
EO t*rtps ailt l EOW3N n
orr1rarrL -rpormrll

VAW (AIE OF LOUISIANA.

-r .. 'i N . dIltep a d W.rntetr.v

Q 34 K OCAK? ITRET.

THE D&ILY CROBECENT
1 i g i 9r ? bU i gi-Suidya .isep'ed. Teetl

414. le Mc1eU, PS H! yemyn, f; Qouetel,

0; der II3M(lm afYDmU

>s' ea t a fue. .. U

* - 53 ma. SM IW. PIN In

a. Mri~r~Llr, 4h~r Sup. beir t be

- It mbe brrtbesthmi threpq, eal
bUUlie U u:l~egae ease aubeelest b eintei Ti

`w14. t~olryat.t sibwlla eord

Ia6l boee-el~d 1ltaelet eats Y au be

i 3 Mmell dtha to A ay .nbwt Bal~ -'.n e

MI .. -orM,.S bwale.Se tobe aobe ,d >Ae460i id I sae

AM] etaerledSbetteeemeiUb .ek e et.dedIU.ee
TUT~ - .C~~ssr

#sbklbed ae? Stecay etrreelg. ebt.eiptol. P
Wtdbeidc.. keUqWy t

slate of Ad"weenSbeu

I I saotbp .oath,.Itmcthjiaonthe:kilhr 14 Iis
X Gr 18
e~a dl a t it . !ee

ate O- "Wtand

Pail fr ? .+. -1 re
Stthe feon

a" U.0 - !fir p, andin
' taw dd~ed'a k 6

>rtl ods O~ f job
OU'dat'~'tbe botest

47M.m mtr aaao pon

a is = yd b~ ea fhters,
au4 rA* itha in b deparbmneulof

* * Wbmoti , Wf. Ote , so

4i~~Yll~d-AllWWIii!`W i fe nh n amd aand'in thfir

Eewa.-oDb. angostin. Jno.

'Al~e Jeees-4. & 8 Wahooe, nd

*-,'tsof.1+tlbillks -Simbol4'& Dorsoo.

ueeeuuqio of laauuladaren-Fou er. Wsllaoe.

e1,, Ti, o44ge-W. W. lUowO. Sheldon d

ldaer va. Puifre -A. Miller, Bradford. Leo &

Mu we. J. Xan4o la -Belden & FaPeller.
to 'Um aobldGrir A Oo.-Hawes &

Orsn " Bsolliat .` .

T r.- oio laa& vo 4l otoan. b .P. Her-

*{ Puillet To. lido Lues luevin-utuphy

9 Y eynelds va.J.i imgndet aL-Breaox.

~' ~Llambla's t Ili, et. Eats Hein and hus-
bmdl-4ambola. & Doto, tfOelvo.

TA~i a hrout U. l.me ,llbpal.--Sombola

aler'-kws I tkow li Mr. Vanolief

dicad l oleeted money for the
.would per t. Fur armore,

wo olwdeerh. a N leeahad
'thbtbat .h. been roued with you

gp ma I.belonged to 1Yu up to the
P tulerys break bp, end it to the

r r4 b of yelu e ,ec alled a dos-
.e nr el.•lter, qld who arccuses, white orb b e, bond or free,

I Uhe knus t.
- " , e~ OATOX GRAY.
i'e a Da . V. Beels

that I told Mr. Vanclief
Sbttde s ed out, and that
epe ollnd set us ofree

Syter neverhad smid a
S rtTe. oa'tte contrarry hado5 ri t iI with you to Sun An-

e t !k' : I em doing

n ay, its0 • eautpeed ' re eeC
S e the Io well.tes, lnite

ta the porinmernt tof twheSIn bly written ld t, we

sent to the printer in their own
w as eo.peeiey tehontica lend

Sxi p e few, If ,sy, entirely
Owesit sermons that were oent

iutpofnts or capltdal to de-
Pd -etnose--eweermon whieji,

* j the author., snd thele ted.wiTh oeero and con-
ae aeafllow bet-bet- sprinter, No

eeo •" the pgBee meit orn eh
;A T but d eie h rintenthr

pe sedlar e -pl o •

apr apply. tet

of .thores,
yre.

aeye pqaatoe to-,

tiie colored people of tho$ had the power.
.s e r oM•

•

Late Nothern Inuterlgenre,

E5RA ',CAUCICU OF THE R•:CONSTRDIICTION COMMIT-
TER-THE iOROT GOODWIN MASSACRE CONSIDEREO
HIGHI.Y PrOB&BfLE-I'UEPtR AATI1.NS FOE 'PR0E
TRIML OF JEFF. DAVIS-PAnDON OR.tTRD---UOt-
NESO OF Trig PATENT OFFICE.
WasnloGao. May 123.-There has been Ogeneral

conference of the Reconstrouction Committee, rela-
tive to the course to be pursued in the constitu-
tional amendment which comes oup in the Senate
on Monday. The result seems tobe that a deter
mined effort will be made to strike out the third
nection, which disfranchises all rebels from voting
for the next Preddeat, and in place of it it is pro-
posed to insert a clane depriving all officers oi the
rebel officers from ever holding any ofice under
thin government In this shape it wilt necessarily
go i the Houne foro oncurrene and it is now be-
lieved it will command a two-thirds vote in that
bdr. There•a been a ast amount of caucus-
ins today on the above uobject.

Boy. Goodwin, the detegate in Congress for Ari-
ons• dees not take the doubtinl view of the mao-

saor stelq attributed to itbyBosecBrowne. Gov.
Goedwin s that it is no extra matter for the

indians to gather 200 men for a treacherous ex-
pedition like the one represented at Fort Goodwin,
and massaoreing the inhabitants. The fort in
question is named after the delegate in Congress.

The war department have reason to fear that it
is true.

Judge Underwood, of the United States district
•rot for the eastern district of Virginia, arrived
here to-day with a copy of the indictment found
aga-nst Jef. Davis for treason, at Norfolk, on
Th day. The indictment is jst abot the same
as the one previously found in that court. Judge
Underwood has been in consultation with the
assistant attorney generaltoday, relative toDavis's
tral at Rcmond in June. Every preparation is
being made for the evet at that time. It is now
undlertoed that ChiefJustice Chase will preside,
and Attorney General Speed will prosecute, as-
sisted by Joulge Clifford, of Massoachusetts, and
Win. B. Evrte, of New York, as counset on the
part of the prosecution. The cort will convene
in the early part of Jne.

The president has pardoned the rebel General
Bradly T. Johnson, under the 13th exception of
the amnesty proclamation.

The business of the patent office continues in a
very flourishing condition. The return of the
country to peace seems to have given a remark-
able impetus to the inventive faculties of our citi-
zens in asking improvements in art, sclence and
mechanise. The commissioner of patents had re-
ceived several hondred applications for patents
during the weeko and for the week ending May
15, there will be issued one hundred and ninety-six
new patents.

THa FaEEDMEN'S BUREAU FRBAUS.
WAsanrovon, May 1l.--Gens. Steedmeu and

Fullerton, the commissionera appointed to investi-
gate the workings of the freedmen's bureau through
the Southern States, have made a report of their
observations in Virginia and North Carolina. They
sstain the charges which have been frequently
made against the agents, of being interested in
ipeonlaticos, etc., and recommending the removal

of the present officere of the bureau from those
Staintes, and the transfer of the duties to the officers
eommanding the troops; that as the agents have
but little to do, all case for trial or adjustment
have been turned over to the civil courte.
ue sw YORK COLLIEOTORB OF CUSTOMS PREPaRINo
TO WOT UPON THE nDUTIE OF IIS OFFIE--IN

-

conosatsION OF A NATIONAL Tr•nOLOGIOAL M-

Wiseucoovl, May 12.-The collector of cos-
tom for New York is here to day to file his bonds,
and to make other preparations for entering upon
the duties of his offioe on Monday next.

