
IIf)OI'LA N lI' InI'I"I'IT:ITS.
0 II I OUIEAT

TRIENGTIIENING TONIC

Not a WhiAry Preparatlol

HOOF&LAND'M GERMAN BITTERS

WILL CURE

DEBILITY! DEBILITY!

RE;I:LT'INU FROMbl ANY CAUSE WHIATIEVER.

Prolstratlo of the NytemL.

Induced by

iLVEVE IIARIDSIPH,

I:X IUsu RE,

FEVERS,

O

DIO EASER Oie CAMn P LI E.

HOIEIIEl'., CITIZENS, MA GEI FEMALE, ADULT

OYR OUVEli,

ThL Inl,, this p'tersed more TCarlc, notves better sndt on badr

S l uorIbs orl t sheir almost muR pourcta olt o

Lsh Liss', r nd OIgsoeties Orsg se .

ARE CURED BY

KHILOPlIANLD'n OEIIOLAN BITTEIRS.

Oo t'..' r, T', , 'V'sE ay, h. more Yeapretabie L PVIL tFOI

o

W,. L08 nay onoe to eclutr bict this Ibertlon, and

Vill Pay 81000

Lt any ,Sl: w,, wl produde a o ert'clte publilhtd by lo that

,s not gemlnpe.

HOOFI.ANTt'N GERMAN nITTEIES

Wil C(re oEvery Caea of

CIIRONIC O)R NERVOUSL DEBILITY

-and-

Dlses•4 of the Kidner..

OBSE;'n: TIIE FOLLOWING SnYMPI•NM, RESULTING

from Diborders os the Digeteo Orgoas.

Coanr ,gy ,. -i.-Lard Pleos. Fu I'ss of Biced to the Head,

AyidE,' it ti,, Stomech, Nu'•nls' Hieartih,,, Di'5lt for

F' ,I. Fsliu~. ,r Webght ,l. the ,lbLmb-h, .nur Psre-

tItlonnr, Sinking or lutteri,ll st the Ilt of the
:Vm(l,Ich. Sl'nmning o o Ib Islld, Hus-

dad and D,dlcult. BDtlbsn, FluttIrlly

at the lr,.td. Chomk'n. or 6Z,)c~t-

in~ h-:.-ttl s vlicu •n a tying

Pcg.,r!. D),, mne. of V.iao, Dot'

or Wcbs before thse Sl t.t Fever ao-

stl PFam In the Head, Deficsency of Per-

st ".;r. You, 1"el:rnx l ! the rkn and Eyesn
t'• i tl. Sod,. Bto, Chebt, Limbs, Oet,. sudden

FUPlN.' sl lE-'t, Ssrnllg t Lthe Flosh, CoYlaOtSnt

fbag ib g, of Lill, and Great Depros.tso of SpiriL

ln U NI U NI iI E R !
nbot '*,.- ,te",', E bo Al -e ,,hc, o nt.s nbno P.'m or WY:eky,

oaaU cani;,: m.,:,k Drakar,d., but l thV BetL

Tome n Lhe Wor..

READ WTl0 SAYS SO.

pFrr., t.: Rev. 4 n ."•' frild. Pabtur of TwelIth Baptist

, Oe"r.+""r--I h.+e r•cp .:'y tenn Il.,,ring codPr the dlo-

of tLi h le ' l ,-. Numc., , ed. e w's rb rscom-
menDed l.l (ri. id-. .I-, i on- of th'n m teted, but without

relief Y•,ur t,,.!". :,Ae U(erm•=e Bnttlr were reommended

by per ,- wh ha r l 1 l thein. d wihose favoralble mention

of the~.i Y:t rlrnl iul lcll m. to tr them. I must confess that

I had .i1 IaLrLicn to t'tIni Mllldlc eS from lhe "thbousnd

and Le' quackl " Elter.' wl,,hse only -i- seems to be to

palmn of ueetened rd druged IBqur ,ponl the community
n a sly way, and the tenLdenlcy of whiblch, [fear, is to make

many a conirmed drunkard. Up-o learblig that your. wa

[sly a medicinal pleparatlon. I took t withb happy effect. It

tcliln, not only upln tilt stLomach, but upon the nervous syn-

tem. ws, -.remll aodsrawilyilg, I feel that I hoso derived

great. id pero rent besneftL Ire, the uLs of a flw bottles

Yory rt'.pcttully, yourb

W, D. H•IIIFRIED, 234 Fhackamoon st.

PFrom the Rev. E. D tFendll, AolIHton t Editor Christian
IChrlnll. l'hit'dolylit I

I have derived decidd e benefit from the use of iooBnd'

fr•lols Bitters. ald feil it nly privilege to rccolnend them

Smet svaluable tonlic, to aH w in lre euffering from general

dcality or from diseses arisilng from derangement of the

Uoss. Yours trldy, E. D. FEBDALL.

(Prom l.o Rev. D. Merrloe, Pstnr of the PYasyunk BaptlYt
(;hurnch, P1h t bdelplhi

From the many relpectable re. ommendation= given to Dr.
HoGrl uda' GeOrman Bitters, I was I dlced to give them a

rL After using several bott'es, I found them to be a good

remedy for debility, and a moLst LOelont tonic for the

eLmucb. D. DERRIGE.

(Irom Rev. Wm. imith, formerly Pastor of the Vlneentown
and Sillvtlle [N J.) Baptlist Lhurches.

Havlng used in my family a number of bottles on your Hsof-

isI'd German Bitters, I have to say that I regard them as an

s aceilent medicine, epeclrlly aIdpted to remove the diseases

they are recommended for. They atroegthon and invigorate

tIer, loss of appetito, etc I have also recommended them to

oeral of my friends, who bhave tried them, and found them

greatly bnesocil in the restorsaton of health.

Yours truy,

WE. SMITH, 966 LutchiMs n st., PhilLdelphiL

(Tm the Rec. Joseph II. Bonnard Pasterf the Tenth
46441,. 06urch.]

I have been 4requently requested to connect m name with
eemmendatlon. of different kinds of medicines, but regarding

they i254 ot417425 ppr'In4 sphere, have in all
Cases declined; bu. witds sclear proof 1. various instances,

4nd phrticularly in my own fnalnly, of the usebuln444 of Dr.
fl449..d's (ermat Bitters, I depart for once from my usual

worse, to efpres my fal4 convici 614that, for general debilit4
of the syshtem, and srpedially f-l Liver Complarint, It is a safe

and vlu1ble pr4444i,'4 In some n.4y fail, but
usually, 4 doubt not, 1t will be very b,,cl.icial to thosb who
off4er f,, the above bau44s"

f,,ur,, very 444544 .'Idly,
.1. II. KENNARID. ,highth at, 6,low Cou,444

Pblladelpbb4. Deceber 24, 1944.

344.3.. J. S, Hern, bf the Oerm44, Re4,nned Chu,5h, K,,t-
town, Berk. county, Pa., wanr cured... by pefuaiR f twenty

pears' tlai.dg.

