
IPFOI(FIAL JOURNAL

--or-- =

THE STATE OF LOUISIANA. _

WNi):DNySDAY MORlfNINS, MAY 23. 196A. V

.tucal ntelligence. .

Tnu COrie- or PorIOs ANn frs SeNTrce.-The atti

secretary of the police commissioners yesterday COa
communicated, officially, to chief Adams, his sen- iml
tence. The board disclaim any intention of imput-

Ing to hir a criminal or bad intent in issuing the leo
order for which he was tried. In addition to esu- o-

pension for fifteen days, they direct that he shall re

receive na pay during the period of his suspension.

A noteworthy commentary on the action of the air

gommi.•sioners will be found In the proceedings of as

the board of aldermen, had last evening. Me. ad
Montamat, a member of the same party as the rit

majority of the board, was the introducer of a et

resolution denounoing their proceedings in relation G

to Col. Adamrs, as unjust,and directing thecontroller

to withhold no pay from him in consequence of the fa

sentence of the board. ot
THE TAx ON RT•rLrNo PROn COASTEae.-Dnr-

ing the military administration of the city govern- I

meat, one of the bunreans directed the imposition C

of a tax of so much per diem upon each coasting do
vesse!eltiling produce at the levee, between t. r
Ann and Eaplanade streets, and in selling the farm- r
ing of the trench market, the benefit of the tax

wa nlacluded in the adjudication to that farmer.

The legality of the tax was yesterday disputed be-
fore Itecorder Gastinel, in behalf of the master of to

the schooner Roea, who was prosecuted by the t
farmer for the non-•pyilent of the license. Judge

Colleona d Mr. MeCaleb argued the question for

the captain. They contended that defendant, hay- or

Leg a licence from the United ltatles as coaster,
the city could not impose any tax upon him. But

admitting the right of the city, the burean ap-

pointed by military authority had no power to pass

ordinancess; they were only empowered to enforce

previoutsly existing ordinances; hence the ordi-
nanco was void. Again, it was also in violation of

the city charter, which requires taxation to be t

equal asd uniform, helereas tlis impost was col-

lmeted in no other ,part of the city except within
the limits above deseribed.

Recorder Gastinel reserves his decision until 1

Saturday.
Atruooeo.-Frao cis N. Mloo ey was arre aeor u5 eOn.

offieer IDveroux yesterday evening, on Tchoopi- ce
toolas, on a charge of carrying concealed weapons,
a revolver and a four barreled shooting iron. He fan

was doubly armed, but it is doubtful whether he cl
had any jiut quarrel on hand.

James Williams was arrested at the steamboat by

landing, on a charge made against him by David

Fry of feloniously appropriating four barrels of me

whisky. Cu

Recorder Ahern, in looking after these cases will

have as many barrels on hand as would furnish a 11

atock in trade for an ordinary cooper.

IrQuxsT.-An inquest was held yesterday on the We
body of John II. Leach, aged about 60 years, a

aative of South Carolien, found dead at the Charity de

Hospital. A verdict was rendered that the de- at

easaed came to his death from injuries resulting
from an accidental fall from a room in the house T
No. 140 Girnd street.

RaconDna (larTINeL's CornT.--Tthe captains of

te scieoo:eers RIoca and Prudent were in court

yesterday, to contest the right of the farmer of the ir

French market to collect a fee of $1 per day for a

selling from their vessels. Counsel for the defense
contended that the military bureuna bad no right to
make such an ordinance; that they could only en- f

force those already in existence; that the ordinance ii

was not uniform; and was therefore contrary to the t
provisions of tile city challrter. efendants also
urged that they had a coasting bcense from tile
United biStats authoritiese.i hil gave them the

right to import and sell withl ut tax from theu

State or city. The recorder reserved his declion

in the case until Saturday. Judge Collion and Mr.

H. ItcCaleb appeared for the ltefeodants and Mrt I

L. Charoe
t

far the farmer of thle market. I

Tie enarne of stahbie• wth iutelt to kill made

byBill S•iaiivau against a iwoman residing at Clara

FlAer's, wos di+mria d, is it was in evidence that

Salivau had struck the woman, and she then re-

talnted.

3oann or At.niuot.:.-Thle regaler weeklylio
S ateting ol this hoard was held at 7 o'clock lao•i

saiht, all tie nt ibehrs preenut and President Bos-Of
wrth in the Chair.

Che minutea of the last meeting were read ande
Adipted.

7rom the lower board several resolutions wereli
seat for concurronce, aod a•re referred to apto
popriate cenliicaeee A renl'otion t

,
tilae Ithb

kdraut on St. Peter street, i
n

trout)L of Jacksolan
aware, was nencurroed it without referencer. n

A petition was received l oero Mr. t. VcCoardla
leeee of the New lavee and Telio pitoulod otree

ely railroad, a-kini Ir airn extcenso of tlnrtdi
dpyato complete hit c lmtra, t, o act nou

n
t of tiwe

n-receilpt of iron with Ihotd have been r
e

ceilL:

ohere sommeine ago,. A rernuntiwn by Aldel
o tn lith, areceding to the renluut, wats dott Le

Eder soil e dldclullnt,
A resolution frol thie liower board to place tit n

wme of Col. Adoams. chie idf plice, on tIle pa
pll duroing th tinet Ire in recinvod from duty, intS;3
inch as he lad i"l jlar y niu.pelned by tba'
toilce bioanrd, wad adlopted,l e ler inig only ow
litsenting vo'o.

Apetilinn fo "lo T
i

e la
rk
mrino Benevnletol

Association" wain pre-ented by Aldlermran StitlCl
They reepctflily cllend artln ,ni o ti the followiliof
statemen of fartsn rengarding tile govcrnmeenttt
public vehieles witinin ,nie .. r.. "rt.te limits: TI di
object ofa la•riff and recilaiions wan to enpp"pr au

dishonesty and prrveuit extortion, but thine ystnl

heretofone in vogue was tte wainoe of tuchein [cl

and njury to innoorent parties. The ownes n
were as much interested ill preventing a w
honest pruaetien a

s
Ith public. Aware el

that, tne owners hird ltl,ir-nd ai asaoeiat in

aumbering several huindred inlerihers, the mi do

designs of wtnlich were to rolt nut of tie businl wa
all persons guilty olf ncl prucriiee, aiding the t
thorttien in britging neIth offenlldrs to puntlnamt e
and a dertrrniairon ntn p'ace tile rreaputtin l
their ealling• .lln a par nillr th.e nmot respeol t
While the recenlt seeni-imilhtlry g ncvroairnomt wa 1
power, a tarilf hatI r e•r formendd whichi b
impossible to cnmply wnit. They co a
anot continue hnrenna rainder it. It b

tower than that permintild hiers
t
ie war, w1

now tire currency was leprneiated, and tile (
of vehicles, lhorcs' feed. et,:., Ihid riten imneus ti

There was no law ecnlnn llimL In persrnu eirgn ge1

other purc nsito " it r oltl at i, oi ,iinn ate rates, to ti
their prpelty ,rose s r aviu)' e .iyo(, ai a ily o1
The tariff wits not ouif-niee, nlinntollliin unlil r
and since that tlne riley hlII ll e n n workinng oi

contruct nyntnl unakinb innguinilic ntrem t rul ti
each pase nger, alnd no dnffiultivi hoad tetn pl
under it.