The President has approved the bill to incor-
porate the National Theological Institute, in the
District of Columbia for the education of persons
for the Ohristianminstry. There is to be no ex-
oliElon from the institute on account of theologi-
cal belief. The bill is silent as to race or color.
orEuc OF NX-oOV. H. A. WIS

,
iAT ALEXANDIA--HE

CLAIMs Tt HA, 1 NOT ouSrONSIBLE FOR HTS
PAST AcTS-Too INDIOTNvBT AOAINST

0
JEFF. DA-

WaSmmaeso M ay 13.-Ex-Gen. and ex-Gover-
nor HMnry A. Wise lectured in Alexandria last
night, and in the coume of his remarks made the
following observaotions: -You might call him the
Maer of rebels~ if you pleased, but he (the
speaker) wadt ali•e to defend the dead against the
oll uarge of either treason or rebellion: A little
'further he remarked that there was no power on
earth Whicch could make him move one step from
old Virginia. He had made no confessions and
token io test Oath, and here was no power which
coulnd mak•im take oes. He was no traitor;
that he could swear before high heaven. If he
were onehe should deserve to be shot. He had
taken no'ath of allegiance, for he was no fore-
igner to be naturalized. For two centuries his
forefathers had lived In the old commonwealth of
Virginia, and their bones rested in her soil. He
then asked how many of the foreigners who wero
present at the surrender of the Confederate army
at Appomattox courthouse could say that. What
he said only proved the truth of the three lines of
political wisdom written by William Penn, accord-
ing to whom the form of a government was but an
inferior consideration; the worst form in good
hands being almost-as good as the best, and the
best form in bad hands beisg almostas bad as the
worst. He claimed to have always had the highest
regard for the Constitution of the United States.
and said that when the governnbent of the United
Statee called upon him to suppres insurreection,
and, on the other hand, his State coalled upon him
to repel invasion, it was simply a coflict of sov-
ereignty, and he was not responsible for his acts,
individually, in obeying the voice of his State.

The indictment presented by the grand jury of
the United States district court of Virginia,
against Jeff. Davis, for treason, was received at the
office of the attorney general yesterday, being de-
livered by Judge Undcrwood in person. It was
decided not to give it to the public at present.
The ladietment contains no features of special in-
terest, being much the eame in form as the preo
vlous indictment made at Norfolk.

There are some twenty thousand postmasters in
the United States, of whom but eight hundred or
nine hundred require confirmation by the Senate.
There are to be vigorous removals among theresat.
who are denouncing the administration. Their dis-
missals are being made out at the peostoffice do-
pqrtmenr.
THE BCO1'OTRUCTION PROPIOSITION--TH CHICAGO

OOLLECTORBSIP-FIVE-CENT COINS.

WasnINsTOt, May 12.-The indications are uon-
mistakable that thejjointreesohtion proposing con-
stitutional amendments, which passed the House
on Thursday, will be modified in the Sebate by
striking out the third section entirely, or substi-
toting for it a provision declaring certain classes
of prominent rebels forever ineligible tn oficte on-
der the national goveroment.

The President has appointed Judge Walter B.
Scates collector of customs for Chicago.

To get up the new-five cent piece witch is soon
to be issued, it will cost about $600.000. There
will be, when the coinage is complete, 3,500,000 in
this money in circulation, that being the mouent
of postal currency of three and five cents that the
con is intended to supersede.

COnneSPOnDENO
I

E ON THn MEXICAN QUESTION.

WaSnrwTON, May 13.-The last instalment of
documents relative to Mexico makes between 100
and 600 pages. It appears from this mass of cor-
respondenee that, on the 6th of January, Mr Ro-e.
mero sent documents to Mr. Seward, 1 howig: , it
the first place, that the assassination of eon. Otre-
gon was an accomplished fact, notwittstanding
the endeavors of the French to conceal it, and.
moreover, that it was premeditated and executed
hy orders from Mexico, or, by the dommasudl of
the French general-in-chief of the invading army,
or bythe French agent in that city, 0on whom they
trn to lay the responsibility of their conduct. Hedds that the assassins have not the manliness toabaume the responsibility of their crime, but have
tried to conceal it, or impose the guilt of it upon
an'unhappy traitor officer who has joined the con-
gnons of his country.

In a subnhsequent communication, dated Feb. 20,
ja tti to Mr. Seward additional documents

oider toneep the United States government in-formed of the conduct of invaders of Mexico, hesJyt tnow ekit your attention to the inconsis-
tency of treating the Mexicans as belligerents,
after having once denied them that right. TheFrenCh agent Maximilian after hatin denied allrights of beligarenta to the soldiers of the repub-lie, whom he prolelmed as bandits, in his decreeof 3d ot October, and ahoota without trial in con-
formity with his decree, even though they belongto regular organloed forces, now negotiates a for-maiexchange of prisoners with Gen. Riva Palanco,whom he cells general, and fatters with Courteous
language for his humanity towards French pprison
ere. To sa the least, this signifies an aekrEowl-
segment orf the rights of belligerents to the forcesof the republican army. The evident hbject otthbis inconsistency is to gain the release of the
French.

Mr. Seward replies, March 14,1856:
Sir-I have the honor to acknowledge the re-

eipt of ynour communications of January 0, and
2ld of February, and 20th of March, lo66, with
their onclosures, which relate to the decree issued
October 8d, 1856, by the so-called emperor of
Mexi•o, and in which the penalty of death is de-
clared against all Mexicans found in arms and de-
fending the integrity and independence of their
country againstthe forcible intervention of France
in that republic. You further inform me that this
penalty has actually been visited upon Major Glen.
Jaone Mareia Otzegon and part of his conmpanions
In arms, recently made prisoners by the French.
In reply, ltis scarcely necessary for me to assure
en that the government of the United States
eply regrets the untimely fate which has over-

takeU these brave champins of the cause of libh
;r and republican in.titotieos in Mexico, and
rt dereoates the practice of a systemo of war-O b stttsin cnoinsonale with the usages of en-
lightened tates. I beg to State that the subjectwll receive the attention to which it is so justly
entitled trom this government.

(Bguid) W,. B. SewAno.

WAmAHINGTO, lMay 13.-- -irst Lieout. .Ii. I. C1h-
rane isdetailed from headqualters, Washingtono,
and ordered to proceed to Chicago anm establish a
marlnce receivirng reodezvous for the WcIstern
States. He will extend to hle able-bodied melt of
the West an excellent opportunity of enteriog the
regular navy.

OEN. SANTA ANNA'S MISSION UNKNOWN.
WAsHINGTON, May 13.--Gep. Santa Anna was,

asis known, a professedly strong adherent of
Maximilian, several years ago, but subsequently
deserted his imperial ighenass. What his businessa
is in the United States at this time has not yet
transpired in Washington. Mr. Romero has re-
ceived no communication concerning him. There
is no reason to believe that he has come to this
country in an official character.
A NEW BRIM••--RAILROAD ROUTE BRING SUR-

n VED---oisPPOeD FAILURE OF TaEa COTTON
CROP--REAPPEABANC OF TILE SMALL TUX.
NranSILLE, Tenn, May 13.--The splendid new

iron bridge over Stone river, destroyed during the
rebellion, is almost completed, and will be ready
for trial in about two weeks.
Col. W. B. Gaw started on his survey of the pro-

jected Coattanoega route to Cincinnati on Satur-
day. He is aceompaaid by William Crutchfield
and Robert Cravens. They go as far as Emory
river.

Rev. Mr. Green of Winchester, Tenn., sent to
Gov. Browalow a claim for two stairs and fixtures
taken from the Methodist Episcopal church in that
town. The governor referred the matter to Quar-
termaster General Donaldson, who returned for
answer:
"It appears that this church as an organization

wasrebe; therefre the claim cannot he enter-
tained by this department."

The Wincheter people are very wroth thereat.
Farmers in upper Georgia and North Alabama

are plowing up their cotton crops and planting
corn instead. More than one fourth of the crop
cannot be counted on in those sections. Defective
seed and excessive rains are the cause.