A. N. Sp44gler, editor of the '],ltrigt, No. 25 North Sixth
*treat, Phil64,lph,,t, says this 4itters was recmm ded to him
by a med1ical friend, 44nd O1x hottles cured him complete
prostraltion of the nervous system,

Rev, ,T, Newton Brown, D. D., editor of the Encyclopedia of
Religi5us Know1edg4e 4nd Cbh4Itin 4bhronicle, 4ll4841-
phis.

14.. Thom- Winter, D. D., Pastor of R44b4rogh Baptist
Church:

Re1. 6Lev4 5. Bk, Pastr of the Baptist Church. Pembehrt,
N. J, . nrm44.. of the No6rth Bpti46t Cbl4b, Phi4bdelph14,
at pres4rt Pa4tor of the B4ptipt 4bhurh. Chest4r, Pe.:
These gentlemen express, In the strongest terms, their

Rvorable opinion of this Balters.

Beware oK CouK
4t e

rf4 t1.I

5ee that thb signature of "'. 55 JACKSON" is sK the
wrpper of esch bottle.

Should your nearest Druggist not have the article, do not be

p4t offby any o 4the intoxic4ting preparations that may be
5 4ed in its place, but B44d to us, and e will forward,
444rely pa44k4d, by express

PRINCIPAL 0FF10E AND MANUFIACTORY,

ffo. 461 Arch street, Ph44d4elphi1, Peon.

JONES & EVANS,

(Succ44sos to 4. 46. JACKSON A 140

For s.', by 04rog4444 and Dealer444 o44 r tee in the

United 8444s. DBARNES, WARDA CO,
Ne, Ole41.s, hprniA

THE OREF-OENT Ia PUB-l-HED DALY I(unS.aydn Exptd.dN AND W•EKLY. BY J. O. NIXON No. • O.AMP •TrIT• TEJDAUY, Sl; WDIEJKLY, 5• PER YEAA.•

VOLUME XV. FRII)AY MORNING, JUlY 27, 1866. NUMBER 295.

The .rewa Orleans Crescent

BOOTI ANDS JOB

PRINTING ESTABLISHMENT,

94 CAMP STREET.

J. O. NIXON, Proprietor.

The Crescent Job Establishment

-••',a rnonwso-

WITH THE LATEST AND MOST IMPROVED

STYLS L' OF PIqfESSES,

-rn.oM-

The Celebraited Manufaotories

-or-

Messrs. R. I1OE & Co., and GEO. P. GORDON,

And wta ah the vari. styles and drliF of

TYPE, BORDERS, ORNAMENTS, CUTS, ETC.,

From the well known fol.ndde of

L. JOHNSON & CO., PHILADELPHIA, AND

JAMES COINERS SONS, NEW YORK

Are 5reparPd to exeute evey desrption of

BOOK AND JOB PRINTING,

UNSURPASSED BY ANY OTHER ESTABLISHMENT

IN THE SOUTH.

COMMERCIAL AND MERCANTILE

PRINTIN G,

-- Bnch as-

PROMISSORY NOTES,

DRUGGOISTS' LABEL,
DRAY RECEIPTS,

BANK CHECKS,

CONTRACTS,
BILLS OF FARE,

BALL TICKETS,

ROGARAMMER,
AUCTION BIOLLS,

BILLS LADNG, HAND BILLS,

ENVELOPES,
BDLL HEADS,

CATALOGUES,

MORTGAGES,

HEADINGS,

INVOICEBS,
DBEDS,

CARDS.
-And--

EVERY OTHER VARBIETY OF BLANKS

KNOWN TO TRADE OR COMMERCE.

S00OK D A•R.. E v.

We are prepred to

PRINT AND BIND

In a Supior Stly4

PAMPHLETS,
BOOKS,

BRIEFS,
CASH BOOKS,

DAY BOKS, t
LEDGERS.

ATC., ETC.

Of sany e a style of typoypghy or binding s suit the i

P i sta of the most fastidlos.

STEARNM3OAT IPRINTING.

Esnatei anttdntion Oven to printUng

STEAMBOAT BILLS.
BILLS OF FARE,

MNIFESTS, ETO.

Plain or In any Number of Color1.

RULING AND BINDING

Execstd with dispatch, nd in the most workmanlre manner.

SAll work wantd to tive stisflo.
Orden attended ts with dspatch.

/Fe Pte.. reasonabla

Crescent Book and Job Establishment,

SNo. 9 CAMP STRET,

Between Ntshe a0nd Poyw Oe
New Orlena,

4w @rleans Pailp rwfeatCn.f
OFFICIAL JUURNAL i

-or-

fI'I SFTA'ITE OF IOTTISTAN,\.

F'01`AY , 11'Ntt q. .1 LY 27, ,'<6.

oaol Antlh.lilnce !I
T',h Unlter•lu M•Iu rage Mlrttlig.

A meeat ng of the " 0:,v r-ol 'Ih ,"' party-
by wint h is mr.tt tg par . fov. ' us

toll-tf-ag.s to be held tooi etveiug at lil b[e-
chonic' Institute. We have only to advi, our
citizens, •.Lo do not awcrd woih toh viewt of that

party, to ab tain from any parhtcipatoro il lii
meeting, or evn from presenting a I:O.arelO e at
the t s-cmblage. It tadl be held undir the au-

spice, of political incendiaries and radical revolou I

tionista, who do not represent the feeling- ando1
opinion of oalr people,and theygshout d y e quietly
left to ahatever edabaition of di loyalty thc.

ma !be in•autious enough to make. Thost-e f;hom
Judge Ahbll has desoribed a ,- "politolal apos-
ta"' and nliit.toy d.str ers'" carl il toi'lr onn-
toatic tri.-, a.- o pre0ne, at alouubt any oahe0 ftooe-

ing on the part of the ma -Of ti '- olpolation
than pity for either thhe eakhlo, r t:. :oily of i

tsubo an ho: lition.

The (Convention of '.t.
1ov,:'cr W,:'II l:a; sent a ;: from

hi, resid,•:e in the pari-h of lp e, w1:ich he
wMhes c,1bhilv t prou"lgatcd l," :', 0 ,rhoh :'tmoTlertion t'o he !+Id " tot', a tttd , 0l.0 : 0lo- neo r.

too '! I; L s r. i n ih' t. totoi00l ,I 1tt.

tot Iher to at the qu" l:0 r lt.,: ; o, v:ting s

quaa i:h~o.o ii fixet d by tle lavq I f th t

theforey the vhite pot,,l p0 ,onoly a re called
'up n to vo:e t o r deh! o leo .. , d , ,at " t v, ;!Ot h ,, .

,ti* as a f':r t, but h!a'e local d it lfr!' ,.,'i a sourcer
a- indua cs us to believe it ih ,-,,. T o',e -:.,'etary of

Msat,, a e aurn, has not a :.aed tl a..' of the

St0,:e to a domuur nt which m y br :r : ,
r ,

:u_, and

whlrh i indubitably unlahwful a,a 1 re c.,._a.. nal. i0t

it., purpose.