It is nctendled in tihe n'itlin that tiat wasI n

onlyprlopte mat-11 , nR dol g.-i~er.cl rnrltl; based uu{ nI
diastanees cotld be j-,rt. P,,r the". molecl rl

straglers, however, thr y dieirned an orninennce

acted based um thlie ti:n rIweln. It w L

their opdon s e jn er t t. crttl •,e h1tt they shi

take all jobeh tfure' at any -itiild tlli:e, f
would be that i ilders I.ehuld r, ct all trie

the osane price. or le yere canidevt each,

at epecified ttam. (tiruune'taerea injlideTtt

each seervie reinhred, ehuid Id teeermine its ve

V ariouS other ole t ireutll lll,, t were usd ill

port of thl player of tche P,lliltt res. The fo|

ing is the tarit aed regaIIltlitu proposed by

seeociation :
1. The pasen•er, in all easres.•ehirde mes

speciat agrcelmeut as to price and teditionat

ride.
2. Wheneverelr UC agreetnnt was not mae

eollowitg rate olf eVh irge h,,nld not hexel:ee C

Per two-hr e carrliges withii ihe citv, $3 i
Brat hobr, $2 for each sulcnredlng htaur, -
portionnete tlne fee each fi aeCtiC of an hoar.

a3. Fora el-horse vehicht, $2 for the irt;, t

$1 each hoer efterwards, etc.
4. No cartriut io lca to he impnund "

other than the reaneoe seuljoined: Hlavi

lieen•se, found wiireolr a driver, or driver at

to take charge if same. r
5. When a drtiver is fn•d eontrse

P
rin'I

street ordinlr'e, the nillher ot f the tiichle I

taken, the otfendir summueed befrre tie prI

tribunal.

SWhen a passenFger ref, ee ,e comply wi
.r-t ont. or t the s nti el.iharglre, the Pyl'1

street and eold the tflnder, tr make hitn 1

security for lilt atttalrtall, fCr tril.

On mntiin t C eltl,.r h t referrted to a a

oommittre,ec t ptittd ni Aidernile Stilth, WeL

WeKaight and Whitney.

A petiliti Imie t l. ie'ltC of St, M.ryef-

ket. askitut Cr Iee t ile elilt, eterrtntel en ri

in the Pren•teh Markt hyr whet ht, they ea, nt

j lol revenue of tiO0 wonuld accrue to trh$,

S DAILY URESUENTI
OLM CRESOICNT VIS PI3L.IWS DALLY (W dare Ezooptd) AI- WEEKALY, B J. OR NIXON, NA. 94 UAMP TREECIT. TF.0MS--DAILY, *18; ,+E.L 6 .PEN.R YEJ

VOLUME XV. WEDNELSDAY MORNING, MAY 23, 1866. NUMBER 24.0
- - - - - ----- - --------

was referred to the Committee on Streets and A
Landlngs. i r

A petition from the judge of the criminal cort, A
attorney general, district attorney and clerk of the woo
court, to have chairs and pallets turl•ahed for the A
use ofjurors liable to be locked up all night during the
imporlant trials waarefoerred. TI

A petition trom alriooe prominent citieons rcsid- w
ltg ou Canal street, asking that drain. he an coo-
stlurted so that tihe guttetOs atjo inirng tihe ide- of
walks will not overflow during heavy ruins, Was
referred to tie Streets and Latdingr Committee. xenr

The rmolution from the lower board, to py er
alderltaen Clark $833 for hie services it acting that
as mayor fiwo r n., was unan trnusly adoepted. for

A rcsolsution from Aldermtan IlecCl•y was ted n
adopted, requiring that all requisitions for mate- Jo
itrla for ptebli works shall he approvedlhy thl Pent

chairman of the Streets and Landings Counmittee tri
before beingsitgnd by the chairman of the Finance loe
Committee, The

Thee Committee on Streetsand Landings reported tai
favorably on paying the laborers employed .y the basi
whartingers $60, and to allow the latter to pur- Bait
chase two skiffs. A

Atlso, favorably on the resolution anthrzing tolo
the controller to sell at suction the leae of the the
Canal street ferry for ten years. Je

Adversely on the resolution to allow Wim. Ban-
dolph to carry out his contract with the city fur e
running the Third District ferry. The ccrmitee
recommend that the contract with J. W. Prather ate
be also annulled, and ha thie privilege of -unniog Jt
the ferry be sold by the controller for the term of
ten years.

Adversely on the resolution confirming tio con-rertract with t. Drumm, for running the Fourti D's-

trict ferry. Same disposition recommendel as in r
tile case of the other ferries.

The committee recommended that the cn rolihr noU
a ell a contract for building a new bridge in tie
site of the old one over the baytou St. Johll. of

Favorably ona resolution allowing N. Gunteer tb for
establish a hrewery on the corner of Ninth ant r
Tehoupitoulas. was

Adversely on a reaoetlution authorizing the et.ree'
acommisiuniners to take up the plank on t. Atdrew
street, between Pryiania and Magazneine, and on C
struct a ballast road. c

Favorably on a resoloution to remove from and
f neutral grounds, booths sheds and other obatruc- mn

e tions.
PnFavorsaly on a reenlutlon to sell a contract for ao

the detevery of 350,00e feet of yellow pine plnko
Sfor he user of strveycr'sdepartment.

Adversely on a resoltticn to sell a contract for
it building steamboat wharves from Lafayette toI

Notre lIanle streetS.
Resolutions in accordance with report of the

y conmilttec were adopted.
The report of tihe Fioanco Committee was rt- Wi

ceived ad adetpted.
A report from tile special committee was n

C favor of allowing the controller at additionli
re clerk, Ipending the aettlement of accouunts witt fr

the ex-city attorney. A resolution to that effcc .0

atby Alderman Stith was adopted. nl
Tho hoard then adjonurned. tot

id enn or AforTNa.P AtDERooI.-Tlis borTa

met in regular session last erening, president Mc t
Culloclh in the chair. La

ill A comtmunication from the controller, informing
the council that since his budget was submitted he Fe
lhas discovered that it will be innallietent, in counse-
qoence of expenditunres which he itad not foreseen,he was referren tn.tlle Finance Committee.

a The street tbmmissioner reported that he hady placed IR. B. Bell as a delinquent contractor, in It

efy lault,. and recommended that his contract be
IC- anoulled. He also reported the city railroad com-

.g pany, for non-performanret of its contract to keep it
nr tlhe streets in repair over rwhich thleir tracks run.
The eommonieation was:efrred to the Committee
on ,ihreete and Landinee.

of The treasurcr's weekly report showed a balance
on hand of $20,21. 37.

Ti
l
e suereyor reprrted all the marlets as need-the ingrepairs. efercd to the Committeeon Streets

fur and Landings. ft
ace reesolution frorm the board of aldermen, pro-

t to hliliting dealere from advertising their drgs, etc., i
by pairteng oca the curbstones, and imposing a fine
fen- tem entinunnce of the practice, wts concurred

ace in o i first readinre.
the A rsdtitn from the board ot aldermen an-

thonrinl Christian Schneider and others to erect a
llobuildlpon a piece of gl onud on Perdido, Baromne

tie and (stoll streetslthe usufructolf which they have
the purclaed trom the Carrollton R.ilroad Comlpany,
the with tt understanding that wheen said proplerty re-

veres the city noun the expiration of the charternon of tieJarrollton Railtroad Company, the city will-

Mr. pter e appraised value of toe building, was re.
M- feter to the Committee on Streets and Iandninegs

'et amendment from the board of aldermen to
tp erdinoauee granting thle right of way for a rail-ead rnd to the Barracks, from the intersection ol

Mara gazine and Canal streets, by way of thle levee.

that a concurred in on both the readings required for

Tt. petitions of Messrs. Van Voorhics & Co., (
sking permission to erect a steam engine in the Ha
premises No. 137 New Levee street; of Richard o
Downing, asking pay for services as a policenan ;
af David McCoard, asking for anll extension of tinme ra
to comlllete the New Levee and Tehoupitoulas tor

street railroad; of John T. Rust, asking to be paid I Flo
e472 50 for services rendered the city by him in O'i
182 ; of Mrs. C. F. Guyol, asking for permiseiol Mi
to move her house; and a counter petition agalrst Gar
the removal of a hng pen atlthe corner of Mero Ark
and Gasquet streets, were [appronriately relerred, M
except the petition of Mr. McCoard, whlrcb was
laid on the table, subject to call.

A ropolsition from a cilizen, whose name we w ol
did not distinctly hear, to druin tile Thrd Distict. F

was referred to the Committee on .treeta and Gal
Lendings. t a

A rnq'nest from the gas compnY to grant the ri
privilege of 200 feet front of tin levee, at the Nw

eal of Girnad street, was referr'd to the Com- Cal
nltee on Streets rlan lndLodnngs.

A claim from Mr. tlienven. late sheriff, for

30)00, cosIts in city suits, and , linie claln from Mr. Th

Woolfley, late clerk of the Linird District court,
were, alefrred to tlhe Finance' Comnnittee.