Small pox has made its appearance in Hunts-
ville, creating quite a panic among the citizens.

FROM EnROPE.
NEw Yons , May 13.i-Eb gland.-Contrary to

the rather general expectation, the British minis-
try refused to regard the close vote on the reform
bill as equivalent to a defeat.

Mr. Gladstone announced in the House of Conm-
mons thata franchise bill would be pressed, and
the bill for the redistrobution of seats would be in-
troduced on the 7th, so that both might be consid-
ered together. In reply to an inquiry if govern-
ment would stand by the bill, he said: " As long
as the bill statds, we stand; if it falls, we fall."

The Jamaica commissioners had arrived at
eme. Nothing official as to their report is given,.
but the Times anticipates it will justify martial
law, but censure subsqent proceedings.

A police constable had been shot dead in Dublin
by a Fenian.
Austria and ltaly.-The German question con-

tinues warlihke. The relations uf Austria and Italy
are decidedly menacing. Both governments deny
aggressive designs, but both are represented as
vigorously preparing for war.

It is asserted that the Italian government has
called out 160,000 men. The Austrian force in
Vienna is computed at 160,000.

A Florence correspondent of the London Times
says that there can he no doubt that the Italian
government desires war as the only means of ex-
trication from an exceedingly false and difficult
situation.

Pruesia.-The Aunstro-Prussian relations ahow
no improvement.

A severe panic exists on 'change in London and
Paris; funds and oecarities are materially de-
pressed. .

Napoleon presided at a special council of min-
isters on the 30th, reports say to consider the
Austrian proposition that Austria and Italy shalltimultaneously disarm. One rumor says it was
determined at the meeting to prevent Italy from
taking the aggressive, and insist on the proposi-
tion.

Later--Cty of Paris ews.--By telegraph to
Queenstown, from Liverpool 3d. The intelligence
from Germany and Italy continues menacing, and
arrangements are vigorously pushed forward.

The depression in the London and Paris ex-
changles is unabated. French reantes fell an addi-
tional $ per cent. on the 2d, closing firmer under a
rumor of mediation by France, England and Rus-
sia. The rumor has not been confirmed.

Austrian iron clads, it is stated, have received
orders to pat to sea. Their destination is believed
to be the German ocean and Baltic.

The Russian troops upon the frontier are said to
have advanced nearer to the Austrian territory. I

A reply, dated the 29th, to the Austrian note,
has been sent to the Prussian embassador at Vien-
na, stating that Prussia does not agree to the Vien-
na cabinet's proposals in reference to the duchies.
It lays special stress upon the community of inter-
ests of Prussia and Italy, and gives au evasive
answer to the Austrian proposal for disarmament.
No immediate rupture is, however, expected, as
Austria will submit her proposals to the federal
diet, but affairs continue critical.

In a circular dispatch to the Italian republic.
General La Mormora states that at the moment
when a disarmament of Austria and Prussia was
expected. Italy saw herself directly menaced by
Austria, whto increased her armaments and gave
them in Venetia a very hostile character toward
us. It tllherfore became indispe.sable for the
security of the kingdom that both the land and sea
forces be increased, without delay. In taking the
military measures required for the defense of tihe
contly, the governmoent has only acted in accord-
ane writlh the state of things created by Austria.

A Mexican officer has arrived at Vienna oe a
special mission, bearing a letter from Maximilian.
Its purport was unknown.

ANOTHEiR DARING HIGHWAY ,OBnUEPY.

NEW YORK, lMay 13-Another daring highway
robbery was perpetrated in this city early yestel-
day l'telnoon. Mlr. J. H. Higgilns, casllier of E.
S. Higgios & Co., carpet s doing businers
in Broadway, was proceeding through Forty-tlhld
street, between Seventh and Eighth avenues, with
a carpet-bag containing 16,000, which he had just
drawtn frtn the bank for the Ipurpose of psay-ing
oil the hands employed in the factory of the airm.
when he was brutally assaulted and knocked
senseless to the ground by a ruffian, who was im-
mediate'y joined by others, one of whom spreesg
from a butcher's cart and dealt Mr. H. a powerful
blow on the Iead with a heavy wealon. The rob-
here then seized the bag jumped into the cart, in
which was the third accomplice, and made eof
with their booty. After his recovery from the
saboc, Mr. H. was enabled to give such a descrip--
tioan of the villains as to load to the hope of their
speedy arrest.

ANOTHER DEATH FROMI CHOLERk.

NEW YonK, May 1:.--One death from cholera
at quarantine was reported yesterday. There ale
no now cases.
GEN. BUTLER'S ADDRESS AT BOFTON-EVERYBODY'S

"ALAN" OF RECONSTRUCTION WRONG BUT Ils
OWN-RUSSIA- INCIDENTS OF THt]; ATTEMPTEDASrsassinATION.
NEw YOen, May 12.--en. Butler, in the sussic

hall at Bsstn,. yesterday evenoing, expoundled his
schenme of reconstruction to an immense audience.
All the leading politicianus of the State, and some
neighboring States, were in attendance. In his
remarks he deprecated thle restoration policy et
bhe President and tihe vonmnittee alike, as unrsatis-

factory. and enunciated substantially the principles
set fortb in his plan published some dlays ago.

The man who attempted to assassinate the Em-
peror Alexander is abeout 21 years old, and appar-
ently well educated. He speaks pure Russian. It
has been said that he is a fartner, but the more
general opinion is that he is a student. lemredi-
ately afterlhis attempt, and upon being seized, le
cried out to the people: " All thls I have done fur
yon ! He (the Czar) has heseted yon, Ie has cot
given you enough land." They have found somes
papers on his person one of the documents is in
the form of a proclamation to tlhe people of Rssssa,
in wlich it is announced: "The world will not,nor can ever enjoy peace uhtil all the princes have
been destroyed."
THB FENIANS--A RECONCILIATION BETWEEN TIIH

nIVAL FaCTIONS PROBABLE.

NEW YORe, May 13.-Head Center Steplhens
was occupied yesterday with the executive en,-
niltre. A prospect of a reconciliation becomes
learer betweend the rival factions. Almnost the

entire onumber of the old staff have resigned, and
Cel. Kelly has been appointed deputy to the bead
entter.
STEAMER BURNED--THR LACLEDE SPRING RACES.
ST. Lores, Mu., May 83.--The steamer Jennic

Deane was destrsyed by firle last sight, whish
iying on the docks at Carondelet. Loss $30,0(10.
She helonged to the Keokuk packetcompany, and
was reot insured. It is supposed she was fired by
incendiries.

The Lacleda spring races began yesterday. The
silt dash was won by Glendower, over Luther,
Lntestring and Abubecker.

The second race, nile heats, was won in two
straight heats by Night Hood over Laclede, Beck-
shire. Dixie sjd Revolver.

The Suthern hotel purse was won by Muggins,
in two heals, over Billy Conner, Lilac, Mloonlght,
Liverpuol and Tobe Drum. Time moderate, besttime made being 1:47,.
TUa WASHINGTON BROTHERHOOD ANNOUNCE A

CRISIS ANn ass KOR FUNDS--THEY DECLARn E IN
FAVOR OFs ROBsne AND SWEENY.
WasHINrONe, May 13.--The Washington WolfTOne and Red Had circIles f the Disrirt of lo-

lumbia hlave joised stan appeal to the Fesian
B. otherhosd, whoe zeal has considerably abated,
announcing a crisis sand exhorting a union il one
grand struggle for the independence of Irelactd.
They forcibly declare in favor of Roberts aend
Sweeny. The prlomitse is thrown oeL apart fresm
this appeal, that a rral Feuiaun army will soon take
the field, and contributions are accordingly so-
lieted for the supplort orf sosldere.
HIGo runtr FOR a TssEATER sEAT--sINscr s

OFP SAILORSt WAOaS--SCRCARTY OF DOsnSTin

San FaANCOSCO, May 11.--Robert J. Tiffiany,

The Iuerdn-! hou#." ronmer+ IavinI, been re-
fued ac-'e to ve sse, hay ca:,(ad the wanessaihuSr• to) advanc'e $0 per month., andhl lhir hunn liy

has been increased hil0. The chip -owucnrs and eon-

signees are very itlndignat ait this !ioe(e' uotn tile
part of the runners, and talk of establishing a
large snallora' honime.