The 'a lochy-llaaklns .'IkPamaa <toe.
The ca t of MIO. Caroline T. 11•f,"v. ae0 00ed of

h:wamny, i:, a:
,
rr ing :n li5, J ni U Ia kif ,when

her ohu'ba,'l, theolge it'.Hit . :s to' il .iv, 0

camte up fur exam:nation yeste:ra'y be re Ac'ting

R.crd< r Moore.
Mr. I!a ,aa.us a:ving been c%'io, to tle stond,

M,' .r,. F:eld and Lemlie, co:,i-. :. : tle d',". -

o,.l'ect.ad to his being alloote teo te:tifo. They

a'r d t'it a: ,e 0a0, e,;nfe
o
e0a'y. Ti i uo,!.rd

of the. cused, !ie could r.ot appear agan.stLer,
until th - i).),aity of his marii._ce wi:l h r w:"
prt00ed b1 'vldenoce that ohe hatd been previo:-ly
n.arried ton surviving huhab:.d.

Mr. it. i. in bhaf of Mr. t lawl.lns, oonter le

talat tht ru 'c of lahtw oout nn' 1,o.',:;ot ,: o cd v t

i
t
, r exactoess in a pe'rni::atry e0.0 ttl

tiAn ar n o: a tridal ta0t a latit, le . h,'::1 ,: pero
n. Ited be.fore ,I ct t•n ing n: - ,tc X.
might be do,'o d t 1odl'0 the c,'ul•h f it ' ,"t

len. , unl that all tile comn mittin: g a .." :;'•t '

expecl,:d to devrlop was a .'. uof otreb

gait.
This pofaut nao urged ve' " rl.1,r.,'t't _:" i io,

result w.,s that 1t'he examin,:o:on was p-o :rd

until Tuotsday no''t, to aliow Mr. Mit : . .i
oanaoi tatttnllorit'-

immndiatly :alter, a prosecuti, n fIr nI-: lt :
battery by irt. Otat kios ootan MI-. ,i 6.o . J,
examia:d. '1T, e,:.'uce rhaoted that -:,,.' t' o

wh'Soo 'tgo oIe 'amlt 1. Loor ptll.t'-.it the cort:tr

of I)elord anld Locust .rl'(et- . a:o '! to.'o 'tlo'o ! 0 ,,r,

and thr:eartenedo to talk her 1:t , i' tilll three ,t•,Y .

The 'irtong recorder ,tnd ':tt h: "" :,.r ;:t0 hi. -

fore to:e ':".-t District (.'otura on t ':, .0,0

Third Dintrlet (l0Cort,.
Judig: Fell- s of this court, It' .ves th:s wek ou

a trip to the North to re upert'atc his ao:'iit w;ch

has been t o severely tried by the aob:xs libre
of his position.

Hun Stroke.

A young gentlemen named C:a: ,.'- Fo;hrie l .fas

sun a truck on Carondelrt :tr'eert y.a'torday after-
noon. Be received lnole'diatoe medi:l attention,
and wahen we last -atw hiltm a aa a f[air ta)" of

recovery.

Inquest. ,
An inquest was held \eoserday by the coroner t

upon the body of Lucinda, a colored woman, aged

46 ;ear-, at 86 Old Levee. Verdict. died from

dysr ntery.
--

toard of a&ntta t Atdermren.
This hoard held all adjhourned neeetog last even- a

ing. Wm. McCulloch in the chair. The special
committee charged with the investigation of the I
complaint agaiosti Reeorder Vieinard being in -e -
sion at quorum could not be had without inter-
ruptiog the proeeedingr of the cutloittee, anod
the members peoent adjourned to this evening.

Board of atrdernmea.

Thi, board met last night, with fivre nwmber. I
present, and Mr. Bosworth, presidenlt, in the chair.

The niorutes of the last nleetitg were lcad and
approved.

A communication was received fronm Alderman
Mec'iresley, asking a further lreate of absecre of t
sixty days, which, on muoton, was granted. t

A rerolution authurlzeng the firumce colnlmittee,
jointly with the committee on snreets and ladirgs,
to reject or accept ally adjudication uf cu tractr
nade by tte eontrollur douring th re eeeor of tire
council, and to approve all accounts and bilrs i
properly certified to, ansd to otdur payment of the
snsme, was cuucurred inl.

A resolution authoriz;ng the controller to sell
the contract for building slaurghter-houses in thle
Fourth District to the hlightes bidder, wa• con-
sourred in.

A resolution nnulhorizing the controller to sell the
contract for buioltng slaughter-houses in thie 'third
District to tilte highest bidtl r, wre concurred in.

The Board of Ansistrtts, by rnleage, asked i
corncurrence in th Ie folloing:

ot resolution elative to having repairs made in
the boys' hlur e of efrtge. C,-,rlrr-ll ill.

A re.olution rejectri tire frlu wit' g .onrtr is
marde' by thie controller for rlepatrs to the :I! O 1m
houses, and dirtecling the coltraucts to be 'r ld

irodras market, to D. J. Wasson, for j5000.
])rjades market, to 1). J. \V a n.,,, fi r 300,.St. iernard l arket, to I . T. \ir lsh, f. r $1500.
Trcme marlhket, to Johln lletry, cfor $3.;r0.
WVa.I h!gton market, to J. Kirwaru. or e4000.
Referred too hie c• nleittte ol or cttcrt. and latnd-

h n reolution authorizing Mrs. Casey to keep a i
cronw hr'il l' nll' , Irlt t 'tc n r l f ed to lh., emm kttee
on street, and llalhndings, w illi l • tl"t- It, l et.

Aresoluotion grlntirg perrn.sion tIo)r. Elliott
to keep a stable ou Gr(vier street, near Ltarrlu, '
'•tleet. Conelroted ill.

A reselutiol extending thre time allowed to cor-
sitgnes to remnove freight fttln tile levee to thirty-
six hours. Rejected.

A renolution empowering thilt assi t-int city at-
torney to compromise with judgment debtors of i
tie city whenever in his judgment the interr-t o
the city may require it, prouvided tht the- Ire sllch i
onlh wheajotgdgmerrto were lendtred prIoIr to 1t01.
Reterred to ttirllr e commnittee.

The Board of Aussistant Aldermen notified this
board that it had declined to conrlur in th amendl-
ments to the contract with the New Orleanso Gas
Light Company; an rod h letfered tile matter to aI
committee ofr t onference, and asked that a similar
cornlllittee be appointed to meet oil autuday., tile
2rth loft. On lnotin, thisbnart alppointed trrnf.
Stith, Whitney, White and McKnight on the com-
mittee.

The health ordinance which lhad beer anmended
by the Bould of Assistrania, was taken ult :tand the
alneudlnenlt nere cullcurred inl atn tile lrdinanee
adopted.

