
.J. (AI) \ I;(,.; Iis 4,1 , 2 ,. "

20 I......MW'. CfAI. I. .I STJ'RW : .EE.........-20

DRUGS, MEDICINES, CHEMICALS, PAIUTS

OILS, GLABS. DYE STUFFS, PERFUMERY,

-- n-

IFaner Goods, at WVhoeeeals

JAMES GONEGAL,

t0. S6 ST. CHARLEB STREET, NEW ORLEANS.

Having reelved, by la tarrvals, a large atoc of FRESBB
and NEW DRUGS, In addition to the large auortment of
hand, I am now prepared to supply the large and InScrealn

Wants of the DRUG TRADE SOUTH.

The following articles comprise a part of my stock:

Add., all kinds, Alcohol,
Balsom CepablI. Ammenl,. Carbonate,
Blue Mea Bay Rum,
Baran, Blue VitrL
Calomel, Edmrstone,

Cathrd:s Gastor il,
Chhlorde Limae, UhElk, red add whlte
CaeetratEa ts Chlortlorm,
Cream Tart. Coppsers,
Indigo, Cttle Fish Bones

Llcod:e Root, Luncar Gnustic,
Madder, Mace,

Meann, nMaaesla
Musk, Morphine,
lutmegs, Opium.
QnlcksUlve, Quinine,
RtteLr Sone, Rochelle 2alts,
Sulph.r, Pmle Stone,
Tanln, Syringes.
Epsom SElts, Torpeatine.

r k White Led In OR,
Elter, Nitrei FFF, Emery Floor,
Ether, Sulphple, Emery, , 2 and ,
Gamboge, Estracts, souid and NTId,
Glahber Salts, Flax Seed,
Oam Arahis. Flasx Sed, gro•nd,
Gum B.e-nln, Ginger,
Gom SLeli , , Gum Assafsedlts
OGan Myrbr, GDm CUphor,

Glycernes, Gam Tragoeanth
Hops, Ulre,
Oil Bergamot, Herbs. fresh,
Ol, Cod Liver, whit, OIl AllIs,,
Oil, Cod Liver, dark, Oil, CinnamoTn
Ol, Olive. plnt aSd quasTL, Oil, Croto-
01l, Sasras, Oil, Lemon,
Pepper, blEck, Oil, Peppermint,
Potah, Colorat, Oil, Wintergreen,
Putty, Pepper, Cayennea.
Saltpetre Pttaa,, lodids,
Ioses, Rhubarb,
Roap, CUstofe Ealerutus,

Sponge. Snuf, In Jrsr and bttlUs,

alu., S,od, W ITare W.T,

FEREFUMERY, UNSU

Fancy Geo e. Stationery.
Com~be, Bruhe.
Colognes. Bandkerchie! Extre
Pemauiee. Fl--Ilrluq.
Toilet Articles. Puff. nd Powder Boxz
Bospe, plan and ftacy, Patent Medlcines, ec

Orders rece[vd from the ountry will meet wth prompt CO0
aQtiLeo JAMES GONEGAL,

2) St Charles atesta

HCBBELS PR

SUPERIOR OLD CABINET :BRANDY,
BILL

MEDICATED.

BLL

AN UNEQUALED REMEDY FOR

CIR(

DSIARREA. [EUMMER COMPLAIN?

CHOLERA, CHOLERA MORBUB,

GRIPING PAINU IN THE BOWELI

CHRONIC DIARRHEA.

It:hLghly approved by the Medloal Facult

.Ter Change of Water and DISe

PA

THE CABINET BRANDY

Sbeem Ned with almost 'unparalleled encce Ifor th

Twenty Teas, i oes of DIARRHEA, OHOLEBA

MOBUBs, COLIO. eta
01

BOLD BY ALL DRUGGISTS, AND EVERB

BOTTLE WARRANTED.

HU]BBEL'S

CELEBBATED GOLDEN BITTEUl

A PURELY VEGETABLE TONIO

IEvlgoratltg and Strenathenlng.

FortBe the systen ea•est the evil effect of anwholeem e

e . For sale all prt of the world.

t ENTRAL DEPOT-Ameericn Exprse Bulldlng a

E•edon street, New York. MNantactory-H-adoe, N. Y.

GEO. 0. HUBBEL A 00.,

E QLe AGEBT.
l J. GONEGAL.

S WHOLELALE DRUGGIST,

. .M .-... a..N " tChelen tweeQ................Je

un moar~avn

NIVW 0118 uS DiAILY CRES CENT.
THE CRFSDCENT IS PUBLILSH•D DAILY (Bundays E]xcepted3 AND WEH LY. BY J. O:: NIXON. No. 94 OAMP STREET. TERMf:-.DADLY .V16; WEE•LY••EKS 6

YEAJ
VOLUME XVI. SATURDAY MORNING, AUGUST 25, 1866. NUMBER 0.

The ,Yew Orleans Crescent

BOOK AT)ND JOI3

PRINTING ESTABLISHMENT,

94 CAMP STREET.

J. O. NIXON, 1Proprietor.

The Crescent Job Establishment

.EINa RaoVI•DE-

WITH THE LATEST AND MOST IMPROVED

STYLES OF PRESSES,

-rnox-

The Celebrated IManufactories

--0r- It

Messrs. S. . OE & Co., and GEO. P. GORDON,

And with all the varios styles and designs of

TYPE, BORDERS, ORNAMENTS, CUTS, ETC.,

From the well known fondries of

L. JOHNSON a CO., PHILADELPHIA, AND &

JAMES CONNER'S SONS, NEW YORE'

Are prepared to execute every description of

BOOK AND JOB PRINTING, I

UNSURPASSED BY ANY OTHER ESTASLISHMENT

IN THE SOUTH.

COMMERCIAL AND MERCANTILE

PRINTI G,

-Sach a--

PROMINSORY NOTES,
DBUGGISTS' LABELS,

DRAY RECEIPTS,

BAIK CHECKS,
CONTRACTS,

BILLS OF FARE,
BALL TICKETS,

PROGRAMMES,
AUCTION BILLS,

HAND BILLS,
BILLS LADIGS.