The stock of domestic distilled liquors is runting
very low.
TAoE WEATnRR---THR (•ITCAGO TtlntII'N ('O IRRS-
rONDENT DENOUNCED AS AN U1NMITIOATR'r l, lllR--HIS RInPORTS OF TIHE iMEMPHIS RIOTS WILLFULLY
FALSE.

M rEn Ius, May 12.-Weather warm; river
falling.

The Avalanche dissects the Memphis letters of
" Battle " to the Chicago Tribune, and each one is
denounced as a most flagrant and villainous lie.
The letters pretend to give a correct report of the
recent riots in this city. It is said that the author
is a disgraced Federal soldier. Even the radical
Post denounces the correspondent, whom all re-
gard as the most unmitigated of all liars.

Jefferson Davrls.

SECRETARY M'CULLOCBs RECENT VISIT TO TiHE
PRISONER.

[Fortress Monroe (nMay 6) toreseondence of the New TYork
Osstld.i

Secretary McCulloch paid us a flying visit to-day.
Accompanied by his wife. two daughters, and a
daughter of Postmaster General Dennison, he left
Washington at 5 P. M. yesterday, on the United
States revenue cutter Northerner.

At 11 A. W. the cutter Northerner threw its lines
upon the Baltimore steamboat whart. Secretary
McCulloch and party, with Capt. McGowan, of the
cutter, proceeded at once to the fort. But neither
the high official position of the distinguished visi-
tors, or proper display of naval gilt decorating
the sleeves and shooulders of Capt. McGowan,
could gain admission without a pass.

A few minutes delay set matters right. The
sentinel submitted the case to the corporal of the
guard, who submitted it to the sergeant, as next
igher in rank, whl submitted it to Capt. Beck,

officer of the day, who sohubmitted it to Gen. Miles.
who presented himself in person, and who
graciously allowed them to pass in.

Shortly after making himself known to General
Miles. Seeretary McCulloch expressed a desire tu
visit Jeff. Davis. Of course such a reqoest. com-
ing from such a high official, could not be refused.
The ilterview lasted over an hour. No one was
present during the interview. Not coning in an
official capacity, the visit of the secretary did not
in the slightestdegree partake of thle character cl
an official visit, and it would be simply absurd to
attach to it the least significance as bearing upon
the future disposal of Mr. Davuis. A simple desire
to see the man, and have a social chat with him as
man to man, was, doubtless, the coatroling impulse
and desire of the secretary. And such was the na-
ture of the interview. It was nothing more th1an
the social interchange of thought and feelings be-
tween two great minds. Many topics it is to he
presumed were discussed, in which the shrewd,
cultivated and incisive vigor of their diverse minds
and views shone out with brilliant effect. A pris-
oner, and particularly one possessingithe large de-
gree of egotism characterizing Mr. Davis. the lat-
ter. it is reasonable to conclude, could not be re-
strained from speaking of himself, and it was natu-
ral he should seek to divert the channel of conver-
sation in tilat direction and betray a palpable
eagerness to speak of his long imprisonment, his
impaired health and eagerness to be tried. Mr.
McCulloch listened, no doubt, with mingled Dolite-
ness and patience to these diversions; but all that
could be wrung from him by his adroit interlocutor
was the simple hope and assurance that justice
would be done him. Thus the conference began,
continued and ended.

Mrs. Davis is likewise honored with a visit from
one of the party arriving in the Northerner. Her
visitor was the colored steward of Secretary btc-
Culloch, who bore him company to cater for him
in his health-seeking trip. This colored disciple of
Soyer in former years had been one of the family
servants of Mr. Davis. He was received with be-
coming cordiality, and expressed himself greatly
pleased with his visit. About the same time an-
other visitor called on Mrs. Davis. The latter vis-
itor was a gentleman from Richmond, who brought
her, as a present from the ladies of Richmond, a
magnificent silk dress and a costly variety of other
articles appertaining to a lady's toilet. It is said
that a portion of the gift embraced a tolerably
cumbrous roll of Uncle Sam's greenbacks, but the
latter part of the story is rumor. I do not vouch
for its correctness.

Brevet Brig. Gen. Burton, commandant of the
post, accompanied to the cutter the ladies of Sec-
retary McCulloch's party. Halt anhour afterward
the secretary made his appearance. Maj. Glen.
Miles, commanding the district, coming with him.
At 2 e. a. the steamer left, and completed the
programnle set forth above; that is. took a circuit
of the liharbor, viewing in turn the rip-raps. Sew-
eli's Point, NewportNewis and Crane)' Island. Tiwo
hours passed in this inlnectlio cirtuit, when the
cutter heided up thle bay ou hec return to \IWh-
ington.

The Lnake Ontario Disa-'er.

P5.atI'tLAtaS o aTE DEtra a a t 1i

tFrtat tot O'a'"ae P I: i' m 1 nr A
The nchoaneer C(os.cTan C- t Ia I aucll-n-r, .e.

1,analtan. (3. N\'., May 2d, fur l itt aj"'.I. Whan oil
'lna ilie, some ihrtly a a il,, beg t, il'tvttan a-,i

ie lS out, the wI td blhowint fresh, th' a ntt
at the mast..cadla dl .,ve'ed a ibat, an ad "'a ,.at
scantdingly. The :nehe ,ncr ,as I,n t la glt t",,::, I
John Mellen, it t at, aciad fi•r •aones
talowered away a hont anad madnle for ti~

object. On reachnng the boilt, it tera,t.
to be a small scower punt, such as th

Iboys scull around in the river lere. in it n wr,:
two boys and a girl. The boys seenlmed to be still
alive, thouegh in all ext'onl:ly 'xhauted conditionI
awhile the girl was dead. They wre :tal takesl nn

board the Corsicaan, where, aatal a ,,'oarting ha theI
usual iethods of restoring animation. and atn!l
the lapse of four or five hours. tnye bys were (e'.-
abled to, give some account of Tenlselves. 'The
boys' names are John oand Jalne- Welsh, and they
live with tlheir parent near Oakville.

On Wednesday morning live chlllren, all of tlit
sanme famly, two boys, aged fifteen and tlirteen
years, andl three girls aged, rea peg,:tiele , eleven.
linte and seven years, got into the saow at Oakville
anl the wind tool tlhelt out to sea. TheI farthea
they got froam shore the rouaher was thie sea, and
to mnake the matter worse, the boat tlakod bad:y.
By hlard work thhe boa lnallnaaed to keep her afloat
and right side up, until t vo or tire 'clock oil
lh'ealnead,t

3 "
aaatanaat'at], nci, , sit> a,:' . da i a e' t

clean over." Tie two yaunyagcstgirlo, were drowned.
The othter girl aad thle totes cltng to tile bot atlti
light:d her. The boys say the boat wentover two
nor three times in the saite mater during th
morning. and they lighted her each time. '11,3
saw three vessels pass near them dering tlte morn't -
ingi, but they had no means of making signal-
and probably ws:re not eenl. tWhen fIounl, thla
gill sat il tle bottol of the boat. her body re-
llorlgagainsta a board used fohlr a sneat, anid her
hands cliached vilth the grli of dcati ol the row-
lcek.

The oldest boy was wholly unnconscionu, and ti'
younger said, when It' mnate took hold ofl him.
"O anuy iod, save u!"' and immaediately seaut inlt
exalustion. The weather 'was cold, and they eal tl,
hlave suaffered terribly.

