
.J. GONIEGAAL'KS (:OLIIN.

20S'. s,[ARLF- STREET 20

DRUGO . MElDICINES, CHEMICALS, PAINTS

V

OILS, GLASS. DYE STUFFS, PERFUMERY,

--AIm-

1Fncy Goods, at Wholesasle.

JAMES OONEGAL,

an

No.. S ST. (HARLES SNiEET, NEW ORLEANS. Ito

"Sa

WI

Ha4n roelveod, by latt srldlo, a args pe oc of FRESBB
.od NEW DRUGS, it addition o the g assortomeant os "

hantd I am now prepared to spply the Iarge and tno55edp to

ents of the DRUG TRADE SOUTH c

Ths folowaIg aMtlels oemprise a part of moy st0k:

Alcids, .1ll ktnds, Alcohol,
BSlsom Cosabkt, Ammonol, Carbonat, T
Blue M•so, NBy SRm, ,

Borax, Bmlte Vtr,Ca.o; , Brlmntose,

Csothr lts, Csutoro (i,
Cdodde Le.1 . Ohst, red snd whlts, It
Cootenr•od .is Choroolrm, },
Cr('- Tflas oppmrp,
Iolyos, Otmtle Flr Boon

Licons- Jstlp,
Odotdtttttat Ltosa Csostto

Noa•s.o, Opiumt,
Qt,c L:vers, Qultinto
ottn 8:on0. Robell, Rots,

8u:por,. Pumice •op
Tsolo, SIyr tog. .
Epnuoa Sais, Torspetin n

Voeo:.h, WhltoL ead t O a

Ether, SNtoio FF. Emery Flour,
Ether. •tiphurl, Emoy, i, 2 and 5,
GObooge, Extracts, solid snd oolt.
Ottuber 0Sit5, Fa. Heod,
GOoe Artble Fa. Oeesd, Poood,
Gom Bnotouln OLuger,
Goum Shellac, Gum Assssdlt4s,
OGm Myrrh, Goot Camphor,
Otoyse.-tu, ChS Trtgsooth,

OfilBertgmot, tHerl.,frab

o0 .Cod L dver, whts, O c A m eo,,

OIl, Cud Liver, dark, Oil, CLnnamo,
Oi

L
t Olve. pints .odq snd t l, o., Crot,

Oil, Sossltr. , Oil, Lemo,
Pepper, btsok, 01

•
4, Fopormlot.

Potash, Chlosot, Oit, Wintergreeo,
Potty, Peppesr. Csysnot

sltpet,-o Ptsss., Iodids
Seona. Rhoubarb,
Bos, CasotU. Soaerstus,
Spoog,. SnuRot, Iosn asd bato•s,
Alom, oda, Bioarbonoate,
Soda, 051, White Woo,

FERFUMFERY,

Feooy Goods. tstltoooy,
Cobs, BrNoos,
Ooh:gua H odkerrh e! tetrz•
P.mods, FlPSvorlg,
Tolet ArtileS, Puff. anod Powder Bons
Soaps• p1ea aSd Ifoop, Patent Medtodss, est

Ordeo oseovod rom the country wl'l meet with prompt

,ttstoi, s JAMES GONEGAsL,

2t St ChOrlel street

nee(

HICBBEL'S mar

are

are
OUPERIOR OLD CABINET 4BRANDY, the

(MEDICATED.;

A
-- and

talm
ducl

CHOLERA, CHOLERA MORBB• \?

OIIPINO PAINS IN THE BOWELS

at

atC

CHRONIC DIARRHEA.
nol

Or

It Is tghly .approvMd by ha@e] Wed!cal Falt

the
the

for Change of] WaterZTand DIeG.

to
-Ci

1;,

THE CABINET BRANDYI

n" been ~aed lwith lmost unparaleled eamce for the A

plt Twenty YeL In oine of DIARRHBA, CHOILE* fr

MORBns, cOmLIC, ete. t

BOLD BY ALL DRIUGISTB, AND EVPET u

BOTTLE WARRANTOD. G

UB IEL'S

CELEBRATED GOLDEN BITTERS

A PURELY VE•ETABLE TONIO

Invlgoratlag and Steaenhln.

oIrtfle the yea m ag the a e il effect of ewholerol a

,ae. For sale I. allp-tfl of the world.

ijCENTRAL DEPOT-Amerlcan Erxpre Buildlng

Bedaon steet, New York Xontatou--Bhudone N. Y.

OEO. . HUBBED CO.,

SOLE ALGBE.

J. ECONEOAL.

WHOLESALE DRUGGIBT,

is.............. . ~gharlelssrenet................

NEW OBLEA•L

Sh 0V Ott I iA NS U iXL) C ESUEN1 1I
THE CRESCh;NT IJ PUDLISHPED DAILY (8mulSagdy. E pted) AND WEEKLY. BY J. O. NIXON. No. 94 CAMP fLItI[ET. TERMS-DAILVY, 66; WEEKL Y, s5 PA YEAR.

VOLUME XV. THURSDAY MORNING, AUGUST 2, 1866. NUMBER 300.

(4 orleans Paip (Iecnent.a
OFFICIAL JOUHbNAL

THE STATE OF LOUISIANA. to t0

Tllte:SiDAY 1MORNING. AUGUlSTl 2, 1866. f1'

coca1 2nttligenge. Ar
'nfan

The Pollee ltreorld, yesterdoa.

It was reported at the See fod District police I0

station lart evening, that a negro shot at a white

Ily on Constance street, near Thalia, between six
and seven o'clock. Some parties in the neighbor-

hood witnessing the attack upon a boy, who it i Ai

said, was not over thirteen or fourteen years of in tl

age, fired upon the negro and wounded him. He Clone

was taken to the hospital. and e

Boyd Robinson, who was arrested on Tuesday pear

night, (barged with inciting n:eroe• on Ith levee jury
to attack white persons, was brought before Re- decla

corder Letten yesterday, who discharged him. fant '

The report thalt a Luge number of n-groes from conah
the west side of the river had crosoed below the they

'Third District, and were crossing to attack the.

white population, Iha beaen ovi-ally founei to, bh-

untrue.

Lieut. Manning in command f the Second Dis- elo

trict telel aphed between two and tLrLe o'cloak wOu

yesterday afternoon, to the chiefl:
lvery expectation of a riot on Mnin street, be-

taeen I r,yal and Bourbon streets, this evening. on t

The following was te rleply :

,inrt. M,tl;nnin- Order)your men to continu. TI
their dutl and pite.le , anl in any demostra- ch
tion that may occur you will te assisted iv tie

military. Then chlcf is beitore the comrwni stn a me
Iheadquartel-rs. A i- 17i AI. i. ,c

At a lter hour lieut. Mari. :. ; leo:rted : i t. e

T5- F Aldao,, r'lef icfF, lic, ot' '
Efverol:i quietot. o ipro'nrt or any. disturb-

ance. W. I. S ,, o t.

Lient. Jacobs sent the following statement:

To (heief l P,,;,ee

There are several hollose n Love street, noTar
corner of Mlsic street, costaiing a large quantlt
of narms. The housers are n, clleic-e Iy helraeo-.-
\t'let will I do with thEiw 'hshl [h I wze thie arueo- y.

and ammunition? ,.eet iet o

No reply to this dispatch appears on the tel ca t
graph book:. T

Order from the Chief of Police. s n

Tile following order was isteuCd last eveenin:g bol
the chie! of police: Hali

7 all Lieutenants--Patro! onr dit:ir:ts in- r
,tend ef Iutting men uptne rc-:'glar br:st1. leo

urtu'•e' eders. C,,unre t a:.c mn te b,- /'-lo t r

in their conduct, and do nicthing to excite any ue. t

Maternal Deaertion.