Jas. Clancy., it petitiron, asked for permission to
erect a ttahle (nir Cusionllhour e street. Referrel
to committee one strels and landings.

Mr. Clark unetred a resoluttio i dreelting the city
attorncv to takO steps to set sridi the rtti tnction
inathe rse of ohhn I'. tltc-ir v. tihre err Adopted.

Also it reeoluton ansmklg lIe mnlyor n , inforrm the
rouncil how many policemen are kngaged in hiO
office, how many tile allowed to dist ptnrse with

wearring'he uniform and how many ere there r
who, are engaged in otler avoeautons. Adopted.

ihre finanle corelmmttee verbally reorted ad-
vrrsrly -te th.i r eoluti ic anuthorczing.ute mator
to coIr ret with J. P. Warerun end Jm t'ietry.

tai r illag marketa. The resolutior were re-

The ordilance for selling the right r way for
i,, read- on (' ahorne atC other stret t•, inow

.,..lr up. lurrn g its ctoht ieration, a p itet was

rend rom a large number of merchotat-n Com-
,re street. who request t-hat the matter.rooli be
lit,.-a closely inquired intor previou. to ac,.: bti.n
al:en upon it. The ordinance was pr:oued to RE

thCi next meeting of the board.
The board then ndjorned. to etandidjoua:-rned

:ntil the first Taesdaty In October next.

Recorder.' Conurt A-
FllST itrtnreirT -- talalth I'ro, t and try Jane
Itr-ph,rt. negroer, were ex immed ye-rtery blforer

i•lg Recorder Moore on a charge of aempthig
ii mat fire to the premio a occupied bhlhewu on
-o'inmrn atreet, and were discharged.
BIidttiet Madden, accumed of asraultg Mary Ft

Slcekiy, was required to give bonds toeep the
ipea".

A like disposition was made in the re=f 3Mary
Butler, charged with aasault and battery e tridget
Madden.
lu the ca-c of ltadam (rftoiy, airted by

Daniel Torstndeof iti hbeach of ite pter, hoth
pari,:t were requirrd to g-re bonds to ecc the
pea, ,:
St. TVile. a negro, aerused of stelting box of

tolr:o00 fronl thle ,,eamer Nichles l,gworth,
was; arraigned and hin ca-e: fixed for to-dh.

l-etrld G.rdon a ne-ore wo araire l on ar
rh;,re of a•rrtung eei.l-trive do] art nrtth op

ei, roro A. rh Se, te. No. 1i7 (r:o-n:'et
t,,..'.. ld (' ' ICo e wxadl'i sdit Gf the caet; •- ti:,'dt

I;t :r -; t ;r1n0 wn t hronl ht p on a eth aT , o .-t.,ion f I u. n ,t o -t0 firome -, J.a r roe \ •,.r

1fa-." rel ro.1ent,t:inn- and the ex•aminan u •

rn it c I,to- of r :t . Juiti a Aii fi erIi:t .Id .ITo

,M 1 ;t. : ,-'d of t Ce, at• in i Per e Ft. bI - ::h :, e at No. 140 'ect Janme t.' D stt, e,"
:,et o-,rrtitn 1' al diamir.t bdr trur , t tet

t' . 'r ('eeonlr t wa :te aicnl,,t to r;e into
' r. i to k, •n the ter e., h::'ing t le.d: o bh
rr- 1•.lr-t wiI5 per-orr t .i, i ir- .
A W.. [•iHo! n, Charlp" \eDuayan : Hn ' fitr,- ,"'

n' ar, wc,,I rraiznded oit tk Mfre avit n t olt I t
1 irre, 'araing thrnm with Ialonhing do-- itohn

,t':[T f. h ,ng ihoth ne,.ne ,ta- r rd ri t p odn iry. ati d
r~oit,:' hIal of a n12, and t La Autiunrou- it fired

-Cr tetl e ,i td-

C'!lhil, d,•,bar. acrnied of -olreit and bierv ,n
B irih lotsii-d l .wre -:tt hfcr the p t'i e

n , "eliiv A- •rn'r:dl:. al -1 rIIrt , ftie ' i, i-

tri, t c,'urct t, be thci ua a cil ; ,r er a a;. t e :td

I t.t.uii ^eIy•i: \.g:.lsct.nthe fIlow, i vre e-I
w tar mcu Har lt y Iiu ,',ut r ta r c ifteen drs, and

li ew. n-: foror agrance ., : C,.ra rinis and t
, , dine Taylor, a glirn A •c s. ft r di-t::ri,_ te i
Spt ,ct. 110 e ach : M ud l-on \V-atkuns. n e t . fur

vi tvir,i:g itey din
an

cet , ?2/: .lJomeo t ir•hr

tere tad Whilham v,iamn.t terrr 'beini di :. 2 50
earh: 'Tho mle Coirtr , for brir g drunk, j I f ;

ew
t
xl ar,d Martha IAn e Whiter. roroeltor di--

l- tlirng the peahre. th0 each : James Dl•rty- hor
i • ,t•,"im ;, tlor re-c ne a e rr vn er. 8t 0 : W;r W lnr H .
K t:. for urious drivnr, $10r; David bU:., t:U
uI , .tt- t t the peace 515.

* ,)oin I olet. AreIt d foir attemntir,• I enter
Sthie rleirees ut Kate M tcClkt-.k. ans req;rp.l to
.ralt.r i:nto bun ri to ket the peace, or eg,.to the

S o ,tlr: ie i prison ior t;rlty da)tI

,. a- ," A,:•h-,in (': lder on. three ' g"yrt t' were

I.cw-l Jlohnr ,:t sad F-.nIk McKrayt. a cople of

- t ,',r e d op-.. iret-e, f.,nt t. the raec mttit for

i I,:. \tilhhm-a, rnhoer deire for a atermelon
iwt , reater tnha hhid t elret to pav fc r i:., wes
S , Ih(' pal;ril priet t ti -torirt dne.. st
,aeI ehm tietr tio ic"h fuinds to t pay r th

. ., h.aitIt from dealer td trle V,•ac tuhiotxar-

h tit ndfollowrig s.Jo, a of ihronrc d erurk nil
di-tl: hiog 1tlhe tiae were di..posed of by fi-_ or

i sa.'-•la a" l Pegsnga, Henry Pegaluga and Agust

otuirIuet. Lee, 1. (It was rl hrhad we ::ppsoe.)
. tr,L d Coltis alia, Jack .hepherd, P. boanu,

II :'0 or five days.
Fras cona Jean .lJan, C5 or ten days.
..al n Lozia, colored. $10 or ten day ..
C:h,,ritS and Mr. Juhllncon, a couple of oiloed

indlridllals. w,'re senlt to the pariqh prison ic ail

' i-- •'.aite pet iud.i

Northern roalltreal Itlemt.

ohnl D. Long, of Median, wooa nominated orthe
ltoth by the Democrats of the 13th Ohio Dlstric.
Dlavid Turpie is the Democratic candidator d

Congress in the 6th Indiana District. pr
Heon. E. (. Ingersoll. member from the 5b 1 IliG-
ros District, has been re-nominated by to.lJa-

ti1n.
to. 11. IKyle declines to be a candlidte in thc21

Arktnoas District. at the election in Aug.•t, -od
wi:l wait until the election provided for by law.n
October, Is67.
Hon. E. B. Woahburne has again become so ill

as to be unable to attend to his public do:ties, ad
h accordingly asked and received leave of o-
-cn0e for the rrst of the session.

