
A..
' A (t ALt ijOY .$BWg '~

Owflt COttU7 ed*0lee Ib:813.

tBM, hece teee uet bar l o f ge4^a the.
fton of rwhtbXhetldtwolkT nPettb~eAbhe boo

nd oe da1y dfrho') to 'tln
leeteeeeel ai 0 ttee he b. hecetty
teet,Th etebhe tedto eenmee~t-.e ~esndt - L be el-e
clad to tetrlolly `depeo dee at t. -of

m e'thdt eyptO tern. Iteetdtti Atmebteele

(e~fA8em~~tp'St:i~~ tIdernn
eee~iet 1

869
.

JOHNS T. M0(ONOrt. Viyer.

OX)IAN o; Bubrzeit.Ai. @Ct Atkae~ to

t fncthcr Hatbo for th o"Ma of ep n 74100.
cslrnhfa ad profedoas

' . .~anl bttfoe t tle yto I O T lttOrli la I

el dtor hbteth l tnlll
lage a

n

d
p

000001000. wh

Cite Ieetleottf f i Ite Eet r P taota0a

etttty aidtheert ol rlt ohd 1Oi ittS o lothefsiE r oItee
ble City tOdeb tod eeOih 1ttbype eftltto " oodeyftthe Ar

t Oilny ? orngpno'tarjh0 Pa ihtp nt of, to enwoe
be rl qr a h eaq In Paab, lt bt fiftgen days from tba

yreth a r ttaee.g. stdee al sitee iteeth. their peeteeeeer..

far the e.mihtte0 ettebe-ihh, uee b7 themi frt tleet
I, 662 on o th le daf ut andohoovthes Set dalp

etober. any o fooow og (pt ,0to that in i b of the on 1-d

7 8 ceO tBee mt d
t

y df.4 elfy f saieotesp at gtueh fy. t sheethe dee
Atieeeey foettewith teprtee llt ben 'cretetpe to enfetce

potesm nt ef ht, ro to porti of cd eellei shall temaeit.
and eeyetd -'at ntlh

.That no Thetel e hell Ot-Id e t toy ety iTt
tt

te.
I. ottoete o f sold ltelee eh e eesh yp't atieC5- ltd.

ft amnOtletee ll 0s'tcldO dP -ol rArAleE en lpijA

prOteledeet rrt, Bn ider m d '
Lftneel MRB,08

t reiidetie aee tee. Beotd ef Aseteteet AIldeema.e
-,8,dAnntoteid hebrepty 6'1869...

.15 t Iteeto.e 1 otiH 7i: tH , Italyoe.

Roo. 5002.]
. Seetetr , That the Ctomptreer wlartnt on the ntd. eoes, to
- tr o L. Tt,. b, for ethenom l of tee hltadrltdnd. tkt-

dflixrsodSretqq Ixeavt"266 id-fe o servic s-A aeletoat

} , Ird lrtng tttott Y Sar 109, ae Per, DlhhtABtE,
yPesidett lpr ism. Soted efAlderme.

&eteotgedpeheitt-yltHtet - -

it OigeddYebt) ^ 1 JOT NOT;OROlf.biYOt.

IEopd, leo l ther wetae oe ltheeOEOito-leer f htlleeie-ttll-h eto the cheteleebs Ii are a d ene

6medllol 5t
i

t-aeeft freery Ai-erA n, eoder oet

(9gnd So.e

Antrov -e, ,....t t JOHNt T. ISOfORf1l, Mayte.7
rv 'C [Sgued JON T; MVrrttr, ayor.~[No. ''699,]

R,',,eed. Thtp the Conptro11er worrant on tbe Troasnrer, In
tavor off Jlkn .Ro'iand, for the sm dor eleven hnadred and
ttdrny evrt dollarsand ton c6n-l--$11S7 h sasmesbelg Inn
[till for srr ioe rendered #s'Assl0tnt 01ecorder f the Second
St.otr ic to the yearn 1143, 157 and ̀858, at par eerttfcate• nwa
on 64.'nc

n LLl."ftnned] S. P. D•L'ABlA'RR,

.. .. l p Sd.nt pro tern. Board of Aldermen.

[S•1gedJ . JAR. BBGG0,

Pr1 denH, t pro ten. Board of Assstant Alderman.

,Approved Februa~ry 0, 1802.

f" r I-; ne] JOHN T. MONROE. Mayor,

[N o. g05.J ear
Rerot,- la Tlzat tho dtreet Commi0oner be and he ib haerby
regq,i ,ted ' 1ave. •A R' Inmp Y1000d lit the middle of the squtare l

on F'rnt•kitk, late Rt. Peter istret, between Julia and Olrod O
sreta. Firt Dlardct. - 0' (Signeor " " S. P'. DsLAB•RR,'

tretident pro ter. Board of Aldermen.
lII10e(1 AB BE0G8,

Srre 1dent prO tern. Board 9t'-it~nl t Addacrneo,
Approved Februtsry 0•S.1862.

[signed] JOHN T, MONROE, M•ayor.

A true copy: 1Bla~ BRaEskrg

et, . MAgION A. BARLQ, Becreltar. l.:dA'YORATY OF NEW O3LEAN6.)
I'

CityX Itnla, Feb, t, t12, Y,
Common Coaneld ot 'eCity or ew Oreaw. ally,

.' [iNo. so92.]

"• .- ,.,h That an oaten to. ofelxlydys b7m0 the date of
Drd.t lon d1 this rInohttlor nb and the 'dmc lk reo y neratcd tr, ro.~e~t ,Mnoere, eostreetor for Lhe'dtffflnS of fl'osd Itrrot
C81. i.T, OreA , r1ne0 to 1ondo| f vetso, tor the romplellon
ol :1kgame. .(tiigned'} -, J. MAGIONL

Pr,•xdLt Board of Aselatant Aldarmen.

[r (Sgned') .' 6, PDsLABARRF
.. 0ldent pro tm. Boardof Aidermea,

AoP ted Fer,:rytf, 1022,
rc.: bi •mel JOHN T. JIONROE. Mayr:.

--.L ".!, T /.Tlrhe (',mptp oller he and he to hereby aut!.,r-
..,1 o 000,0.. on te,,,.,•.rc erin paymet of tro oil-o11)
b blll dld r ,"amm:ed nn.t'np m oocd is:' let. J' A.:';•ld ' •':,t, for survyls of squ're, .. d openin,
str•,"t, $150.-
id. f:ma~ sa.e r Maybli:•,lllg Mayor's Proolamaddn n,

id. A. M• .are... -, Vicriff for cil=•..rp ... :ons trao Nov
mi0n., $'•to December 30, inclusive, for or 1861. IS 2b.. fo

LSlguedJ J. MAdIONI,
PresidenttBoard of A~ssiotnt Alderman.

,sigucdl S. P. D LABAbRE,: J
Prc•ddet pro ern. 1o5r- ol Altdtneu.

Apprn, ed Fe' r-hrly 1, 18b
f."'t * 1,.;unll JOHN T. MOiTRO?. Mayor.

[No. s8•t.]
Re.~" -t, That .•rm, ,ron be and ilhereby granted to Brad-

bury ,• Nautr• to * -me• r i steamegine ou tgher prrmler. Nos. 70,
;road , Jhail::el rovided the nanm be .r[ecd isn c-rd-
an ce viI1l riatinl; ~rdlniuutxe and to remra during the pleteure
1 t it ,' -onmo s 1 omi:l. M

,diglue• I J. XdAGIONL, b,
, roslde0n Board oJ Aslrtau 0Alder10n. o.

1 8gnei .P DrJLABARP.E,

i• Irenident oro ter. Board of Aldaren.
A•aprvrd Ftitt-, 11r6l r 2. "
t' t 5 ,Silg.dli JOHN T. MONROE. Maor..

[N~o. 6896.] ertro:iois
H",h , Th,: no Sltrgoyr bhaand he to hereyathorir,•

t. prci;,.. n suh,, hatll for mod thero maR e to :lm , alha'.
:he e~u- • ,g lu.ngri G n, n 0 Inoderste an e:neOL at.: poaxb:?(3 t•g• ed ' J. MAOIO !,

Ptosidont Board of Asistant A14ermsm
Gigs.nr.) 6, P

.
DELzABARRPE.