The p ,tice of the Third Distri-ot report that t

officer tlchemnin brought to the station a .blaby, nt
about tilteen days old, whihrl he foun-d on Crap-e

street, between France and MIonz-nt streets. Mr. nit
Barchemin adds that a bioy told huln e saw a wo- her

man drened in blue and wearing a green veil C

throw thI- child doe, get into a car and etart for i

up town. Cu

A Depastare. be
Mr. Mrihael Hahn, we learn, eIt the city yester for

day for Washington.

Lafayette DStare. sot
Tihi lSqeare, so agreeable a res.rte for children, it

and particularly at this warm season, when they I

need fresh air and pleasant recreation, has been of

occupied by the military since the declaration of

tiartial law. The troops occupying the Square c

are the First Rlegular Inf.ntrry. As the little ones w

are to be deprived of the indulgence of a romp on ea

the grass, there is no body of men to whom the
groound would be yielded more cheerfully than to I $2

this fine regiment. I

A Canal Street oar Shot Into.

At a late hour last night ote of the Canal .treet
andi Cometery cars, returning t t•e necity, with
several white pasoengers, w.cs fired into by per- Jo

sons hid in the graes. All of the passengers eo -

caped injury but one, a :man nhio wwas instantly

killed. We did not learn his name. Who the par-
ties were that fired upon the car if, of course, a
matter of conjecture. In the present excitede jo

state of the public mind, it is not advisable to i::-
dulge in suppositions in regad to thee matters,.

itllttary t ommlttlou.V Mllltnry t ommlelon. i

A military commission has. we learn, been ap-
'nted to investigate the pub',ic dist :bance o.

Mo. ay last, brought about by the demonstration t
at Mechanies' Institute. Congrel- was ill sesion

when the riot at Memnphis ocmulred, and a coam-
mittlee of that body made an inquest into the a

affair, and submitted a report. If Congress had
been in session, it is probable General Baird would
not have regarded a military inquiry necessary.

Order In Regard to the Dying Depoltlon of
Dr. Doetle.

Last evening Recorder Ahern, who has just re-
covered from a severe rheumatic attaca, which
for many days entirely prostrated him, received
the following note from the general commanding
the city:

EADQvUARTERS. DEPARTm-,• or r-OOnrl1N6,
how rleee,,, h.., Aguttl 166.

Sir--Iam instructed by It eomnanrdmg general
to request you to call on Colonel Chnton at the
City Hall, at the earlieso n posaiblle moment, for the
S popse of assisting to take the depslation of I.r.
Dotio. I remain,sir, very re-pcifully,.

Your obedient servant,
LOUIS V. CA.tAnsI,,

Rrv. Capt. A. D. C.
Recorder Abern, No. 98 AnnuOciatioo .treer.

Notwithstanding the feeble health of Recorder
Ahern, who received this colnrunicaltion at a few

minutes before nine, he immediately proceeded to

the City Hall, desirous of assisting the military
authorities in the investigation of the causes of

the late lamentable outbreak, The recorder waited

until about ten o'clock, when Col. Clinton, A. A.

G., arrived. The recorder lhad beeninfotmed that
he was to accompany the colonel to the hospital
where Dr. Dostie was. The colonel, whose duties
had been very laborious and constant during the
previous forty-eight hours, informed Recorder
Ahern that he would deter the examination of Dr.
Dostie until to-day, as he (the colonel) was phiys-
jcally exhausted.

The coroner yesterday held the following
inquests:

On the body of a still born infant girl, found in
the river at the foot of Clouet street. Verdict,
drowned.

On the body of George Washlington, colored,
native of Kentucky, 40 years old, found dead at
204 Franklin street. Verdict, consunmpltion.

On the body of Williams, found dead at No. 9(
Lesepps street. Verdict, run stroke.

On the body of Nelson Johnson, aged about -it

SI years, native of Virginia, found dead on Dorgenoir
street. Verdict, death fronm gun-shot wound pene

n trating right lung, and from severe contusions or

his head. All inflicted by some unknown person
Also on the body of an unknown white man

found in the river foot of Bartholomew street

Verdict, found drowned.

A Milltary Comml.nlon.

From the following it will be seen that Genero

Baird has convoked a militmy commission t

inquire into the recent disturbances in the city:

HEADQUARTnEo DEPART o ENT OF LOUeIAN A,
New Orleans, La., July 3t, 1866.

Oeecil Ordern, No. 161.

1. A board of eonamlnsid officers is hberet
appointed to eonvene at these headqoartera at
e clock A. M c. t aomorrow, Au0ust lta, or as so

Sthereafter an pracati.ble, to invsctlgate tan repa

fpe all fa, t.- coeneted with the tecent disturb- LET

Ooew I tht- oity.
Te said board thol have power to examinie Fro

.:01-dr, upon oath, snd to take such prtoft.

aly or io writihg. upon tho t ubotott nt.tte ot to The
.o-,ttuation. as they oIy, deeros -:oto e

t ,
and tht y with

uitl-, turn tht satute tt•,,,ttht e wilt their tjpojtuto, tai
to th o e o headquarte, . Th(

DETAII. 0.ont Toit noPn.dt.

Boeot Major Genera J. A. Mower U. FS. Army. dents
Btrevet Brigadier Gteneral S. M. Quintty, t S. Cots. lectio

ite Oet Britet r eft ott-tt J. troitg e-legg. 1'. S. Statou
Army Li eutenant Cotonel ond leret` t(ert•Otad t
initret(rieorgetBatdly rinty-lt h U. o. C te,,Oed ot

Ianfaotry, is appoiuttd recorder fut the board. p'ite

Itcl . detr of tlrctoet Mat or ;o ;heird A. t.,d"- at t be
" N AtNIFO Nto'UNK, t cpt

IFoort L:eutoaont Acnt.e A" 0t Adou:oau toeuest. L-- "gened

Mnppnoed Intootlefde. of ial

A i:ttioe nfant girl wat ltntn dead and f lNo tbingi bit o

in to. rive esterdan mornino at the foot o intent

Cl ouet street. When it was taken out ot the waoter O

anod euowined by therooronr'cs juey, Oth ottdi; op. ptrer
petted to haee boon foully- doat witoth, and the Lou,
tory ret
•

ornd the tot so, to g oerdct.. rhe jors herso
dectare that to theri opiniou otoe otid stottbr ion. to- not

taotecammotoboerdeathbby toultmeanooobut hetng it an
uuobletotoascraio whotohats ceoomitoed thuehine, what

they arecompelled to return a verdictof drowning. Orl.e
I boat,

Another Victim of the Conventtonlttes. bar,

A negro man naomed Nelson Johnson died night aertl

betooe :aut on Dorgenois street, of the followinguo j
voooools, no doubt reteived in the riot on ododay :sot

toar
A " ,Lot wocund penetratc:g thte right lu, and bTer
several wounds intliet.d with t cuttin instrument ther

un tie btoad. hed
last

Boartd of tchant o Dlare-toc. . ti.
TtI: new oard of schol ieetbro recently ddrh,,-,.u by the cemmmc~a council, met la-t evening ae

