ih the war, asndthat peawill be
pfoiaaiied within ninety days.

From Memup•. "
"riohs; N y..'15. Oah hauqdhednYankeepu3in-
ets arrived here to-day at were'welcomed by the
citiozea, "but not insultaglyg: 'en; Polk is still
sutoering from the accident leretofore r-ported
Gen. Pillow agalawiterdcts the 'shpments of corn.
Colombus is threatened with a formldable attack
by the Federals.

Erosey a poenli obo.'
Ga(UtISLL0o , Ohio, Nov. 1.-G-Jyandotte, 'h., on

the Ohio 'river, was atteekeiast night by $00 re-
bels, and out of 150 Federds stationed thoe, only
50 escaped; the rest were killed mid taken prits
oners.

Frmu lb1we.
Ba.tvnuosa, Nov.'L-COapt. Dowetlf, t'tlhe 0th

Indiana Regiment, has retarned froht Hatteree,
and says he found it knpeasibla for li regiment to
r.main-longer there.

Pram Ban Francisco, Oat,.
BAnc.FPsorsco, Nov. 'll:-Benjam .Stailoebad

been appointed 'Senator from Oregon. He is a
Democrat, and a native of Connectionut-

From Boston.
Bosrow, Nov. Il;I-Ex-M~yor Barker, (thirsmme

should be R. S. Banker, a merchant of Mobile and
not e-Mayor) of Mobile, and William Piece• of
New Orleans, have been discharged from Pont
t Warren to-day.

SFrom New York.- Via Nashvlle.
Now Yont. Nov. 11.-The laststeamer brings a

series of letters betweep Henry W. Hayman, on
the partof the cottonirporting interest in Englaad,
and Lord John Rusell. Hayman i•forms LordlBR
sell that in connection with other merohants ha•i
in contemplation the fitting out.of a numberof
i ships for the purpose of trading with New OQrleans
and other Southern ports, and asks that the pro-
.tection of Her Majesty's eruisers in the West
Indies may be given the aforesaid sllipe, intended
for the expedition, or else that the ships may bey permitted and authorized to defend themselves if
resisted.

Lord John RPassell replies that Her MaJepty's !
Government will not afford the slightest protection ai
or countenance such an enterprise, end says c The w
United States and so-called Confederate States are at
engaged in civil war, and Her Majesty's Govern- t
ment have recognized that state of things and a
have taken the position of neutrality between the
contending parties, and that under such eircum. D
stances a British ship, being neutral, knowingly at-
tempts to break an effective blockade, she is t,
liable to capture and condemnation. If such ship
defends herself by force against the national ves-
sel enforcing such blockade, such defence would
be a breach of the law of nations, and expose the
ship and cargo to condemnation as a prize, and Ii
the persons who commit the act to severe treat- 8
ment according to the laws of war.

[Slcitlo to the New YoTrk venlng Post.l

WisULscrox, Nov. 11.-The expedition is pre-
pared, if not already sailed, which will seal the
harbors of Savannah and Charleston against the
exit and entrance of any further Theodoraor Nash-
ville expeditions.

NEw YOn•, Nov. 11.-The Post says there is also
a flotilla in this port comprising thirty vessels, now
armed and manned, ready to sail for the Gulf of
Mexico. These vessels are peculiar in size, draft
and armament, for harrassing the coast of Louisiana
and Alabama.

From Montreal, Canada.
lMONTEAL, Nov. 11.-The third officer of the

steamship North Briton has arrived at Farther
Point, in a schooner, and reports that the North
Briton struck on Parquet Island at 1 o'clock on
the morning of the 5th, a gale then blowing, and
was totally wrecked.

No lives were lost, the passengers and crew were,
landed at Port Mingan. Only a few mail bags
were saved, and those were perfectly saturated
with water.

ALABAMA CoxoGESSHEN.-The Huntsville Advo-
cate says:
In this district we are without the returns forI Congress. In Madison the vote was, for Z. P.