Presidean pro ter.m Board itld•.-'•2n.
A pr.•v-d l'rt r:-ry I, ,1862.
te? J, t•,vl•dI -JOHN T. MONRi•O::, May. -

[No. 5896.]

.. andle re, ,n c.-.- ng•, to be pla,-'•d on both cid, o: '.l,,bingtn, 'zlu t: ite nteiae,:ions of hne following at:cut-:

"l'w• .v.>),hn a " "•'ntt, ,cross W-1hingtwn Ai sue Iu•'•a .!rai (

Tw~ t woen ert.•hig5 aeras• Walrlfliugten Ave-:?e and C; ,ta
h: "1:t net.
']'•- w, et ,.tl c- YPE •ros5 R'.,•hitrgto Avon-: ",,I VIlere
•r ,h,.1J [,tt.

T.iro w,odeo cr,.Y-I;c. ,•r0•s Washington h•at'ud il w:,
LAb:l •he ,' he,print l:,,

iSligllle! , S. DP LA A "R•.
Prlidenl pro em. Board.of Alier?:P e

l :g,, JA6". B [(I G5,
Yras.ne_,p ! N. Boucd of IAum-'l;: :1~mea.

opfrlueJFer'c.uf IbU1.
ta5!i St 1lrred J,3 T. MONROF,. Magb .

iNo. 5897.] a
R "..".,. ', T h ') T' h o mI h A k a w b e ,a n d h e i. l: 'eh y . , 0ce t04

." ,;r x,•Inrityy of Fr•kG.raceR, Ase....an. Dep.t:" Str.?te"L.•o• or -
00 [S.,,0 ; S. P. nDxLAB•h.B ..

Prddtent p'~ t~ln. Bloatrd o: Aldrm-r-en.

JAIndl ~ JL. 90t100,
Plnrrn~t• t pro emr. BoUnad ofAaoItint'It Aldermen.

0. 11 J L-W' , A'2 JOHN T. Me1NROF, 3[ayor.

[No. 589.9.]
R. +,t, /, Th;r::!,, turveyer L6 wad be is ho "by althar+.le
o., notifi te le-,e of th'o revean eof the thlrdi sect. to the

wltarv*`•. n! tlieo , ity o lil alI thu he]as on-the levee of "nd sea-
tine • Ir; eo 1'.0,1 (tild yt. Joseph streots, luad ro grade the
same' ilu !:ordaree w0[,10 heir Contrxct. a

[u•,1 ' F+ P. DEABARRE,
-" Presiden pro tom. Bord of-Aldermen. o',noi Snd JAS. AwGO',
Prfrilts n nro term. Board of Ascist Aldermen.

Approvmld Flot,..p t, 11162.
(Slyr.o] JOHN T. MONROE, s)Ty 5r,

Ar, J A. Rcopy., car;h;-

M , XATORA~kLY oF NNW ORL0ANS,)
,• •h7 Halfl Fubnltry d, 1802.

Common ifouacll of the City of New Orlesa ;

[No. 889];]
Thn, t , S.'r m t soc OtCmismloner be and ha is hereby

anth ,ri t , to hatve forthwith removed from its present locdion
and phaced wlhoait tie limits of the Parish of Oleans, Ilia
|ar>,r to, y of the Cffedeaito Staes Navy, in accordatne with s
ordinane "" ppas:ad by the Oommon Couned.

(dged . P. DNLABARR .E
, resident pro ter. Boardl of Aldermen.

[T•itei , JAMES BEOGS,
Frtsldoat pro tom. Board of Abbistant Aldermen.

Aornrva , Forbuaig 4 1862

fcb. 5: (Yigcad JOHN T. .NR,," , in~

MAYORALTY OF NEW ORLEANS, O |01" .RL,, F.'eb. 1.1862_• $ 1
ai T'o.-B kk s--T11 ,price of upernne I ,

Flour, bing- tisi day nine dollab--90- per barrel bakerI
are "enlirea to give dLurng • eLgumigt week, nommeneiag i
on MO1NDAY, 1d01 , t ollows. viz:SBoad qualityor No. 2:
Fity-font ounces of beret• for 26-os e;

sitytv ouna o' bad for I0 bet; -
Fourtdeet ouneof broaDfo ves, 'h]
The loaves o the tud quality,, or No,•, mast wetgb one-

elighth mor--that in to say :The 2d cent loavei, •it~ayymonnoncen.

The 10 cekt loave", tldy ontlees ;
the 0 taut Ioaven, si teen ounces.

N. E, Bread of the Flrst. Quality, Fancy Bread. must be
made of Extra dour, and the. loaves p 4all not sacg•d t weight
eos pound, and shell be toade, baked a aPa .s required

by art, aoce Ito. 6739.
d2.t .n. JOHN ST. MOMROEW M ayoTr. i' e - POU --W oe$ b><oaght

Clouat and Loui• straot s, e emxay- ,One 8he Goat, color bla'ck nod white •pttetL< .

One She-Kid, color blaek with smgall WiFte sp'otp on It fore. I

Whih f tt clime wihinthread n nd the aupenn
{hereon p.53, N be to publinJ•;e t M. Foun; rid
FRIDAY, February 7, .at d1 o'100k A: .
New Orleans, Fe MtY ,: 18.

.I•.R, trast Commslsioner.
BRegstered February s, 82" : W.

' Deptity, Oomiptrler. '

lalPA.V, DU T nqSppR ~ dIT
std ce ondaltu ri t ds ova du Rroidbma lelstttrus

des Boa s.Enatire,' intro (non et at Iouisa, comma e-

Une Ohevre, tschbtde dbblanc el us uo r.
Unee Cherts C~ ootret ayantLdes tlehe bllealisur Is

front et nior le cute droll.
si lasdits anltmfu no sgint"5to,. me natrola oas tdtuar

Iniaaacs, its smnmt ,r•dnda• a Ivencas s d ~sr t ,
;e VEND FPDI 7 ddo I A881 h1 orrowfl . M

s J..•L•TON =RELP;Oolmiatee des Rues.
ouvlleor de f er. 889. _ fobt

r POLICE SAa]L•--OFFPICIAL.

the Slot of _nnUaty, 18077, the g boy PAUL. '8Py
he belongs to widow Plerro-*+afln, whO uve7 In went Ratso

Soue but was commlttted to Jail ou tho name of Mr. J. M. Mc-
Cormtk, [agenre(Mrs. TtLen. wbo to Postmaster in the ciy

of Baton Bongs Hai 0 feet 5% inches hilg. looks very intel-
ligent, h a b ll y hlta , r qcm he avy lips, i , beardl ss, h, od et,.tld i +•o•.n• --,+,,2ty .' c ."+ •n"
Itbflow~ aeurwlelayd ht' a '-"esyJdultlw1tIGIItW AAerMfLy1icpaL
Iraglaterd Januaryi8laOB `B. W. REBRARD,

j.29 lt Deputy Comptrollesr.

ays he balm "to Me. outd, wh ae fr

Brpok A Gold~m~bile;Ale" 181a leet 'S cbs hig, i

intelligent, has agar acrp.s the left e•b wrow, avear of the
upper teeth mledt , emaD IOn, and to aged slmmt , yearn.

Thomi 1Utlla aljwhioo mhluopgoorb to law.

~W I"" J'cpe; o[Pollan Jiei1,:

-ion 151 D,5oi oBO3EU1[tr1.

'''iii- i
I I r Ir C

ir-; ~r :s ; I~u, 2
-~Li .- '' . I - CL L- II
1. I .' ' i .~ ..

- "5--f: 'l~i~l 'I .. ". ., ~. ... : r ~- ,i. ., v r:' i;';" ::c c-
.. -i ~:: ii,:

p~ Fi2~1Sbg~ ~~IJLTSr48f~5i) p~a~iNij ~i~8H~u, Bit A ~.;~Pnrs~H ~i~p ~l(plri.~ I.rs, s'
'"' ''`

~i~in FRfDkF ~NLs~arc~r~u~if~i~s~a t~i~gqS. '""
PO~il~i~ ;nlvi --- -: t;E~;1:

*daP0 E6$30.ic&*t=~gtre

th0
4484141840. Il, , 8, 1402 4

s m of tentWl1 tlb hi a' .~ottg at T
4
i*~V4 W,.` 7841124117. 7iftolO-ol. (4404.