,it c: in ber-f tice: B-otrd of Aho.oi.otaot Alder--
soe, t, ooe.snoizo analtt o trooa, tt tnch (oht too t

ii
rn- c

on;ht enot.ttp. T'etottmlmbr- woretp)reent.an
Mr.'. S. ,Moount wa, c o-ea preciodnt, and Mr -he

it. De n- , ttotttot totetay 00 of i
oort. tt. p ogore

t
, n tmon y elected suo - e

cor ooooo Coo t oto Cho.utntt6iDu

tihe :•s.ael, of pthe or t-ot coos foed 1. Th

00:. ttoteaeph Io.roau Aveeo te o toi , nt oo to cpt

t e t h.er ttoo potedd tot do o fo: the

S at end tIo. .ton prcet rotn:oent, 8 : Dot- C

o tr-, ohom tr, 1 : r.u etLo olieo, ti a

'•oer n- -Is poote wiD-t outgl Ctetotln, t ronD,-

ci t, o: aD e.tman, 3. rm t ;

Tii D n --
-
Du.ro .10: Ctt lon, ; Eai-tman, 2.o tie

000 dor N eloulare- tdrd Dtsoeitfolowig
F0w:th-Dncron. 1er: Cn!odi, t: Eaetmo . Shor1. di
Toe glary t f tieo .teroM toot.o:ot-aoec. wa. fixed a t
M ,cH. and BCapt. Jaette teas .otee oiruoot-at-hos ri

ot tte tarhd of Assietant Alderd n, h a- elected to e

itt oiea teatheraig oevcteen u tht e mtw ty voteo s ma

cast. z
Toe meHbher then proceeded to draw ftor th e b

Slonlg and short term. B~

- Sieco-d onrtetot-ttoon it teem: urontan, Prmdosttnd Sambolat . Short ttrmt : Cooliens, Benit and

o her •oadrth Di-tr t-olong tern : Parhamuoe
rewer andof the boarder. Shiert term : Mount, i

Fot the Seoand tugle. Firt District-Long term at hi

o toe option of tand Meoton. Short term. Shie

hh oi O'Neiht anemd Hare. or to recot-Longidr hd

tern:: Thiencmean, iLeete and Striekney. Short di
term : Be(rmudez, Massic.ot a nd Cniberton.~" a

Mr. John B. Leete was elected chairman of the

Sfinance conmittee- eomosaed to meet on the followingth

emeof r: eer, are, enit sd Bretr.
f . arham as elected eCairal of the com-a

mittee tn teachers, with thee folodwing men brsed
oKelly Cronan and Tdhieneman, oohg a m a
Mr. H heso was elected chairman of the com-n oi

mittee ont scootdl houses, with tHale following med -

er,$2: asicoot. Shieldsg and Prados.i ig h p o

ohn motion, o the folowing committee
w

as ap-o

poiGted tgo Graft ruleas aet to the gulations for te

h utodance of the board: Shields, Bermudez andoe t
A resolutio that two nsat uperintendents t

be oelected, one for theo and dior aihg the peace. o
o- t e oat of Hdi-alat. s r

0 Thia hoood tort toot etonitog. oooretiog to ad- to
o the adoption of tile resolution Mhr. S Choppields

gaveDr. Fnotice that he would move tod and aMr.

i t at the next meeting.h eios me were read

Fn lu<7 otooof Dr. Chopyinthte tbooard o-nttitooo
cceceret utooton nod on wee-opted a coot Aeratlee

onl 000000 dbtr toig re-opontoot mooe-ttoeftfte)r

S The board then adjournedto to meet on the 15th

adof next moion of B. od th e o of t

,f eeordera' Court..eth otn1 DISTRICTe.-Pierre uterdowne. cheoarted

of w the hraton og a ondoe by the . ity outci te. a

,n amed Penn, was sen]t to tile parish 'prison to sitw

of at thu previoou tocettng. toe thte ottpoottment ot
Sai pecina omitteio no. ydpitru-

1e John Karmead anId Chri-L ia Hassler were fined ncr toes ah for fighlating ard tl•th gidtcg the o tpeae

eimol offenot , rn ,econidre d taed the drujetnk a

oin D.onphine street. e
.John Clintoo, fur the canle indulgenrce, was

I
of

•

Afinedl $2 50.o fr/
toac rge Graned to the conomitue o•r health.'ne o

thirty- days for Ii~ieieeg up a ruow in the house of| o"
d- osep hine ltay. t e

ned An ubouout d ommuze n g w ere fined smalltg sums ome

tog alteged candle mauntfactoyanatoatce. oat tlid on
the table. (the peace. t

BTh oard o h.adjo red.,
SThis board met last evening lccording to ad-m

lir sent--Dr. Snmith in the chah', Dr. Choppin,
Dr. Foster, Shr. Creevy, M",r. McCoaed, and Mr.

.. Perpnilust on.
Thle minutes of the previous mee~tins were read

li d approved. e

I'Ou otionu of Dr. Choppioe, tihe iboard went into
A.secret session, and so occuplied a cons dtrable c

O Ile Lthe doors beilag re-opener', on mnfi.:e of Dr.
(Choptin. secondled by M1r. Mlconard, it WeS rer,olvted c

al" 'thait Inenber•eb•,ent ait the c-ietu,ell he l ,,ith elli t-
he e-ersshtouhl be allowed to w,"te by proxy.

ld On motion of' Mir. MceCuald the election of

id hreelth officers was postp onel until the board
s hould receive official notification of the passage

of the health ordinance, by the city council.
Onl motion of Mr. Cree'vy the resolution passed

,t- at the previous meeting. for the appointment ot

/a special committee or' thlree to draw uip io~trnc-
re Liones and regulations for fihe guidance of tihe

"•[health officers, was recnosidered, and the subject
1|was referred to the committee (in health.

Led/ An anonymous communication relating to so~me

mg| alleged candle manufaotoryauuisanee, was laid on
/the table.
|Then the board adjourned.

ALSABAM t LOTTERY.-Our readers most remets- 1
her that they have only four days left to buy tick-

ets in this lottery, as the next drawing comes off
next Monday. Mr. Howard, agent for this city,
at No. 40 Camp street, can supply all and any de-
mand which may be made upon him for tickets.
This lottery is an enterprise which deserves sup-
port from tile people of the South. os the proceeds
are to be devoted towards building up an insti-
tution of learningr in a sister State. Mr. lHoward,
the agent for tins city, being the enterprising and

public spirited citizen to llom is mainly to be
attri'buted the idea of making lotteries contribute
to the support of our charitable institutions, by
chiarging a license upon all tickets sold in the
State, should be ihberally suppor ted by the public,
as lotteries fror which he acts are alwa:ls fairshermes and liberally administered. Onr readers

Swill find in anot!hr column the advertisemec t of

the Alabama lottery, to wihrch the attention of all
who are interested is called.

POBILE. ArND GREAT NonTnERN RtiLROrxo .- We
invite thle attention of personr about going NorthI

or West to the advertisement of this road, which

t will be found in another part of this paper. Con-

t, necting closely with all the great lines in the

North, East or West, and being one of the short-
I, est and most direct routes to all the great cities of
at tihe Union, it should command a large share of

publc p
atropuge.