A memorial from properY holders and residents

of thie city between thle JAd and new canals and I
Claiborne street and Mttairie Ridge, complaining me
of tle ilsnffieiency of tlie presenatdrianmge sn•tcm, the
and lannouncing that rey shnuld sue tie city far Sot

damrages. was referred to the Committee on Streets hat
and Landingsn. Sul
Mr. Nnontamat nltrodnced a resolution that the uai

chief of police hen been nnjuntly suspended for is- int
suing his order in relatinj to carryneg conncalrd inn,
weaaons, beeause said order was inased ill obedi- ann
eace to the iotructiolae b- Mr Clark, tnie then act- thi

ing mayor, and dnreting thle controller not to av,
deduct irue, tie c ietf' pay tie time for which he I u
wa Saheptelded. an

Mr. ltolnltamnt made a few remnarks. denouncing ao
te n te f tile e hoard ar s nunjust, since the thl
chienf Ces acting unler the nrders of his superir. ina
the actlng mayor of tlle rity. " We cannot," said rn5
Mr. Montamat, " annul the sentence of the board, IH
but we call express our olainlun f its e njuentiee. e
and see that Mr. Adanns suffers no peco.tary loas o

by the injustice anf the police olnmisnmoers, and I ha
one the renolutinll will pass unatoninonlty.n ti
The resolntionu was panned nanlimonsly, and sent a

to tle upper hoard f nlr nnerolr,'nee. in
A reselntion passeda hotll rean inc, extending to ei

Mr. ntefOcard. in nancordance with his petition, fnur- c
th-r time for the completion oal lin railroad to the th
Barracks. ge

A resolution to repeal the ordinance prohibiting of
tile wvdering of streelt, was+ ,fcred to the Caor- tin
nittee on Streets anld wIannd lnae. f

A resnlntioni ap prorvd bh Ice Filance Ceommit-
miller. ordering tile n niof v ln3 ita hr paid alder- ion

mall Clerk for lia services us ateing atiayr, waas r
naqaeed unanimonsl-y.

r olatdotione from the Committee on Streets and i

Landinge :

That the bridge on Lafayette Acenue. petitioned ti

for by (i. Paudely and othern, be constructed ; d

That agreeably to the nnlaerin l of the snllarperinor
era of tie anvet of atla Good haenhrrd, at the k,
corner of Bieaevile anll Blroad stnreetsa. tie water :
works bhe cotianoed a tilhe enset;

And that permission he granted Michalel

O'Rovurke to ernet a steam enlnne il the nllding th
at tile corner d St. Josepla and Julia streets, were,
all adopted en the first reldig. in

A tengtkv resolntivn, dividingl the wharves into l
sections aond specifyig tile classes of vessels thnat an
shall rreor at each section. and reeulativg the al

raleeof wharfage, etc.. was reported by the Com- en
mitee on Streets and Landings. ip
Mr. Kaiser presented a mninority report, tihe chief

object of which was to retain ele fitlthnnt landing tl
in the Founrth District, while thie nmajority resole- a

tion assigned a section frtom Notre Dame to Thalia
street for fltatboats and aoalboats. c

The minority reeolntion was rejected, and that

presented by the majority passed a first reading.
Tihe Committee on Paliee and Health reporte d

in favor of allowing Mr. Itnry Biij,,u to establisli
a stock landing below tile city. in thits parish, and

a resolution in accordence with thb report was I
presented.
The resolution pronviding that Mr. Bi!nn was to

pay the city $500 for the privdelee, fr. l(.iaer said
that it was worth $30t.nl0i onre.30 e lapr annum
and, on his molin thea furthrer considieration oft
| the suhieet was deferred.

Mr. Prados, fromnn theslciyl cmmiittee,to winom
wasreferred tle iregnsltinn nal the asanria•n no tine
Selplonyees in the vearlua departmneants laf tie ity
,government, reprolrted an nnrdi,nnarce fizing the

same, and tLe ordinance was anrdered to be printed,
ai ad laid over until next meeting.

A resolution to sell the contract for keeping in
repair the ballast roads of the city was adopted.

A resolution for the repair of Poydras market
was adopted.
A resolution to sell a contract to keep in repair

the bridges of tile city was adopted.
The board then adjourned.
REoCnOEa AnHEnN' Co-oT.-Jo.hn Whidden, a U

yoonng man who wao employed na collector at the
office of the Prioes Current, was brought up for
examination on the charge of embezzlement pre-
ferred against him by L. J. Bright, of the firm of
Young, Bright & Co. The chief allegation was
that he had collected fonds to the amount of t$100
for which he failed to account. He was commit-
ted for trial to the Criminal Court.
John McKlni;ht, on the prosecution of James

Pendergast, was committed for trial to the same
tribnnal on a charge of felonioonly appropriating
fre barrels of pork,the property of T. . MaXwell.
The accased had been intrastod with the transpor- T
tation of a lot of pork fro the lenvee to the new
basin, but the quantity above stated was muling.
Bail $500.

Anne Johnson, Kate Wilson and feary Josephine,
colored, for violating ordinance 1095, were sent to
the workhouse for six months.
James Smith, colored, fa• carrying a concealed

weapon, six months.
John Jones and Morrin Garain, having no visible

menos of support, three motone; and various
others for lesser terms.

John Freigel, for assault and threats, was fined
$25 and required to give peace bonds.

Win. Jenkins, colored, for interleritg with an
officer, was charged $20 for the freedom he took.

Ctconvon LerTTes•a Con•T.--eorgel , colored,
or alleged deviation from the ways of honesty,
quite an astounding thing for a freedman, was
committed to the workhouase for ninety days.

Jeannette, colored, was arraigned on a charge
of assault and battery. Tbh caoe was continued
for examination.

W. Eretead, charged with threatening his wife,
was held to answer.

Other cases not noteworthy.
CataMoAL CornT-Jnnge tAbe .--A. Borntrein,

charged with false imnpritonment by Henry Staum,
and Morris Phillips, acensed of bigamy, were dis-
missed by nol pros.
B. I'. Callaglhan was tried for assanult and battery

nod acquitted.
A writ of habeas corpus was issued in the case

f Philip Williams, who alleges that he is detained
'nuprison without cause.Oeorge F. Boss.rcharged with assault with in-

ent to murder, and J. B. Young, Win. Kenna and
I. B. Greene, eharged with assault and battery.

were ordered to bt tranlsferred to Jetferson parrih,
where the offenses are alleged to have aeea eom-
mitted.

The following informations were filed by the
Disitrict Attorney : Against George Littlejohn, for
forgery; Charles Ambers and It. J. Murphy, for
robbery; Ssmuel Scott and James Curry, receiv-
ing stolen property; Theordore MIontegat, for ob-
taining money under false pretenses; Win. Devine,
for assault with intent mo commit a rape ; Hpman
Tatto, for stabbing with intnt to murder ; Edward
Gannon, for carrying concealed weapons; Joseph
Iafon and John Nictolsus, for emobezzlement.
g The trial of Peingie trown for the poisoning of

e Fauny Crounch, is fixed .for to-day.

A•rl-als at the FrCelpml Hotels.

ST. CHABLES HOTEL--EJ Hoover, Concordia,',; B Lapice, St Jamae parish ; Col Sharp. Texas : PROJ
N Riculsei, Terrehome ; R C Lipscomb, Grenada,

Sian; T Nicholson, Molile ; A W Geogn. city ; II
Jones, city ; J T Weir.Natchez ; E T Reid, F Van
•cntlhuysen. city; T EIHeathorn; W A Tottle, Bal-

imore ; A J Pikrell, hin; W A Patn ; A G Ag- COtGRE

ctw, N Y; J A Randal, Washington co, Tex: J N
Jargon, U IH Brown, Colombns; L Steiner, Mem-
phin; Miss Davidson, liesa Ragedle, Maj David-
son, Texas; H H BeloCapt D K Rice, Galveston ;

Lire D F Lewellyne ant child, lirs Dilikinson and
tam:ly, two Mitses Teylar. A Ht Brand, Houston;
liC Haaywood and win, N Y; J M Stoke, Jr, Lon-
isville J C Raple.