ENVELOPES,
BILL HEADS,

CATALOGUES,

MORTGAGES,
CIRCULABB,

HEADINGS,
INVOICES,

DEEDS,
CARDS.

-And-

EVERY OTHER VARIETY OF BLANKES

KNOWN TO TRADE OR COMIERCE.

8OO00 3 P A 3M IW.

du

We ae prepared to

th
PRINT AND BIND th

In Superor Style, sq
tb

PAMPHLETS, di

BOOKS, P1
BRIEFS, di

CASH BOOKS, to

DAY BOOKS W

LEDGERS, kI

ETC., ETC. w

Of ny siseand styleof typography or binding to sut the hi
toste of the most fastidious. to

g,

b

STEAMIOBOT PRINTING. h

Especial:att tion given to prfoting

STEAMBOAT BILLS,
BILLS OF FARE,

MANIFESTS, ETC

Plhin or in any Number of Colors.

RULING AND BINDING

ExecueOd with dlspatch, and tn the most workm•tsle manner.

AR work warranted to give eatisfaction.

orders attended to with dispatch.

rloe reaonable,

Crescent Book ;and Job Establishment,

,M No. 9S CAMP STIRET,

etwn Nathesa ad Podra w ,
new Orltae.

lewm rleans Jaily 0tscht ent.
OFFICIAL JOURNAL FrI

-- r- al
THE STATE OF LOUIRTANA. ti

,A''HTII)iDAY MORNING, AUU(ST 21. 1-66.

3oratl n[tetligetzte.
Boo

The SLttus of the Civil Autlhortle..

Thlle layor yesterday teeeived the folllowiig Tie
conalmulLioi n : 26-

IEI LADQtAnTERS DEPART5ENT Of' THIE
(
1 or•,

.Jiudo Adoocete', Ofe, -i t
" New Olri:ano. .l., Au-. 21, ItOn.a

cri,,n T. i~ccnr. -i,,or,, N-- i,.w in .T
Sir-I inclose the order rclieving me from the last

ditv of military governor, for your infore.attin Mr.
ani giuidance. finnVery respectfully, your <ohieirt errvant.

AI'ilcsi v. e\UrZ. te
Breie oIo•Jir thcncd U. s A. te

Tlhere are two interesting facts announced in it
t!5 contmunication

1. The headlquarters of the Military Department me
of the Gulf are the headquarters of General te.I
Kautz, and the headquarters of the Military De-
parti.lent of the Gunlf ae at the jdrlse advoate'a ta
offce. Any one compiliine a militaly directory adi
will make a note of theoe facts.

2. Aucestlus V. Kautz, brevet mauir general U. i
S. A., has been relieved ; for which doubtless he ha
is very thankful. The people of New OrlenIe o:
have al.o been relieved, for which, indubitably, i r
theiy are thankful.

The co:omunication of Brevet •1ijor Gonoral ritc
Augustul V. Kautz to the mayor ilcio od the fal-
lowioe ipecific, which relieved him:

HEADQt.ARTER. DJEP.•Wr.ARIT I- Tun GOF F,)1

New Orleans, La., Aug. 2,, t15 . 1a,
,-neral Orders No. .
I. General order No. (oA, la'ed hi-adnoarters 1i

deplartment of LoPioiana, New Orleans, July 30,a
i; .;,l is horliy revokled.
11. Generalorder No. 15, dated hetadiuarters ha

military division of the gulf, New Orleaens, La.,
August 4o . 1•iN. will continue in force.

By counuand of Major Genera! '. H. S!.ridan: th

.-:act A utoot tenerati Mi
Oflfilal: NATiAtrt ElrUt:.\NS,

Artiig As,-i-irt Adjitiot General.

The public, we suppose, are desirouo of know-
ing what general order- No. {ii nod 15 are,and we
give them so that civil functionaries anl citizen-
may have, at least. a hypothetical idea of their po

tiatus. The earliest of these ird- rs is as t.liows:
iHEAil' tARTEILn DEPi'o TMENT ("or Loii .,NAi .o

Nelw cleaen, La., July 30,1 60.

li ,-o. -eqeocie of the notori-nt• nil un!awful ti
pee-,cdinors of to-day. oartial law ioia lredonIimed
ii the city of New ote-,oino. Brlcvet ",tej er (i,"acl el

:<l . ito ill ni.c]li lhi a t, t riaci-,
.

- io tin, - i'y
t !. and h, orders will ie miit .oi'ly ol) ldinin

-co-iy perticlllter.
All civil n ctiornries will reip, rt nt c e to t

(t-- oi r l Kautz, atd will lie i il- --,t,. ,} 1,v 1,ic,- I l
r eeari to si h d-iiitie a,- tiny y 1,e "le i at li r Ii.

iBy oder of Irevet Maj. Gen. A. Ban:• :

Tirer Lie ,tenaii.t, .canr Aot A-li t Geuera!,

Th:e other order was thus publlli-hed : S
tIiEADti .aTERS M•IotTARY DIVISION IF- THE GCrF, i

New Orlau-.. Aug:-t 4,1-,;.
General Ordle-s No. 15.

in :olseqlcelle of unfoutnded rumors in Ciru-
ationia i ileerlence to the military status in the
city ,f New Orleans, it is dleied oneeisearY to
alil.itOIus: to tilhe public that iCartial law will be
conrtilud anld enforced so tatr eas yllh be rql.i:'o-d
'I-r the pIr,.-crvo.tin of the public peace, ad tile
iprotecti, oft life and proP•erty.

Bly couomaud of Bltaj. Gen. P. H. Senainse- : 1'

Aca,:tant a.,iutant Geera d.