S0 S.LLIto OcT owm.--MeLsrs. Garthwaite, Lewis

& Stuart, Nos. 31 and 33 Camp street, are still
iselling out their splendidly finished stock of cloth-

i ing and furnishing goods at very low rates. The
- goods manufactured by this house have always been

0n considered by our people as almost perfectiuo in

i. their way. Call and see them.
at. WA:TE.-PPrxtieswith a capital of twelve of

fifteen hundred dollars are referred to the advcr
tisement utrder the bead of " wants," in whicl
that sum Is solicited, to be invested in a busines

rat which, it is said, will pay hand omely. Addrrs

to G.. Prt this office.

A colored girl of Beaver, Penn., was recentlt
'outraged uddmuotdeed by a perty ott five mrt
amongst whom were one If her ouuoins and he
lover, to whom she was a.toncerd.

by A Kansas genutlman was rre ntly tilted baul
to 9 wards down a flight of stairs, by catching his for

oorn in a lady's exp;asive, and for a tlume was behaev
or I o be fatally injured,

LETTERS FROM TINE RIO GRANDS'- tlf I;

rata e :r SPe::r Colrrrpedend J
BAnOAD, Mexitco, July 17. 1 -. sand'

The weather is now very beautifol and pi,:,. a-t:
witlh snmmer clouds fleeting by and short ,.,hh a
of rain. i t

The gale of last week, according to old ret i
dents, was the heaviest and lungest in their recA.- l
ecaton. It began on Tuesday night and ended on ,
Saturday night, (14th,) and raged with ea ,rcey wood
any intermission the whole t;me. y

There were four vessels at anchor ou:-w :he , be
i.-:, or - in the roads," as they say here: a al, C
abrg, and two schooners. On Thursday all ex- eri

cept the bark dragged their anchors and thret-

reed to go to destruction on the bar. 'he peyople
f Blagdad and Clarksville got into every availa- It-i

ide place to see, and watched the veenels in hthe J•
intensest suspense the greater part of the day. was 1

On, on, the vessels came. slowly, bht wi'h ap- ba.
parent certainty to destrurtion. The srhooner ,,oe

huz, from New Orleans, being unloaded, saved No
hersell by taking up anchor and putting up sail Oeiry
a•nd making a mad rush for the channel. She hit
it and was soon safely moored at the Bagdad
wharves. The schooner Sea Bird, from New
3rleans, having lost her jib, and anchors, and her h
boat, luckily went parallel with her part of the nere-
bar, but threatened to go to ruin on the beach
north of the Rio Grande. She raised sail (ha ting e
no jib,) and after a long and gallantstruggle pona
horwing the excellent seamanship of those on Strt

beard, got her head to sea and got out to sa. ar!
There were bravoes and cialoping of hand- on
stolre at this feat of the flet and gallant Sea ti
bird, which was only three days and a half on it only
last trip from New Orleans, and had half the targ the
atil oil hboard. The brig, (I did not get her nwme . o.
did not fire mt well. She dragged very Fl,,wlv,
lihaing both anchors out, and during the aniht-e Ia-
went aobore so e four miles above here. hc, ete n
thre no

wn
" with her back broke," as the marine

gentlee,-tn say, and will, p:robably, be a total ..
She lad dichangcd all her cargo except a ong•tr.t- o.e
ofcoal. Tihe schooner Ada beached ad weaet tt,
iie..e in the are vicinity.

the esual craft at the wharves of Bagdad and C
Clavrkhiie, (bothllthere towna fro nt.ng upon L ad
river half a mdle or more from the sea,) werrer

,oegihi touded; blown from their mooring-, cap ,
.:zed, etc. The little steamer Daisy rolled over
and depiycited her boiler andlt achinery in the or
bottom of thIe river, and now lies ot
the Texas side in sight of where I am writing.
cerenely warming her keel in the afternoon su. i
There is a big black thing bogbing up and down -
right in the middle of the "Baoca," lithe a Miseis-
sippi sawyer. It is the after keel and rudder ef a ni
capyized schooner. Her masts, when she cap- ad
ized. would not let her turn clear over : so n he t
-radted in front of the vinoe-clad cottage of Mr.
Blank, in Clarksville. The crazy waters wirled, he
and illiated upon borrowing sanad from the Ameri-
can side to heighten and extend the beach on the ;.
Mexican i de. Mr. Blank fomnd that his houe anod
faumily were likely to be swallowed up and fancy-
ing that the stranded schooner was the caser. cut e'e
away her masts upon which she turned keel up ile
and drifted off to her present position. But thin e,
did not mend matters. Tie river still borrows

sand from the frontof Mr. Blank's premisea, and e
Mr. Blank has gone to balk-heading. The Bfag- w
dadders generally would be glad to see Mr. Blank en
and his house (though not his family) wnahed on
away together. Howe r Blank raised himsef so t
much in the esteem of the pious Bagdatders. I
cannot tell. Probably the 5th of last January fo
had somethiing to do with it. tk

I d pehe of tie said schooner being in the middle rc
of the "Boca." Boae means mouth, and by all
Mrexicans is the general name used for Bagdad. a,
SClaIsv lle, and any other place big enough to I

hitch a name to, in this viciinity. " Boca del tto
Grande--outh of the Great River." ro

" The topography of this country is trulyinterest-
ing; for one has to get on the top of something
high to take his abervationr, or see the country a -
all. There is a snow-white beach of sand, hacrkedt

.n by a ange of little and closely-connected sand-
Shlls, covered with a scrubby growth of grass and

weeds; these sand-hills seldom risin more than
Stwelve or fifteen feet abovhe the levelof the sea.t

Behind this range of sand-hills there is e vast level in
waste of dry sand or mud-not a prairie, not a
omarsh--but something tailing to mind the African
Sahara. IIere and there, as the fatigued eyes

Swariders, it may rest upon a streak or splotch ofSsilver. Theseare the lagoons; very ehke lakes, until

you find that with all their greatexpanse, they Ice al
not hknee-deep in the middle. The eye waanders
on. till the bare gray earth and the blue sky mneet.
and then the eye hinds itself of no further uae and
closes its winkers for a good rest. This is a sketchof the country as it was before the gale. ti

But during the gale, and now, no randy ur wastes were or are to be seen. It is f
of one bast expanse of water; the course of

the Pio Grande Is hardly to be nmade
out, for all the ehanties and ranches on its banks.

Going up inlto the lookout of a morning--nerly t
every other house here has a look-out and flag-
stall-you almost have to takere o Bearings be-

d- tore yo- can tell which is the sea side and which
the flad side.

. Bagdad w-as as an matter of course, inundatediL. during thle late gal!e, so that boats were uied in

the streets. It is stll inundated by the great la-
ad goon in its rear diascharging it "seuperfin" ol
water through tihe streets to the sea, and nwill Ipro-

An hably continue so for a week to come. The water
Ite jipples along clear as crystal--imakee one thirsty

tor. ok at it-but you take one nmouthful and yon
rwon't take aniother, I' l et my bottom dollar on

d Ilhat It's udd to be surrvunded with so much ealt
i- re ater, aiid yet be short of salt--for that article is
ocarce in this region now, and commanda a high
lf pric.

d Thle gale didn'tblow away the Clarlksviile and
o Browneville stage line, but it inundated the roadi

so that the stages stuhk in the mud, and had toed quit ronning. The flood also washed tnwo ugly

at broahks in the Brazos and White'a Ranclle Railroad.
ne- learn that the gale was scarcely felt at Tam-

lee pico, and that it did not extend any great distance
et outto sea.