•MouTAn.nTr- AMsONO NLjtno Tlnooes.-- tahbular

statement of deaths in -the U. S. arnly during the
war, fomnt woulnd and sin::knes, has recenatly eller
prepared ll Washiongton, oil which a correspln-
dent of the Chicago Tribune mnues thie following
renta hks :

A very noteworthly feature of the above tablel
is the extraordinary mortality amonglt the colored
troops froln disenase it exhinbts. It i seeon that,
while but two thousand nine hundred and ninety-
sevel died in action nlld of awounlll , the eltol lntut ly
large anlber of Ltwenty-six thousanld three hlton-
died da d ne ed ofe disneaso. Anronl the white
trnoopsl thie ltprlla'tion Ot deatlh it aetiot sand [feraa
wounds to tie deaths froat disease is about as on
to two ; tlmolg the coleoed trap)s as one to eilght.
nAboulnt oe hlndled and eighty thousna ndcoloredl
nleare enlisted in the arlry dlrill toe war, n
wnlho accordingly tnearly nlon out of every sevene
died f disease. The genveral proportion of white
troop• is one to fifteen.

Thesf e tiaurea itldiate conceluively that tthe
negra, in the eoandatiton ill which the warn fround hil.
was .ss eapabl letlhaa tle whvlte mant ota endulinv
the trialIs, physical nd moral, of military servier.
It may be assumed that where ene died of disease
at teast five others were seriousaly sickh s that a
larege proportion of the olored treoo s smust have
beel constantly upla n taie sick list. A close analy-
sis of the cause of this difnerence of plysical fltness
foTr mitary service in the two races, however
would no dubt shllow that they were inl the lailo
to a paveyeholgisl chaelacter, that the great sus-
ceptibility of the coloreed nu to odienaue, rose frhtla
a eertsio lack of metual activity and baoysaey of
fieeliag, and thla a higher moral and intellectual
utlture would diasminish the effent. This view is
.ustaited by thle tprofessioaal opinaion of medical
authorities.

Tus New ToanDO.--The Messnger du Midi
pbliohes the folloawing caeommun a at n flrom Taou-
loa: ' Further experiments with to submarine
tlralado Ilavs takes place tere. 'fite apparatus,
hargeedi with ourteen p)oUllds of gUnnOlwde.r, pr-
urid thie lilt at earsvlos tiat. Tile Valltan

a os ret al,a; Irlgate ol five hollhed andt' fory-
ruee power, ashore O(ln the von eu of (astigneall

with helr llild flll tOf water, was l aaised by tie ex-
dloanasl a ofot hlol a lale', land then fell over, ex-

aOaln al tl t iltllllelht breach olf at meter square is
I.er sde. ThI result provens thlat lite IteW ceatp,
s;aion paossese aa irreeihlble poltaer of deetruta-
tiont

•

LL Y's .. IIIKI. I:1'S

LATENT L UMI;l:I I'll1:0,

SUPltillATED STEAM, WIT•lIly r PRESSURE, WILI

SEASON LUt:IiER IN FROM TUo 4 DAYS.

Importannt Invention for e.~nolnng Ltmber.

It will ton-os Ltttbhr at m nycNtoytrb t rt F1 Ier 1000 Ott
It will ,stol Lumbtr torg tortugldly, "Rd 'IJNi it less

than any other procers,

It is afer, doe& the work quicker, cheaper, and better than
any other pross.•.

The expenseai of li ,and aRight i within tll r leach at
etery one.

It costalesr to dry out the water in Lumber, than to haul it
twenty mcles

NO NECESSITY FOR USING GREEN LUMBER.
The Lumber comes from the team ready to be worked lm.

mediately.

The cost of hanginga common Dry All Kiln Into a Steam
Kiln, or of erecting a new Klln and the price of a Right, are
often saved in a year by this proces.

No need of keeping large stock of lumber on hand, It costs
less to dry it by this proceas tha the Interest on the price while
drying in the air.

CarpeolerN, Coopers, Cabnet, CarriageN Sash, Door and

Blind Mnufacturers, Owners of Planng Machinea, Saw Mills,
and .ll who wish to dry lumber, should be in possesston of the
Night to this invention

A common Hot Air Kiln can be changed into a Steam Kiln
for mttl ePxpen ..

This EroeeEN now In O uNN it the Car shops of tttN PtnntyI-
-ia iantr L; New Yttk I'ttONl; AtItitC And tot rnt WNet

eN; ChFgo tte North WstIrn; ihlctgon . Atton and St.
LoUis: llli tri CNtrtl; thicNgoy , HBrliagton and Quinety
NM higan Central; Toledo tnd WabR h; ndrLusky, Dayton and
Cincinnati; and other I N'road Ciompanies. Altso, by man"y o
the mauurtturern o t CarN, (brrti•es, 5ash., Dor t od Rlindr,
AgriNultural mplements, et, tihrout bha tihe United Btat•.

GRAIN. FLtURE MEAt, ISlI'IT, VEGETABLES,
TOBACCO, WOOL, Pal'SR, BRI1C, SALT, ud other

substances are dried by thin procets.
A test of the Dryer allowedSetilre pying for the Eight, by

pH inb, for tle drawngsiun and pecicat ns.

JOSEPIt FRY,

,1 x _lIS, P,,lbstico, NeiW OCrIl•it, LOa.

Prom tgh Wttlington Navy Yarttrd.
WSIIa•trTOe N-ry Yetlln, Feb 16i, 1t1.

To Wm. KeIeer, Eq., CoustNrccttlg ELngiNeer
Sir-- a Itnav two of Bulklky's Lumber Dr, er, in perattiion

inthis ldr Wand ve n ade thoe,,gh trt t h, Prh, Ilnolp
W. weighed And gItned tin and oi t thle tloluwtig amltple of
lumber.,i . Five r \ hi.PfLue elankv

iNo I, V rihed in itl lb,. weighed out .5 Ita; gagedl i;l
15 3-16 inche-•; ged,"s ont l1'a.

Nh .I \tlihied i ibii we;gytied at: O57 I. g.utgei u
13 5-loi•ll. lga t, Hd ooht 14 m

N,,. 3. WVhigled ,h 61 tb,, we,.hnd out ;,7 lbs gaugd iu 15'r
incbs, ganged k out 14 13-16.

No. . •e righIed inT t I,weighed 57I, gNagtd 15:s
inbches, guged out 149

No,. 5 tWtghed in ,il It,iwe.thod out 52 It: goug
e
d it 15'4

incies, gagett oRut 11 7
No S. A grEa1 blac Italnuit board weighed u .h5 Is, out 31

IbD: gauNged in 17 5-Nt inches, out btIvg.
No. 7. A blck alnut berad weighedin49 Na out W
Ot; gauged i t 12ta inchr.,

a
nt iON.N

o, 8. An Ah plnk)•' inches i0 r i yard, ghed
Sbh, ant 71: ganged ll 153 in-c-, aut L) .

No. 9. S Pine plank 2 :i [inches. 4 years in yard, weighed
in 9,S Is, ant 9i: gauged in 151. inches, out 15.No. 10 An td dry beard gauged in 9a Inche, gauged oi
'y tnubhe,
uo. Il An ld dry hboard It inch thickL gauged tI n 12,

inches. gaudont 12 y incbhe"
No. 12. A green phlank, 1y inch thick, was eat Iota three

Iees, a.n done ofthepiece r taken nut Nech day One pNiece
t5`ainches wide, bhrntk aqNarttr of au itch yn48hours. bhe
piece whbich remained under tire three and an half days shrnk
no more than the one whi," was in the kil, only 8 hbours.
Thet hriuka e sIems to be taken out by the buperheateN

steam befNore the moisture iN all gone
This lumber was cnoned In teI s than fNour day and seem as

bright and full of Life as the best ir dried lumber.
We consider these Kilns of great advantage to this yard. and

believe the proesI tio be Just what we have ooN needed. It
witl Nave al the trouble about dr lumber. We tbhink the pro
cea based upon the right principle-safe and Neonomic l

J. M. DOWNING, Master Joiner.C. L.WIe SI Foreman.
I A.

T

NNL QnartermNu.
I belieNe IhNstntementN eit Iorth in the above tommnnicN.

tion to be Norrectly stated, ard the exNNerlmeNt to htave ben a
complete nuccit . P. 1it Ng V, NavyAgent.