The natiooal union club of the State of Nw
York ihs elected Dr. Joseph Heine, J. H. Star,,
Ge(-. T. Chapman, Captain George Donaldson r d
Jo-c phb 1. McClelland delegates to the Philael-
phi; convention.

Senator Saliobury. of Delaware, in debating to
freednmeos bureau bill on Monday, promisd
.oudrew Johnson the next presidhncy as a rewad
for ' his opposition to the uncontitutional legiat-
tion of the present Congress."

The congressional convention of the 13th ca-
gree ional district of Ohio met at Newark on to o
17th, Coulumbus Delano was unanilously re-nol-
iuated.

Geu. Ganot, of Arkansas, is at Washington. to
says thattbe people of his State do not evinces
disposition to make the best of the results of tB
war, and he recommends the adoption of the co-
,ti utional amendment, although it would diofra,
chlisc himself, as the best possible way of restoric,;
the tpoplo in his section to their seuses, aud brlin,

Sig iaout peace and harmony among all clas•e: .
The canvaos for nominations to Congress I
goi!g oiu warmly in Wiscousin. The following or
the candidates:

tRepublican. Democrat.
1. tHalbert E. I'ayne. . L. Palmer.

tC. L Sholes.
2 Ithamar Sloan.

Aniaoa Cobb.
a. ('. S. Hatoitun. Cha. A. AEthridg.

.

3. Philctuo Sawyer.
C. C. C. Washburne.o -

NEAT InTTLE. RoSIDENCE FOR SALE.-We illnit-
the attentionl of our readers to the advertisemen
puilished in another column, in which a neat cot
tage on Felicity road, between Franklin and tib
crty trcets, is offered for salo for the moderate
cunl of two thousand dollars. The house has two
room, in the main building, a kitchen oandl servant'.
o rnc adjoining, a wood stIed, a good cittern, and a
-brihck paved yard. This is an excellent olppor-

tunity for a manll family to obtain a good hooue at
a very low price.

SAILING OF THE FLORIDA FOR LIVtePoon.-
Passeongers and shippers for Liverpool, and Euro-
pean cities generally, are referred to the adver-
tisrment of Messrs. Hunter, Askew & Co., agent
of the line, who announce the sailing of the UI.e
steamEhip Florida on Saturday, the 4th of Atd-pst
next, direct for Liverpool. We are gled to
chronicle the resumption of business by tids line,
affording, as it does, such advantages to fne com-
merce o the city and the convenience of our peo-
ple. The Florida is now receiving '

1
orgo at the

-company's wharf, in tlhe Third Dlstrir t, and will
oall punctually at the time appointlJ. Steerage
passengers will be taken at the low rate of $60, in
currency. For all particulars in re ,gard to passage
or freight, application should be made to her
agents, M.e-rs. Hunter, Askt w & Co., No. 43
.h Carondolet trLect.

Another Pacifse Railroad Bill Passed. tw

an
let

FBEEDMEN'S BUREAU APPOINTMENTS.

tr

Texas and Tennessee Philadelphia Con- a
vention Elections. is

We

RADICAL REPORTS ON TIHE MEMPHIS RIOTS. c
te

FEN ANS NOT LIKELY TO BE PROSECUTED,

Shnator Ptteron, of Tennessee, were read, Mr.

Sumner moved their reference to the judiciarym esitteea wih instructions to inquire wheSher he

conid take the oath. Snmner raid he was ajudgend the Confederate govermeeeent, and therefore

d1squehfied. After considerable discussion the

motion was agreed to.
The Senate hso confirmed Major-General Sher-

m:n licutenoet general vice Giant promoted, and
tie .e AIdr adlal Porter as ,ice admiral, vice Farra-
gut promoted. a
TWAs [inTcro, July 26.-The President sent a

message to the House enclosinhg a communication
term Secretary Seward In reference to the appli-
cation made to the British government for the re-
lcase of the Fenians, and also as to the discharge
of those indicted in the UnitedStates. The matter
hb benr referred to the attorney general, and it is
pr,.ba:.e that they will not be prosecuted.
A resolution was pasted employing Mise Minnie

Ream to execute a life-size statue of Lincoln, for
which she is to be paid $10.000.
A bill passed granting lands to a company to

build a r.ilroad from Missouri and Arkanhes to
the Pacitic Coast, about theline of the thirty-fifth
parallel.

- The Hoe:•r made the awards to the captors of

SDooth and Harrold, giving Col. Congor $I15,00,
and cutting down Detectiee Col. Baker to $3750.
Mr. Stevens said Baker made more money out of
t'.:0 e war than any one else, and he was opposed to

geling Liu anything.
Bankso resolution, modifying the neutrality

laws, passed by a unonimous vote.
WASutlsrTN, July 26.-A board of officers has

bd Seen appeinted by the commissionerof freedmen's
Saffers, for the purpose of revising the regulations
1,r the governmentof the bureau to meet the re-
quirements of the recent act of Congress, extend-
ing the duration of the bureau two years. Gens.
e Tilson, Sprague and Gregory constitute the board.
The secretary of state gave a dinner party to-

r day to the Tennessee delegation. Among those
present were Gov. Sharkey of Missinssippi, and
Gove. Parson.s of Alabama.

Weosno•oror July 26.-The select committee
a---

on the Memph;s riots made their report, Mr. Spaul-

1 deg dissenting.
Id It as the outbreak resulted from a collision
between some policemen and discharged colored
soldiers, which cwas seized upon on pretext for an

11 organized and bloody massacre of the negroes of
d Semphis, regardless of age. sex or condition, and
inspired by the teachings of the press, and led on
by the sworn officers of the law, comprising the
city government, and others. The com-
mittee declared there is little or no loy-

ialt in Memphis or in that section so
tar as they can learn and that there will be no
safety for loyal men if the troops are withdrawn.