The Sca Bird got back this morning all right.

ame eoi t .d te2 .
11lau neoa. Metrco. July 26. 186G.MT.anooo. MExIco, July 26, I8CG.

When I went down to Bagdad a month ago, I dal
gave the Liberals in iMatamoros just one mouth ass
to get to fighting in, among themselves. At the lt,
end of the month 1 return, and lo! there has been t
no fighting. But the atmosphere smells saltpeter- by
tsh, and stirring times are looked for.

Lately another forced loan of $60,000 was eel-
leoted from the unfortunate merchants of this
city. The Liherals are squeezing the goose that set
lays the golden eggs, and no mistsne.

That amiable and selitive christian gentlementi
SGeneral Juan N. Cortina, ntked Escubedlo lfo"
$25,000, for cigarette and moute money, to keep toh
his men contented.ti

Eshtbedo said he couldn't. d
CUrtina said he would himself collect the money wi

ol' the people. B
Escobedo said he had hetter not try that; tot an

thon, getting his bhlk up, t Id Oortioa he haud bet- I
telr' "get uilp and git," as his rect was prllcrablo f
to his company.
Corltia ommediately " got." Lingerine upoq to
eceremooty is dangerous soid frequently tati7 in this
Hoe i encamped not far from the city, recrniting q

f with ial his might, with the view of making an qtI attack--o the report goes. tt
Alter Cortm•a lolt the city, EFcobedo took to thei

field, and lelt with his potioun ovf the troops for sie ti
destiuatiou not made kuown. Ample troops are ihdIclt to attend to the gettle Cortina, should lie be-

l come demnotnstrattve; though some people plrell ct
Il that he will ultimately become sole pusaecsur ofthe Heroic City. I

-teral Citravajal contilnes to discharge his

0 fllnctions as military governor of Taliapllpas.
t- without hindrance. He vhtwed his gootl

ulta.to by appointing as commaludant of a

Mlatamoros, (the office being vacated tby Eocoa-0
of bed.) Col. Fiold, an Amertican. Fold is a lexant,

fouuht gallontly on the Souithern side during the I
war, and was some time it cotmmand on tit is

i border. He la known all over the country by the i
iteck-ame of " Old ilip;" and it is generally its-t- serted that lie is ihe only man on this border who

ie ctuld catch Cortiea if ever he started alter hinl.
en has accepted a general's comnidssion in lhe
Mexican army, and most Malatmorians leel safe

in toder lia rule.
SOld Rip" is industriously recruiting likewise,

and taking all the Americans he can get. Should
or he have to get after Cortina, he would want a
er- tood crowd of Americans to do it with. I think

his head is level.
Cortiiea having stepped out, Canaleshas stepped

em in. I saw him ride b.,than morning. He isa nery
c tll and fine-looking •lxicali, with a ralliher youth-

ful facet and wearr,alouchily the ordinary costume
of a Mexican cabhlollero.

othy Escobedo is. Sn to looks, "the noblest Roman of
on, themta all." He. is a larIge and portly man, though

her finely shaperd tad he og white and wraling wlils-
keas, and toaving a vlue intellectual face and a
carriage 'of great dignity, he impresses the be-

ath- holder '.av•tably I have not chanced to see Cur-
foot tina y e,.ted Te country, far into the interior. received it-

5'. ale of the foods brought by the late gale, and

e- Rio Grands,. full between banks and in matny t
iaces over. i Ioiling and whirli n and galloping TEL .
I;e another fli- ie-ippi. All t:ol low country or
cdy flats, to a diitaone of ten or fifteen miles from
he coast, ia still under water. The retarningcur-

f:a o.f the lagoons -ti; keep Bagdad inundated,
,;d the- inhabitants ar, -eupplhed with crabsh:n feah
Sthe!:r very doors. The abundance of crabs in rT Es trr.ets anld alon the beach is truly wonder-
ti. They do not have to be caught-only picl:kd
p with the hand, oa you might piok up chip.. Ofour-,n many people feed olpon theo, and tche
ooden oidewalkbs of Bagd:ld are at badly littertd
p wilhl rrab-claws as the oidewalks of New Or-
-arl' w:ath orange peel, or those of Atlanta oat,`
"enr-oh tlls. Wa
Cotrhg up the P.io Grande, I saw that a splendid Wa

ern crop vwas bc;: i hatlrver d, andl a Fere.ntd crop
Si-o put in. We canl.ave greencorn all to.year
nld, if we want it. The re-posrt is that tie crop a
o-;e come ot wilh u;osaal luuriance ll or

Jui e Israel B•:P.parte rigelow, (Phobes :) LA'
ais knocked down eand lrutally beaten and kicked
yv a civilian n-gro, in I;r--vnsoille. a few day,
ego. The negro was arrested, and will be made toawe at for it

Notlhing elpe of interest in Brownsville. Weather TIE
oery hut. I close thi-, and am off to Bagdade.g.ain.

The Mesrage of the President.

Teanettolecte et ensentmotieto ASSI&
S'he following joint resolution restoring Ten-

nee•ee to her relations to the Unioo was last
veiog presented for my approval:
W•IER:eAS, In the year lal tlce government of

the State of Tennessee was seized upon and taken Cot
parssession of by persons in hoettiity to the United O
ttates, and the inhabitants of said State, in par-
larnce of an act of Uongresn. were declared to be

lo a state of insurrection against the United
etates; cod, wlereaa, said State government call
olely be restored to its tormer politecal relations in Fl
he Union by the consent of the law-making
po-wer of the United btares: and, whereas, tile

Iople of said State did, on tee 22d day of Feb-
uary, 10365, by a large popular vote odopt and

.- eify a constititiant anod government. wllerete THE
l.I:t-ry was abu:i-Lted, and all ordiunaces and lawn

of eeeei,:n, and debts contracted under the same
wc-re declared null and void; and. whereas, aState
g,-ce-rnnt elas been ornc:anlized under said col-
e'ilutiuo which hatn ratifieod tle ameendment to the
Consituoion of theUnitedSlates abolihnmg slavery ELE
and alao the amendment proposed by the Thirty

iolth Congre-s, and has done other acts proclaim-
iag and delnoting loyalty : therefore, be et

iesolverd, by tie Senate and lrouse of Repre-
eonlalieces of tile Unid Staola, in (oYTngres as- -
soeieh-'d. lhat the State of Tenueseee is hlerely re-
stou ed to her former pohtical relations to tile Union, IMe
aod is again entitled to be represented by Senator a

and lIe!resentctiveas i Congress.
The preamble coCrsese oef statements, some of

which are assumed, while the resolution is merely
a declaration of opinion. It comprises no legisla-
tien, nor does it confer any power which is bind- NEV
ng upon the respective Heouses, the executive or
tilc Stat!,-. It does nlt admit to theirseats in Coo-
gress tlhe Senators and Representatives from the
otate of Tennessee, for, notwithstanding the pas-
sage of the resolution, each House, in the exercise
of the eonstttittional right to judge tor itself of the tN7
e!eetion returns and qualifications of tsamembers,
may, at its discretion, admit them or continue to
exclude them. If a joint re-olution of the charac-
ter nwere ecesaory and binding as a condition pre-
erdent to the adn:isaion of mneabera ofe Congress it HC

would happen, ih the event of a veto by the exe-
cutive, that Senators and Representatives could
only be admitted to the halls of Congress by a two-
thirds vote ofeach of the two Houses.