From all of which, we opine, it is to be in-
ferred that General Sh,-rilan still hold. his depart-
ment under martial law. but has thought proper s
to relax it so far that New Orleans is relieved
from a military governor, n:01 the civil authoritie
are permitted to exercire their ordinary fnncti Ins
0o long! as it pleases the commander of the de-
pairtlment to allow them.

o, The mayor, on reevinice the note of Brevet
SMajor General Augustus V. Kautz. issued the sub-
jiied order:
Th,oma E. . .Adao. E. . Clhi ofoP, Ie

fihr--Thet military order of :3th llly, creating a
, ilitary government for the city of New (iOrleans,
having been revoked by (oGenra-l iltelidan. youi
will report, as toilmcily, to me eve rythilng apper
taiuing to the police. ictsncetfullv.

J. T. M)IONROE, Ma.ur.
a. A Merited Comptlment.

On Thursday evening Lieut. Manning, wieo in
the rotation of commands has again been called
to the direction of the First District police, was
serenaded at his residence on IlRobin street, by
those of the force who were aui duty at the time.
Considering that Lieut. Mantniog io a strict discip-
linarian and exacts from every loan, over whonl
he exerecies authority, a dischoarge of his whole
duty. this compliment is significant. It shows
that, however strict the discipline of an officer

r. may be, if lie is just, and considcrate, as Lieut.

Manning is, those under him admire and repcect
him for his conscientious discharge of public
duties.

A Dangerous Nulsance.
Citizens in the rear of the city, on the line of

the First and Fourth Districts, complain loudly of
the soap factory at the corner of St. Andrew and
Howard streets. Tie stench is so great that for
squares around people are compelled to close
their windows whenever the wind blows from the
direction of the factory. With the disorder at
present in our midst threatening to become epi-
demic, scarcely anything can be more dangerous
to the public health than those offensive odors
which provoke nausea. It is within our personal
knowledge that the smell from this factory in

TO. warm weather is disgusting in the extreme, and
we have no doubt, upon the attention of the

the health officer of the Fourth District being called
to the matter, he will take steps to abate the dan-
gerous nuisance.

Vnarlou Items. •e

Yesterday afternoon about five o'clock the Si
boiler of the steam mill for grinding corn in the al
establishment of G. Juillia, at tie corner of Or- t
leans and Claiborne streets, exploded. The ex- st
plosion was attended by no loss of life, but the t
building was much shattered. Fire was also P
caused by it, but was soon extinguished. A P
citizen named Fradel Fontez, who was on the
streets in the neighborhood, received a painful
though not dangerous wound, by a brick projected it
by the explosion. tl

Patrick Lamb, a ship carpenter, at work on the o
steamer Vicksburg, fell into the river from that
steamer lying at the head of Fourth street, yester-
day, and was drowned. The deceased was a very
worthy man and leaves an estimable family, who II
reside in Algiers.

Several colored people named Henry, Sophia
Jones, Jean Baptiste and Robert s;lover were
arrested by theFourth District police last even-
ing, on suspicion of bemig concerned in the rob-
bery of Mr. W. S. Mount's reidence, No. 710
Magazine street, on the night of the 23d lnst.,
when burglars plundered the house of jewelry of I
the value of $700.

Lieutenant Sheehan, of the Fourth District
police, reported last evening, to the chief, that
between eight and nine o'clock, at the corner of
Josephine and Rousseau streets, a white man,
named James Grogan, was stabbed and was sup-
posed to have been mortally wounded, with a
dirk knife, by a negro named Paul. The negro
t, was arrested.

Inquests.
Coroner Delery held the following inquests

yesterday :
, On the body of John Smith,colored, aged about

thirty-live years, at 4!i7 Canal street. Verdict, n
cholera,

On the body of Arsene Iicehard, a native of
France, saged twenty-four year-, at 40 Orlear,
street. Verdict, pernirciour f'evr.

On the body of ifrs. Catherine Ifeicahon, a na- B'
tine of Irellnd, aged thirty-one years, at the ror-
o r of Trihoupitoulas and Julia streets. Verdi:t.

Icholera.
Mortuary Report. VI

The whm!e number of deaths reported to the
eoard of Iealth up to o'clock yesterday morn-

tirg, nwa d 4i-whites 40, blark- 0, mulattoes 3.
The deaths of ,holera, included in this total were
I26-whites 21, blacks 2. f,

Joint Committee. of the Common Council.

These comnlittees were again in secret session
last evening. We are indelbted to the courtesy of L(
iMr. Samuel Doyle, secretary pro teon. of tihe
finance committee, who officiated as secretary of
the joint meeting last evening, for an account of
the proceedings, from which we make the sub- I
joined extract: En

The sub-committee delegated at the last previolo to
meeting to examine the manner in whir-h con- anr
tra, ts for cleaning the streets, etc., are performed. ,nsirmitted a report rerommending the lolrl.win;g
measures and rerolutions, embodlr ing the recom-rolrndations of the sub-committees, which were nal
adopted: Ir

1. That all bridges at streete rosingsshall ie so po
repaired that there sihall be no impediment to a flow

r water throuath the glitters., and ti.t th, giters
shall ie kept thorourhly cleansed by the street ker
c-:m-nrrissioner, under the supervision of tile city ree

2. 'i'hat the steam enines rof the fire department
sall er emiloyedr is n rnrrhing water from thei rier to flow throug the guttlr-a. an

:. •,•t the street corrrli-<-oner shall forthwithi .
nrot;fy ail contractors for csrranin' and repairree
street, to prform ertheir ol,ligations strictly, aind.
ii they are delinquent, that the comnireiioner shall
Lavie the work icrfrer-ed at their expenee. etc

4. Thcat the street cormmissioners ieai have ail daIthe paved streets swept daily, betwcen 7 P. e anrd
-. A. .., and, to perform the work, shall have
authority to employ the necessary number of qaa hands.

5. That a sufficient quantity of lime shall be
iought by the street commissioner to sprilkle
the et.eet, and grltters periodically. F

Thie next meeting of the committees will be on
Moandy next, at 1 F. r.