I Davis 48d, H. C. Jones 317, Thos, J. Foster 308, B.
B. Lindsay 17. The contest is between Foster ast
Jones, and the result will be indoubtuntl the vote
in the camps is heard from.

e In the Bellefonte district, John P. Rails, ofv Cherokee, is elected by a large majority over W.
R. W. Cobb; Winm. P. hilton n the Montgomery
district; James L. Pugh in the Barbour district;
1, J. L. M. Curry in the Talladega distriot; David

Ulopton in the Macon distriot.,-no opposition to.t these gentlemen. In the Mobileedistrict, Edward
S. Dargan is elected over Percy Walker and John

, W. Portiso. Nothing from the Tascaloosa add
Greensboro districts.

Gete. CARIOLI.'S BIGADne.-Col. Looney'b regi-
ment left for East Tennessee on Tuesday morning,
and Col; White's will leave this morning. Col.
Thos. Avery's will leave in a few days for the same
destination. It is understood that Gen.Carroll will
a•company Col. White's regiment. Maior F. M. t
Gaiior, Brigade Quartermaster, and other officers to
attached to tlie Btrigade, will be in readiness tob
leave to-morrow morning. [Memphis Avalanche.

Gen. Price has notified Fremont that he ahd his
friend McCulloch will spend the winter in St. Loin,
and that if Fremont wishes he will be permitted to t
remain there also, upon parole of honor;: but that t
decent respect for the honest community of St.
Louis, he cannot permit Lane, Sturgiss, Prince andi
their freebooting crowd to go at large in that city.
They will be kept closely contined there, or in the
penitentiary at Jefferson City.

A VETEUAN -" Old Lun," the negro drummer pf
the Greensboro' Guards, from Green county, was
with his master, Col. Duphey, in the war of 1812,
and also served as a drummer in the Ilexican war,

Goon P:iuxs.--We have received from the
plalctation t C'ol. David Raidon an aceount of one
day'a cotton pickingi by twenty-eight of his hands.
some three weiks ago. The total amount picked
was 17,194 pounds-an average of lit7 pounds to
'hle lined. The highest figure for any one hand is
10t3 pousnd,, and the lowest 350. Two of them
picked over 1000 pounds, one over 900; 'ero over
800, three over 700, five over 600, arid eight over
500 poud,, each. Can any ot our planters beat
shat' [Houston Telegraph.

A Goon Iltet.y.-The Federals in St. Louis lately
ii tld e.ol Archbisoop Kienric, of that diocese,

,op!orilhg him to exhort, from the altar, the Irish
Catholitc to take up arms in their behalf; inform.
iglg the bislhop that while nearly ail the Dutch had
enlietedl, Irishmen were few. The reply of the
revereid gontlemau is said to h•a•e been, " the
Archbichopriic of St. Louis is not a recruiting
office."

The Little Rock Democrat says that the Van

iuren Cotton Factory is in full operation, and will

b he able to supply this year's demand uin. Arkansas

for cotton yarns.

Ts waooa-sje rrad--+r cam d* !

Ouaa paeaoctr 1mav-guggzw thfl e

rumor that the Coualdeauo amsonerloya TA OtK,
Mot Zeta ia~had iaeman onomrWe,

t~l~eIa(Likaar tiaP tnlsL l

At34OA.W
'3 3;30 k iro rri 19rg b ft b*$"*he!br7ai~hharrui, ealW ec;i~sP ni~L 0tih

boats 11110%6 lilac^f3bs~f~f ~afifmf
from Frkr ~n~af~a;
rbetty the tI asuel the ~.

On: htrdiW, the 3ccty hauta d 16 thaear a

rapsldfyi. t was, w a lndB evai
zine. Thefireon de*ebtsrpunboet.On deck everytifliiaMa
bin extent.>Bot p11 f
pr'ehc)Ited.

fei d with tthe T l te .
On ezracmtrcg h ordilfln*e t6b&4sSWn

an aevere bal we ju iii ~ yeftf a tir
of woader dt It was exUng neb an thet
saved at elL.The coij are bhratup, th(Z Ipp
.deck cabin batlhwayare much .barred,
diatetbve#lthe maaaghe the deck had.
tinos and throagbi' ' o tiie't
heaoak plan, to tbeek7a I
Baak'e patty seacbed thM llr <fasahq ?q; B
eRcis of the cartridgeswei~ p , a+! s Fn
non ctrtrid pcweref sdt tha te yno emeeeey
behkudhe&s .<~ ; a -