Git IIOTEL- A I Haile, Monticello: T A Ma-
len, Mobile; C Solonon and wife, La; R Desha,
FIn; J P'ryor La; S .oenigheim, L Koenhigam,
Philadelphia; L B Lrd, city; t Frazier, Ky; J
W Welborn, Miss; W T iilnore, E Reid, city; a T '['H
Lockett, Texas; T 'icholeou, Mlobhile; N Blaitz,
Port Gibson; F M Roby, Miss; E R Dalton, city;
G F Wackter, J Mlills, S Cunniigham, Ga: T J
Speolock S Smith, La; 1. Cole. Chicago; W H Ros-
aell, ' M Russell, M W LAue, E S Ulord and wife, Tx;

1. H Wood and Ifanily Texas: J Courtade. Ala; SW
T W Napier, Oi's P Napeier, Miss S Napier, P

Napier, Ga.'K Wamhlre and wile, Mists W•imhle,
Mrs dartleti. Mrse J A Carden, Texas; A A Siller,
MieaB Gri ry, Ark; S T Brooks, cit:; G W Laney,
La: W J olland, liss. IeT

ST. JARE• HOTEI-H T Coffee: D W Mott, Miem-

plis ; V N Shaw, do Mrs Walde and son ; C Bad-
eman,i.lemphi ; W G Rimdexter, Sunflower co:

(t W' roiks, Rankin en, Miot ; E Denfoce. l.a ; T
Hiams, Va ; C A Walin, Vicksburg ; B I)uvai J
C, mlton, It J Cade, Jackson; A Craig, St Louis; G ,U

v McGinn s, Port Gibson ; J D Britten, city ; Capt
Crawford, steamer Henry Anees; V DeVore, it It
dord, L S JoheIon, Blowie city, Texas; AF
Flower, Mrs O'lBrien, liss l O'itieo, Missl A L
O'Brien, T Brooks, Uisa; .1 G Stumat and wife,
NMis; Mrs C A Swanson. Miica;)r A S
Garoett, Alabama; E it Hoenter, F Ewing,
Arkanaita J H Thomas, Camden, Arkansras;
M Bozeman, Ark: J H Brooke, J E Brooks. Calpt
It S aivingstone, city; J T Bacon; I A Milien,

Canilen, Ark; RJ Wilon anld write, Molnroe, La; He
nol E T Ware Mhontreal; Il Bell, Ark; Mtls Dl the f
SLueaeo, Molhile;J W iParker, Ark A Diiler,
ialvsteeon J D Goodooe, Mobile ; liMrs Erllott, YVi

Ciamrden; J H Maley; J A Bundle, Tex; J A had;
drlllin Pascnagoula; B Waggaman, i Ware. trian

Neawton county bisn;T H hunt; AT Hant; n
Capt J F Wilson, Art; Z C Williasa, Tex, Th

The True Cause Nr the War-What the a nat

South F•.egt to Vindleiatea. dur
o] milli

[From the Eufata (Al.) Newes. uted

If we were asked to give the strongest argu- a hei
meretiu favor of the late war, we would point to
the conduct of t the dominant party twards the
Soute since the close of the war tinell iveterate assie
hate and euch bloodhound cruely are not the re- I tn I
ault of tie conflictof a rms, or they would be the four
universal feeling of the North. This hatred ex-
isted long before the war-so long, iedeed, that itc p
las beco•ne hereditary. traditional, educational, ciati
and only wanted the opnepornity to develop all citer
tie haruality which now characterizes every word alme
and deed of that beastly action bwich has so thor-
ouglly degraded justice, humaelety, chrastiaity '
and free agoverment. The Souti has long been Ni
aware of the character and desiges of tie blood- the
tliraty Jacuhins, and saw. lit the rapid growth of ati
that party, that the Olly security for Southern pea
rglits was an existence outaide of the Union. tar
olwever signal the failure to acconplhlh this nb- atro

jet, tile attempt has demonstrated tihe fact that ltst
Southern subjection to New England dmuination lt
lad lomug been the purpose tl the 'uritanls, satd sn
that war ctuld only have been idelinitelye poet- rev

lsiocd by all ignomiioinus surreeder of elavery, H
firSaL, atd tiell thiose State riglhts wIici w.re de- dot
sigial ti protect tle Uni aeigailinst tile tyranoy oi lid
consuldiat tn. PFor years betire tile i oodly crlein .
the people of the NIortIh were Iedlonislhedel, by tile ten
great mneen oh boh secions, that tile clrci,eueenn cis i
of their radical faneticismn nlust be dleo:estroet to n t

thie UlieO, if not to tre luastltutione hlre ased else- ne
w ,ere.
Those conseqorencea were pointed ont with the IeI

log:ical aiccuracy of cause and efalct, aned left tile eu

r.edieals ntl plea nor Ilelsitenoel i theeir Ilad ctt- ta
ieear, exceptr a ceteld perpose to deI-ever the a
[llbion. oir enslavre the Seauh. Every step in tlheir i
progrisa broughlt tle nelarer to tie cesutemia- fuit- n

tion f the end I vi new, atd every legitumate de- of I
lductiht freie expressed lpiious aond paro y evylue- that
ti ita lilhed ighilcr the Ililescy veil throwne , it
ioctohe, y. over the hideous l•eatures of ilheir desigcea or

T'le itate•eenlt ii oI tile S ilth were not deceived a: tha
tee the motivStand objectautlnhe Nirtle. rntIanticl. oh,
ins eddeavoled, by remlnnstranece, argr m'inet atl if
onenpromise, to avert the imx e.lldiog creisi. Ill t

their efforts were unavailing. and tLow, that lie a1e

evil is upon us, the fnearnatthie il.eda. net elcdileh wi
inmlpudence, would fasten upoe tlhe Suenilt all lte ie'
b laime, and inflct upon it all the suterieg lhat

ought, rightfutly, to be endured by tilieccuvres
alone. Whatever may be the opiniols of thio ell- tin

eratio--oplinions founded upon lpassion, prejahtce, ce
ignorance, corruption-time will elicit truth tod on
lehietory will vindicate the character nf tile truth, At

the justice of its cause and the bravery and mnaua-t-
Sniteity of its people. In doing lhis history musat pr
I disclose, per contra, the basenesta, injastice and ha

cruelty of the Northern fanatics; their disegard e,
t of constitultional law, their avge systemif war- th

fare, hostility to free govereement, and tier aban-Sdonment of every virtue that elevates tle man be

Is above the brute. From alii which must foClow the m

d inference that no people -of a high type eao live in
a peace with self-righteorles, meddling Paitane--a
fact well known since tDle days of Charles 1. P'

A Latin journal, in Paris, will be a literary cn- ti
, riosity equal to the Chinese jonrnpl announced for ai

appearance in .andon. It has begun busineas•
m under the title af " Apis Romana." n

e o ---- -t--------- p
ty Women are now forbidden by law to serve in s

, drieking selaoons in New York; this regulatilon t'
d, claoses the numerouan pretty waiter-gil saloonsa. a

its

fou

U. S. Minister Protests Against Austrian soa
Troops Going to Mexico.

+---c-- aoa
pat

THE SERIOUS PANIC IN ENGLAND. led

tot

theTHE LIABILITIES OF OVERREND, GURNEY & CO. Mr
eAv

wh
Sir Morton Peto and Mr. Betts Failed. cot

Iet

OTHER FAILURES IN LONDON AND UVERPOOL. '
foe
at

dia
THE BANK CHARTER ACT SUSPENDED. ge

P.

tt

GOVERNMENT ACTION---REMARKS OF THE TIMES.Pt
to

The Effects of the Panic in New York.

c(REAT FIRE II NoRter YORI-.

ACADEMY OF MUSIC, LUTHERAN CHURCH, MEDICAL e
UNIVERSITY, ETC., DESTROYED.

1 t

SEERAl. FIREMEN KITLLED.

PROJECT FOR PRESBYTERIAN REUNION 2

CONGRESSIONAL COMMUITTEE 0 MEMPHIS IOTS ARRIVED.

Success of Tournament fcr Maimed

Confederates.

THE PUBLIC LAND LAW.

INTERESTING GENERAL NEWS.