Reeorder.' Cou'rt. I

FreT DITerLTer.- The folilowing cases were dis-
posed of by Recorder Arhera yosterd:ay:

John tBaitiate. negro, accused of attempting to
'r poison.osph Banloaun. collred, anrd i ;:mily, OF
was arraigned, and, pleading not guilty, was re-
randecd to prison, to he examined on the 29th

i;-t'ant.
tlenry f Longs wns tlroht up on a cherge of piclk-

ing the rlockt of Wi t--eoll -ks. e: Timreduyv. jno---e alt:ion store oid.e•lv.• hrvy , rf a pocrit bo$ii
d centarnong a small etal o r llolrey aod sol:e vain--l papers. The caase ras et lor the 2:th

Ti fee - rof i-atr:ck Maiilesn, armted ofa Benult-
ling ii bheatine Ti. L. iheh]i-, ith intent to kill,

sowae risl-sed iby requer t of tihe prosecut,r.
VThe 'oll se- parties were sentenced to tlhe

;,,,r,;l,•:;e fo vaeranc-v: 3Jtd Hloan anli Jhn I
r 1:0. Iolohre!, fur six moln:th, : John Scliey,

erured, cld lJohnl I'ocell alias ourns. for ninety
d as: and .uqg Williamrs and Jmanie Bernold fur

Thie foillewing parties were fined: Ellen Jones.
Saraih ooitsonL and habella BIrown. alil colored.
.$10 each-: Jrames Mntrrol, for insulting and abus-
ing C. C. nIevans. $10; Pat Iairington, let U. S.
regulars, for drunkenness, disturbing the peance
andl absing the olticer, $10: Catherine Fitz-
patriri, for assaulting Julia Iluev. with a danger- I
e o weapon, C10: Charles liautley, for being
to drunk and di-t'rine the prOe• i: Edward Ca-
e sick, for assaniting Ellen l t'csiek, $s.

SSECOND DoSTeacT.-The oilorwing olfenderswere
lined and allowed to commute by going to the
parish prirson instead: [

Archry McCoy, a case of drunk on the levee, $5
or five days.

inAlex. Moore, who designed turning a market
stall into a four poster. $2 or two days.t- Jacob Stoill, who kept bad vegetables on has

er stall in Treme market, ;vna tined $2. or thirty days.
d Flrancisco Sorvsqutto for selling rotten fish on

his stall in the Trere market, was fined $100, buhot
as he did not have the spondulies he conmuted151 to thirty days in the parish prison. He ought to I

o- be kept there ten years.
The following parties gave bondto appear when

warted by tihe recorder :
et Joseph int and Jan Gonzalez, charged with

b- thl umping eaeh otlher,
Ih doiph Itiquie, colored, hrealh of the peace.

GAS FIxTuREs.-The present being the season afi
when housewives generally fix up with new paint Tio
and, if at all, introduce gas fixtures, it will not be ut
impertinent for us to call their attention to such til
stocks of those goods as we may deem worthy of nn
their special attention. "'In our peregrinations o
about the city we generally manage to see every- lie
thing new in all branches of bleiueos, crnsequent-
ly if a stock of goods in any particular line h-ap ia
pens to be brought to the city, we are more apt hi
to know of it than almost any one else, always th
excepting the party who brings it here. It
will not be surprising, therefure, when we inform
our readers that our old friend Capt. J. G. Flem-
mruing hasjust opened one of the best selected as- er
sortments of gas fixtures ever brought to this city. s
These goods appear to us to cover the whole line,
from a single-light bracket to the largest and most di
elaborately ornamented chandelier. Suspended th
in Capt. Flemming'e warerooms, at No. 125 Maga- p
zine street, are to be seen chandeliers of one, two, la
three, five and six burners; hall lamps, wall O
brackets, pillar brackets and portable sewing Ii
stands, of the most costly and elaborate patterns,
line the shelves. Persons wishing to get their
dwellings, stores or offices fitted up with gas burn- in
ers, could not help finding something satisfactory a
in this immense variety, and we advise them to
save trouble this warm weather and go there at b
once. The gallant captain, we are glad to inform 01
his old friends, after indulging in powder and tl
smoke, "a la rob," for four years at the head of a0
his Continental boys, and in so doing sinking all c
he had, has simmered down to gas for the balance it
of his life, in which pursuit it is to be hoped that h
he will recuperate his pockets. Ever prompt in
driving in pickets, he will prove no less efficient
in screwing in gas-pipes. So give him a call. n

VERY DESIRABLE DWELLNNG HOUSE ON RAtM- t
PART AND BASIN STREETS AT AUCTION, BY THE 8
SHERIFF.-Particular attention is called to the sale tl
at auction to be made this day at noon, at the o
Merchants' and Auctioneers' Exchange, Royal P
street, by the sheriff of the parish of Orleans, of
that very desirable dwelling house formerly be-
longing to Geo. Connelly, Esq., situated on Ram- I
part and Basin streets between Canal and Com-
tmon streets, First D)istrict. See advertisement.

Advertised by smiles is sozodont, and if you use
it daily, the white gleam of the pearls between
the parted rubies will prove its excellence as a
dentifrice, and the sweetness of the breath will at-
test its purifying properties.
P RonAce'S STouAce BITTEn.--This very excel-

o lent medicine has become widely known as one
of the best remedies for dyspepsia and other
stomach diseases that has ever been oltered to the
public.-[Austin, Ind., Argus.

a- FnoM THE PLAISs.-LeaveenorLth, KanSOS,
a- Aug. 20.-News from Fort Reun reports fnurSfights with the Indians. Five men were killed and
a large number woundt.

The Indians are murdering every one they canif get at on the Sioux City road. The soldiers are

Irightened, and dare not leave the fort.
There is great ldanger on the Powder river

Ct route. The Indians have netified the Pottowato-
at nies that they will commence operations when
of the corn is gathered.