Ispg~d Vul~u mol.J1 4444,66 Aow 41AA0A441 at COIAmbO. K". The e oAnp4y-
411400 440pbe1494 m444, b84 Uapl. F11,ob*gWIhAa bring.lA

044roingal store, 14 OlOAl fa:neo *1t, nehar POIAlty street,
te7 Of

at the Ilofth erndelet L ightlnfantry, 68 Baronne street, (near
Orvllr) of all those winin -Ato assist in forminga nel ol-

Aint com, 4n. Narr forty o yl11.Aff841 already' (olled
their otond the bao1AA t4 4 , be named I. honor of0 a o-.
triotit(oatti~ moteba t ghtt I. the fgnptaer of It and ho

Suhlotl of Alls thoea. olloot. oAll f 1oIAble to ofog 4 o1.
1ent Oro invited 00 4004nd. r 1 o

AlAolglfooo lB. IDnbodt Po 1400440! Lofa 4'A4n,
Ro.3l Union street,

0,w O0rleans. Flab. 4. 1842.
MIESSRS. DROWN. S'1EDUNO i (10.

*414, Prom t'401 d141, attend sinlg4 .buinAS-. depareolnt of
141 RagimeAt PA010 14.1404 40007y Oiotodo m their
1a.4A,44800tlds 84tagrrtt t me; l i ll leat tr enter the

444maA49theb abov boogae.
All arbsoriptis to the Rbegiment of 4o-b',8 e;.i

wll be forwarded to Iqlw n NAI Or40 lbl~oo 40 00 to
Asses,. Tha. Beuduriou .0A Cu~ Istfhh, . 2 .
).41.ot, .o.s .14I0 IU.. .tol8, Slop."odj,.i k

No.
8 35 Union Now 9.H4. J. B1,A 14814 .

No440140400 F4,0404l4non 141AQ 0,.

1044 OrIeans. FIb. 4,1482,

p,40oIolomlsid To AonIAIAO any htlol for account of t11
BeglmOAorocp nope wrtlltl0,,10b04410it4 si4 by me.

74110L. ,.04A,0118,
t1ea8t LL.ol. (1omdg. P'.L. ..

lieoAoDQUAORo M8401004 144004, Co. A,
armory, 132 Camp ate t

OFFrICERS ANDEEMDZMB0RS1F lE1I
A o o oA4A4 ll of the .Yt RV INal it bAe 0 O4'y

e 0, ,y ONDA0And PRII VGIO.lo'l~r
retdxelyy. Every member Ii u xped to bep11l8A4. No

.,0000,3, eiokne neweepted, wll be received.

M itf J. U. RLLN. Mlea. DaO'dg.

DIRKS IANTED-85E4 NQUNT-TI411
J444! 8E0d 4 DIlA Ahorsed by 4h1 bScretary of
War toro r004 bYo [he ConledeA4le army, 004 he is
read to mus0ter 4 0 one or two 4cmpanlea for Artillery

,3r As.7 Under rtesreAeni t. of (Ongr.do4.elay D and 0on-
oo,8411I4l414AN4444er 410114, bmboo~yl Nlfb Doll,,,, 00sn
li.ing. Appy .481 C4 .omhoule sOtreet, betweAen Chirto4o d0
Old Lav1 street, up stlyai.
Jil tP A A. SH14AW, Capt010.

Iia1oU0441ar1 WAooERIAo GUAR00,
Company 14 Cobtlotnlol lRogg m 040

14001 Orleans, JAO.24 182.
ORDER NO. 3-I- 011 DRILLS OF D 4 4

Coxpa from and aftrer the dlate. until further feint, wrill be
held at their Armoby a4f14 WUos :
II-qooad drill evr), ySATURDAY.tat 7!j o'clock P. M.

It-iopnydill every MONDAY, at '20 clackl P. M.
IV-lOA toD dr,111 every WED1lN1DAY ,1t 4 o'oob 4. N.
V-Flues aga4414t those 444l11g to attend 14410 drills puo4040

ally, wUl be rigdly-a nfred, 100441 t 40 , 4ibas4 .

WARREN DAVIS, Ciptlin.
1104400 D0400, 0-A. 1920 I0,

HR~aaUARTL~e CIBOIDLL t ll? IttyarIQY,
ArE OB~LS rmory e8 Bataan aaeaThKE OFFICERS AD~SD~iEME40ERR OL

th,, s 1111 are 0 e11by1 044ll4that in f404 11e drills w11 l04 be
on 04400144 and WEDNE141AYS of "n we14, aft;
o'clock P. 1f.; on FRIDAYS Balttlloo drill,,4 of looob

.84. NBaobo,,4All40b44A40104
1
,0 104 110141 0000010004te

m400o will be rigidly nlo01ed.
Iy order o1

J. A. DoiART, CaplpltlO
G. ouroo. 0. 4. It

" 14zA004014440444oi040o041 , 2
00e4 0c,4,01t Nov. 24,1401.1

j PANOLA GUARDS, ATTYANTI1O4 If-OR-
41r No. 3-Yo4 0e hereby or0ere4 to atte0 d 0omp0e' k

M 4 re re0uir4 to4 be 0 0ark L '00Al 0040in 0 three
000tan4014 ddll4 1,4a4 be 044444ea400114 the Company. Days
for Oqoo4 4400.4440 at 04404040.By order J.of

3. 10EN11110 Ct001n.
J. K. Santo. O. S. a28 rt.

h3. t. 0.11044 .0 .1. lnF (01041n) &etlew e
2d, Brig0,0, 1I Utviaioo, 4. 0 . Troop.,

New OrlensI Feb. 1, l842.
li (*ENER4AL ORDERS NO0. -1-T110 CO.

t eaa omposing :Die Rgiment Ornsans hereby ocdeecd to as-

5em1 . on FR11)44, the 71h 140400t, yooo4000y at 4
olo'elxo . 31., on the Leven, at the foot of 0GOod street, for

fI The Com~missioned C ta ers and Sergeantx o TI Twil -meett the
44mor0 oft the 1.0044ia0 84044 Goor,0 on 4UR41DA4. t 0

'cokP . By order of
1US. A. 00EhU1, tl)onal.

A W.. Hyatt Acting: Adiuttnt. f.8 It

RF IYtiT.\L lIE tWU*'RTPR~ PL*P(TeQI Litt GUARD,
No, 33 Uniion rrnrl,

A W .. 04111. 4440 Feb. l. 19620
arm, unlorm and copletely ognlp ibree gore cemganlm

jfor lil. anr. Emu co mpnuy inter have t- .".l crmQ!e

meet of 70 men.
immedate tpiiatio moat be madle at dress Headquarters,

where th0ey ill be m4110red 0nto s440404 at once 0
N. 0 4 4014.0.0

.,. ,r 1. fol. 4OT"ie. 1. 1.. I

1
ATT ETION, VOLUTOTE ORS-TU B SMITH t
R.Ca wats a taw r;6re 18ble-bodied 1 en to all ;:p tbel.

rank. A fine opporntnity le tlofeRd lS thol 180g to yo
lu1215drll pple i ac Goc. -e alpen n +. arms Wr

furIHld. Apply : 5 and 10 SO 89 Hsvllar , frS l' Ff
in

DEADQDARTEmia F[PT r fe AY 1'.
BATTAIHON W8I8P1uhS158T1 E

New OrlS,,,, Is,. IT, 1910.
y OREDER 30. 3S-ORDERI NS. 2I, ISSITULl Q, ki

by IthIe HnadTn,0T.18. undery, daitao November
12. 1861. in rIl.iSon to dril,, iI hereby re P1
voked an~ld o o CIoop d. n
indrills or the o po, from (hi, ate, ,Tl e bsiltow- 'l

lButterJ Drill, every Tu'esdyH at 4 . Y-
IOt Id lhsHiSOmtmS'1a81y MWdlta2 a[8 P.M.
3d and d dill Deta hmmils every We duksRsy, tit 5 P. !f
bill nd Lth Detichments evrry SI,-tT, at l P t:
Rhea62i.1bn drill of eltlers and uon-comet lsioned o5_eib

everyTHU SDAYP. t4 P. M.
All inti'ntrI, wuloh an compayy drill' le5 liiippyoop, isS:! ,1
All active, active honorary, and bBoaolacJ meahers mil: con-1

form to thIis ordTr 1
fine, fFor non-u::tndemce at these dil M, Ube~ ;i~, i:y ea- r

forced.
By order I

10. IRVINl HhSI8Si)UN, UCA;a.
J. W, OMiyry. It. It. ja2Tilf 0

IHl,.,,,y:TfR H COlYlPEpnHSS (558TH A'ST~bI5ll!, St
New siis ,I JHr, 1 55. b

H IIEREAFTER TILE DRILLS OF
thin tor uoi's will be olO\ti

UI,5sDl.silDllAtn apTUHS d FD~ iP DA, at d
i S'c.O' loHk P. TI.

cl".1ISI l,,,,udi yveryWEI1NSiP.Ol'AIlShT AT[.YlDAY
at 5 o'lock P. II. n

.ygasda Noe. 3 and 4 every MIONDAY and THUR.SDAY, at ii b
-'lock P. M.