J ora catIirr c-- Ecr7T I i nT-IMW
p•

Fe, Ete., Elt.. FAe.,
6R

IAeeciatd PFrem Diswateob.l Th

HALIFAX, May 22.-The steamer Cuba brings fede
the following additional intelligence: and

Vienna telegrams report that Minister Motley CI
had protested against the further shipment of Aus- at $t
trians to Mexico. The troops were then retained non
on a limited furlough. Pork

The financial panic in London culminated on the for a
10th of May in the suspension of Mesars. Overrend. A
Gurney & Co., with liabilities of front ten to twelve near

millions of pounds sterling. The failure is attrib ness
uted to very heavy speculative sales of shares at -tab

t heavy discount. The ran was commenced by Ti
depositories, and the Bank of England declined marl
assistance in consequence of the crisis. Sir Mor- Le
ton Peto and Mr. Betts failed to the amount (l Flou
four million pounds sterling. The suspension is Itoe,
reported of the Liverpool mercantile credit aaso- Lar
ielation and of other establisahments. Intense ex- cott

citentent exists in financial circles, and business is TI
almost suspended. The government has resolved
to suspend the bank charter act.

NEW YORK, May 22.-The Academy of Music, Ay
the Lutheran Church, the Medical University, two Diet
piano factories and some other buildings on Four-
teenth street and Third avenue, have been de A
stroye.l by fire. Maretzek and Graa's troupes of
lostthelr valuable wardrobes. The total loss isMa
estimated at from three to four million dollars. A
Several fremen were killed. Fen

Haruaix, May 22.-Additional news from Lon A
don, dated May 12th, states that the Batik of •ng-
laon yesterday (leth) raised its rate of discoLun T
irwm eight to nine per cent., and its charge for ape- Lat
cil advances to ten per eaut. The pressure even the
os these terms was enormous, and it wan only on tha
mnexceptinuable bills that accommodation could T
Ie obtained; meanwhile additional antd most seri- ex

oeus disasters were announced, tie most seriou Unee

of which were those of compaeratively small
baneks. including the English Joint ltock for eightei
hundred thousand pounds sterling; then came that 1h

of Petoe and Botts for t,000,000 sterling; then tre
that of William Thompson, railway coutractor. hee
fuor 290,000 sterling. Finally it was underrtond the
that the Imperial Mercantile Credit Association ehe
whose paid up capital consisted of L00,000 ster- in

ling and the Consolidated Discount Company. at
with a paid up capital of 250,000 sterling, must, art
wilh extremely heavy amounts, pass into hiquida- le
ion. lte

The London Times, in an editorial, says if any- wi
thling can justifJkthe suspension of the bank char- [a

ter act, the panic which rocked the city to amt fro 10
on Friday, the 11th of May, will excuse the step.
Although we believe the reign of terror was ap- In
proaching its end and would speedily have ceased er
had no infaction of the bank law been peremitted, el

even now it is probable tha license allowed to
the bank will not be used. It cannot, however. ei
be denmed that about mid-day yesterday the tu- 1I
mult became a riot. The doors eof the most re-
pectable banking houses were besieged more, It
perhaps, by a mob actsated by that strange rym-. i

pathy which makes arnd keeps a emeb together
than by the creditors of banks. Throngs, heaving n

r and tumbling about Lombard street, made that I
a narrow thoroughfrre impassable. Pu:t erxtite- t

mint on all sides ,tas not been witnessed si:ce the r

great crisis of 1825. Each man exapgerated tle
n suspicions of his neighbor, and. unnil a relplrt, at

n that time un founded, was circulated in the after
noon that tiPe government had authoriped the baak

directors to isnosue .5,000,0 sterling additional in
notes, itseelned as if the fear and- distrust of the
commercial world had soddenly become bonad- PFr
less. The statement was baselers at the time, bat las
it served to allay the panic which had no solid
foundation. Even the announeenent of Peto's At
osopension did not revive the panic in its first in- tie
tenaity, and the statement of other stoppages pre- repa
duced little effect. of
The London Times adds: " We need to be per- a

noaded that had the government stood irm, the tbe
panic would have snbdued itself; and if, as we are qati
led to expect, confidence will be-peedilyrestored,
we shall attribute it to natural eanses rather than thp
to the Interference of the executive governmeat." dh
The action of the government was annoanced in the I
the House of Commons o Friday at midnight, by they
Mr. Gladstone, who had been engaged all the Chan
evening in consultation with bankers and others,
who represented to him that the panic in the city ooe
was without parallel n. the financial histry of the view
country. Mr. Gladatonealtd he had .addressed a T
letter to the BaLk of England, to the so t
effect that, if they should nind oeeauion to dea
afford relief t the wirnts of lgtleg•to commerce. poi
and to mak.e spoh advances . wo uld require tih a
sane,ot notesbeyaondle at•m natallowed by the. ftb
act, the goverment reooasmetdedthem eattobhe- the i
tate in doing'so, and iatendedjip,te event of that faith
emergency to make immediate appllcation to Par-
liament for an act of indemaity. the .

Several failures have occuired in Liverpool. hold
WAsmHNoTOr, May 22.-Judge Hughes, of In- swe

diana, of the court of claims, has been appointed en
general pgaat of the treasurydepartment vice W. to 3
P. Mellen, of Cincinnati, resigned. Mi
WAlsBaNTON, May 22.-The bill in relation to and

the public lands of Alabama, Mississippi, Arkansas,
Louisiana and Florida has passed the Senate. It Al
provides that they be disposed according to the C
homestead law of 1862, without diseimlination as som
to color. The price patent five dollars allows the the

privilege of securing land to persons who have slat
served in the Confederate army by taking the oath Tem
of allegiance. L

The bankrupt bhill hb passed the Hoo by yens i
6., nays 59. ove
Gen. J. B. Palmer, of Tennessee, has been par- one

doned by the President.
New-Yoflx, May 22.-Private adevces indicate a No
large return of 5-20 bonds per steneder Caba.

The shipment of specie to-monao(r will probably L
exceed $3,000,000. ace

Eighty-seven cases of arms have been seized by hee
the government at Erie, Pennsylvania, belongiong n
to the Fenian Senate. lntl

Lemuel Cook, a revolutionary hero, aged 102, Ern
died at Clarendon on Sunday. bra

Nsw YoRe, May 22-12 x.-Gold 1331@1331. Bpi
NEW YORx, May 22, 2 r. x.--Wm. P. Wright's sia

reports cotton quiet but firm under the Cuba's jur
news. Sales thus far, 1500 bales. For the week, r
20,000 bales. Middling uplands 38c. and Orleans da
middling 40o. The receipts for the week at all
ports were 21,000 bales, and the exports 24,000 1
bales. tif

Gold 1331. Sterling exchange lively at 109t . the

New Yone, May 22.-The cotton market closed he
firm, with sales of 3500 bales at 38c. for middling col
uplands and 400. for middling Orleans. Flour firm or
and unchanged; Southern firm, with sales 600 bar- NO
rels at $10 75 to $16 75. Corn booyant; white G2e.
Mess pork heavyat $30 25. Lard heavy. Whisky mi
dull at $2 26 to $2 27. Sugar steady. qo

Turpentine steady.
Sterling exchange 109J@10t9. Gold closed at n

1331. to
ST. LovUs, May 22.-The old and new school to

Presbyterian assemblies have met here for the first re
time since 1837. The project of reunion was dis-
cussed. Two mediators preceded. Twelve hun-
dred persons were in favor of reunion. It is defin- ei
itely stated that measures will be immediately in- d
stituted to effect this object. mi

SocTQwEST PAss, May 22.-Arrived inside at 2
o'clock this evening, the bark Rio Grande, H. B. ae
Argento, master, from Genoa on the 26th of De el
cember and LaGuaira the 23d of April, with a
carfo of marble, oil, wines, chestnuts and mac-
caroni, consigned to Piaggio Bros.

Nothing new in sight. Weather clear and calm. N
VsxonsaRo, May 22.-The steamer Grey Eagler

passed down at 0 P. x. River falling.
MExPntS, May 22.--Messrs. Washburne, Leland r

and Brownell, the congressional committee to In-
vestigate the late riots, have arrived, and will com- c
mence their investigation to-morrow-e.