S THE DIFFERENCE BETWEEN A MAN AND A
BEAST.--The Newbern (N. C.) Times, animad-
verting upon the sin of intoxication, uses the fol-
lowing rather ambiguous phraseology:

A glass of wine, with a piece of lee in it, and a
nice clean straw to empty it, is not an unpleasant

st, thing these hot afternoons; but the wholesale
use of liquoras a teversge is very pernicious,
and sooner or later affects the mind. which is the

out only distihantflona between man and beast.

TELEGRAPHIC DISPATCHES.
, t

BY THE ATLANTIC CABLE.

VICTOR EMMANUEL PROCLAIMS A GENERAL
AMNESTY.

(GAr•IBALDI) NOT T-RESIGNEI).

London and Liverpool Markets.

PFonRoce, Aug. 23.-(Per cable.)-Victor
Emmanuel hasissued a decree proclaiming amneoty
to political exiles and prisoners throughout Italy
and his dominions. This decree includes Mazzini
and others of lesser importance. The report that
Garibaldi was about reoigning or that his resig-
nation had been tendered to the king, is denied
14 those whose position would place them in
possession of such a fact.

Lo:uox, August 23-Evening.-The money mar- 15
ket is firm. Consols have advanced jd. since last at
report. The closing quotation formoneywas 8n91.

The market for American securities has been cc
steady and firmer, the closing quotations showing
an inmprovement. The latc.t sales to-day were of
U. S. 5-20's at 704.

LIrVenroot, August 23.-The weather is more v
favorable for the crops. The market for bread- tc
-tufth of all deocriptions ruled fat, closing dull and J
downward.

Cotton is firmer but there is no change in the rn
quotations.

FflOgM WASHING'QTON

T•nE rsiZvW Oz.nIaLaB RIOT

OFFICIAL CORRESPONDENCE TO BE PUBLISHED,

General Sheridan's Opinion of the Riot.

He Styles it a "MIassacre by the Police."

1I ecoro.nents the Reamoval of

icayor Monroe.

Judge Abell a Dangerous Man to Peaee
And Qulet.

TIHE CONVENTIONERS "POLITICAL AGITA-
TORS AND BAD MEN."

GOVERNOR WELLS VACILLATING AND "HAS SHOWN
LITTLE OF THE MAN."

ST
WA~imxTox. August 24.--The official corres- full

pondence concerning the riot in New Orleans, Whey
including all the dispatches to and from the Prov
President and other official documents will be
published to-morrow. It is given to the press by BE
authority in order that a full understanding of the vanr
President's coure and position on that matter artl
may be nrrived!8:. cede

Slheridan, undtr date of August 2d, says: garri
"'From all the hformation I can obtain of the jt10m
afl•ir, the more re-olting it becomes. It was no r
riot; it was an absolute massacre by the police, Pa
which was not excelled in murderous cruelty by says
that of Fort Pillow. It was a murder which the
mayor and police of the city perpetrated, with- ju r
out the shadow of necessity. Furthermore, I be Sep
lieve it was premeditated, and every indication N
points to this. I recommend the removing of this spec
bad man, Mayor Malroe. I believe it would becute
hailed with the sincerest gratification by two- S
thirds of the population of tihe city. There has pas
b heen a feeling of nsecurity on the part of the

1 people here on account of this man, which is now the

so much increased that tihe safety of life and prop- for
erty does not rest w.th the civil authorities, but cen
with the military." fins

The President asked various questions of Sher'-
dan, among them: ' Was not the assembling of thethis convention and gathering of the mob for its BSi'

protection the main cause of the riotous and on- ad
lawful proceedings of the civil authorities of New cg
Orleans, and whether alnple justice can be met:d loe
g by the civil authorities towards all offenders lish
against the law ?"

Sheridan replies under date of August6: "The ind
immediate cause of tais terrible affair was the ext

y assemblage of the creontion. The remote cause
was the bitter and a tagonistic feeling which has

it been growing in this cemmunity since the advent mo
0 of the present mayor, who, on the organization of at

d the police force, selected many desperate men, we:
and some of them known murderers. People of
clear views were ovemrwed by want of confidence de

e in the mayor and fear of the thugs, many of whom toI
it he had selected for hispolice force. It is useless to da•

in attempt to disguise the hostility that exists on thenat part of a great ihany here towards Northern oth

men, and this unfortunate affair has so precipi- ret
.I tated matters that there is now a doubt of what fin
IE shall be the status of the Northern men-whether aft

ie they can live here without being in constant dread Ha
te or not; whether they can be protected in life and wa
al property, and have justice in the courts. sos

of As to whether the civil authorities can no

.mete out ample justice to the guilty thi
n- parties of both sides, I must say it is th

-. my opin -a unequivocally, they cannot. be
Judge Ab l course Ihave closely watched th
for nearly • n ow consider one of the most foIse dangerous• at we have here to the peace te

en and quiet . city. The leading men of the na

a convention, - Kitg Cutler, MIahn and others, foat- have bea p tatons and are bad men. I as

regret to a5 e f Gov. Wells has been s
vacillating, an aurlg the, late troubles he ge
el has shown little Of manl.

Secretary StantoisAug. 7, addressing Sheridan, he
he states: " On thdelj instant instructions were sent

you by General 'rant, in conformity with the is
President's direetihs, authorizing you to continue fa

our to enforce martial 4!r so far as might be neces- bh
ad sary to preserve the public peace, and ordering

you not to allow any of the civil anothoritiesto act d
an if you deemed such action dangerous to the public al

are safety; and also that no time be lost in investiga- T
ver ting the causesthatledto the riot, and facts in con-

Ito- nectiontherewith. Bytheinstreetionstho President n
sen deigned to vest in you, as shief military com- Ir

mander, full authority for the maintenance of the a-
At public peace and safety, he does not see that any- n

tad- thing more is needed pending the investigation

fol- with which you are intrusted; but, if, in your
judgment, your powers are inadequate to preserve I

id a the peace, until the facts of the riot are laeter-
eant tained you will please reportito this depart'nent
sale for the information of the President."

the The correspondence is concluded by 'heletter
I of Mayor Monroe, Lieut. GOs. Vo'arhies and

Herron, attorney general of Louisiana, detailing
circumstantially the caoue. progrees and results of
the riot, and defending the course of the civil
authorities.

t-NE V3 FROM HAVANA.

