

THE CRESCENT'S DISPATCHES.

FROM WASHINGTON.

ORGANIZATION OF SOUTHERN RADICALS.

THE CASE OF JOHN SURREAT.

THE IMPACHMENT VOTE POSTPONED TO SAURDAY.

PROCEEDINGS OF CONGRESS.

Gen. Grant's Report of the Votes on Southern Constitutions.

INTERNAL TAX BILL.

ABOUT SOUTHERN PRISONERS.

CHANGE OF MAIL ROUTES.

THE COURT OF CLAIMS.

THE TAX BILL.

THE MANAGERS CLAIM A MAJORITY OF ONE FOR CONVICTION.

RESIGNATION OF FORNEY.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

United States. They also recommend a thorough system of organization.

IN THE CONSTITUTIONAL CONVENTION AN ORDINANCE was passed designating June 23 for the election and for the ratification of the Constitution.

THE CASE OF JOHN SURREAT.

THE IMPACHMENT VOTE POSTPONED TO SAURDAY.

PROCEEDINGS OF CONGRESS.

Gen. Grant's Report of the Votes on Southern Constitutions.

INTERNAL TAX BILL.

ABOUT SOUTHERN PRISONERS.

CHANGE OF MAIL ROUTES.

THE COURT OF CLAIMS.

THE TAX BILL.

THE MANAGERS CLAIM A MAJORITY OF ONE FOR CONVICTION.

RESIGNATION OF FORNEY.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

WASHINGTON, May 12.—The Southern radicals organized last night for concert of action.

Zonal Intelligence.

REPORTORIAL BREVITIES.—In the notice of Bishop Quinlan's discourse at St. Peter's on Sunday, published yesterday, the word appropriation should have been disappropriation; and the sentence beginning with "it was the concurrent opinion of several, who, with ourselves, had the good fortune to hear the bishop, that it surpassed in learning," etc., should have read: "It was the concurrent opinion of several, who, with ourselves, had the good fortune to hear the bishop, that he surpassed, etc."

FROM EUROPE.

The Turk for Civilisation.—The Reply of the Queen to the Petition from the House of Commons.

CONSTANTINOPLE, May 12.—The sultan, addressing his new council, said the time has come when Turkish manners must field to European civilization.

LONDON, May 12.—In the House of Commons the reply of the Queen to the petition from the House, was announced. She desires that her interest in the temporalities of the Irish church will not be confined to that subject. Gladstone will to-morrow bring in a bill to suspend making appointments in the Irish church.

FROM SOUTHWEST PASS.

SOUTHWEST PASS, May 12.—11 A. M.—Barometer 29.90. Wind north and strong. Arrived: Steamship Texas, Baker, from Indianola, to master, Capt. Fenwick; from Baltimore, to Witherspoon & Bailey; brig Wilhelmus, Havana, sugar to Chaffraz & Agar. No departures.

SOUTHWEST PASS, May 12.—6 P. M.—Barometer 29.90. Wind N. W. and strong. No arrivals. Sailed: Ship Louisiana.

MISCELLANEOUS.

CHICAGO, May 12.—The Methodist conference has admitted Southern conferences to full fellowship. Applause followed the result.

NEW YORK, May 12, Evening.—Arrived, steamer Gen. Meade, from New Orleans.

RIVER NEWS.

Vicksburg, May 12.—Noon.—Passed down: R. E. Lee, at 6 A. M. Ever ready slowly.

LOUISVILLE, May 12.—River falling slowly, with fifteen feet three inches in the canal. Raining hard all day.

MARKETS.

LONDON, May 12.—Noon.—Consols 91 1/4@91 3/4. Bonds 70 1/2.

NEW YORK, May 12.—Noon.—Cotton dull and inactive; sales 5000 bales; middling Orleans 12 1/2@12 3/4; no business in cotton abroad; corn 30 3/4@30 5/8; provisions generally dull; beef 14 1/4@14 3/4; lard 6 1/2@6 3/4; bacon 9 1/2@9 3/4.