By order b:

C. C, LEWIS, Cappain
J. M. PIIAT,,li b. Ii. 2 LIiS d

HEADQUARTERS ORLEAN.! flnvrrzrs,(7
New, Orisa.,. Jan. 15. 11621

ill, aftertLi ,ly,te ply ac it tIIn 0r u' Cilty
Cotion T'l,, , omer ,U1 and Tchhnpityis streets, S

Squad 1 Hiud 2, MONDAYI, at S, P. lI.
8 and ti WY)RS11I$ at 41.L P. Ai.
I nGad 5, W'IIUIUSIIAU . U.

BIttery drill, TUESDAXS and PRIUISa'i 81 I' P. TI.
Montuohly meeting- firsrt M\onday iv every mC:iin, ;it I Canal

stet' B order of f
S. J. MCPHiIMSTY, Captaio

WSLiHIP. CO Ilt2i8,TO. S. dIf R D~ie~td~hSrdlry.18IIIHnsiSSTATIUS.l'o. S
MyecbnntI' Iostltnte BoilSIgl 1

Ney Orleans. Inn. 3 1512'

. MItend.HImi1 , drisl every MONDAY and ,ATURDDAY
EVENINGrI, at 6 o'otttk. SoHurdays wlthoit lnif stlH-.
Also ,iSnemblel for HIIIHIn drill eery Thursday, at 'in
cyk, ptyoiyIlp. Fines Ho non-4,005 5s552Ill blhtictly

,,0H,, ,nd any memlber absent for three P s atIiieSdrlis
ll be reported to Ii8,quh5581881,.

011A. HM. GRAHM. Cplnin.

C. W. AIII, 0.8. 183 58

LINTON LIGHT INJFANTRY-THE MEM.
bore of this Company are hereby notitled to attend the raga-
Han drlla at No. 16,, Perdido street, on IMONDAS andII FRIDAYS, t 634o'cloc P. M

By Jrerp
P. ,lrANDPPR, Captain.

E.. JH111. 0. S. al If
HaA D. as . teut

No ren.Comec Na and
7ewy180, 1.. 71 881".

ORESOl1NT BLUES-THE DRILIS 0F;001i-
m pAry A mm hisd8eall lealle I, UIM,

I.-Company , Dl,M OPNDAYB lIE o'clock . M,., in 8ltl.

I.-BHattaion Drills on FRIDAYS, at 331 o'cloc1k, . M.. to
full uniform.

Monthly business meetings frst Wednesday In each month, at
,.6 o'clook P. M. Fin" will be rgidly evfoted.

8y order ofwe 7 I JOHN KNIGHT, HOsptIE.
HaU5onAEHP, 081301 CAEP888. COH S ,5

Room No. 12, Mercpl,8pM' 1,81,8.
Naw Orleans. Dec. 1,'861

I MUIBhERS OF THIS COSWANT AR
* herNIy ordered H0ated drip 0 8 an0 aIM, hi, d,,0,,e 1,

CoUpO anyDrll,-TU2EBDAY and. THURSDAY E VEM,
To iG rei i DAYS, at O'lock P. 8. PH8E SI2

attIndancse t rI- D ,
Sp order of

Is S.P. AX. PLANOHRARI) UaspMo.
R. B,ErEIHoI, O. S. 13 11

as TIS HION.VOIATTERS A PEW
it, mrh,,A,88HSad hblE08 ME1880Hbe nreiIed to the

ON1108 GUA
R

DS. A Cgs opport0 pV is ofered to
lth shing to go 0 nto um nod q8o, 0IEtTI.

Apply at 81, Armory, ,61 OUSTOMHOUSE ETSBEETtf
.8,8. 1,1181P

Si' P. FIE.ROBB i

PREMENC AND l OZUAYE TAILOR, I

UP No. 910,81ti 2tta8h b,18838 Borbon and Dauphin,

1,8 Formerly Army TailMr 158Al80,80 Frame. Iiltary Utdy'sform6: 0~ Clothing far Gentlemoen end Children made to order
I. tlbl8t style, and 5itthe3hor8eat notice, o88th3 most 1T3u8-
able ts,,W6 - , - 226 Sm

MRS. WARDIR,
195 CARONDELET STREET,

Betweantltrdand Julia streets,

Y. In rttttti thanks or the liera paronge etened o hr I
of 811r prlofssi on M8idwife for 8ha8118 fo0teen yp888 Hbegs lea,
l9 to lnfcrpanbar friends In the 01, aP countrythat she lies madthe eI 888H8,h f08,,dtu to 58881t ids 8herresidence to 1 iron1

fined .m the moat 18838888.81. 885ms 119 I
. EBEMOi VA

6 . DRS: ,. L - 0 '

1111 0LAEhJPRIUDBUOHS u:
.. r

.1 B

FRIDAY 1M40nNE Q, BR1IA$Y 7 , i .

THE STONE FLEET BLOCKADE. 5,

The-London Times, al ough o aspbc0ll
7 yal g b

osioe in itseremarks respectiog the expected a- ,
vent of. Mesars, Mason and Sidell, and is as ugly as
It isWont to e when lit ssume "free negro

'
airs,

'Intimates its strong dentaciation ofthe stone block-
ade of Charleston hhtb ri and says, among the
criimeswhich have disg-aced the history of man-
kind, it wonld'be difficlnt to find opu sore atrocious b
than this. Even the fierce tribei of'tiedesert will
not destroy the well which gives life to the enemy.
The Times protests in the strongest terms against d
such proceedings, and asserts that no -belligerent If
has the right to resort to such a warfare. The i

Paris lMoitenr, of the fith lt.,says that a feeliag
of profound regret and indignation , has been
aroused in England as well as France by the vini-
dictive act of destroying the port of Chgtleston.
The Spanish, Germian Austrian and RBsslanpapers t
all employ similar language, and it is pldin tlh1ithe
sentiment of Ol•risteddOm is dead igainst the mon- I

trimos outrafe.: lThe Ipeolnittes, in making this'
aIb m.nable effort, haveprguderd.thepetaegw odi-
on•e• ti the eyes of all ctlhiied natlo•e All the
crimes agaidst- law anrd:2ture they. have been
guilty of since the commencementof the war, are
regarded as comparatively insignificant abroad,
when contrasted with this. This one infamous act 1
has made them hated and scorned everywhere.

But we believe their fate will be that usually ac-
corded the wicked. They have earned an infamous

4

reputation which will last theni for all time' with-
out wreaking revenge upon their enemies. Loathed
and despised all over the world for making the
effort, they are destined to see the harbor they
tried to destroy as good as ever,- and the city
whose prosperity they have sought to blight and
mildew by the employmentof unholy means,.pressm
forward in a career of unprecedented commercial
success. We hold to the belief that the beautiful
city of Charleston will double its former business
id five years after the conclusion of peace. So
much for Abolition malignity. It has not perma-
nently injured the Charlestoiians, but it hes given
the Gorillas a bad name that will last them for-
ever.

The Battle o Fishig 'Cneek.

The Fifteedth regiment of Mississippi velunteers
suffered heavily in this engagement, as the follow=
ing figures show:

The number carried into the battle was:
Commissioned oficers... 23
Non-commissioned offiloers e. 51
Privates........................... 448

T otal. 22
Number killed............................ 43
Wounded,......... 13
Missing 24

Total killed, wounded and mnping.....220
From the official report of Ged. Buell we ex-

tract the following:
Loemeemen, Jaunusry i, 12.