The nyakYaehbts eutlameaweu- fltnd betlF,
but her aumtl arumwt the ar aewaax$ tng3
found on deek, wr.r of tloSt
found on deck wpal.off afte oar
yep Boewls as stated beore. otr ,

` 1tbhrhaito a* Thrsrdlseofreda tl au.heet1
tast ice weryounddded n h
3thrrigateg party $ em beti
tmd'ef 1a rryr ytetaF attfdbfr still ,f*
" theat a 4eldad, Ott d k+- -- s, , :. -

least 106 wtUcL1et*LjI~
from the gst f, 1 t
"to bid ffili! nf t SO a~lR

wi tht thetmem tbereatbst te"
h alta satatuato with` mopekune n~ke at.
tared through, the _ fldthe aeneopafls .
their esinezcem antomb..,a.. AJL...L

2
~.

9
a .Irid

men eogkei! ieserve nftdit,
TbecOme no perlasnent damie' dtale'jthevel,

nd waheB no doubt that meo-eouceeoaebiss-
paired at a al~ght expeinc.

Though the oew of tbeqaehtwera o
by .pp apyten, her web enSba~IT have hadn~ to fig or- the~'TheoLave ained tt l fre j l IW7

-aflead-torhe-coenet in og h-,
,aled-o elibenlin in sa exE sngn.._2 .

Fsom.tb r rou , Pf a44 .*L t -
From an extra of the al P P e

that a fight oanarred otmLLos f •
of the stelt iniet., betwsepjp~
the forger being the attrlakinra pafty On
Andres

•
Trevlnh , ad'dhe'dtter e etg_ • Sn

the town, ander Dof Tainidad Flore iti w ote
piece of aritlleoy. . a t

The attack took piar eafll n the morong
continued for nevereooro, endnl g p the ire
of the city d"'aight oners; n Lte
oflioera, 6 {a1e b le.'anttp o -ph .iMZ
and monitioaltwere taken.. The "oi tal4 o
menkille ,. andaht tew wp smona w& e
were twoer tliree otcgee. l h tou!t C
orftVetlited'adqiulte" a ntu•r • r '

By pivate letterwe learn that all e Cba
who signtld t• ie ti a amentfi o, nd who Le"
been taken prtonetrat e , eeen tatnitaiel be
shot,and all wocohn eet Ptbe tendhadta
perty selped . Among thennmber ranqdi .fW
thi city, oeet connadernble....

It was reported thata nuimbm ' be lthi 'prhioa
would be shot on the ornogifhe 25Vlth .`

The receipt of the abo news at dhMataorne on
Wednesday merning, led- to arI 'mamenarmeT-•-

,
city was ImmLe4itely del••prmde; qtlh W

and the Rojoe were all order.ed Bear opa Fjwa
wives of the prsoneri were o•0eod'i •h di
at thoname.tiae.. This meneure ki " iety
to flight ofthe devoted•,oe froet
and the city 'of Brwnivitle'les odw ra
up withthe flgtives r

A reinforcementlof the f•et4ie Beorq• er.l.
Don Capistran,JtlO.rng,..1efk.Matameoaa on

tatowt.ay toproee . t e ,a _wa•g . the
otate of tie road, theyjeer, tocce& to ,repre to

Prepeet In East Ternease.

[From he Memphi Avtlache of Thnn.daJ
KI orxILt a StNDR E IRii LAW= -femt em
in dhafldnoo g.--We convesea d yetterdayf*I a
gentleman just from East Tenneaee and fhis him

to afeire 5 t adst rsctie. -
i atis reportoed that reft

Knoxvile wlth tisti5 .r s, a.i wasa Pa
thiiei in the ITltd s rement le t lat eter.
The town of Knoxeilftleb lit def tie s a w.; Oa
the night of the, iassrretlon-t--4ag•. ed --s- lti
said that signel rockets wegrefrt aj ver ti e
mountainO,'and about the sam6 time ho efihrt-wa
made to burn all the bridges. Sil o• fNhI`- me en
gaged in the attemptto buenthe Strawberra•lSlns

eidgepnd who afterward alttempted so nueder
the watchman.. have heen arrested brggt to
Knoxville, and •lentlfied by tbht'ge miit.