STh committee o believe it to be the duty of the

d government to arrest, try and punish the offendere

d by military-authority, and also by the same au-
thority levr a tax upon the citizens of Memphis,
sutlicient to cover the losses of all the property

destroyed.
N•a'soar, T.xis, July 26.-The conservative As

Union convention orranized to-day by the elec- h
tion of the Hen. Ash•bel Smith, of Houston, as
president. All portions of the State were repre- ter
sented, end great unanimity prevailed. The Plelc-
gates appointed to the national convention at 'nt
Philadelphia represent the original secession and
anti sreehion parties. The delegates from the Vi
State at large are : David G. Burnett, John Han- l
cock, W. B. Ocbtltree and Lemuel D. Vans. The 06

distriet delegates are: S. P. Dowell, George M. lel
Smith, George F. Moore. A. H. Willie, Richard Ifr
Coke, ID. B. C(tlbertcon, James M. Burroughs and
WV. H. Sellers. Among the delegates are the live

supreme judges elected at the last election.
The following resolutions were adopted: en
Rlesolved, That this convention accept the prin he

ciples andl objects set forth m a call for a national ice
Union convention at Philadelphia, on the 14th day
of August next, and that the delegates to tlht te
convention are appointed on the basis of that call.
Resoleed, That a plot and conspiracy is on foot

and being carrsed on by the radicals of Texas, to
falsify and defalme the people oft Texas to the peo-
ple of the Northern States: to represent us as

hostile to the Coenstitution and government
of the United States : as vindictive and vio-
lent toward citizens adherent to the federal
Union during the war, and as unjust aud

oppressive toward the freed people in our midst;

.that these charges, severally and collectively,
t are false and malicious, made solely for political t

objee ts to inflame and embitter the North against
Texas, to prevent the restoration of the regular
-government, harmony and good order, and to ol-

sin political rule and power in defiance of the
r- choice and c ill of the great mass ofl the people of

s tlhe State; that we invoke the people of the North,to of every party, in a spirit of candor and justice, .

st to give no credence or conulidence to falseholods
to only calculated to mislead them to wrong us and

e, to promote, deepen and prolong sectional ill feel-
s- ing-the iniquitous attemnpts of unjuat political

Resolred, That the gratitude of the people of

ill' Texas are due and hereby tendered, to President
ge Johnson, for the spirit of wisdom and magnanimity

in in wlich he has endeavored to restore the federal
go Usion.
er Macetnst July 26.-a large andenthusiasticcon.
43 veotion of the concervatives of west Tlennesree

was held here to-dJa for the purpose of apponotisg

dele:gatee to the Philadelphia convention. The
atatue of Andrew Jackson and stand were draped
with national faz9. Speeches were made by rGen
Phil. Glenn, the :iLairman, Hon. Landon C. Haynes,
i;en. Chalmers, and others. Resolntions were
adopt• i stroneq: indorsing President Johnson and
hie ai:t--i•n to the TUion under the Conot::u!ton,
an .-e:trc•rhb the inevitable reign that would
follw. -haaoild the radical party srcceed in 'he fall
electionu.
Tifhe weater is hot. The thermometer stand

The ricer in fal'ing slowly.
Boi::esa very dull.
SA.. cnNAn, GA., July 26.-There have been

twe:ive deaths and twenty two new carn- of chol-
era since yesterday oomr:ing-sixty-seven in all,
and they are ent:rely among the troops on Tybee
Island.

BI.T eaone, July 26.-The great railroad bridge
over the Borquchanna ri-cr at Havre de Grace,
was tdetroyed by a tornado last night, involving a
loss o- $1,000,000.
PuILAIDerLPeA, July 26.-The building for the

accotl:rodl:tion of tile national Union conveation
is being constructed at the corner of Broad and
Wallace streets. It will be of monstrous size.

three cases of cholera are reported to-day.
Nn:o YOrK, July 2G.-The cholera iu again in-

crea-;ng with the return of warm weather. Six-
teen r,r-wY cates were reported yesterday, of a sich
aeveral wet e fatcl.

A very bad state of afflirs prevails on Ward's
lsltnd. ,Se'eral pereo•: have died of aholera and
there are now eleven hopeless cases th,-re. It
a. he'ievd.te- e epidt-mic could be controlled.
A cho;ea :trtl has been dilcovered itn the

Incr p:rt of State street. At No. 113 Mul-

b,.ry estr.e.t tl-: were four eases of chole-c
in cne ri •nt. In Brooklyn the disease has also
fa:id ogr!e victims, eleven canes being reported.
inG -r, : :o's Island aotfairs looked prisiner, no
new ,-ep having occurred. The number of burial
permit'tti:ceSuncay last was 420, and the num-
ber of fatal a.es of cl oiera 20, which gives a
more favorable report taken during the same num-
ber oe days last week.
FPur Fenians were discharged from custody in

Totooto yesterday. It is probable that several
more will seen he released. The Canadian militia.
it is officially onnou-ced, will be armed withre-
peating rifles.

The steamer West Chester and the schooner Pe-
conic were both sunk o2f Aebecem lighthouse, on
Saturday, by coming in collision. No lives are
known to be lost.

nOtr s'n'ILLE, Ky., JJ!y 2G.-Thio wao te third
day o:f the Natioali Saongerbund festival. The
S,--ng, i bund Hall was again crowded with all the
beauty and fa-ion of the city. An audience of
q a! -in-ze w. outside. The performaneo- are

vllYVa:t:d, ned dthe enthusiasm is unbounded. To-

morrew the moisicnl societies will have a gala day
r.t tIe Fair (Grounds, and on Saturday they will
visit the tMant:moth Cave. Their next annual meet-
ing takes place at Indianapolis.
Vtcooanvo, July 26.-Passed up. David White

at t11 . a., Mlollie Able at 2 P. ,r. and down,
Lady (lay at I P. %.
River flling.
SoirTawcoTr Pass, July 26.-The steamship I. C.

Harres, from Galveston and Indianola, passed upn
at 6 rc, . She left no papers, consignee or pas-
setnger ii,t.

toA ship, name unknown, arrived at the bar this

to evening, and is awaiting high tide to cross.

The eteamabip W. Ii. Hewes went to sea at
2 . M.

Wind west-light.
New Soon, July 26.-U. S. 's coupons of '91,

10t : ditto ot '05 100 . Gold closed at 14tj. The
cofton muarket closed active and with an upward
tendency ; sales 3000 bales at 36@l3tir.

The low grades of flour are steady. but the high
.grade are lower; Southern $9 40oC$15 50. Wheat
advancing; sales 46,000 bushels. Pork closed
bony-antlatat $2. Lard heavy. Sugar steady.
Codee firm.

CInSCIsoTr, July 26. -Flour dull and unchanged.
The higher grades are worth from $950@1$12.
.Wheat is unchaoe ged-no demand. Oats dull at
35o. IMess Pork $32. Bulk meats unchanged, but
firmer. Bacon 16(210. Lard dull at 20e. Gold

LotsVrrisla. July 26.-Capt. PhilRichardson, an
old steamboatman, died suddenly yesterday, it i.
tsupposed of apoplexy.
It is reported more coal has been pushed outof

al Pittsburg on the present rise than ever before on
the same stagu of water.

(eFrm YVeterdaSy' Evening Peyr.] U.

F.Ttilo PUtor, July 25.-The Hii.ernian passed iet
thin pinmt yesterday, with Liverpool dates to the of
ltih, which report the cotton market opening that
da- with a detcided improvement in demand. 01
'i'he marlet was firm bot prices had not devel-

oped. No other markets aiuco the sailing of the
Scotia.