The result of, the nexperiment abeve reported ae sNtistac-
tory, and we believe them to be correctly stated.

JOO. SMITH,
Chiefof Bureau of NaTy Yards aud Docks.

W. P S. SANGEN,
Engmeer-min-Ch.ei f Navy YardIr nd Docks,

From .R. L.• IHn. Webglte,
Mlnufacturers of Barrels, ElleNburg Center, Nw TYork.
We have In use two of Bulkley's Patent Drver.. They areperfectly satisfactory. We can salve the cost of the D'Nrs iy

muterest alone each year we use one of them.

From W. H. Langley,
ManNfaNturerN of Barrely, GalllpollN, Ohio

The Dry Kilu built undor the direction of your Agent, for
seasoning staves, has been m constant nee, and 1 belhove itperforms tN work ftllyai aswell as you claim for it. I Nwuld
aboNt as Nion buy gieen Nt.ive, as thob. partly seNIsR Oned kow-
Ing we Nnita few dls , y at NiNli ep..p.r, ho ,. thm well

From Hon e N JoneN ,
Sash, DoSr and Pinning Mill, 1S Beachl street, Philadelphia.

We have bean i-Int siktey', Patent Lontor Dri',r Fr
several months. We find it almost indiaeus, ble, ns we e mld
ntit have Ien aNble t,dIit or orders withoutl it f,o the p+t fewI
mo thR. In our tpinion it iO the only way to t horuuulgy tea-,u
lImbrr in a s.ienable time. nd we beliere the I umber ,,
dS id t iu no way injured hb the process

From J. 1t. SyhomN cker,
S Piano Nker, Il'hiindelpbia.

Tet ma•de tby Bulklv'rs Patenot Lumher Dryt-r One Idi-o,,:
mine bo.Trd, .1 m, L• e h

e w l

I,. 1 a, tqch' thlck, . elgh• u ItT ,t i n d S ,:a e d n t I 1 2 5- t i, . ,l 6 , t tco* i O w gb t t T i,
inner wadr Oid 'n the •aNti three td o rn I
air k bu ,y teo I retonuoegdt chi, tr,,ey ,, al1 ganilactulers

Front '.17o-, de Cnmlplnn.

7tnl+. I. +J,, ,"t l,,r r~h ,,, I. on .

lTo~tr V)lctr" W !h^ ;;-,pr of the /',"il Vrcun): t

Centrol 1S a'I iilr, nd l no Pull' v, iiiii Il

i..lid ch ,.h pi Lnur. u ,"Ilrd In n.; luir , wellotlvu I',. U ld

Riln eed in .T. -i h; 7 9 ifll hr, _" :,"d ran ,:,,,i+ I,,.I 771!i. ,i

Alliir Illilirr ~i .~ iu, 1 Il"c r la ,) I;l irr i Ll ll ins, il
lior illd Iere~!ru,: l~l rle:ril, ltlou T",, nutrria

rl~e act ru s n thn, to oh to uur llk . .ll~ii. r. u

J 11. . LIR, .op' A. t Crt a ttu r . +~ey

The practicalrll op Int im pt of uli<Ir",'u I ((ltrll nhi i 1 n,
,. t., hrr .la an ittu ,, 1t, yt ec ngc o l

Inll. rA and I r. L r I ao. ter, rleu t, .,t Motr1.t111 d Po" andni

From C. F. A ~ll-,.
SSipp rut; by I of ellalr li I;l I' uil lrhrpa, Chic[., d In

hu;,: nn 11n11 ui 11111 1\11 1 Iil\C 1.1 i, ,- -IIId11(n l el
A thn:,,:l i+ l roe[, l+lr Re an tr nr shop nor Nu keel's p utlll

Lumber Dryer It hu , I-, ql *irrlurn nt ilch ulch F s ii frlg
11. u em rh Ir.. tn fr, ,.nll 'u , o fol t .

tended, xndl ,rill do tlur Inmher n nl ri xp.!c.ul t;,,rs [t it
l ue I h br don f [,i Iloln n-+ I r . lL the h ether w " nrk Pl :

:udt tlnilre hunber : Il roug{.lei y 11. 1.11111.6 Omn +I11.(I ae

Iz, h >~ been a ire t hel to 11 I , 1 .II* e it the be et mod. uil an

From S. .7. irlr rIn ell

Ru'idr. nunt-d-lru ulllfrr, I~ rob Utuu tlud lurl. adi
TI I "",i. ,:t,", ii";

uilru **t~l~cilril \ ,,: , +l n Y, e lu., d n ir(iI tlI) bolto
uuutLl~r I u, aid ah Ial tl, I, ilik 'll, + i I)mmnla

Sup, wilu llden of F e I). pal of Ai iilu i. (',.arse odii, and

, 1 .d., lnl"l k 1 l1 d , 1 1"-, 1 , .. ,.: cul It aulin th +t."t

I.W. deem the pre 1I ',,ulseclll c1elllry Idn it(W o ot no hunti

hhhunh Sdlli o a isi r,. I en,,t. , o l dfr ry"

From r De lberat ns- r .nl t nu ton, lxpea o
it, rln Ruddl. reli NIIIInII 1)1 hl~ Lll"lYTT.

Sanr by b loch nnd een,.rll I ' s trl to r rkx wne p lumpe
three eary r, 'u," 'b ", t u lt ha". been it nillrr been ulume

Fromm I. Illmn l Po

car Suiideix nu NI n Haefyc ut ern of Ne"I'-r M, worn Or~.
pu uul iri : HL !{Itnrnt puji>,nt nd rlhl- thin. re

dsrThe Inmnher c~~n lp l I ro the k+ h.. ,td ady to v, nrk Fro
tee tx n,.,Jo wee a h.nh tatts iur e i nke ot

and rrntu n, firm and lRc~ghrr sld u.-pt, of n e. Ohio

let 11 ~..b a e ir c. n vt r d that it to the hoer mdeml way
ofris toile lhll xrr n mu lpauilean. n ', par.na

From W-derliok .F Mell,

Z'eu T emrlIb u a o.
{Ye Lnvr in np rntinn a (Ur Nn ktil'l Patn t [)ryes. It

nrk+ xxt U'fil tlld Dme me l elnneIn dun r, In Ja out o
Inmher un th IYI.I hr dry It s Iurr ,I e sr. t l it 1 Blm lin
day it n Lbuu ? ~f +u+ race. IV, then1 nut rlrn out ~in the rui t
welt it bat c liur atro icre. u uy Ire rreq in it We, ,ten had n

It of o loo white pin. I,rorrl n 1. "r never two years, and i
From Suing~ h Cnaey Po.

f~llnnir St~tr 1 nl i urn, i., rY. 1;nnunialinte+ l Oiiic. Joliet

It fur el Ilrl, all thp " rnrlh", ~f ,h ylnu lumber tau! poah morr

uatructrn, r r out of furl reuuped r LiIC1 xnfIIMO fromn

danger b, fire, nod f triul. ll i r r c ng and latinnr I Ilsrs

L. the center, and in ae ini-t incredibly eh Cnrt hpnee ofuta.i.B

Mnn Fcur hl of the Ruch eyo Ne:,p r and 11w- r Oanto , n
We hve died III,, .t ofp Srn h ind . "I to hre

INSIIURANCE.

([tfEAT 0OUTIEII N ANI) W`IENTSO.r,

LIFE AND ACCIDENT

INSURANCE COMPANY,

NEW ORLEANIB,

OFFICE,

81................O ara delet treet........., 91

CORNER OF COMMON.