The tournament for the bPeailt of maimed Con- w
: federates to-day was a ceat success. Five thous.- i

and persons were present.
CINCoINaTv, May 22.-Flpur firmer, closing dull

at $9@9 50 for superfine. Wheat irregular and i
I niomimal. Oats 47c. Whisky unchanged. Mess to
Pork $30 50. Bulk meats 15•c. for sides and 121t . Ii
for shoulders. Lard 2110. Bacon 144@l19. d'

S A flire broke out this murniag on Sixlth treet,

Snear Harriet, which destroyed Degenhast's bar- t
iesas factory and Cook Purcell's extensive stock re

it .tables.
Thafforein news had much more effect on the a

markets than was supposed.

LOUISVILLE, May 22.-Tobacco at fall price. fra
Flour $7 75. Co, '700. Mess Pork $31. vot

Bacon shoulders 1 lear sides lce. Hams21c. t
Lard, in tierces, 2, _. Whisky $2 21. Middling the

cotton 320.

The attention of buyers is called to the sale of
3331 boxes hard bread, which will be sold this

day by D. E. Morphy, auctioneer, at 10 o'clock sa)

A. M., on the levee, head of Puydras street, eirst

DLi.trict. ral

A nUSEo-s•1T TIts EVENING.-A• the Academy wi
of Musico, "Ernest alttravers" and " Mischief

Making."

At the Varieties, " Ireland's Champion, or the tet
Fenian Chief Cogga Na Cae." habu

At tiaOlymptu , " Pocahontas." co

Ttao GRoAT MORaION TABEgNA•oLn.-The Salt ,
Lake (13lth) Telegraph has a detailed account, of

the Mormon's •oligioua edifioe now going up in ia

that city. The architect is Mr. Henry Grow :

The building is in the form of an ellipso, with an
extrlem length of 2730 feet and width of 160. Ex-
treme height of rttf, 78 foet; Iheightof ceiling, 68
teet. The immense rtof frauoe reats upon 42 cut si
loeLn piers. about 12 lest apart and 20 fIet in

height, which gives 49 feet of spring toc the arch.
l'he 44 benut ur principle rafters forming the arch
are compt•ed of six thickneasce 2' irlch plank. u
framed like lattice work. strongly pinnced td
bolted, ansd tied by 15 horizontal cross-timbers on
the ooltide. upon which the small raftere tor the I
sheetitg will be laid, asnd 15 similar cross tithoera a
inside, to which the ceiling jists will be stayed.
The 13 half bouot resting upon the 13 piers in curve
ateach end, joui diagonally uapon the apex at the
arch of the two outaide pasrrall•l heotc.

The islaud will be In the west ed--the floor be n
level for a distance of 60 or 70 feet il front of the c
otand, thence graduolly rising to tihe east end. I
where the sorts will be eight feet abovs the tlevel.
It is estimated that tihe house will seat about
10,0110 persons. For freedtnu of ingress and
-gress-a very material consideration where large
audliences are concerned--mmple proviaion has
teen cmade it the folditgdlor appointments of the
entire space between the same piers icn the line on
either oede. A cornice eight feet deep will sar-
mumout lth stone work.
ia the mcjestic, towering, self aspporting rond

cf thia bui ding. there will be cot suwmd nearly
1001.J0 feet of lumber. When flilshed, it will pie-
sent t!; apipearance of a ponderons hail globe,
will ai lea slightly compressed. and. though ocf the

plain, rather than grotesque u: d r of arahitehture.
treet its vast pruportionu and striking orglnuallty
itt design, will make its impression nios, the beO
holder, and stand as an implerihabnlne snumceut of
nag tcllc 'nt eeal and uttparlalleled Ulity oat d
litre oact it fcat. derided people. whi are dteSined

to honot r tihe credentials oft Heaven and bow to its

regal supremacy.

it Pa
t
'engers per steamship Nuuterey, from New

i),c Wnohit acld uoster, Leon Disrrli and iitesr, Jor.,ah
.k ticle, se.t 14 ic She 0s5e5,

-----" ---- - dogs.
Later from the aorth. , of one

in the
From Cincinnati papers of the 19th, received a .lstalght, we copy the following, chacti

THE ALEXANDRIA CONVWO310. nsight.
ALtXAolh lA. VA., May 18.The Unio Coae- Da itinn met to-day, J. M. Brtts, Preside

•
. A per-

isent ergasniujion was effeoted. A comnmittee of the
potte a Mo es of resolutionsa sto th mode Sh.e

or resigning C0ivi d political rights, and Assess
say that we will doall we an to bring about BA
the mutoal wish of thm PansiMentatmidCngree posillo
by initiating aRste action alor of Impartial sad tomr asq•uttied ucraps, whnih, soer o•e bin, is One of oraios
the main reqeii of a repabtmi gewesaimetoa miles
.tbp theonlyoe p•rotectln for all cnles tsin of ti
reproesntation sad electo. Tt do f the nthe anesti
ight of secession onghtto be porvided aleiut in Is aoe

the fstwe reeostrnetsel. That laerehs v bie rose
they aiot to acrcept the sttrtuuas ct ona no gr
changed in their opin•etn, ad hrepe't aeeba pr T e
by votes what they faile : de ,with.b a r s h. .
Tqt the oeman . the otl cnen- io l p tat

cosatihea eidt thlirPreaieaeL thtsm d t• ha
vriews and sefre te .dea teadso nareges orast
TatI asd feefl llths' re bet n5i sDh a bseosan i
edromtleon. thetnheforefal the tm es. offr , T
sohoeli for ea st edarlated l en5 said M
poioyaof Unlon moi the *a fit mild be to.• O

eeidtthemseltveeof the e eaetofqolftd Ispar-. and
itl:at-eatge, placig the L two eces on the samne day
fobin.aeslo. saihage. The eamaftte stood hby
the action of COsapeac bat deelined to pie their the I
faith tothe coat-teilsof OMy oNes set, of o,

Bpeelhes were madre by Le. alemet gainst the ab•d
Preldent's policy, ad by Mlr. tillia- in favor of
Shie anttnte offered, prohibiting sny posoe from NO,
holding, Fderal or late offioe, Who. could not Thatn
swear that he was now and always had been an Wed,
enemy ofthe Confederacy and the rebellion. C quam

The resaltions were adopted by a vote of 38 I3 M
to 2. twos

Mr. Ilotta's plan of reconstreution was indorsed, had
and the conventlon adjourned sin r die. our t

ALbXnoLeDA, Virginia May 18.--The Episcopal are a
Church to-day adopted the following : manc

Ileso:red, That this diocese accordingly now re- catcl
mane its condition with the general convention of AtpI

the Protestant Episcopal Church in the United a pe
otates." Tb
TnatdIe nRL•nnOD Acce•o-er-esegN LIVES LOST. eto

LOoIostLLe, May 18.--It is reported, abont 10 , ,
o'clockt this morning, that the constrution train, ried
wthe a oumber df ands on board, while passing eat
over the railroadoridge at Clarkesville, Tennessee, coan
one hundred feet high, one span gave way pre- doc
cipitoting the care sinto he •r. een, rive es A
sid to have bee lost. The wiresare nterpe
'No irther particulars attainable at present. pr

N aweos" OTSPATGI. latiT
LorasvtLLR, Ma l8.--The COlrksvlle ntfribld the

accident ccurredto a wood ,trt ith a very told,
heavy engine. The west span of the bridge be- Tte
ca iathl• erfet treek. it whlte aae tolrteen that
negroen were Oa boaed. mhtry tt ie ghty fees, pas,
hnoltae water.' Bit ona•e•tq . Bmad Sith T
Erm ine, the engineer, badly-r d; tes. Akin high
brakearan, badly bruised ; firemen not u- . io.
E. Davis, conductor, brhised about the head; Mr. nd
Briggs and friend, dead heads, not injured; five or Left
nix negroee mare or leas bruised; the residue aina may
jored. The accident is said to have occrred ill
from the rottenness of the timbers. Bay

A street railroad was opened in Nashville to- 0
day. thre

IRRanPR88antL CONeLICT so MOBLE.. - of S
The freedmen's burean agent at Mobile has no- dit-

tifted the mayor to cease putting colored men ino .B.
the chain gang, or else he will proceed againsthim J. .
under the civil rights bill. The mayor replies that s-
I he is simply carrying out aeity ordinance, and will T
continue to enforce it Untit restrained by military N.
orders. B
NO EVID•NCB OFP DATIS' oOMPLICITY Wrm TB0 1

ASASSINTATIo. Nat
It is now understood the Hoense Jdiclary Cam- tiedfmittee will make no report on that part of the we

question which they have had under consideration, be
relative to the trial of Jeff. Davis for complicityin it the assassination plot. It is said that the com- in
mittee do not regard the evidence which has been ris
tuken mn thisreapect as worthy of being reported bs to the House. They will therefore cpnfine their in

at report to the question of treason referred to them on
by the House. s

a o AL••VnDRIA CONVENTIOe.