To Mtnor-thera decOleclan :
The rout of the enemy was complete. After

succeeding in getting two pieces of artillery across
the river, and upwards of fifty wagons, they were
abandoned, with all the ammunition in the depot
in Mll Spring. They then threw away their arms
and dispersed through the mountain by-ways in4the direction of Monticello, but are so completely
demoralized that I do not believe they will make a
stand short of Tennessee.

The property captured on this aide of the river
is of great value, amounting to eight six-pounders
and two Parrot guns, with caissons filled with am-
munition ; about one hundred four horse wagons,
and upwards of twelve hundred horses and mules,
several boxes of arms which had never been
opened, and from five hundred to one thousandSmoakets, mostly with flint locks, but in good order,

subsistence enough to serve the entire command
for three days; also a large amount of hospital
stores.

As soon as I receive the report of the brigade
commanders I will furnish a detailed report of the
battle.I Our loss was thirty-nine killed and one hundred
and twenty-seven wounded. Among the wounded
1were Col. MIcCook, of the Ninth Ohio, command-

ing a brigade, and his aid, Lieut. Burt, of the
Eighth United States Infantry.

The loss of the rebels was Zolticoffer, and 114
killed and buried, 116 wounded, and fqrty-five
prisoners not wounded, five of whom are surgeons,
and Lieutenant-Colonel Carter, Of the Seventeenth
Tennessee regiment. 0. C. BUELL,

Brgndieer-Generl Cur•ru,nding.

TuYtNo TO OcTL1E EACHOTHER.-The best lying n
we have yet seen over the Fishing Creek affair is yo
in a letter to the Cincinnati Commercial from a th
Yankee, who says he was there, but who, for that
reason, we must suppose was anywhere else.
After stating that 300 of the rebels were killed go
outright, and that the small arms captured were th
so numerous that it was impossible to count them, an
he proceeds -

They fled in the greatest confusion. Madty were
drowned, and others tore off their clothes to swim vi
the liver, and were seen ten miles beyond, stark
naked, running like wild men ! They had noble Je
breastworks, and a splendid encampment.' On
Mtonday, (the day after the fight) the citizens state be
that the soldiers were about to mob Crittenden, St
and one fact we know, 1500 guns were thrown pi
down in one pile. The men, the citizens say, de- St
clared they were going home, and would never St
raise another arm in defenee of the Southern con- St
spiracy. %ollicoffer was killed early in the en- St
gaoement. It is himn I saw him and knew him.

eo conclude, it is impossible to conceive of the
extent of this victory. After all the powers of
the tongue. and pen have been employed to con- fo
vey the result, the half has tot been told nor im-
agined. After I saw the whole thing, examined to
minutely the scene, and retired from the place
and the excitement calmed down,-Iwas tempted 00
to believe I had been lost in the reveries of imagi-
nation, and there was nothing realin it, It cannot e
be described. It is impossible lode unto the sue- C
cess of ur arms and the complete victory achieved o
in the rout of the rebels, anything like . - F

JUSTIC-9.
One might suppose, from the above extract, that r,

the fellow was simply burlesqaing the funchausen b
stories of other correspondents of the Northern a
press, but the previous portion of his letter shows
that he was in dead earnest. o

GEoNERAL BxaoeRoARD.-A letter from Knox-
ville informs us that General Beauregard arrived
at that place about noon on BSunday, and was en-
thalastalty received by an immense concourse
of ladies and gentlemen, who had informally.con-
gregated to tender the hero a weloometo his new
field of abor. Hen. Landon. Haynes, of Knox-
ville, escorted General Beaurepard to the railroad
platform, and in a few approprate remarks intro- c
dnaed the Hero of Manasaeto the-immense adi-
toary. General Bear egard made a brief bpt very ii
pertinent address. e paid a fiting tribute to'
the soldiers who at Manassas had routed the pei--
fidious enemy, and hoped that- in his new field of
labor he should have the same ciioperation and t
the same success. - He promleed to change the I
campaign and the aspect of affairs in Kentucky,
from which it was Iferred, by a portiot of his
-auditors, that he intended to fight tthe' enemy
wherever he could find him. -He said he-had lea ft
his home, for a few days, as he sunpposed but 1
already a year had elapsed ; :bt he was deter-
mined to continue at his ost till the war was over.
He had fired the first gun for Southern Indepen-
dence, and he hoped to, have the honor of firing I
the last one.

Gen. Beauregard's remarks were enthousiasti-
eally reeeived, and our correspondentadds that in
ten minutes after he was on the cars, en route for
Columbus via Nashville and Bowling Green. He
will probably reach Columbos to-morrow, and
the'awe may look for stirrihgtlmes.

[deomphl Avatlanche.

HE Woln' R.1t Away AoAIs.-A son of John
Seeny, a resident of Jaspar, Dubois county, Ind.,
ran away from home on Christmas night, andhav-
ing no other place to reast;qrrit Into a hollow log,
and went to sleep.' DurIsg the night his feet were
so badly frozen that both had to.be amputated.

SHOWED RIN T n COLD' BHNLDEaR.-•t iS said
that the Emperor of Anstria was -soa oldly re-
ceived in Vehnie, that osleaving thy city, he saId
tea friend:. " These ,'enetlan hogs will soon bit-
ter)y repent tln diarespeot., they have shown
towards me."

Tae L Ya mCi xle y ai Wi..r lde : ersfrd old
our eotizese 'nisue s t seipa-ara d it Jbf--r
son City, yetstrdey:yaftsnoon to witness the
lananhig.of ts new Cofbederae gnboat; uilt
by Measr's. Mtfir'dy Poler `Th"affair came o'
between 3 and 4 o'clock, and~as most uccesafnl fort
in every way, the splendid' eb sel elfdIpg off the
ways into old father Mfritipp. without e th '

slightest thing liappeling to delay her progeae. Whi
The ganuiatl Immneansel strong, -ad when 'ase 1t Lbn
foisised and goes to b'rot, the Lincolnfei bad mat
better look out for sqall > aiatde
DEPArTna E OF THE He IAsnANPaorIes•e.-Yeater. c

day afternoon, ,accordliig to an;order received into
from Richmond, the 492 Yankeeusrho have beed raill
in the Parish Prison for theq at:t 1le m•onthS, were the
shlpped by the Jackson Railroad for Ialeigh, N. ye
0., guarded by, one of the: conmpinies of the by
Eighteenth Regiment, under 1opm mand of.Capt. pig
Mouton. The Eighteenth Regiment escorted-them ' o
to the depot, marching in hollow square with fled cap
5bayonets surrounding them On all 'aides: The 'Cl
prisoners appeared to be in paih, bhtter eaodition
than when tiey:arrived-here, menyof them being T
ileodedly fleshy, though- somewiatpale, caused not
no doubt from ':their long' confedaiht iis'

i D
doors.- '

They exhibited little pleaere at leavingt their
comfortable quarters and the good fare provided brb
for them by our worthyfiirerff; andlt will no d6abt be
be-many a long day before they meet with the like
treatment. AIL were dressed intheinew lothie -

recently received from their Governmma t;anieach erL

had quite a kit, either' strapped-t6 their batkaer fran
carried in their haidI; There were five ' eers in fru
the party, and theylookedaround as they-ps thed e
through the streets with a decided air of curiosity. F
Our people 'took leave of them in about the same me
mannsr as they received them-leetly and con. res
.temptuonsly. am

DErAT OF J"Aers MoCOLLre.-Thls,unfortun- N.
ate man, who was shot and stabbed by'Charley i
Reed on Tuesday last in Sktagg's gambling salo0 RBol
on St. Charles street, diedof his wonnds lfthie
Charity Hospital on Wednesday night between 10 1
and 11 o'clock. His -wound were known to be Do
mortal from the-time they were first- examied by Hi
the surgeons, and he cohtinned to linger, in great a
agony, until relievgd b death. Reed isin prison.
awaiting an examination. . - "

Tte Neiw Courec -Alarge .body offine look- rt
ing men assembled last night it the armory of the -
Carondelet Light Infantry, 58 Baronnestreet, and me
signed the roll forthe fordation of a hew teom- -
pany. They elected a Captain temporarily, itbe- d
ing understood that all electionsi for offioers of at
volunteer companies, throughouth-the city, will fft
take place on the 15th. Much enthusiasm was
manifested by those present at the meeting last
night, and they adjourned to meet at the same.
armory on Saturday evening next, at 7 o'clock,
when and where all desiring to join the new com- of
pany are invited to attend.