CAPIT 800.000

With Privileg to Increase to........ 1,000,000.

tnsur.es Abal.st Aceldents of all Kinds.

This Comlany au1sres gains general acIdel.nI, (including
Trasveer' rink)

Tickets for ONE, THREE, FIVE, SEVEN, TEN and
TWENTY DAYS, can be obtained at the office of the Com-
pnay or its agenl.. ..ryAwire.

Poliiea issued for any terA from ONE MONTH to FIVE
YEARS.

TWENTY-FIVE DOLLARS senres a POLICY FOR
.•5,0, with a weekly compensation of TWENTY-FIVE DO

L

LARS, In can of total disability, an for short, er period o
smaller amount. at proportiontat rats

FIVE D' ILARS will secure an insuranos of $100 for Oue

Month, $2 0 the same for Ten Days. No peron is seculre
and the premiums are so low In this class of Inaurauce that al
can avaIU themselves, ,in same form, of its beeAt.

PlosIDtr., GEN. JAMES LONOSTREET,

VIca PasFlnrs, JOHN 0. IIOLDREDGE.

Secretary, C. WIILIAMS.

Directon':

GEN. JAMES LONGSTREET, (LongstreaL 0wen A Co..)
Preaident, New Orleans.

J. C. HOLDREGE, (Holdrege, Psxon & FnolSomu Vice Pres-
dent, New Orleans.

A. C. GRAHAM, President First National Bank New Orleans
T. P. MAY, Unlted State Treasurer, New Orleans.
GEN. F. J. HERRON, Commlaison Merchant, New Orleans
SAM. Da0OW, Commission Merchant, New Orleans.
W. C. GRAHAM, Wholesale Grocer sad Commissita Mer-

chant, New Orleans.
J. P. DILLINGHAM, (Dllingham A Bosner, Aittomays

New Orleans.
EOEP.ETT LANE, Wholesale Boot and Shoe Merchant,

M againestreet, New Orleans
A. J. INGERSOLL, of Mobile, Al.
GEN. M. J. WRIGHT, of Memp.s, Tennessee
W. D. GRIbWOLD, Ohio and Mississippi Railroad
GEN. E. B, NICHOLS, of Texts.
GEN. ROBERT E. LEE, of Virginia.
C. WILLIAMS, BSecrtary, New Orleasn

General Supervi11n Agent :

MAJ. TOICS. 0. RIIETT, South Carol•a.

CITIZENI' MUTUAL INSURANCE CO.

OFFICE, No. 3 CARONDELET STREET

Amount ofPremin s for the year 18I............ $..1,811 5
Aount of AssetIAof the CompanyV,. ... 1...... 31)j(1 01

The Board ofI Trstees have r-solved to, pay six pr cent. I.
terert on the ou-t•landing ertliates of scrip, on and after t.
.scnI Monds) of February, I15, and hiave, further, delur
,scrip divideud of twentyflva per cent

J Lorber. Tax A. WhWlt
A 1! ' 00a1,T F. Mtheus.
Ar. l •ltvI rr J. LHmorAo
A. i I;ds~[lt, s T 1T n0,dno,
J Le•,reo, 1i gtrand,
SAN UNh1I1T co 55,,,a 11,Om rr Gaiilr rd.

O:)dER GAILLARD, President
III ('AITI-nrD, S,-tretory

, NCOIPORATED N1.-1.
MA•IATTAN I~URANC(E COMPANY

of SNw V,0,+,
FIRE, MARINE AND INLAND

,LAND NA
1

VIGATION at c.rrent rate,, lsss tnsehty per cent
in lien of scriplt

Losses equitaly ad ,ttdl y and prl,mptly 1did without d1.--Is.aFnt ,,t thit "g,1'1.

Once' 32 C niodekt -'It
SEEI,VE & IVY,

(Enr a Iw v I IE . Sa at
...... Gner.l . ge. __E

C lRENCENT MUITUAL INBIURAACE CO.

SIXTEENTH ANNUAL STATEMENT.

Permiums received for the year ending April (1... ,$21,219 11

ALose pais dCring same time..s.......... fi,
The o•ipnllha e the fOiwsng asset,, vis.

lEl;a rceeicab)e necarad by mortgaie and Stochd.....$16i,6•9 u;
.. . .. for .reraium 67,74, 3.

lnmrance Srip 90,803 &
ReI I Estate 0,01

,ank Stocks, City and other Bonds, et.... s6t,5,8 .
Les sluspended notes, Stock and ABSnd a

count 6J:,L0o*-166.6 ~ x
eromiurul iN couras of cl•"t,,;i, 3b,222 7:.
Oath on hand 32,6i2 -

The Company will pay thelnteret on Its outstding Garth.
tea of Scrip to the legal hoAlAes thereof, on end after y th

.ecTnd Monday In J.,y next, mad the Trltoeso have decl

dividend of TWENTY-FIVE per cent., payable In erIp, deli,
erable on •aJ afer the firat Monday In August.

THOMAS A. ADAMS, Presidet,
SAMUEL H. KENNEDY, Vice PresideSnt

ginRl V Y onx, SBecretary.

Thomas/ Adame, r Sta amuel H. Kennedy,
o. T. Buddueke, James J. Hanna.
Samuol B. Newbern, A. Dutill,
P. M. Foley, William Edwardm,
J. Norman Jacsov• h G. Ober,A Thomluoll. b B. Rcating,

NATIONAL MARlINE
--,a•--

rIRE INSURANOE COMPANT.

Thln Company Insues against all Lesee by
Fire, Marine and Inland Nvltgatlon.

TWENTYPFIVE PER CENT. DISCOUNT
Allowed on

Fire, Marine and River Risks,
On and ater the let of October.

Omce, corner of CAMP and COMMON STREETS
J. M. COURTENAY, PraIdesi
S. O. EMLEY, Vie President

LOUIS o. D'HOMERIOUE. Scretary.

OFFICE OF TIIE STAR MUTUAL INSURANCE COMPANY.

No. 14 Cwrondelet street.

The Company havin g Inroe,..d it, cptil, is nAw readyt o
take MARINE, PIRE Sad RIVE• RITKS, at tHriffate.

P. FORSTALL, I'reidentN. A oosrII, SecSretar.
New Orlean1, May 5. 18P6

AC D' J.IIIION WIOISC HISK I.ICI,-N NO
A Nr ceVoi. anI will keep co.lltntay om h nd. the celehratedAC .Y ((H nnN WIIISKy

a
sup r or ar hrt• of highpr,,,western hecti'ed, the Ioly I irely •haerrvetive lieq r now re-eoted here, nd very justly a falorte with the saupporersthe in'reN dINnt

75 brrreln Iln'ina e: (,ontlnentO and I.alr (:na.FAIKOIIILD, YERIITEF' BI'(IIIAM,

. I. KEI./ER,

SOAP MANUFACTURER,

Somer of St. Andrew and Howard street, New Ori•m
Om and alss room 110 Graler street, ocrter Bauk

T1jSU .--
'I'

STR•ENGT III E IN G TONIC!

Net a Whl.ky Prclpratton.

IIOOFLAND'S G
0

ERMAN BITTERS

WILL, OURE

DEBILITY! DEIILITfY!

RESULTING FROM ANY CAUSE WHATEVER

Prostr(tlon of the system,
Induoed by

SEVERE IIARDIHIPF,

EXPOSBUE,

FEVERS,

DISEASES OF CAMP LIFE,
SOLDIERS, CITIZENS, MALE OR FEMALE, ADULT

ORI YOUTH,

Will fid this Bitter. a pure Tonic, not dependent on bad
liquior for their almout miracloua aseta.

O

) Y SPEP SIA,

And Dlela.es Se llting from Dl.orders of
the Liver and ShIgestlve Orgtns,

ARE CURED BY

HOOLF,LAN 'I)S GEISSAN !SITTEIS.