LONDON, May 12.—Afternoon.—Bonds 70 1/2@70 3/4. Liverpool, May 12.—Evening.—Cotton steady and more doing. Sales 6000 bales. Middlings 12 1/2@12 3/4; float 11 1/4@11 3/4; middling Orleans 12 1/2@12 3/4. Breadstuffs quiet. Provisions dull.

HAVANA, May 11.—Sugar market quiet at 4 1/2@4 3/4 for No. 12; No. 13, 4 1/4@4 3/4; No. 14, 4 1/4@4 3/4; No. 15, 4 1/4@4 3/4; No. 16, 4 1/4@4 3/4; No. 17, 4 1/4@4 3/4; No. 18, 4 1/4@4 3/4; No. 19, 4 1/4@4 3/4; No. 20, 4 1/4@4 3/4; No. 21, 4 1/4@4 3/4; No. 22, 4 1/4@4 3/4; No. 23, 4 1/4@4 3/4; No. 24, 4 1/4@4 3/4; No. 25, 4 1/4@4 3/4; No. 26, 4 1/4@4 3/4; No. 27, 4 1/4@4 3/4; No. 28, 4 1/4@4 3/4; No. 29, 4 1/4@4 3/4; No. 30, 4 1/4@4 3/4; No. 31, 4 1/4@4 3/4; No. 32, 4 1/4@4 3/4; No. 33, 4 1/4@4 3/4; No. 34, 4 1/4@4 3/4; No. 35, 4 1/4@4 3/4; No. 36, 4 1/4@4 3/4; No. 37, 4 1/4@4 3/4; No. 38, 4 1/4@4 3/4; No. 39, 4 1/4@4 3/4; No. 40, 4 1/4@4 3/4; No. 41, 4 1/4@4 3/4; No. 42, 4 1/4@4 3/4; No. 43, 4 1/4@4 3/4; No. 44, 4 1/4@4 3/4; No. 45, 4 1/4@4 3/4; No. 46, 4 1/4@4 3/4; No. 47, 4 1/4@4 3/4; No. 48, 4 1/4@4 3/4; No. 49, 4 1/4@4 3/4; No. 50, 4 1/4@4 3/4; No. 51, 4 1/4@4 3/4; No. 52, 4 1/4@4 3/4; No. 53, 4 1/4@4 3/4; No. 54, 4 1/4@4 3/4; No. 55, 4 1/4@4 3/4; No. 56, 4 1/4@4 3/4; No. 57, 4 1/4@4 3/4; No. 58, 4 1/4@4 3/4; No. 59, 4 1/4@4 3/4; No. 60, 4 1/4@4 3/4; No. 61, 4 1/4@4 3/4; No. 62, 4 1/4@4 3/4; No. 63, 4 1/4@4 3/4; No. 64, 4 1/4@4 3/4; No. 65, 4 1/4@4 3/4; No. 66, 4 1/4@4 3/4; No. 67, 4 1/4@4 3/4; No. 68, 4 1/4@4 3/4; No. 69, 4 1/4@4 3/4; No. 70, 4 1/4@4 3/4; No. 71, 4 1/4@4 3/4; No. 72, 4 1/4@4 3/4; No. 73, 4 1/4@4 3/4; No. 74, 4 1/4@4 3/4; No. 75, 4 1/4@4 3/4; No. 76, 4 1/4@4 3/4; No. 77, 4 1/4@4 3/4; No. 78, 4 1/4@4 3/4; No. 79, 4 1/4@4 3/4; No. 80, 4 1/4@4 3/4; No. 81, 4 1/4@4 3/4; No. 82, 4 1/4@4 3/4; No. 83, 4 1/4@4 3/4; No. 84, 4 1/4@4 3/4; No. 85, 4 1/4@4 3/4; No. 86, 4 1/4@4 3/4; No. 87, 4 1/4@4 