Among other reasons recited in the preamble
for the declarations contained in the resolution is
the ratification by the etate government of Ten
eaee of tlle amendment to tie Constituteon of tile

United States abolishing slavery, and also the
amendment proposed by the Thirty-ninth Congressa.
If, as is also declared in the preasmble, said State
fegovernment can only be restored to its former i

political relations in the Union by the consent of lon
the lam-making power of the United States, it
w ould really seem to follow that the joint resolu-
de in which at this late day has received the sane- hel
tiou of Congress, should have been passed, ap- pre
proved, and placed in the statute book before any i
amendment to the Conestittion was submitted to
the legislature of Tennessee for ratification; other-
wise the inference is plaiuly deducible tht while, ma
in the opinion of Congress, the people of a State pt1
may be too strongly dealoyal to be entitledto re- off

d presentation, they may nevertheless during the
c suspension of their tormer practical relations to

Sthe nion have an equally potent voice with other I
and loyal States in propositions to amend the Con- ie
Sstituion, unpon which so essentially depend the to
stability, prosperity and very existence of the

A brief reference to my annual message of the col
4th of December last will tlaw the steps taken by ian

the executive for the restoration to their Conati-
Stutional relations of the States that had been af-
f fected by the rebellion. pe

e Upon the cessation of active hostilities provis -
iolt governora were appointed, conveotions pa
wiled, governars elected by the people, Legisla-
Y tures assembled and Senators aed Representatives
chosen to the Congress of the United States. ALt ro

e- the same time the c
o
urts of the United States re

were reopened theblockade removed,the custom- Jo
d house re-estabtished, and postal operations re- S
somed. Tile amendment to the Coatitution
Sabolishiog slavery forever within tile limits of tile J
tcountry was also submitted to the States, and
Sthey were thus invited to and did participate in a th
oratifcatio. thus exercising tihe highest luuctiana spertaining to a State. In addition nearly all of

Y these Siates, through their eonventions and Legia-Slaturecs, had adopted and raefied Constitutions of Ia

ltgovernment whereby slavery was nbobshed, and
iall ordinances and laws ot secession and debts
contracted under the same were declared null and
void.

d So far, then, the political exiatence of the States t

Sand their relations to the federal government had d
Sbeen tally and conipetely reeuguized and ac-
Skhowhcdged by the Executive department of the

ngovernment, and the completion of the work ol 0

e restoration, whbich had progressed so favorably, tcc was submitted to Congres, upon whnch devolved
all questions pertaLning to the admission to their
reats of the Senators and Representatives chosen

from the States whose people had engaged in the
rebellion.

All these steps had been taken, when, on the 4th
" a ... ,r ,... ... ,r, .. ter, .i io a .:........ tt n..,g ues

All these steps had been taken, when, on the 4th v
day of December. 1t65, the thirty-ninth Coogress dt
assembled. Neatly eight months have elapsed
since that time, and to other plan having been R
proposed by Congress for the meanures instituted or
by the Executive,it is now declared in the jariot e
resolution submitted for nmy approval "that the
State of Tennessee is hereby restored to her form, r T
practical relatio• to tile Union, and is agait el- a
titled to be repreentatrd by Senators and Rel;re-
sentatives in Congress." Thus, after the lapse of t
nearly eight months, Congress proporses to pave
the way to the admission raf the representativcs at
one of the eleven States whose people arrsyrl td
thlemselvres in rebellion anaitst tlte onstituatiotnal
arudtarity of the federal government. Earnestly a
desiring to relieve every case of further delay,
wlether real or imaginary, on the part of Co.-
gres. to the admission to seats of loyct Senator t
1 and Represontatives tro tile State ou Tenneoe,-e
I havce, notwithtstalntig he anllt.,alots ehoracblh
Sof thi proceeding, atfixed my signoaure to the re-
solution.

My r aapprval however is not to be constrned. ,a0an acklhwelradgmeto of the righlt of e'oograeoa to

pass laws preliuitnary to the admission of du y
qalrified re presentatives from any of tile

tatte. Netiher is it to he consideled as c0omta.
ttag me to all the statemCnts mIadl in tile pream-
ble, some of whit:h are, ill tly opinion, without
ftundatiutin tfact-eapecialy the tassertion that
itie State of Tennessee b•a ratliest the amtond-
ment to the Constitution of the United Mttese pro
1 posed by the Thirty-niuth Congr, so. No offiiar
notier of such ratification has been reoniv, d Iy
the Executive. or filed ill the department of State.
otl the con

t
r.ry, unofficial information fronl thire

nost rehab ee sources induces the belief th.at t e-
amendment hase ot y betten eo•tituto,,al1
trnnlincted by the legialaaure af Tna•olsee. The
t rght of each House, utd er the toon-titultn, r v
Sjudge of the nelacotiau returns eaatt aoa!itetrtoa ea
its own members it undoubted, a d mry apypro-

he val or dislpproval of the rerel•ltlon conad clst

in the slightest degree iucrease or dimeinish the
au thority uit this respert sonfererd upa tlhe

a to branchles of $Congress. In 'teoelusn ea
hi not too earnestly repreat my rerlatalldaOdtiol for

thee odmsssion of Tcuncnssee. an all other 8Sttes,
to an air and eqatal partacipatio:r in tiah nationl

Be legislature whren they preseat themsel•res in the

ael person of loyal senators and reprepentntives who

nnon comply with ll the requirementets of the Cot-
irk htitrtita and the laws. By tis means ha•smony

and reconciliatioa will be effected. the practical
relations ot all the States to the federal govetn-ed mantre-emtablished, end the wo'k ot restoratiu t

ery in rgrated upon the termination of the war, suc
a ceCsrlully comaleted. Aer2A w JONSON.

100 Wanhingon. tU., Juryrt, 1010.

of NICn LITTL, DWELLINA Frta SALE.- We refer
h any party who would like to beeome the possessor

da of a nae lhttle house, waere he could indulge in
be- 'love in a cottage " to, his heart's content, to read

1r- the advertisement p'abliehed in another column

it in which such a p "ece of property is tiered at thc
and . very low prito of $1800,

'EILEGRAPHI DISPATCHES. :QVA
aftern

'HE GREAT REFORMt MEETING IN F-

LONDON. choPen
F. W.
Fo Pe

Want of Confidence in the Government. sAe

The h
LATER FROM MEXICO. ;

2?to 4
-' at15j

NavaTEE LIBERALS ATTACKING JALAPA. sris
ditto
Gold

NE
ASSISTANT SECRETARY OF WAR RESIGNED, and

,tt
at 1 I

Cotton and Turpentine Tax Regulations. fore
deel,

Lo
FROM 'WASHINGTON toba

Red
Oats

THE PRESIDENT COMMUTES A DEATH SENTENCET1
in tt

C,

ELECTIONS FOR DELEGATES TO THE $2
PHILADELPHIA CONVENTION. Oat

por
bay
fhe

Important New Tariff Bill Provisions.