The Richmond Whig of to-day says: "Of the
i eight dlegates from Fredericksburg to the Alexan- th

i- dro Coiventioo, al hot one were Northern men, an
and that one voted in the Virginia convention for
tie ordinonce of secession." d

BRoeoso, LANI•r Co., f[D., May 18.-A large CsIand lmportant io meeting was held here to-day, to
elect delegates to the Congressional and Senatorial the
convention. Being the first conunty meetinlg, with Me
a view to the State elections, considerable interest o
was attached to the meeting. trr

The principal speeches were made by General the
. Nathan SKimball. cendidate for the office of State o
tceacurer, and by R. W. Thompson. Esq. The sip
taseness wth which the Democratic leaders had a
sold their country for office; the Union of North. are
d era copperheads with Southern rebels, and their l
jooit eflorts to again control, rule and destroy, and ad
tiie extreme danger necessarily attending their en-
gnrering in the work of recounstruction, formed Cta
the muill topic of the address of Mr. Thompson, oUrwhllich was unusnually able, and produced a marked
. impression. Your reporter secured it in full. 4nv
TIv EAST cENNESSlEE SEPARAnTION BBEMn--TEN-O-s

ocsso:E SonsTs VOTES AaNIaST SnARiAaON.a ,O
d NASveota, May 19.-The resolution introduced tp
into the Semtte some days ago tor submitting to as' the people of the counties composing East Ten- he
i eraee. the qvestion of that section forming an io- he
depeoldeUt tiite, was reported to-dicy by the os
specild committee to which te resolution hbl re
bhio referred. T'he majority reportrecommended nor- the rejection of the resolutiosn, and the minority th

I report favored its adoption.

Alter considerable action. the majority was en
I0 adopted by ayes 13, nays . The project never

had any strength, and received what impo nine it ye
had from fears of the nol-passage of the new

e. frashlise law. Several Eaost Tennessee Senators t
i. voted lor the resolution only out of repect tsr dr
c. those concerned in the projeet, though being to

gthellselvet opposed to creatiog East Tennessee a fri
iew Stats.e.

PLAQcgMIonoS.--The Empire Parish of the 19th 'rio

Since our last we have been visited by more
rain. The crops continue to prosper, s far as we Ci
khow. From presenrt prospects the orange crop di
will turn out well. Blth planters end farmers
seem to look to a good harvest and a tat time next arc
foll, rive

Sonsoumao WuonOG i TIInnosvc..--Several at-
tempts have been made, lately, in Tigerville, to L
burn houses, but the fires were fortunately dis- ie'

covered in time to save the property.

TRouooONNi.--The uew propeller Robe•t ltoan s
was launcheo d ero the Hcmia ship yard oo last
uatorday, ill plesenc of a laro uoocounrse of c ot-.o

ine•,. lhie ilauching weat off adueirabny, nad the
sel won dulty braptied in champagne aano she

lctrok the waiter. Many a"success to tOie Robtert
Svltin

"
was subsequently d thankt in digers liqore of467 I iy t "ior Wto od do p lar ao

Ldo Kin Gloard, ko

Ilaruc D LAROc--We spent two days, ca00s-0 K
sinl, 00 this bayou. As Oar ao we coa jWudge the
ot nof thie tendr on this baoyou i dme by tohe s

Spltlero themselves. Three ore but two planta- d
ti.ou, br. Ceitreiy's and Mr. Davisu's, where thi
Sabor is performed by nero ee. We ner no oe-
ro on en alr y other plantathion. We hod the no
,leonure of ejoyling the hospitallty of our old ot
Irlend thlc e ioau. Francois Theriat for one night, e
who iiuremed us that •nu had entirely diospensed
with uegro labor, that he had not one l lt,. notai
eve I ra ouse servant, and that hi ighbrs weren of

0 doing the tamne. We visited ncialy every planter not

irom Mrt. Theriot's down to the nd l te tslstle-a
meat. some twenty mites or maore. Weut walkeda

out into o tileftls and saw no laborern obut the
uplanters them seles, their sone , or, in a few in.
lstances, witite assisantsl . We eldom s found ay thi
tone about the houses, except, ouceOonally, an old
Iddy. oe a mother with little ohildron. All were in

SUlt filtdso. plowrilg. hoing, harrowing, or platt..

log. Men, ,wolme and uoldreo. And these men W
1 are no cludlloppors. They are. mostly, Ltutle- Co
meal pleasant, iut•htigeut, educated gontlemen.

SrIo tof whotll would plut to ohamo e umelregis- to

Olatrs we haove seeno. The crops were, generally.
ill tine order. Every fold soneed aulmot like a

Y garduen, 0o oclen waoe i kept. gt
I, moat itetato a they had been compelled to h

e. dant their crops twice, int consequenrce of the
nrevious torrents of ratinatt had so washed the

o ud that thu •ed nan destroyed or damaged.
13 There is no iti1 bread eaten on Ilnyon ularge.

ill is w-ok., work, work. 're latod in cf the ve0y
o finest qgn;oity. being mostly fresh, new laud, an d
li prlduolet xtraoaidiary flne cropr . We haivte trn-
Id vlted euclu it our tiulc. hut we have never eeeno
10 y rrtostiemlet ,f iarlleus where c •td10 tO toa d

bo',tr lands, mure innoity. more ho- ptuhtni
it.nor craps, otlne iutelhgen e 00,00, tI 0,1re prtty
w omen thall right here on Bayou Dulr.oe0 .

.CliewGux d.
COMMoooAoLo D•re•oo-.-Tltc third juuouial

distoict court has boee 0n sec6Oni herte ey two

weekse, but we are irformed thet m,re than two
hodred coe- have trer dole'.; d of. Judge
" ,tes is e.rtainly a man of dispatch, and the miem-

here of the bar deserve er-dit for wanting no
words. Tiere were some seven hundred cses ot
the locket. The court will probabbly be i seatiom
another week.-[Hoama Guaord.

BT. HEltENA.-A proposition is made Ia theGreensburg Journal to erect fa monument t ithe
memory of the Confederate dead from St."UWtaeM.
MHr Das.-l.a Booasole statesthat itb flmanes

the parish of Assumption is infested- wth mad•
dogs. A negro tb said to have died from the bite
of one, and a ser of one of the hbet fu•tlles, bitten
in the bend, was saved by eanteriassta.

St. JohlnfTissror, sacording td Le 145-
chacbd, .• ,- wh toevr, who go irrr g tnight. robblhg pees wlh m ltj o

De l•rOo ELu,-oOnn- followfAgin the eill
of the vote in tht~e l, r

tbernt-B. Witliasma C s&.-jk . kisheh,
Aseesor--4.Townead' oqe n.