3/4; No. 88, 4 1/4@4 3/4; No. 89, 4 1/4@4 3/4; No. 90, 4 1/4@4 3/4; No. 91, 4 1/4@4 3/4; No. 92, 4 1/4@4 3/4; No. 93, 4 1/4@4 3/4; No. 94, 4 1/4@4 3/4; No. 95, 4 1/4@4 3/4; No. 96, 4 1/4@4 3/4; No. 97, 4 1/4@4 3/4; No. 98, 4 1/4@4 3/4; No. 99, 4 1/4@4 3/4; No. 100, 4 1/4@4 3/4; No. 101, 4 1/4@4 3/4; No. 102, 4 1/4@4 3/4; No. 103, 4 1/4@4 3/4; No. 104, 4 1/4@4 3/4; No. 105, 4 1/4@4 3/4; No. 106, 4 1/4@4 3/4; No. 107, 4 1/4@4 3/4; No. 108, 4 1/4@4 3/4; No. 109, 4 1/4@4 3/4; No. 110, 4 1/4@4 3/4; No. 111, 4 1/4@4 3/4; No. 112, 4 1/4@4 3/4; No. 113, 4 1/4@4 3/4; No. 114, 4 1/4@4 3/4; No. 115, 4 1/4@4 3/4; No. 116, 4 1/4@4 3/4; No. 117, 4 1/4@4 3/4; No. 118, 4 1/4@4 3/4; No. 119, 4 1/4@4 3/4; No. 120, 4 1/4@4 3/4; No. 121, 4 1/4@4 3/4; No. 122, 4 1/4@4 3/4; No. 123, 4 1/4@4 3/4; No. 124, 4 1/4@4 3/4; No. 125, 4 1/4@4 3/4; No. 126, 4 1/4@4 3/4; No. 127, 4 1/4@4 3/4; No. 128, 4 1/4@4 3/4; No. 129, 4 1/4@4 3/4; No. 130, 4 1/4@4 3/4; No. 131, 4 1/4@4 3/4; No. 132, 4 1/4@4 3/4; No. 133, 4 1/4@4 3/4; No. 134, 4 1/4@4 3/4; No. 135, 4 1/4@4 3/4; No. 136, 4 1/4@4 3/4; No. 137, 4 1/4@4 3/4; No. 138, 4 1/4@4 3/4; No. 139, 4 1/4@4 3/4; No. 140, 4 1/4@4 3/4; No. 141, 4 1/4@4 3/4; No. 142, 4 1/4@4 3/4; No. 143, 4 1/4@4 3/4; No. 144, 4 1/4@4 3/4; No. 145, 4 1/4@4 3/4; No. 146, 4 1/4@4 3/4; No. 147, 4 1/4@4 3/4; No. 148, 4 1/4@4 3/4; No. 149, 4 1/4@4 3/4; No. 150, 4 1/4@4 3/4; No. 151, 4 1/4@4 3/4; No. 152, 4 1/4@4 3/4; No. 153, 4 1/4@4 3/4; No. 154, 4 1/4@4 3/4; No. 155, 4 1/4@4 3/4; No. 156, 4 1/4@4 3/4; No. 157, 4 1/4@4 3/4; No. 158, 4 1/4@4 3/4; No. 159, 4 1/4@4 3/4; No. 160, 4 1/4@4 3/4; No. 161, 4 1/4@4 3/4; No. 162, 4 1/4@4 3/4; No. 163, 4 1/4@4 3/4; No. 164, 4 1/4@4 3/4; No. 165, 4 1/4@4 3/4; No. 166, 4 1/4@4 3/4; No. 167, 4 1/4@4 3/4; No. 168, 4 1/4@4 3/4; No. 169, 4 1/4@4 3/4; No. 170, 4 1/4@4 3/4; No. 171, 4 1/4@4 3/4; No. 172, 4 1/4@4 3/4; No. 