QUARANTINE STRICTLY ENFORCED '
- s--- ---- d

ARRIVAL OF CARGOES OF COOLIES.

The Presidential Policy Indorsed in
West Virginia.

NEW COTTON AT AUGUSTA.

Cholera--Markets--River News.

NEW YORK, August 24.-Havana adviee= to the d
19th state that quarantine is strictly enforced on c1
all vessels arriving from United States ports.

Copriano del Mazo is to be superceded as politi-
cal governor by Delarega.

Several cargoes of coolies have arrived lately.
Business is dull.
WHEELING, West Virginia, August 24.-A con-

vention indorsing the President's policy was held
to-day, and nominated Col. Smith for governor and
J. W. Kennedy for secretary of state. t

MFxPHIs, Aug. 24.-Five cases of cholera are
reported to-day, one of which proved fatal.

Reports of the crops in the interior are very nn-
favorable. The want of rain isseverelyfelt. The
corn crop generally will be a failure.

Tihe weather is unusually cool here.
VICKSnRGo, Aug. 24.-Passed down, steamers c

Ruth, at 12 o'clock last night, Pauline Carroll at I
6 A. M., John Kilgore at 4 P. a., Grey Eagle at7Pr.M. River falling.

There are a few cases of cholera here, confined
principally to negroes.

AtGrvTA, August 24.-One bale of cotton of the
new crop, classed good middling, was received
and sold to-day at fifty cents.

MOBILE, Aug. 24.--Cotton-sales to-day 250
bales; sales for the week 1050 bales; receipts for
the week 1543 bales: total receipts for the season
421,669 bales; exports of the week 3320 bales;
stock in port 29,663 bales.

NEW YORK, Aug. 24.-Gold closed at 148. U.
S. 5-20's, of '62, 104dW' ; 10-40's 102. Cotton
closed steady, with sales of 1200 bales; middlings
331,E36c. Southern flour dull at $10a$15. Wheat
lull. Corn rc. lower. Oats heavy. Beef steady.
Pork lower, sales 6700; mess $32 87. Lard dull.
Whisky quiet. Sugar firm. Coffee steady.
Turpentine heavy at 67 ;eSc. Rosin heavy at

LoIsvII,.LE, Aug. 24.-Sales 127 hhds. of leaf
tobacco at full rates. Flour, superfine $7. Wheat
$2 30. Corn, in bulk, mixed 60c. Oats 35c. or
India bagging 40c. Rope Isc. .Mess pork $33 23.1 a
Bacon-shoulders 174c.; clear sides 210c. Lard lios
21c. Whisky $2 20. car

CINCINNATI, August 24.-Flour in good demand des
for the higher grades; sales at $9 75@$10 50 Th
family at $10 50@$11 50. Corn dull at 55c.@65c. the
Mess pork $33. Bulk meats unchanged and steady cou
at 15c.@174.c. for shoulders and sides. Lard 201c. ho
Whisky $2 30.

BST. Loris, Aug. 24.-Flour firm at $8$9SO 50 for mo
full extra, and $10 230$12 for double extra. poi
Wheat $2 332$2 45. Corn 61@75c. Oats 40c. ehe

e Provisions and Whisky unchanged. In

e Yesterday's Eening Dipatchs. we
y BERLIN, Aug. 22.-Peace is concluded with Ba- wa

varia and Hess Darmstadt. Bavaria cedes the thb
northern district to Prussia, and pays her war in- ass
deinity of thirty nmillions florins. Darmstadt the
cedes Hesse and Hamburg exclusive right to tihe pr
garrison of Mentz, but retains upper Hesse, which of
joilns the northern confederation. Prussia is We
already evacuating Bohemia, and will finish by act
September 15th. Bal

P, PAIs, Aug. 22.-La Patrie, of this afternoon, the
y says Napoleon will cede Venetia direct to Italy. tht
s PESTu, Aug. 22.-Afterthe conclusion of peace,

Austria intends appointing a conservative Hun- Fe
garian ministry. The Diet is to be reopened in,
Septembeer.

in Nw YonE, August 24.--The Tribune's London
is special of the 22d says the Southampton authori

ties and friends of ex-Governor Eyre, of Jamaica lor
50 notoriety, gave hias a splendid banquet. by

a- Subsequently, the people held a meeting, and by
as passed resolutions censuring his official action. r
lie CHALESTON, August 23.--Governor Orr has is- ull

sued a proclamation convening the legislature on a'
Sthe founth Monday of September, in extra session, i

p for the purpose of adapting State laws to the re- In
st cent acts of Congress, and for the relief of the Pi

financial embarrassments of the people of the e
State. th

r WAsHINGTON, Aug. 23.-By instructions from at
of the secretary of war, General Howard, commis- t1

its sioner of the freedmen's bureau, orders that on pi

and after the first day of October next the issue 8
of rations be discontinued, except to the sick in

w regularly organized hospitls aund to orphan asy-
ud nams for refugees and freedmen already estab- biars lished, and that the State officials who may be re. vs
sponsible for the care of the poor be carefully w

e notified, so thatthey may assume charge of such i
indigent refugees as are notembraced in the above $

lie exceptions.

0 TERRIBLE ACCIENT--FourPersons DTrowned.- ci
a We have seldom been called pon to chronicle a is
at more terrible accident than one which happened A

of at West Auburn on Monday afternoon of this h
n week. It seems that Mr. Charles Hathaway, Mrs. c
Elizabeth M. Lane and her two daughters, oneOf aged 15 years and one 17 months, wife and chil- ei

ce dren of S. Lane, Esq., of that place, undertook B
nm to cross the Turkey river in a skiff, just above the
o dam at West Auburn. Mr. Lane saw them get it

into the boat about 2 o'clock P. si., and start b
across. He did not wait to see them land on the

Srn other side, butwent about his work as usual and f
p1. returning to his house toward evening, and not t

at finding his wife and children, he supposed they
were in at some of t1,0 neighbors ; but shortly
O afterward, being questioned by the wife of Mr. I

sad Hathaway as to whether he had seen Mr. Hatha- f
tod way, and not having seen him, lead him to suspect
rts. something was wrong.