Wit
in I

NEW YORK AND BROOKLYN CHOLERA REPORTS.
Ca
M,

dei
INTERESTING EINEBAL INTELLIGENCE. C.,

HOMIE LAH.I.ETS.-RrVER NEWS. hol
eat

th(

Etc.. Etc. Etc., ma

to.
... usnstatPes R Dlast.hea.l int

NEw TORn, August 1.-The Herald has the for- Und
lowing: conr

" LownoN, July 30.-A-great reormmeeting was Le
held yesterday. Thirty thousand persona were A
present. Resolutionswere adopted declaringthey Q.
had no faith in the government. Petitions were A
read, which will be presented to Parliament, de- beT

manding inquiry into the conduct of the chief of aoy
police. The procession was immense, and passed jorJ

off quietly."' co

Austria's naval victory was much overrated.
Hyde Park riots and movements to form exclus- G

ive reform leagues, have periled the Derby move- rest
ments. I

NswYona, Aug. 1.-TheHerald's cityof Mexico in p
correspondent says the organization of Maximil- was

r ian's army was progressing finely. American cit- per
izens were pressing the consuls for nationality pa- Inut

pers, on account of the impending draft.
An attack on Jalapa was going on when thisdis- itl

patch left. alt:

WASHINGorO, August 1.-The national Demo- the
cratic association last night elected the following Pe

regular delegates to the Philadelphia convention: of
John E. Morris, R. F. Merrick, Joseph H. Brantly, ticn
S. R. and R. J. Sewart. Alternates, Charles Allen, eel
John D. Hoover, Richard Wallach and J'B. Blake. Fir
d CHARLESTON, August 1.-It is known to-day that a,

0 the prisoners condemned to death by military ie
0 comnlmision, and whose recent mysterious removal thi

from Castle Piokney has occasioned much specu- an
of lation, were sent to the Dry Tortugas for life, by trl

td order of the President, who thus commuted their
sentences.

CoLCooM., Augustl.-The State convention met tpes to-day with a very full representation from every TI

id district. Governor Orr was chosen president by ne

Sacclamation. The convention adopted resolutions dt

at approving the President's policy as opposed to cr
y, the radical course of Congress, and cordially ac- :l

=d cepting the invitation to unite with the conserva-

Stieas of the country in the Philadelphia conven-
be tion. Delegates will be chosento-night. er

CHnARLSTON, Aug. 1.-Laler.-Governor Orr, m
th Senator Perry and J. B. Campbell are elected

ed delegates at large. First District, A. J. Moses,en Ichard Dosier. Second District, Theos. Y. Sim- a

ed monds, W. P. Shingler. Third District, D. L. p
Wt Woaralaw, General S. M'Gowan. Fourth District, m

T. M. Dawkins, James Farrow. The convention I

at odjourned sine die.
r: WAsHn~vooo, August 1.-Genm Eokert to-day h

"f tendered his resignation as assistant secretary of 0

war, to take effect at osae, that he may accept B
,d the position of general snpeintendent of the

usi Eastern division of the American, Western Union

ly and United States telegraph lines.

c Cotton and spirits of turpertine, shipped fsom
ors the South in bond undor the treasury regolations

of October 9, b16i, are subject to tPe old rate of
-totax.

Wre- ~oBeTON. August l.-A- large meeting of
a the fesends of Ireland was held to-night to defend

0 tlsle administration from the miseppresentations

rm.dr with respect to the. enforcement of the nes-

trelity laws, aui proclaim their adherence to the
em- •hede.ilst' res-tosation policy.

ous tLieutenunt General Sherman was serenaded

to uight at his hotel and madea speech in response

pro to the compliment, saying nothing of a political
l551 character.

d The amended tariff bill is now a law. It hna the

t folhowing ilmportant provision, by which all the

t "transtt facilities accorded to trade with the Britilh
t l provinces are now extended to tradeon our Soulth-

ere frontier with Mexico: That all goods, wares

I of and. merchandise arriving at the port of Point

plo- Isabel, Texas, or any other port of the United
tO States which may bhe specially designated by

the eccretary of the treasury, and destined for

can places in the IRepnilic of Mexico, may be entered
e for at the custom house, and conveyed in transit
ate , through the territory of the United States,without
Io th payment of duties, under such rules, regulations

ewho and conditions for the protection of the revenue
CoI- as the secretary of the treasury may prescribe.

SNow YOnK, August 1.-Fifteen cases and -ix

net deaths in this city, and eighteen cases and tive

-atiion deaths in Brooklyn from cholera are repuorte
suc- to-day.
5o0. Now Yons. August 1.-A company of eapit'tist-

have purchased the Florida railroad grau., asu
refer engines are at work.

sessor The steamer Malto took out$125,000 fe,r Europe

Ige in and the Africa, from Boston, took $4.,,000 in gol.
a read B AnRosneto, August .-- The D'.mocratic so
nlumn, diers' State convention assemblo' 1 this morning

at the General Swit::er, of Alleglohar.y, was npplint

tempororary chanirman. Csedei;o•l were procuate

.,n vc rry d .r t .n t!:^' ... e. A ,r er.'.'ee
, ppr,el'>, to nle't perma, r.,t f'. ,

-v ,at!! . r.: chip TP,o,.ore Kno,,. hv -
tr.: •qe u:orhli and t n. We!-

an-, G(itroud and Plan:t. Th se sh',-ar. a,•e
,l l ne ,a to a. Tbh -hip, b:ltk all bri .,re at
a .ho'r inside. The bhark reported .t the bar yes-
terday is the Florence Chipman, from .i erpool.
There hae been no tide ye:t uP-;-nt :,,r her to
enter. The steamship Harris went to -a at 4 P.
X. It has been raining her(all the fare:o;n. and
it is very cludy, with the wind blowing fiash from
tin westward. Nothing else in eight.

QUAnANTINE, August 1.-Left for the city this
afternoon-achooner Emma, McCarty, master,
fr.m Tampieo, with a cargo of fruit con.igned to
Halliney, and flve passengers: schooner Sea Bird,
Smith, master, from Matamoros in ballast, and
schooner Bells fromMntanzss.

Remaining at Quarantie--steamship Alliance,
F. W. Perkins, master, from Vera Cruz consigned
to, Perkins & Hersey. She hastwenty-five pas-
sergers.

SevaNnan, July 31.-There was one death by
heo!era yesterday. There are nonew cases in the

hospital. Four soldiers have returned to-day.
The health of the men on the island is Improving.

New Youa, August 1.-Cotton Onchanged; sales
1300 bales. Flour drooping. Wheat doll; common
2 to 4c. lower. Pork heavy at$31 75. Lard frmer
atltf20yc. SBogar dull. Coffee firm and qunet.
Naval stores steady. Turpentine 68 t72c. Rosin
1$301$9. Coupons of a62, 1084: ditto of '64. 106 ;
ditto of '1, 106; 10 4a's, 1 9; treasuries, 1i04dl041.
Gold 148t.

New YORa, August 1.-Arrived-steamers Peril
and Cambria, from Charleston.

VrcaseUnR, Aug. 1.-Passed down, Continental

at 1 last night, Henry Ames at 11 A. a. and Lumi-
nary at 8 P. e. River stationary.

ST. Lous,. August l.-Flour firm at $7 75QB 50
for extra. Wheat heavy at $1 921i42 15. Corn
declined GGCg90c. the whole range. Oats lower at
43@1(47c. Provisions unchanged. Whisky $2 22.

toctISVI.LL, Aug. 1.-Sales of 150 hhda. -of
tobacco. Market active. Flour, superfine, $I 25.
lRed wheat, $2 10; white, $2 40. Corn, 73c.
Oats, 46e. Mess pork, $32 50. Bacon shoulders,
161c. ; clear sides, 21c. Lard nominal. Whisky,

The river is falling, with 6 feet 4 inched of water
in the canal.