Botoany, dly 16.-Cotton is firm and advancing
The treat inoastert had lid nearly 300 miles of dO

the cabie up to the evening of the 15th, and was S .
progressing favorably.an
Nothing fnrther oad transpired, about the peace xr

negotiatonua between Napulean and tile contend- euno
iug powers.

Ti.e tPraxi,ni were defeated in a sanguinary
eonnct at Aechaffenberg, anid marched towardsn.mn
tFronlkort, which was evacuated by the fledera.. ho.
The Diet had removed to Auguntenburg. son

The Prussiannn headquarters were at Brunn. It nn
was renarted t11in t11eiann onopied Igluoo. mit

The lmdon T'imea thinks the Prun ians wonold. o
be bhelore Vientnn by the 17th. ned doubts that the po
Austrians cant withstand the victorious Prnsaianu, w
C'ialdtii occupied Padua and Vnoeinae, towns on vol

the railroad to Venice. no
It was declared in diplomatic circles at St. Pe- enl

tersitrg that itu-san has nm present intention to a,
:ntnuatn her neutral attitude, and will not, ecOept- ti
ing a tareign power shall Intervene in the affnars tin
of ni'nlattv.n. o
Unlese i' aIdini is dislodged from Padua&and u

Vicen•en, on the railroad to Vienna, he will prevent oa
the A ustro.n. • trom receiving anoand iuthetimpend- tit
in t battle with the nI'r~eiantS.
i'he L.andoo Tinmes believes the repeated Auna-

tl.rian lo•ano i inn ohlennia will deter the Emperor
f,'trm a iinal ;,scounter near tie oapital, and that
t,i ihltevio ow ibteon the two monarhelwill talkc

git:lae beotre tlne Prussians shop be ready for the Co
unsont. SI

Tie .Au:etian Emperor told. hi peotple that Vi- tr

enns ••oulid he tre ited as 0n- open Ily, anid titpt
he w elid liu,it tOe operattion.a to n: defeonce of the
Site af the Dnnube. which mtightbrinetthenPru•an r•
a t;•i;l in n i-lretnlO, onFo oc tlr•o e nuileafrecntlne h
g-ts oi Vinnlltl whtre the Anstriaas have an ll- tl
t tehiel n ptea lo.

T Th Mlloaw Gazinette expelenes entire sympathyio
•t n It le taninau cau:n, tinid otavnl the tiaaeantloou
Scot litne to II aly.
Sdllnberg n vioea say that tll the llttsian aoldiens
,Iol finrlmgh havo e heea called in. Military trains

s nl t every daiy fnom Wnarsa to the Slesiann and I
.ta!;iian lonntier. Russian troops are malching litnt trot 1'at llia to id ul.otlbit.

The n paatslf govermentt Ines prohibited the sale o
Sof newspapera nl the public streets.

I ~veral Fi rach newspapers have received gov-

ernlmen w
a
ruiu 1a r tpublliblnng false news.

sv.anoroan July .-- Thlirtoen deaths fronm n,. Ilntetra lnong th'- aotdiera oN Tybee •sdand, and b

it twert at etlcur es have occrred. Onesoldier wnt in

nt sot ti\ ing to diu-ant. ihere are no cases on tlhe
San S:avaduor or in the ity. tl
BA LTtnLtO:E Jly 25.-The lialtimnoreNationat!

Un;tion State Co\nent:non inlldorses tile Prleedent,v

denoutlcEs the t)olicy of Congrese ais fanatical and
tf nutigtnaat of a destnuctive tone; that the interestseoa

Inn tile nuntry demann d a noudifnlation of tile reog- t
.ltry lann, annd aplprove the Ptiladelphia convn- t

0, ttnu, to when tiov. Swaun, Reaeldly JoltlnOn,l
lt Mloltgl nnery Blair and Chrie•eld are altlnoilntuddteI-

al- CnESCENT CiTYA B B AtLLn.c tna.t The attention

l of members of the above lnb is called to tile

notice oif Mr. T. C. Sims, secretary. calling a treet.
of ina of the members, one and all, at the otaL of

t Ierseverance Fire Cnompany, No. 13, on Saturdi.t
ily (to-nlurrow) eveoltin, tt 7 o'clockl, when arraego

a nentPlt fora nmat('l game wtill be mnale.

on. Maj.r John HI. Gee, who h.s been on tr'etI before
tnninntyt totrttn at Rtlltgt, N. IT wandi-charged

tec i,•t TlurnrJay week. 'lle court colld not id

tg 'ttlIg too e•t', it ill b .iding -ot gte utleotna.

A Confedrar e a -Ids' , N "ol cent.y

[l.et ever crreet,,r t ,ink JI he h!,T any debtors
that 'fi, t•,n " .,-' n*,! it , : a:ccrdingir.)

I've stood amid the blackest smoke
That sheladeo the battItfleld,

And heard the bharpest c!ahbes made
With arms that foemen wield;

But all these dangers, hardships, toils,
I thought would never cease,

Seemt now to'e been but childish play
To the battle-Peld of Peace.

A stoot heart, then, and steady nerve,
And right arm, strong and true,

Were all a soldier anked to have
When dangers round him flew;

For minnie, schrapnell, shot and shell,
Were but a playlul jest,

Compared with all the horrors in
That simpie word "protest."

I've had to leave a stricken field,
As the shades of night came down,

And left my beat-ldved comrades lie,
Dead and dlying on the giound ;

And though my heart would nearly brek,
This grief was but a joke,

To the shame and sorrow, pain and woe
I feel, to say, "I'm broke."

My bitterest enemy never said,
'Twas through fear that I retreated,

And, in the last dark hour, I
Saved my honor, though defeated;

Bo can I now. and so I will.
Of despair, I am norotary,

Though a Yankee soldier's on mry right,
And on my left, a notary-

For Andrew Johnson holds the reins,
And the soldier'sa now my friend;

And if my creditors are half as kind,
I'll see my troubles end;

For I am like ten thousand more,
Who are good fellows, all.

Who'll vote and fight, as Andy says,
And pay up in the fall.

Ne Oroeans, July 25, 1506.

Was DaEPrAwrvNT, BTREAIT OF ReUWELea,) r
PFnDnotE: AA*r AnoANern easise,

Washington, July 2, 1066.
Cr•clL•t No. 7.-The attention of asnsisatan

coalm:;uremerr of the States of Mississippi, Louisi-
auta Arkansoa and Florida, is called to an act of

ongr,'. for the disponsal of the publiclandsl,
' for hlo:.estead aetallsettlement," in those States,
approved by the Prenident Jane21, 1866.