BATow Boera ANDpaitton has been made o, the
con and Pert ftddton Birt e1•,i
ralioad:frost ia llfs aits a Iv "
mites -They will lomplasr
bf Baton touge o wilt mnee the e rw e
upeahoe now remainns ith fte tlei
siuge and the e osmtory tbrougln wther ••m

road will extend, toanswer. lTe p bed
n. grading and is noe ready the thetfa
thestimnd east oe tihe siten mt ea

I at"n s'- e ;n .
If l ds t i arebdem a -so a eta , -:. -,TWInr a nigshtob It wei f tie r y

wOm an pt w v hg1adn or
and otbbed o the te r a

oda pnlr wh ee e 19av n ot a dp 9
MesErs.- tamtey sad a o ee1bcf
the latter havitg heao in oe revb
of money. A little wi aa
shobd bepaist by aL•-IL ae [

tRohap..-rytbe e r.peater
Toemas & Ooleteeeo Liea

ednesdaty night by a •ief, an

Cansmrtyof vaarhie. aseb d•e r rtr.'d
tha raivattebe te edia, butle ha ve nte

two w oee d past eitav thadt neta la ager t of
had weather, and, as a consquenae, everya
our planters whose crops have not disppee

easnatth the 'ood, coueatin that their _____•_o
are not by a tr meas dattbring They are fery

tuch bore indaed and ois feared casnot p•e ehe t
catch no. Everytinfngft hraasm s and wadOta Vrk
dt presget hrve giten W clear,.but ae. ru•crt.oia of

he rinnove aontinea to fall, ht we have too
uerlout evidences o•t to know the rreason
The tremendons x ood tha ipo ntpea s hathe
Fordoche" and " Groas Teti" has already car-

ried rain fartberthan ihe• derstttsg avt ion' of
last season, throsghe• otr that bangi• e~a o .of
countroy. We •e tod • leve t t l~ Far-
Tdohe ridge have gt•ma way, bot the areph "orrt le brs
0noa rmation. We ~anerona t ope te es 1no

ain it, nogal i we basr they hetoat abe e y
pressed. Thold they diva Way slu+,•-d .iea.

athe Iioant hi wna twuie 15alyp , aesr,told, al reay forbte l ot the 7e n t
that etitonav Gee odytosaway to Am-
pas there ti reminet.- ltaiano iti as
thte rie~ittdoas o ola. lI1•,e of w a. yat e

lion agthsn Over tearoveb Th
and all the aornute wem
Lstourace. Twotnghaat thia asitthe es ait
miy.not besT o glit a. s i lew yat; , It

ill lack may be attributed i.th. • . o
Bayou Piaquaemine.

Oeacwnvi-Elbcnfh Jundiciaf D uf L--n th*
three pacishas of Jaohatn, Unton andt C ehMe,
of tolh distritt, we have the ftllowlig. vts.,fes

BT.0. TpLns It Eet

Total-- . 919 .8. Yo ag,
7
849;

N. 3. Sandln. 986; R. W. Campbell, 16•.
Bienville is yetto be hbeard fram._-Tetegr h..
Its A bartge with: tsidouds tin tif ce

was towed up to IMonroe last weeks, apd- i. Mow
tied up at the lower e osf the-town. The owner
we hear, will ereet an ice hoaseimmedisip, anA
be pvppasel to supplg ie I@ gy g taty.--ibhd.
The river has fallen (Thursday moonkig) blat•n

inch within the last twenty-four boumw, alterrhastg
rien'to higher pointthan itdid ome aontha sago,by eeveral inches. On aee0•t of the
in the Miaolsaippl, the •uerreinvlawry va t•eI ad,
Sfor the same reason, it i.nbelieved. thUes taper-
manently checked.-[Ibld.

Last Sunday was an unhealthy dry for •btle,.e Seven were hauled ot dean Monuda morinng, from
O the vorioun pares ofthe tows. There 1iws rbaly
San.epldemi of some sort amoang them.-[ItLd.

r The country on the Mlisaisippt ieal aly slitun-

dated. The lands in Carroll.MaJon, Teass and
Concordia are reported as underwater and now,
the word reaches hs that the great levee near

h Mor anza has given away, and. the largest portion
of the'rich agricultural lands on the Atclhafalaya
stretching along that stredlm, and dewn almost ta
the sea coast, are submerged. Senveral eravteen
have also occurred on the east bank of the 1L
sippi. The plantations on Blaokrivermee-repertek
Ias submerged, and many places on the Oauebhta
are also under water. Nearly the wholes ofithe
lRed civer landu s ne overfl.wed and agrlcnltpral
Soperations are, of %nrse, entirely alnpended. Ia
addition to toeses olamitls,. the tenible raind storms that have prevaled all over the noantry,

bhave seriously inijred the chances for a crop
throughout the hill lands, The prospeot fors the
duture ore indeed gloomy, and not even the most
sanguine now calculate upoun more thaaoua-foumrth
ot'a crop, even in the nontry thatis free troea in-
undation. On last Satulrday the weather elerel

d tp. tnd on Sunday and Monday the sun ahousoutieol a May suno is expeeted to shhale. an~ planters
- hebrightened up, in view of a few days vigoremaswork
- hbut on Toueday evening another storm aweptever

e us, and floods of rain again descended upon the al-
i ready satonrated earth. The grenss anen weeds have

d attained a luxuriant growth and the esop•, what
ty there are, ate mow trogglinog for ea•laeeoo s.amid
the rank vegetation developed by the frequentno rains.-[lotelligeucer.

er Cnoi.--Moses M. Sameck, a young man 1
it years of age, was drowned on Saturday evening,

inwhile bathinag In the river In front of the city.Several of our citizens Immediately proceeded to
or drag for the body. which, alter two ioan of falth-

i tlol work, was obtained. The deceased same here-
a from New York city, where hia pasesineide.

The News says that up to the 15th, 122 laborers,,
640 bars railroad iron, 67 kegs apikes, 169 bundles

th railroad chairo, 50 dirt barrows, etc., bad been re-,
ceived at Shreveport for the railroad between that

re point omu Greenwood. .

Capt. J. N. Skelton, of Illinois city, has reaitlly
discovered 30-ineh vein of cannele coal oahis
arm, one mile and a alf from the Musinsipp
river.

List of passengers per steamahlp W. G.
Hewes, from Indianola and Calveston, May 19
and 26,1846:

ti Browc. nbhtbloek. I O Doenld, JI w oam C Mtanrkel-
now cd 2 cftorn a M Meodns. Molulu iue W c ,pnyw,•

a td lady, JJ, a o eooo oil lon Idlarse. Puttwhh miMn,.untar.Mee ordt.o H e,,,S aI•r,.hn M•. Ltn, d.

eorreter. Wit:.. Mooen,.rlethn0d2hd. oa A lt.
,lt,eryhr I uhvle I.ey

e o
d .s. 1 rmart, •ere L .Ie

soletani..um bleyellce p tnid won aj laorecans od .iro el- +IullUII chlld .ld ot UO HlNr•C IAtt4.i l

tlae, ou Co, H.,bardl. olrer. H.1, ann ic ly. rsi
K 1,.Orl, Jal,, a. L .6, n:oll.dbt.Cd oian, M iJ orsun t, D, der~ Otl .u l. Weuk G..Omll, UI. usL* w nd-

ioeso will iuo r it e r * c st d teil' .o dc t

Tho, s1 whiter. All a ladonbustind t chtentrp. IDs•WoWe understand that holks of autbacriptln are
now open for a joint stoack insurance coeipany,
with a capital of one million dollars, which will
be organoized as soon naetve hundred thuuaaUd dol-
nars shall have been aubcribeod--a large, portion

of which ha already been taken withos t efforiorn
Aolicitation by parties who are Nerchanta an -

large patrons of isuroance ofcta. ant whoae huni-
news will insurite success.

Those who feel an interest In an elatrprnls or
this kind and would like to cote a ramuneuratlv
investment, will no doubt thank at for letting them
know they have a chance to o so boy ealing on
Wilson & Young, J. R. Powell, or t. K. Walker 6
Co., where they will Bud snbacriptlon boeka opea
tIt their accommodati. n.

About one hundred and fifty Norwegha a l.
grant•passed through Detroit list Sunday, honting
huw.es in Minnesota.

SeUMMRI CLOiRovno WI raouT RSna we C .OST.
1" oreer. Darey & Wheeler, No. 70 O•nal stree

t

1
Oare selling their splondid stock of summer clot

h -

- iug, iureishiug goods, plantation clothing, trunks.
o etc.. at a 1sac ftie, withont regard to the original

d :,.a This in oa chance boy a cheap eamme•
,";Utitl which shothll Int he neglected.

The new M .,oeie builotg at Bustru, Mw.. wil•
o:l octn abaut $410,00, and will beo dedict4 45P1

Wu 21,1d67.