F'rST DISTRICT ShOOeL BOARD-Ths Board met dh

last night, Mr. Lusher in the chair, and a quorumn fe
present. eel

The minutes of the last meeting were read and be
approved. no

The Chairman of the Committee on the Girls' Mr
High School reported that there were 97 seholar di
on the roll, with a full attendance; and that the
mest flattering progress was being made. eo
The Comnitte on Finance presented their report, se

showing that their receipts during the month was a
$7235, and that the expenditure was $8505, leaving fo
a balance mn hand of 1380. S

The Committee on RNighit School reported fair
progress and good discipline. th

Tire Committee on Lyceum and .ibrary reported Or
that $200 had been received during the month at in
the desk. The number of volumes read and re-
turned was 1108, and the number of volmesadded to
was 85. The expenditures of the month $94. The or
committee congratlated the Board upon the n
flourishing condition of the instltution, and attri- to
butedjit in a greatmeasnreto the changes wrought Je
by the revolution ad the shutting out oerf Yankee hi
literature. The report was lengthy, able and in- 01
teresting, and we regret that our limited space of
forbids its publication in foll.
The Committeeon Boys' High School reported th

active preparation for the annual examination, w
and expressed a wish that these examination ait
would be well attended by tire heads of families s
and the pulblic generally., The Committee also hr
adlvised that the committee, whose duty it would p
be to attend these examinations, should -be partic- th
ular in exacting -from the graduates everything Iih
which could be desired from them in the way of at

9 scholarshilp, and that they should be careful not to pr
admit into the High. School children who are too u
young or not far enough advanced to keep up with in
Sthe course of study in the classes. ri

t The Executive Committee on the State Normal ol

School reported most satisfactory progress and h
good attendance. hi

The committees on the various schools reported ti
e them to be in a flourishing condition, well attended fir
, and in a high state of discipline. or

Leave oT absence was granted to iMr. Skip- d-
with. 2!
The following gentlemen were appointed on the 31

Svisiting oorcmittees for the ensuing month nI Jackson School, Jas. Edwards and H. S. Bell; tl
e Jelffrson School, A. D. Grieff and J. MIcConnell; 1

n Washington School, G. W. Race and W, P. Camp- p
e bell Webster School, A. G. Brice andfr. Howard
I, Smith; Paulding Boys School, T. H. Shields;
n Paulding Girls' School, T. W. Blake; Marshall a
3- School, Laf. Folger and H. Florence; Franklin it
%r School, MI. Greenwood and C. H. Waldo; Fisk f
a School, T. Andrews and R. H. MIorgau; Madison e
a- School, T. K. Wharton and P. H. Shipwith. c

The Board then adjourned. ii
ef FLeT DISTRICT COURT.-]LeOn Dulan was tried '

-for larceny and conv;ctid. "
Frederika Farnham and Anna Mealy were alsotd ried for larceny andacquitted.X

e James Cruise and John O'Brien were tried for
, assault with intent to kill, and convicted.

r- ecooR EHEREcON s Courn.-Mrs. Powers, ac- 3
0 cused or grossly insulting and abusing Patrick

SClancy. Mrs. Iister andMrs. Mary Kennedy, ac-
id cused of grossly insulting and amusing Bridget I

Fruin. Mary Condon, charged with assautting the
same feminine, and Frank Hasly, charged with
t robbing Thomas Brennan, and with assaulting and

en -beating James Brennan, were all held in bulail to
appear for examination.

rn Sa'Wheeler, accused of stabbing John Kane, is was again up for examination, but the case was

continued to the 7th proxlmo.
SMary Harney, Mary Batchelo, Catherine eorgan,

X Ellen Dongherty, Wrs. Reagan, Bridget Maloney i
ed and Martha Kupr vagrants, were all sent to the

nWork-house forthirty days.

se Rate Reagan and John A. Jones were both I
ainerde members of the peace society ffor three
inw months.
RcO REoans Lox's CourT.-Sarah Call was ar-

ad raigned upon two charges. Charles Similler ac-
- cosed her of imsulting and abusing him becaume he
dl would not commit the crime ,of arson for her. She
y livein ia house on St. John Baptist street,between

to Moarais and Washington avenue, whih- she had in-
or easred in the Merchants' Lnsursance. OMc, nd

of wished to realize the 'dCi,is ooffered' Sttller t0ud to set it on fire, besides promlsing to provide fog
he him for life. Re refused and she grew Indignant

y and abused him as above stated. The other cIarge
against Mrs. Call i thtat of lnnitbg to commit

arson, which is Inade by Mr. Bob't. wyunne, agen

of the Merchants' Insurance Company. She wasat looked ep to await examination.

FROM COLUMrus.-The Columbs Oonafederate
News of Tuesday has the following paragraphs :

We were informed yesterday eve~ by a mll' I
tart gentleman 0ofdistinetioathat GepB..euregard
will most assuredly arriv herie by teoday's'lraln.
That the arrival of this great hefo will be greeted i
with a demonstration, w•e have notthe leastdoubti

The streets of our city are again in an awful
condition-the mud ir5 at least three feet deep in
many places, anud.st',l improving in depth.

The liquor dealtrs of Colom s we learn, are
not to sell'any mo're of the "ardent' to soldiers or.
citizens. Orders!rom headquarter have sO madet.

TnO NOO "Or VInOIeRA TnAITinv--StAVE Es -
cltswo'o.--v/Iweelits, Jan. 0.--In the State Con-*
stttotional l•enventios today, Mr. Buttelle, of this
county, offered the. following proposition relative
to slaver-, in the new state of Virginia:
' No I ave shall be brought into.this State four

perm7,etit residenee ,after thd. aedoption of-the
eoostimtntion. All thildieon born of stlave FdrIt
in tbi'e State on and after the dth of Julyt,, d.
|4P hLbe free. The Legislature may provide geo-
IeYal laws for their apprentiteship during munrt
aId subsequent oqlonlotin."

LATEST TBIEORAPUIO INTELLI(JENO.

Weo-ATCoHo
,T o '

i'e•r NEWt r0;1 MSLCReS•NT.

Pirom Waheslle -
ELauvtlrt yeb. 6.-Ak;rivslat dspatol from

ort. Henryto-day ays .tsa e•emy fired about
forty shots; but no damage re ulted.

-Koxvrrs, FebI From
White' Tennessee caal ry leutered, od'f t
Lineoln's inufntry,-in Maorgan qounty, Ten., est.i
mated at froth 100 to 500 strong, on a ratslft "
slde.

Ool. White oharged tie enemy, hre .dieo
into disorder. Capt. Duonan, of •;he IU' nlapte;
rallied his nfith twice; ,•hien he was shiotf0 ~e
the head ana kIlled, (byJ Robtierts, a' a fteeb
years oldewhose.•rother ha ubeen.:reently led
by a KentOluky-•debnint,)and the e'emy;,com-
pletely routedifled-ia eoonfmusei. 'seven deead Tb

tdObsi!teaswee fnb onLthe apeld, o ~nt •e prionss•e
. cop red. 4 frese negro, ttische& to Capt r.
Clentary's compl ate klommding, ed tln ta.

resolved toteenlist for thewar.:
tlo -4h f -

ars ri ddy ii the idhe eib •estg
br ver o n e enis a

atees yeotera'd 1,y
a

" iq
:

f Th dret oio
rueofthe ngmbpeo•+tp was dkmnedoui s abou 'ree,.

S o•rindefrmfh dto9 vetre cot m soli "then r hi re-
ypulse t Vaey btosotahn, up iber. The pFedk7 /

rs•aforcel about 7000 strong under eei andfr,
ieholt left toienneyoll the aproschf te Coaed-

i orates; is oiow .at ,-pstgtesd, Jtm reek Do '0. I
, and ?attezsoeo' ireeb, which; re . pints

preset prosperyt 1oifauda•e . thu Fdec J |

iy there. firedvT e of th We

,se mootCl. ate comeauding, ,avenn p
Sresolved torenlist forthwar. Other regmen.

are rOpidly following the above fegime ist'sax-
ample. The latest loteilige eslrte7ydeeounty,
N. C., reportr the ederal fleet,ismbing. from
Sfiftyto a hundred veets, aed moved- from :Hatt

From .Xemphis.
M itit'ti, Jan. 6.-A gentlemanh:irect frost WJiP

o. Doneleoo reperto lfatfongnbobts atfacked Forilt
, ootny on Tottdsy, ;hklling; ilies.. Confederates'e
tand hatted off.SThe firing hadoeaueod_

Interesting Letter from Wadhiigteon. •.