T:ii, ittlers hI,, porformed mor Cures, giecs better *natic-
tion, habn nr Ylet,,ouy, b ma olte ulpethlablu People to
vouch for I, thann any other iltcle in the market

O

We de')y any one to contrdlet this asealt ion, aud

Will Pay 91000

t, any one who will 1 rde an certcinate publirbed by u. that
IM nat genuine.

5HOOFLAND'S (EI•EMAN BITTERS

Will Cure Every CUae of

CHRONIC OR NERVOUS DEBILITY

Dic•stey of the Kldlses.

OBSERVE THE FOLLOWING SYMPTOMS, RESULTING
from Disorders of the Digatlve Organus:

Conalpation, Inward Plles, Fullness of Blood to the Heed,
Acidity of the Stomach, Nausee, Heartburn, Diagust for
Food, Fullness or Weight in the Stomacb, Sour Eruc
attoons, Siking or Fluttering at the i 'llof the
Stoymach, Swimming or the Ilead, Ilur-
ried and Diieult Breathling, Fluttering
t tile Head, Choking or Surecl.
ing Sens alone ween in a lying

poyture, Dimness of Vision, Dots
or Webs before ti SBight, Feser se.
Dull Pain in the Hlead, Dehcyency ef Per-
pration, Yet!owne.s of thle Siln and E}e..

Pain , the Side. Back, Cheet, Limbs, etc., Bodden
Flumahy of HSee, EBrnig irt the FlePh, Consrnt

Imag;ling, of t Eil, and Grelt Depression of Spirit.

2.

R EM EM BER!
That tin, B ttei. is not Alcoholic, cytatni no RBm or Whmky,

and cannot make D,uokards, hut i• the Bent

Tonic in thu World

READ WHO SAYS S0.

tFrot the He•r, W. D urigh'ed, la tor lof welfth Baptis
('"urch,]'hiladulphta]

oientho teu-l- I•++v [+c+,nt]) be " 017 b lu_. Inb llidrr thin dLtre-s w: effecL of y:ett,u',, e i. ,l,. y /'1 u pro!r, .tr,,, n

yof yhe ieyy u.i.yf .d• i•,laru, I•yyy y , were r.c,

I nd y' ,o td by ')dP) nd ,i the-~ tcr L i but "lh -:

SI hd •i •,vr o t, t'! t t,,l , l .lr t, f tn Iy ,h " h! d,.nul

aild +me u ' +qnnr " ltter.. " :.h .. n .o:7) l . _IL~- to be to

in a 'dy , , ,t fh t-, r,;7 ..,, b I .,r t, tio nIk

iriL d A• er r dr lnk-]. (Ip .; I. f ru r t ̀. to , b w as

ron ed iy duei llba t y , p a t+ n, i n o t, ext . Jk m to y ,f It s

I2oeon y nbdy (!F u,,n i nl i te n

LeeL., Ar. , r ,, yy't',y,.ty,,,y". I| h 1. I ytat,, dby fred

d,,bi ti,'. ta,i yy 3 ur y

W. .mor vlle t HrE, 1* ai, lybti• ,l rlnF , on ith , l-r4l.

de thy or Jrom hseycbI aBrl~t , fr l r o f r, b th
I \ h r o II .1tbuyly, . Y et AL,, I ,.it

[r, Lhte ItY. Ti).t~hI Iiii r ,,f thn, blri• t nCsii, t

,'dn,, Bil, m.yy r. - ,,t, l r rt , :f y o' ,,,f tl h u ir ven to, Dr.he

moat ,,.ii e ly, I .ti woo ra.it ni by , fy r b fti r Llb yey's

J. Jh e. H I. ENNAI,,f the m a I hM. h Baptis-

Iwo lmd's term, Bilters, l I w s i, drced to lpve lhem a

trial. After uing erl'erl boleo, I fuur tl, eo to be a gos i

r lemedy l deilty, and a most elscc'!no toime o fr the
pro.ration of the1eroussy

Ito,. P.ea SNt •nl th ,, frmt,rly a'lr of the inbcytloiaw
ad g ,IIvo ledge ,a n Chlrst in hrol, h nild

Ila,,m Bi Ped Ii int ' , t.D., aty 11ili r ,llu ,l y r 4 11 t -
Iuntyy t'ttii uI!,ti, y ti Ihte yt , t , ,yyy,,N• td thclyd Fn aIi nbey, L dvi.I hBt, patol ,i, the tptliy t,, bith Pvemdertoe

,they are IncuuLlull dl,,I for "l hey -,re ;thn an I invl2•ra
th "t w)- hoII mhen dl'glLltntt'+l, anti _'l , tl* t Ir di, Idlern o the

lBvert. 3l., o ntpptBtit,, . I ,y ,li. y i, l.- -yydd th,,rn to

hvtelratl ot my fioll ld, who hrn-(tl-ed tlnIn, and Round tlhm)

ge, Tlyt bt, ncltl in the rosloi.tlyyn yf hBtb.Bllh.

t iu, r Lt ly.

WM.N. J S., yy I tH, N, Bptichit non,t, PhilI.pbhia.

Frm tile iRo. Joseph I1 Knnart., I t•ti r of the Tntlt

yt dfb y t aptbyy t tnoht atih btc o

I htoe byan feiatuetly rFh y n iltin pt crlpllto ns ntlha wiath

co1nntondlmsf of dld, rent klt1dl, or meodicnes, but rezadting

the inpltteo iLo mll, by uL roprd t e ,phere, I lavaY in d

nild par,55iLa lAy in tliy Ot lPhlndy, ortephin,n uDr.

Stohud's Ue , rmll It. . dJ parCK for once r& yO.,) unul

Fourxi, do etpy Drgin) ul rn Lnvti, that, for gner tntd diiyty
of the n7l tm, nolld ePpeitl)13 for laver CornI hllllt, it it a volb

and valuably pr."puratiuni In .rto e clues it nlr.)- fhrl, aut

ueully, l dnuhl aInt, it will be very bouetl ld to those who

huller t, a+ the above cua-ee.

BANE, erS, repeD tfully .
J. D. KK•N AI D, EBi~hth rat~ below Coates.

i'L iladelphiNa DOcomtbor s, Agt.

v. J. .S,. erman, of the Germa. Reformed ('hnrch, Bnl-.-
town, Barks county, Pao., wax cured of Dyspepsla or' twenty

yeturs' standing.

A Ml. Spangler, editor of thn Cultnrixt, No. 25 North Sixth
street, I'hihdelphta, bay, thiits Bittar. rwseommlended to Ida!

by a medicia friend, and six b,,ttlen oured him of roanplis t

pruetratlah of the nervous system.

Rev. J. Nowtn Brown, D. D., editor of the Encyclopadia .t
Religious Knowledge and Christi.n Chrocle, Pniladel-

Rev. Thomas Winter. D. D., l'astor of Rexburough Baptlist

Church:

Rev. Levi 0 Beck, Pastor of the BaptIBt Church. Pemhertoa,

N. J., formoriy of the North Rsptist Church, Philadelphia.

at presonl Pastor ot thle Baptist Church, Cho-ter, Pa.:

T hee gentlemen express, it the strongest terms, their

favorablc opinion of thts Bitter.

Beware of eofantet'felt$

See that the seenature of "'G, M. JACKSON" is erthb

wrapper of each bottle.

Should your neulre-t Druggist not havo the article, do aot Ie
put oaf by any ot Ihe intoxiuatiug preparatiolns that marey

offerea in itl pl.ece, but baud to as, and we wil raard

seurely pvoked, by exprelas

PRINCIPAt, OFFIO:R AND MANUFACTORY.

No. Sill 6 r1ll trAret, Phltlude|hlOl+, peFOR

JON[,ES & EVANS,

(Surec•,<,re to c. M. JACKhON A CO.,)

For .. le by Droggxtat an d Dealers in every town in the

Unitad •btlte
BARNES, WARD & CO.

Now~ Orlesne, Agent&