He immediately went to the river, and it was
san not long until pieces of the boat were found, and billy the babe's bonnet. It then became certain that b

is the parties weo were last seen crossing in ther
ot boat above the dlam, lad gone over, and their a

boat dashed to pieces uponthe rocks below, and
bed those in it drowsetd. Immediate search was nmade
oest for the bedlies, but up to tile present writing no
frae traces of them have been found, although a very
tiee large number of citizens have turned out. This

sadl calamity has, it is said. come with terrible
ers, force spon Mr. Lanue, as he was a devotedhusband
I and fond father. Msr. Hathaway leaves a wife

ceon ,ed two children to mourn his untimely end. God.
h grot the bereaved ones strength to bear their
great sorrow'!

LATEa.---The bodies of the girl and babe havelan, been reeovrerd.--[Fayettc (Iowa) Union.

the Mr. Hettenhouser, living near Bellovuile, Illinois,
is very poor, aud finds it haro to support his

e family. HT is a farm handl, aud works wherever

ceo- he can get employment, often staying away a
ring holeweek at a time. On Monday he went off,

leaving hIis wife quite unwell and within a very few
S day of expected confinement promising to returnibli about the middle of the weekt. He did return on
Olga- Thursday night, only to find his wife dead, and

csn- nobody in the house to lake care of the children,
dent or to perform those dccnt rites which our com-

mon humanity prompts us to render to the dead.corn It would apriear that the poor woman bad been
Sthe seized wit.ithe pains of labor, during which, with

no kind, reitying band near to help or to save her,
eti her epIr',t tooka its flight to God who gave it.

your By.0 DnIxNo.--Tbhe Cologne Gazette says
serv Ithst the eight thousand Bavarians who had been

ser.estationed atSchlensingen drank, during their two
and a half days' stay at that place, ninety thou-
it sand quarts of beer.

letter Reoruiting in Indiana for the regnular army
Sand contirues with inoreased briskness.

- - "-- ---• ---- .. _ nn- m m
forelso itema.

4 corio- case in kleptomania is reported it
Panri. A lady hboght half a pound of fine pre-
pared woe, at a .;hop st t0 francs the poundbotpep0Pd a leg of mutton belonging to the shop-
hkepr into her bag with it. The action wasseen by the master, who politely took awa thelady's hag, and said: "I think my aserstantmade a mistake-he has given yon too mtchwool. We wdl weighit. indeed the bag weighs
seven pounds, which, at 10 francs the pound,
will he 75 francs..Will you take the whole of thewool?" Too glad to fall in with the humor of the

yopkeeper, the lady agreed, paid and departed
the her leg of mutton, and the shopkeeper seat

a hA ey to the poor of the quartaer.
las T tst was held at Guoy's hospital, London,
Whittoc•-,especting the death of Mrs. Barak
widow, and sexty years. The deceased was a
Stepney. On • - at No 13 Wellington street,
her cousin, w o evening she wet to visit

arting in, the•yevson r in Wes•minster. When
arth in tohe eve actg bkissed one another on

the steps otRido the ado While in the aset of•oesing they e fe o do ne steps with great
dOce . chdceeananae ghbroken. She

was immediately conveyed to o hospital whereshe died on the ollowing Sunday. e jury ren-
dered a verdict of accidental death.

In the occasion of Qeuen Victoriea'sanst joour-ney to and from Balmoral, an epern a was
made at every junction on the long line o 0•
miles to hold communications by means of a new
electrical apparatus, between the guard a the
engine driver, while the train was in motion. The
commounication was made by her majeaty, towhoa
the mechanism was explained Iby Lord Charles
Fitzroy, and in every case with instant and com-
plete success.

When a man becomes famous for his forgerles
the Chinese authorities do not incarcerate him in
prison, or imprison him in the penitentiary, in or-
derto suppress the ewil. But the bankera and
wealthy men in the locality make up a purse sof-
ficiently large to buy him off from that crime, ant
to bind him not to instreuct others.

The accounts as to the state of the crops re-
ceived from all parts of Ireland are of the most
favorable character. Cereals are well spoken of,
potatoes promise to afford an abundant yield,
while there is little mention of any appearance of
disease, and the crops generally are in a forward
state.

How Chtlera to Constnus s ad Sto 'rea
meat.

The London Times of the 23d of July, admits
"that the cholera, after hovering around our
coasts with a sort of indecision, hab at length in-
vaded the coantry in earnest." "It is extremely1 opportune," the Times remarhks, "that at esuch a

1 moment a statement shouldhave been laid before
the poblic which gives a distinct account, on the
highestauthority, of the principal factsascertained
respecting the natnre and contagiousness of
cholera, and respecting the kind on precautionsiwhich are necessary to prevent its diffusion,"
The medical officer of the privy council of Eng-
land has presented a most interesting discussiot
on "Foreign Epidemics and Qsarantine," in his
report just presented to Parliament; and that
swhich is learned from this document in stated bj
t the Times as follows :

" The first point clearly ascertained is that
cholera is one of those diseases which are propa-
gated by human intercourse. In other words, itd Ia a distinctly contagious disease. The contagion,

of course, maybe very different from that which
propagates fevers. In the latter case the emana-
tions from the body appear to be the sourcas of

d infection. Bat in cholera it is the discharges which
are the principal means of propagating the dis-i ease. If these discharges are not immediately
disinfected, they soon develop a highipyinfec-4 tive power, and the smallest quantity of