Wasarirnrovt Crv, Jan, 27,1862.T Tothe Editor .
of the Rich•nond Xamitter : To show how easily care
communications pass between the United' States '
and the Confederate Soatee, I send thie by alittle mb
child. And, really, the North has nothing to-fear "Ti
from thecommunilation of su0h intelligenee as I sitte
send you; on-the contrary, this Governmentmast will
be very eager to have yon read the fate foreign Fed
news, nd especially the Timres' article on Messen lieS
Mason and Slidelt, o the fellows" for whom they and

d nothingmore than they would have done for of
"two negroes." But does not this intercourse b TI
end intercommnnioation sometihes amake the.war ao
seem to you very mudh "likee a whale "-a farce, at
a "counterfeit presentment" of a -great-'strAgli
for independence? [essengers, fresh frioe the T
South, are daily closeted with Lincoln rnd his yes
Cabinlet. The members of thisn Government are- ves
thoroughly acquainted with the " siLuation" in the an
Confederate States; and you may possibly have, has
in eturn, pretty acacurate knowledge of the coo
"situation" here; bht of what practical use is It e on
to yOu? Yoe do not meditate an attack on any ity,
undefended portion of the Northerh coast. It il re
nott be apprehended that youen have any design ipal
to-bombard New York or Boston; to K invade New ig
Jersey or Indiana; and, 0s to this ity, Lincoln pas
himself would be glad to show any paroled eces-
sionist the fortications and defences in the vicinity
of Washington. He now sleeps secunrely. lea

Alas, for " the land of the free and the home of dry
the brave!" By her own misguided clemency (I
will not call it stupidity or folly) the Soth has nt
added years to this terrible, contest, and unnece- 's
sarily consigned to the grave many of her own
heroic children. FPr many a -place now in the
programme Of the invader would never have been
thought of-certainly never aseailed-.had'lt not
been for the' assured impunity' aflorded by the' e
spies who have been.permitted, under so many sue
pretences, to pas out of the Confederate Statee iu1
under a tlag of trce, Or-to croaseoverthe Potomac_ trie
into Maryland. And the information you have de- -to;
rived fromthios "mtualsopir•lt f aoomtnodaloei," opi
of" what 'value is it to your Governmient? Youe s
have learned that Canmeron's etimate of the nnm- net

there are not f00.000 United States troop 'in the -at.
field, but they have 500,000. Of these, 100,000 are,
or soon will be, on the Sounthern' coast; 50,000 will
descend, or attempt to descend, the Mississippi;,
25,000 are in Missouri; 125 000 in Kentucky-botal
300,000. Now, where are the other 200,00 e? Lhok
not far from home, but be ready. 'I do- not sya
the enemy have 20t,000 men on the Potmac ; e-bu
I do say thc'North has superior facilities for trns-
portation, and for sudden concentration. get

The purpose to occupy Richmond has not for a the
mopeent been abandoned. It istheirstudy b day on
and theilr dream by night.- They rely upon heing
informed of every dispersion of your troops by'
furloughs, expiration ofenlistment, detached duty, ho
etc. Be assured that McClellan will, if he can,' at
come uponyon like a thief in the sight. Ito ewill c
it he can, land 176,000 men atsome vuolnerable point
nearer to Richmond than Manassas attaching only e
snea points as may be designated yii his spties-and Le
guides,who have permisalon, daily, to leave Rich- ete
moud and theCoufederacy. If yonueannet belleve' rs
it probable, yet do not suppose It i}possible for

ccOlellan and his army of 1756,1000 to evade the hi
batteries at anasosas by landing somniewhere on be
your shores so much frequented oflato by the thu
lichmond smugglers and money changers. If lie 'el

should thus aecomplish his purpose, our men of
wealth, who shallnet have prevlously imade their go
peace with the aggressor, will be forced to fly, or
and leave their estates, which will, be confiscated Me
"to feed the war." And in this matter it is the
design to make Virginia and the border States
contribute to the subjugation of the rest. Your hI
Secretary of War musta'abandonhis 'poliOy'or Vir- ei
Sginia is doomed. And the fall of Virgiia will In. ,
volve still greater diaster. be
Ylr pollticiint.,afrald t take the rrevocable

step of conflscstluo, are 'giving much' ' aid and Ii
comfort" to the enemy. The property of 'thee -h
men will be spared~bysthe Got"o and ,Vandals.)
have been informhd.byoiPe of your members ofiCongress, who his one so fa r as to advosate the

payment of esmi-a
n
nu

a l Interest on' theb idebtdd' 0
nes of his Stateto the North,ingold siiethe-wa S $
began, ownsvaluabhle pr lrtyi Illinois, Iols "tMhlhigan and''Minneaottt. I dou •t not be o ppes

confioscatioi, It is hfmassn nattrie--butis II dir. t
A knowledge' sf-ohio hesitanuy ti'reaort tai' 0*e
ureone retaliatoryn abiresst onarpcartd andttIt to

too, r ll viewf he barbaric definonre
pt of Charleston, creates the belisf, in ongrte
sial cirsles'here.that tleasta porttemf thet Virginia delegation have misgivinges as to the nc, te

~ets of the trtelt . ,' Uiider theseircShiaipfoeeia t
invas i nuathenioework of subjugatuon. Ahi5etideof gat

invasion-rolls on;some oufyour peopn wll seimit
rather thanfly to ~i'•overnment w hil-ret-not i

providefor them from the g00;001,0nht faske
rond in its poduesoio;g; nd it tu ermiped'that theye willheartlly aidin the destruclion 09 aGetaermeet'
which has neither the wisdom nn the ostles atod a
foster and protect ito first friendssaod dovotOd ad-' a

rd hThetuthsould be 'just and' fear .not" Ito
g Government ought to have ily eglighteted pa