CI•asciATI, Aug. 1.-Flour, trade brand, $9 50
4511 50. Wheat searce and wanted at $2 •0•@

E 42 50. Corn unchanged; mixed, 62c.; white, 75c.
Oats scarce, 37('45c. .Whisky unchanged. Mess
pork, $32@32 50. Balk meats. 15t173c. Loose
bacon firm--the advance asked checked business.
There are lard orders here from the East and
South. Lard. 20c. Gold, 148.

Is. -
The sons of Mrs. Arthur, for information of whol

she recently advertised, are at Camp Scott, Fort
Winnebaugo, Wisconsin. S. W. Arthur is wounded
in thile arne, and his brother C. W. Arthur, hnasost
5 a leg. They have been released from custody,
and are staying at the store of John H. Morgan,
Camp Seott. Mrs. Arthur, we believe, lives at
Mrtgomery. We trost our brethren of the press
wilt pass this news to her. The Informations
derived from James Cheatham, of Yaneeyvtlle, N.)E. C.,who left there abouat the first of January last.

WHAT DoEs THIS MEAN ?--The Richmond Whisg
says: " We have recently heard, from several
sources, that Northern men have approached late

k. holders of slaves with the offer ot fie dollars for
each slave lost by emancipation.-[Excnhange."

It desn't make any difference what it means. If
those Northern men will come to Miaiippithey

can get shut" of their money so qlalcuy it wfll
make their heads swim.--[Vicksbrg Hdrald.

TmnaS Ia COULD nu DoNE--The Philadelphia
Age has given the huge volume containing the
testimony taken before the reconstruction com-
mittee; a thoroungh examination, andhas madesbme
interesting discoveries. Here is one. John C.Fo- Underwood, judge of the United States district

court for the district of Virginia, is a witness:
was Q. Could either Jefferson "Danea or Robert E.

hee be convicted of treason in Virginia
ere A. Oh, to ! unless you had a packed jury.

hey Q. Could you manngetopack a jurythere'
rere A. I think is would be very difficult, hut itcould

e- bedone. I could pack a jury to convict him.
SThat is about the coolest thing for a judge to

say that can he conceived of. "I could pack a
rued jury to convict him." What a judge! What a

court What statntesmen, to sugest the idea!
eeeR idea! B.-

GEN. BRAUREGARD or EUROPE.-The London cOr-
respondent of the New York Times writes:
Gen. Beauregard was well received in England.

in private circles, hut I do not learn that he hai
the slightest official recognition. But in France it
was far otherwise. He was sent for by the Em-
peror, with whom he had a long and coafidential
Interview at the Tuileries, after which he con-
versed with two ministers of state, M. Ronher and
i. Dronyn de l'Hay, and ntaken in state car-
riage to the Legislative Chambers. It is reported
also that lie has had and declined the olbr to take
the colimand of the Roomanian army. The Em-
peror Napoleon, in these polity attentions lJ the
Confederate general, is carrying out the prmniple
of perfect neuratrality to the end, and maea no di-
tinction between hFderal and Confedlirate, ex-
ept, ireriaps. to treat the latter, as the- onquerld
otSy, with a more delicate considerftiao . To the

R:operor, Gen. Beauregard as Only a rave nd
thcoop•hehod soldier, of the merits of whose caose
lie will not pretend to judge. In the same way
I Ithe Emp-rore of France and Russia seBnt oongratu-

-ltio hs to tie Austrians when they eatthe Italianse.
imd to the Prussians when they beat the ALs-
trious.

WASmitaron COLLEGE.-- We are pleased to learn.
that the coming session of this lastlittisn wiltl
pruslably be the nmost aucressul it has yet known.y The applications for admission ah students asre

y iearly four houdred already, theough the. ses:io
is d ues not commence until Septemoar.

S Th " Lee Endowment" fund is constantly in-
creasing, the amount alreoadysulhsribed toittbeing- a lbout $200,000.

a- At the meeting of the board; of trstees esBt
n. week, it was determined to buithl a handsome resi-
deinae for the president, Ge. Lee, and alsotoo
erectadditioonl college buildings daring the soim-r, mer and fall.--[Lyochbhurg Virginian.

s, T Naw HERALD O•nrric-The: new Hapda
-etice, on tihe corner of Broadway andAbann streets,
the site of Barnumsn old mus•um, is, nearly eom-
pieted. The lower story t, of irmoan. and Sp re-

t, mainder is of white marcse. Elegant cornices
Sn slian every window, in tihe center of which the

ilitials " 1. G..II." are qeuitpromine•it. Mil. Ben-
isett says that he is gettimtto he an old mpi, an•
She wants to leave the new lfrald c~uts as histemb-

of stone. The building is ti be res'y on the Ist oft
pt September. It is to ba comple;tely furnished

he thouglhont,.everything nom from the tosa cylinder
pees down to the " ad." saes esal towels.
tooms are to be reserve d for editorial and report-
orial sleeping apartmeeeta, and a corps of the lat-

am ter will be continually kept ea duty. On its, re-

nmoval the Ilerald will he enlarged to the siao of
t tile Tribuoe, and its p5li reduced to three ctnts

of per copy.f [New Yceie paper.

o" loeteTrioN O GL atlAL BStoaaAN--AaaOher
Feiaa ,a&l , r .toa-LO, Julyi.--e.-oo. heomam
rrd cived here this morning from the Niagara Falls.

ais Hit lad a reception, at the board of trade rooms.
cc- and leaves for Clevelsnd: this oreuinlg.

the A ouloer Fenios . aare at Fa.rt Ere last evening
reporrted that ii force of F'eno`ans were- two miles
aooe Village, and thait an-ther body. crossed at

led utihio to ca-operate. T'ae whole thing was a.
uia huinliag.

a A street railroad coer! ,auy. of St. Louis hare

heon tined three lhuadr, a dollars, for alleged ex-
te tortion in roiciug their r ate of fase after midnight.
the I --- c4 -------

t lThe papers are pa scing from one to another,
alt- with applsauding ide tsrealentso, the followingekoiec
c-os stanza:
oint 'rhe for meanoest "amnes in the whole universe

Ied Begin with a " ', as' yso every one khnow,
And jlst in orde r thoe Riuse lhall rehearse

Lelzcabub. B otta, Bialer, the Beast, and the
for Bully B, rowolow.
ored --- .++--

at-i Fititoos,' • I tHE SeOCTuwr.-OGent. Sprague,

houtl eomiiandii eg the derpnrtmeuts of Mississippi and

icas .trkltas, nludianu Territory. reports the issue of
00 5ratiolns '.or the past three months to rofagees as :

No tuiber f a 11.2.
tumb, . f r.i 16... . 1'

ix .wu Isis- F""i.. .. "h8 ela

i her corresiondsag a (otlith iui 1511- :

lisrts ic a----- totaLd PoiSON Fc-c ONo, MLeT F00 Tt OTaR.--1An ia-
tcretirng experilment la• been ainprogress for
.c re time pat at the Royal Veterinary College at

cue, (alliden iwon, Entolitid. A eno-ter o healthy
Solf. d,,-s have been f-id 00e1 the most dieasosed per

ic tl- ins ol cattle whiclh h:ave died of the rinderpest,

egmoe of the imeat asving beeho given to them r.ntl
-s- s)lme i ii c okied state. The rosot of lthe e-

"it I,,,inootit las bee:: that the do•s are !.tl:er and
,autod lealthier than ever,