0 them is sufficient to impart a noxious; quality to other accumulations, and even
to large volumes of water. In conse-
quence. not only do the effluvia from these
accomulations become dangerous, but, what is ofmn nore importance, if the poison leaks in the small-
est degree into wells or running streams, the dis-eat se may be spread'overawhole district by means
of the water supply. So important is this source`. of diffusion, that geological conditions of soil and
ii. the varying height of the water level in wells
-. hlave been found to be materially connected with
at the spread of the disease; and so subtle and dan-
gerous is this influence that such things as bed-
ding and clothing may long retain their infeetiousif properties, and be the means of exciting cholera
at ontbreaks wherever they may be sent for washing

or other purposes.
Such are the well-ascertained facts abount

cholera, upon which all our measures of precaun-rd tion mast be based.' Of conurse, Dr. Simon is

careful to guard himself against being thought tond deny the concurrence of occult influences, such as

atmospheric conditions and local peculiarities.SThese, however, are forthe present nnknown, but
i. that the disease is communicable by human inter-

dy course, in theimanner we have stated, is now well
Sknown, and is the fact upon which it behooves asto act.

S* * "Wherever cholera appears, the at-'or most vigilance ought to be directed to two
a. points-irst, to the prompt disinfection of the dis-

icharges, clothes and houses of the sick; and,
secondly, to the condition of the water supply.
In some cases it may be desirable to close the
wells and pumps altogether, and in all cases the

t- water should be carefully examined. But besideshe this, the sick should be as far as possible isolated,
a- and the utmost endeavor should be made to treatit them in special hospitals. Nor, where oach a

e precaution mis feasible, would it be at all an excess
ch of vigilance to isolate their families for a time.
is We are glad to see that this precantion is being

by actually adopted at Liverpool. The depot at'Banklhll has, it appears, been reserved, nor for
n, the sick, but for the families of the sick, who willthus be placed in a sort of quarantine.

Voyag. f the Yaht Alice Aeess the
Atlantic.

So ST oAMPTON, Aug. .-- The Alte, a yacht be-
a longing to the New York yacht squadron, owned

by lr. T. G. Appleton, of Boston, and commanded
d by Capt. Arthur H. Clark, of the same city, ar-

rived at Cowes on Monday evening last, the 30thu. alt. She left Boston on the 11th of July, at 10

n o'clock a. it., and arrived at the Needles (eight
miles from Cowes) at 11 o'clock P. X. on Monday

c last, the 30th of July, making the remarkablere passage aeross the Atlantic in nineteen days and
ie eleven bours, and the actual time, allowing for

the deduction in the difference between Americam and England, in nineteen days, six hours and
a. twenty minutes. She entered Cowea without atn pilot. The pisage was a remarkable one, con-

e osidering the roughness of the weather.in For three days, off the bnks of Newfoundland.
tshe encountered heavy gales, and from the log
book I found that she wasin company with large

e- vessels under reefs dauring the storm, passing them
ly with doable reefed mainsail and bonnet off theh jib. The remainderof the passage the Alice hade pleasant winds, with only two days calm weather.

The wind was generally from the aouthweat and
northwest. The Aliee the only yachtthat has
crossed the Atlantic with her racing sails. This

a is said to be the quickest passageon record. Tb e
td Alice was builtin Boston, and Lathesmallest yaa'at

libelonging to the New York equadronthat has eer e
crossed the Atlantic. She Is twenty-seven to ni,

ne American measurement, fifty-three rest long.r Fe-
it- enteen feet six inches beam, and draws six feet
oh two inches of water. She spreads 1300 yard a of

he canvass. At the recent race at Bolton she came
'et in good second, being beaten by only foenrs mntesSby a much larger boat the Edwin 'orest, a pilot

h boat It is expected that the Alice will 0 ontendad for some of the regattas with English yt tchtsintot this oountry.

y The crew consisted of three men and a steward.
ly There were also two passengers, Mr. C. A. Lonag-fr. fellow, nephew of the owner, snd son of Long-ta. fellow the poet, and Mr. H. B. Stanfle' d of New
Yet York city.

When only a short distance from ti ,e American
roe coast, inward bound steamers, verse Is and pilotad boats haited the Alice, supposing that she hadit been blown out to sea, and were gre ally surnprised

be when they learned that she was bow ad on a voyage
air across the Atlantic. When about) alf way arossad she was an object of great curiots y. Wen hail-de ed, and asked if anything could b e done to assist

no her, if she required a supply of bread or water,
ry the answer invariablywas, not .eank yo, we are
his confortable enough." When within two daysble oai of the English coast, in awr ower to the various

Ed qtuestions, and particularly b ithe reps of how

Slong out, "seventeen days frr im Boston," the oldd salts refused to believe any Sr ech statement. But
eir one vessel otoailed her, ane i she was an East In-
diman.

live I --
A Gus.... Ba.nD• TP i MiAe.-The North

Carolina Presbyterian esa ys: A colored Baptist
no, minister at Beaufort, Soo' E Carolina, areites to the

his Christian Record: "Soc ie of our white nministerialtoer friends do more in the waysof pro tring farms

y aand keeping our poor i ace In ignore•pe than any-off, thing else. They pro' ,end, when t'ney are North,
few that they would come down here' and do anythingturn for our race in the way of enligb tening them;but

a o instead of this, wher, they see ttie cotton bag they
and forget all about Ch.'ist and i,' n crucified, and the
een. saving of soul." Of certain "iorthern merchants

:- he says: "All they wish to do is to teach whatead. PresidentLionols, has done, and at the colored
been man on the sho',lder with the left hand while

with with the right 'and they 'uatch hold of his pocket
her, book. And'when they have got the last .cent

from him ,heir friends .ip suddenly ceoass. Thea
he is 'On y a nigger."'

otys -
been "Why don't yor, give us a little Greek ant

cou- La, occaaionaly?', asked a deacon of a new
thou- p5 eeoa.

"Z.Why do you understand those languages?" he ,replied,
N "o, but we pay for the best and we ought

I to have it,'