id tiottand truly virtuousa men In 1 ithbrlty.. -'Thn i

'i the Great Almighty, who Broteetd our fomraita

1 'there would nver e G wgld b
In our shieldand bucdr hehe-i onplr j

despondene But a yt isst, patan Sl t.-ns

ewre of,, ths-efsmoisrcigi m , Te vev

ai- trafficereboy opeeprefliaio p fgp rfdSi.
osillieconn rT hove-.not ' lsiio

ti benefitedb lO nproletarian eyomrinus. Ih

~~~~bie~~~~~~ in rahraaslr elr 5 bl0 .is'suit

aornlestoniath wnthtb*fre.

there 4nre -t

"N opo Hs•ek~•oel:'

td frt on"ft~
jx.~ kui-itefb~,~pirlai

" hosble !" y -. e

1 eunlld enae w4f'hi ;

ie •eeei- borhoawhhim d , .:I'i~oft' and sweat boat'h'~~

•he. -%eeb'ntd t
avitoflle bons w in ,

pla eraoed0.irfth hoeton •Tke ontam

wh. v cta e of doto~eO I i.

q aenht of'drutki tre b eidm•li
,Avy++tO JPfI.US '

mpa iltinar 31*L , "$ ,*lr"o+h- , ' . ...
, caet 'e n+ra-teld kJ,.•e

t+•o

-IGd todaP`.th. os 31* i e.

t ofth eheeny. lutir hmon4eeI+ a + . , -
-|.oy Weaear's t r to..e - It .s eat .`e

the Oomerlstteg oh nhe Dtet enor of eb •
rhaepma earaneod nereroart•ui, uba•eto

okoe e of 1na fOgeI~aflV

:aal s~aons fml a wthe w&e"hn•i it ld.

t he oaet reeol••gea a b
9| ndesio ath c nn ye, ee aeupy

deahoeaeoo lnceibtfil*itht u 'tlaidil

I hingts d th e l th cza1 r
Si d othlieakert it. 4. -omer ath

e .athrnpte 'Ol ett t eqo / pas~r tiisae. lpa Ps, se (

• ohtnto ko tha pa hdor htionesof •su r .

le mrylo t areetoqoarteare I nce ..lhw ifg -efe i. e..

f lts u of epenteb V If '
vagiFaied elteo•e'sh ald p alld bS•U..iomb nley Os

o/ tVto ocurslnes
Cst tioo sv tio o sd.,ne the to sericcltefe

't " ,oo eoaury mdha fIf slrotbaer vesn 'tie"
[of -r eb o G:e .-nnr Y b e..

e The eoF'naioftot le eke efns wtes f hc
r. taeetiedlos mitary abllarestolg hghlyMpphre elate~d, hewll Oot reioelW.

Ts'ne-hi rcoeyo the tags~bene~n.h platarvaed'+ o.f
ieseteday no.new mosveeqt aneogt th e

no- vesoeho Ip.lng jothe cat .north of ~the irler~byo
hean a.diton to the anmber. Sosiaee thy:A8, have move4nearer to-the -ploho, ht~eo!dt tircldds
be colvedno material changeshithir poetllon-. Per-

It inns fmllor with then ater ao e ndenth a't l .
ity, s ihey hoevgnot yet rea ,d W valt' ' Cot, ht& a rm he md that doen-not common-:niare ri6 hu ail ch.ann4l; yet,vresaielnboenpy-to iat i the ndrtes

ingthe poeltion can readlyt oami and e the mato
is pWei8os' also heard it etated, hyperoann who
tyt Onht ao know, that portion nriao d roverw)hltib

poads from wiols tCot into hav annbrivers gsle.
at dryiattnree-quarters e, and-tha t if te Yffiei
(I gtloo lavho ryeaboaldipaseol hofr t.taoO therywould ,

an n coihnaheto cane tbobghf . -iat w othin g new fromother peanfaco theacoast.
00 W. IS8teeeOln Eeppolsllm od.

S-ALL rot Tao Tiuoos~p'Tooors.-We iver -ro- 10011
oelived'tho proclamotion tf GOrYPett rdall1 f.fotw a
tad thousanadvoluntetms, totarve for twO yea or'
such shorter period at genes y,in, his jidgment, rg ire -tO.pe--pa
tritisom of thi e to evhteqtbner w.vtlgleel

pon the in the paoa i t lhith• ooghhieh the mail
cootry Is enUlee to pass. Hehoeet will not be- oh
neoesary for him to draft Mieaessippiapsto Cobt - an

rroersetwill repertto the'AdjfDoonot ral
at Janon.g eauVksburg Whig, Wed oudsef ' 'f , Lc

addi
John

commu l abraaiAtil Ot " h ttln ktrt.h 
t Ry

n m rkab t oerato, noet t e ac p. at,
lhuready Ivenlug, Feb. @,1862.

A very quiet state of afairn ruled' today in the'
general money and paper market. We have;
therefore, torl fwtreal transaction f to-doen t -

on. The generaltmofey market ieosttorig, that i,
so fr as ncurrenciy ipplile. There a8trei-r tfe;a -
borrowers.. Retren hment and `eontomy 'are-the
attending feature' of rthe efiouree of thfnasice and
commereial'ransdatloti "at thlstie., Thre-halive'
beenoremark~ about' hl opetinottenof the aotor f the
Legislature relatingeto the forfelitres of the char-
ters of the neveral banks-,from followIngoodt thee
recommendation of the Governor of-theStalte on'
kis proclamation proclaimed' on the 16th-SelItel- il
her last. Some of' the banks, or the managers
thereof, think that from-the failure ofrtheP otton
Srelief bill, there will arie feoelings to'dlatrb-tho EOO
geneal amnesty bill relieving thebanskslfrom utanis ;
for following out thexeeommeldhltlon lofbltOronor-•
Moore. We -maya wellstate tihat*h,' eternar'e~ •- •
rerohameodatloe should hfve-ome In tl tebhaipe o d

-'peemptory me man• or order to tourbenkingt--

etitatioas, It ietooi•ateintocoment on the goues,,
that shoultdo e beo pura ud, red, Tree or lour:
baueol are paeparlng to looser mil Otrie-ay-• ,,<;
Is O and .2os, Tnse•e note oan be' elippdd- itto6
-shlved ande bede avelable in all traestatio o r
roleeivadenadepont :and paid out... Forthaleetor,

or•tiop of all distant relidents, we reiterte tht
ot bdmese rece~ve all slalf or divided at•oeest)iene

- igure on the uace, that i, lPeAt,,pA.TwetY 01-,L O-•
Sl•-r

t n
ote

as 
oipp& p" two wll b•p eive aro s half

eiadderks agahWthbers a ta. mo a a
Sthes mit aimportt feat•e in '8eaota rl

tetesetd. Utsrdtus. smuolt p lIae•,• i -

a State wit, o ooure, uusdeataM&t ou at e-
t'erast tailing ip to emr plclly lg et t dfiar- dt-

of the gnompanplany uobi4eo-ttnem ow P 4mN40ngba t
Seet to the Inltrl•spton4 , wihetiit tmt Oup'oia-:Sand the boeids -are not owned by alieiie- e',
Iandms ab4ectto theseoesptratieaot l4t 1•.e•l have
not already bea-t qn> bare-of by . Iteel• ver- i

a Wa-d? -ii7n~e'ljsqptimt, we hav5e`lp ' ~ ts
in ihl-aIti•n i to 0.aitteringe tatea t th O .4e'e
. ora-oftbh Jae eonsalltrot4l to tla:otkbolde fr
St4helat year. - . .-
to . The exhange matket we tory quiet to.aay.

y. TIere ware ealoet of smallar'ep at llll-4n .
!O ketall roo was hery. Our nnmeron

' eaders undertand whsihbesvy meanes. "Tie"ba

held at I2l.; l it iam) :showingE} ,i '
op P nne we (,note foa 4.8091Jil6 up~to ,t

4
." t -

h. Thr. urare no inovemeuta in butk 4haK ttn ')1
to' rrnr'hnodledgeaadeve " - t g'

- fleliseee and trade nesbed a el , .i
Of yluggialy am) olosedol'ttry q atl r hee han

been ealee of aaO 4lOt0O aot? 4at
Iff Thit nthe past tlett s 0 Pfity s4A `

4,M

with , ,

.1~
-'I

Seing Moa~ult h " s
To4djdV

Jeff - t . - . r ,r-~

E to taraeui t f

- Jhgd.fienhettgeo best
l dt oneevafr.- e

tlmour ftf 5iiortohue5P'tIIr5`h.:

t WOO edb I res Tspe!W&e g
so Clflegnld ot. t ao t i il s `'._i eteanhera Ya" ue.iAllr

thi- C't Iempig~hWappse hs5
f xthe rirot ill rl o en 1hreus . +

r -. -' hetbamerI4haie.

ole'us our;ltat boa awofl

pbe J oTh A.phs Aoppea, Ca fh~ft~gd.t. "
btn Vaud b~tl. A ouoleft beearot e t 'a~lfourhiheabo~e-aoW ltooaemlley ,

~ ~ta~:o~uocoe oai.t gl~oo~cr -lte f~~'
a1 nd firutolaso psaenzeapoe
tobohBruwoivelmowitaidel.-

Ile fiery utu oo rittion: "- _," '
Tho Litik Rook (Brie. Uproot 0l g t;; ; ..

riveii~r sinceoar slet :lionswollen ',d~~ iit~e ~ L
e lrtciiet", o.and s ul aelin slw

r adt ipe; and at

ku irn: fs f-v f ,eti'
W mailand slendi low~p~fi~e er

o-an M. '. op ,lek;eao
dal for he abovrd & cantmail

1. c( unca IronLei oBaan e -Tit~-and Hret-olasp pnngge-packe
-7ob Brown o maen en4a i
clerk, loaavee-at.'J otolog~~5W1log o te onnt Att igol 1, RF

`Fed etmtt Oien, frMlupf: - Y

Ouie-aluornr, Ot~$uNot ~ t ~
lar~ai~wo? ~azuf* iw.

--- toh -K ; a

Mt Ratie. alfep. orPfm . 't r 'i,,."Y.
Am pn fm ol

Qom 14411-806 *orihost ;; 72;k ;'jlt;
;'aikedroou2a' -b t;,rt,ssk'

Y ung rd gef. atiPL. of dla Pt  0 4 ' -

k to Wlaen,~ete% f~8

5O hhda-a ~ daO
do R ne ' irocf ehLer# +, .~i~

6lopr ` p~o lump...
} i a toorar

f 
,

el o Q ru
iChL494p-js '

OAN1'OII'k=; ~TiPr:2

fi ev4B
Ib eal-Job~ol~ -

g44ogw "-; la