-

The Union men at and trns flattfnobe'gahave
threatened to burn the bank, the tannerytudbthe
foundry-a large esta.bli•hment -• ib egged
in making powder mills or-Angoat a.eet-n an
MuanchesteltpJOesee. Tle thrtlt g4 e ergled
oonoiderable, exoiteresut abests. C•iatte, g. , and
on Tuesday three omoptanlea were;, nlp to
guard the towun'eVery nlgt.' An old en named
Clet, atrrison Hamiltoh- county, abbot ffltn
miles from Cbattanonga, was re••ai.to k•ef
company of five hundred Linoolittsee aroent ikm,
but it is thought that the report is exaggerated.
A strietwateh is kept upon s niyemaentas end he
will he'prevented from doing harm.

The Union movemeit is t ot thofei to .
formidable as we had supposed. 'Theibyat men
seem to regard the late insmurrectionary me.egieunt
as a malignant ebuloition^aioh can e easly man-
aged and will soon blow over. .
It will be seen that Gn. Carrol's. hrfde i

moving rapidlyto the support of $ollioofr, and
i~ fears need be entertained for his safety.

-FaQou.LttsanIL-hfr. W. B. 'Lewis, rI~p lift
Louisville on the 5th inst., and arrived hereyeater-
day, reporti that Federal soldley froIdm-e ldina
and Iltinois were pouring-into that city id•arge
numbers, and seemed to bp confident :f &ieeed
triumph In Kentocky.
SKentuckians;, those at least "to the manorj bO"

stillrefane to enlist In any large uninmber .lt
boats :from Cincinnati are requiredto sh d'tLis"
v ille in tranl for points belowa-nd Bger
conducted to the oeitom-beih e, where e.a,•
foreed to take'tn oath to soppnrtthe Lissoi Osv-
ernment. Of the forty-five thoursand troops called
for from lentoeky, it l said but-five thousandhad
resepsded...

Y•m•4oItA ~batIOrs.e-The Lyerhburg Virginian

aThe election rA•irns come |n' slowly, and as
there is more interet -felt in the general result
than on returns from precincts, weforbear to hlum-
ber.osreoo-mlns with details. Suoffice itto ayy-
that, ftom all we can gather at this time, Sne fol-
lowinggentl.emen apear to be elected to -Cn-
gress:

.R.ltOhambliss in the.Norfolk District, John
Tyler in the Metropolitan District, R. A, Pr•Ot in
the Petersburg District, Thomaa S. Boeoek In the
Fifth District, John Goode, Jr., in the 'Sixth Dis.
trict, James P. Holcombe in this" -Ditricts J.: B.
Baldwin in the Eleventh District, A. t-.Batelnr in
the Frederick District, and W. R. Staples In the
Montgomery District.

ENFOr1CING THE CONFISC oTION tiaw.-The'Wash-
Ington correspondent of the New York rTimes
writes:

The Government is rapidly preparing for enforc-
ing the confiscation law passed by the last Con-
gress. Yesterday attachments were seiedagainat
some furniture belonging to a man named Shields,
who is a Captain in the rebel army, and` owning a
number of houoses and lots In Washington. This
is to be a special ease, and if the law is sustained.
Government will at once-proceed to confiscate the
property of every known rebel, as fast sait comes
within the jurisdiction of our arms.

The Richmond Whig of the 8th says:
We were informed yesterday that all the Fed-

estal prisoners in this city will be sent to North
Carolina in a few days-truly, a " happy tia-
dance."

How TO MAE A NSie 'Trman ofr •r-We : re ,in-
formed that more than twenty thousand of the
thirty thousand horsea purchased for the United
States in this malket, were in the first place bought
op by agents, and cost from sixty-five to ninety
dollars per ead. It would be interesting to know
at how great an advance they were sold to -the
Government. The probability is, that Uncle Sam,
who has always been a blind man in a horse trade,
did not at any raste pay much less and probably
|a id more than ono hundred dollars per horse.
| ald advance in price of horses doring the paseage
throcght the hood of the seculatora was of coarseso t•t•ch clear gain. The sam retlized can hardly
be less than a quarter af a millito of dtollars.

_ t -m liocacui oOCa.rclO