173, 4 1/4@4 3/4; No. 174, 4 1/4@4 3/4; No. 175, 4 1/4@4 3/4; No. 176, 4 1/4@4 3/4; No. 177, 4 1/4@4 3/4; No. 178, 4 1/4@4 3/4; No. 179, 4 1/4@4 3/4; No. 180, 4 1/4@4 3/4; No. 181, 4 1/4@4 3/4; No. 182, 4 1/4@4 3/4; No. 183, 4 1/4@4 3/4; No. 184, 4 1/4@4 3/4; No. 185, 4 1/4@4 3/4; No. 186, 4 1/4@4 3/4; No. 187, 4 1/4@4 3/4; No. 188, 4 1/4@4 3/4; No. 189, 4 1/4@4 3/4; No. 190, 4 1/4@4 3/4; No. 191, 4 1/4@4 3/4; No. 192, 4 1/4@4 3/4; No. 193, 4 1/4@4 3/4; No. 194, 4 1/4@4 3/4; No. 195, 4 1/4@4 3/4; No. 196, 4 1/4@4 3/4; No. 197, 4 1/4@4 3/4; No. 198, 4 1/4@4 3/4; No. 199, 4 1/4@4 3/4; No. 200, 4 1/4@4 3/4; No. 201, 4 1/4@4 3/4; No. 202, 4 1/4@4 3/4; No. 203, 4 1/4@4 3/4; No. 204, 4 1/4@4 3/4; No. 205, 4 1/4@4 3/4; No. 206, 4 1/4@4 3/4; No. 207, 4 1/4@4 3/4; No. 208, 4 1/4@4 3/4; No. 209, 4 1/4@4 3/4; No. 210, 4 1/4@4 3/4; No. 211, 4 1/4@4 3/4; No. 212, 4 1/4@4 3/4; No. 213, 4 1/4@4 3/4; No. 214, 4 1/4@4 3/4; No. 215, 4 1/4@4 3/4; No. 216, 4 1/4@4 3/4; No. 217, 4 1/4@4 3/4; No. 218, 4 1/4@4 3/4; No. 219, 4 1/4@4 3/4; No. 220, 4 1/4@4 3/4; No. 221, 4 1/4@4 3/4; No. 222, 4 1/4@4 3/4; No. 223, 4 1/4@4 3/4; No. 224, 4 1/4@4 3/4; No. 225, 4 1/4@4 3/4; No. 226, 4 1/4@4 3/4; No. 227, 4 1/4@4 3/4; No. 228, 4 1/4@4 3/4; No. 229, 4 1/4@4 3/4; No. 230, 4 1/4@4 3/4; No. 231, 4 1/4@4 3/4; No. 232, 4 1/4@4 3/4; No. 233, 4 1/4@4 3/4; No. 234, 4 1/4@4 3/4; No. 235, 4 1/4@4 3/4; No. 236, 4 1/4@4 3/4; No. 237, 4 1/4@4 3/4; No. 238, 4 1/4@4 3/4; No. 239, 4 1/4@4 3/4; No. 240, 4 1/4@4 3/4; No. 241, 4 1/4@4 3/4; No. 242, 4 1/4@4 3/4; No. 243, 4 1/4@4 3/4; No. 244, 4 1/4@4 3/4; No. 245, 4 1/4@4 3/4; No. 246, 4 1/4@4 3/4; No. 247, 4 1/4@4 3/4; No. 248, 4 1/4@4 3/4; No. 249, 4 1/4@4 3/4; No. 250, 4 1/4@4 3/4; No. 251, 4 1/4@4 3/4; No. 252, 4 1/4@4 3/4; No. 253, 4 1/4@4 3/4; No. 254, 4 1/4@4 3/4; No. 255, 4 1/4@4 3/4; No. 256, 4 1/4@4 3/4; No. 257, 4 1/4@4 3/4; No. 2