By the proviionr of thin act, freedmen and
whites who can take 9 oath that they have not
borte armt; against them ImtedStates, have the ex-
n cive right till Jannuay 1, 186m , of enterl•gpub-

I lie aIdnd:i in the following manner:
The apllicant mu.t make an affidavit that he is

at the h ad of a family, or is twenty-one years of
age, or shall have performed service in the army
or navy of the United States, and that such appir-
ca tion is ftr his exelusive asp and benefit, and
that said entry is made for the purpose of actnal
Sbettlement and cltivation, and inot eiher directly
or indrectly for the use or benefit of any other
person or persona whomseoever; and upon filingtlie said affidavit with the register or receiver of
public la•!d', st the land ofece of the district on
w tliclh he lands are located; and the paymentof
e five dollar,. the applicant can enter not more than

tf eighty acres of laad, and take immediate pos-

If at the end of five year, the land has been
Iheld and cultivatedl by tlhe applicant, a patent

y vi;rng him full right and legal title to the land wilt
I s i'aued, upon the payment of five dollars. -

Assist;ant eommlsionem should make them-
selves familir with all the provisions of this act
intended to extend the privilege of sacurng

a homestead, from public lands to loyal whites anstfreedmen, giving them till Jandary I, 1867, special
opportunities of obtaining homes by the mere act
at settlement and payment of five dollars, secuoore
front any interference likely to occar. Informs-
.tiaon of the location and quality of lands, thaman-
oer of entry, the advantage of thin ofler of the
governmoent, the increased security, and the many
reasons for companies of these people entering
lands lying contiguous, should he conlectird an

do prelerted in the strongest manner.
puldlic solands can be eatered atthe following

land offices, located in the States named: Ala-
at luo, Meutgoeuery ; Mississippi. Jackson ;Louisi-

ana, New Orleans; Arkansa., Little Rock, Waash-Ingtou and Clarksvile ; Florida, Tallahasse.
0. o. saOWAnDo,

Mater Oenerm, nommnsiienmr.
rd HEADQUARTERS Itteart OF REFUIEES,

FRnEEDnetN AND ABANONeon LANDns,
State of Louisiana, New Orleans, July 25,1866.

CracULAR No. 7.-In order to carry out the pro-
avisions of eircular Na. 7, headquartersbuheau of

ed refugees, f:eedmaen :od abaudouned lands, Wash-
y. inagtot, July 2,1866, the following is announced:

1. J. J. Seville is appointed agent under the
auspices of this bureetu, tor the location of home-
steads under the proviaions of theact of Congress,.. approved June :L, 1816, who will give the neces-

at vary information and execute all legal docnmenta
urt reqared to enable loyal refugees or freedmen to

avail thnleselves of this law.,Id 2. The fees to be chtarg•dl for the selection,

location, and survey of said homesteads will be
an paid by the braeau, subject to the approval of the
commissioner at Washington,

3. All petrons desioas of availing themselvesof
this easy mode of acquiring a homestead, ashould

of itmmetltely make their application, an the time
on expires by its own linmtation on the 1st of Janu-

ary, 1817.
By command of Brevet Major-General A. BA1n.,

U. S. Vols., Assistant Commissioner, Barean of
ed lefugeet, Freedmeo and Abandoned Lands, State
he of Louisiana , A. F. IIaYDE,.Cean t eerntnOn't lAydet 5

Ot .cial :Iel A. F. "r4DRN, Capt. and A. A. o.

The steamship Exact, C E. Howe master, four
days from Ruatan,to Messrs. Perkins, Reomey &
S. Jones, arrived yesterday with a cargo of fruit
and mahogany, and with the following passenger:r

Meare. oeoog 0. Foote., R. . Wdtncam, W. &. 0w, Otnr-
eat f. tiy, aInd in staernoe.

TnF. TALK OF MIrN AND a WoEN.---Sme Preach-
man of a statistical than of mind, who evidently
has but little to do, puplishes in a I9avre paper
somne aourious :totiticos of thM avcrage talk oa men
and women. He has discovered thai an ordinary
middle-aged mon spends three hours per day in
ronversation. calculating at the rate of 100 words
per mInute, uon 29 octavo pages per hour, which
would amount to 600 pages peraweek, ori2 big
volum es per-year. Having ascertained thesefaoct
as regards the mascline portion of the numan
race, thie statistician applied' his best energies t
anceertai the amount of words uttered-by an or-
dinorary end midete-age female to a minute, and
the alouont of time spoa t on the average by that
se in general conversation. After the most pa-
tiAut investiga ion and abstruse cslcuhatine, this
arithmetician was compelled to give up the quens-
tion, and confessed the magonitdo of the figurese
p'rodued even at the outset of the inquiry biafled
il homasn ealelattior•

t A Michigan correspondent of the Cleveland
Herald manes a "startling revelation." He has
toolnd out that an e.flivttebanot of the United
Stalas ariL y is organizing a scheme to seie Cen-
trl Alneria andt

"
organize a purely Yankee re-

Spublic." Five tholsand armed men are to nuder-
ltoe the enterli ne. The principal points of ape-
ratio e ae Clvet land, Cincinonati. St. Louis and
eiw Orteano , sonme of the wealthiest citizens of'
oet places ihavting pledged the tmooey for the
r~ledltiot. The organization already numbers.
oaur tnhoull hn and n, L tle expedition im to start

A me tieu in September. There is perhape very
little i' ao.y foundation for thiti statement. But if
it be tre, Ceutral Alt•ritea, rather than permit
the ecltoen to snucceed. had better get utp fifteet
or twenty of her heaviest earthquaokes and shakeo
leroelf into the .eca. The retobhltahment there of

Sa Ipurely TtYankee republic" would be a far
worse caltuity.-- [Mobile Adverti.er.

A SAKEE SroaY.--A vessel which arrived at our
wharf a few days ago from the West Indies.

d broght a monstrous boa constrictor in a large
s ox. Last night the reptile broke out, and alter
v vtiiig the hen-coops and dispatehing a few of
the "pulleots," went into the hold and coailed him-ti self op in the bow of the boat. This morning he .

t, was missed by the sailers, who are nearly all for-
.d sign negroes, and search was instituted. Hie
is nakethltip was at last found, neatly coiled upin
c- the dark place above stated. Tie ftirstep toake
a- to capture him was to procure a rope. One of the

nttegroes then went boldly up to him and nuceeded
:- ct lassoing the monster. He struggled frightfully,

but wta finally dragged to his box and imprisoned
tafl'ely. We are told that this snake is kept as a

an pet on the boat, and Ie is niot feared by the sable
Ie tars, We would suggest that they put a mouzzle

ot- the pet, at least while he is in port, ashe omight
fproduce an epidemtic in the shape of deliriam

f trnmens it he got loose in the city.-fbMebilc Ado.

o WASIIINOTON, July 22.--Information has been..
reciaed at the internal revenue ollice of exton-
trve frotds at the West on the revenue, princi.

ore paily ill whitky and unless the parties implicatedtere allowed to' comlpromtse, Ilteat v eizures will
cad soon tkeh place. A number ol Ohto d:ntileros are,

i. involved.

