
TrTißiriiiTiiiiii'ii miifiiiniiii 111 \u25a0\u25a0\u25a0?! MIII \u25a0 i niii?wn
rn~MWKrnnrTwiß

mi? \u25a0!!\u25a0\u25a0I \u25a0I\u25a0mi MAI . -

VOL. I.?NO. 109.

DAILY COMMERCIAL
Published every morning, except Sundays, by

Witt. WALES A Co.,
wit. WALKS, C. G. OOX, B. it. NKWFORT.

Terms:?K£sE 3)t>l.l,AKß perannnm,

OFFICE, 20 Sltl iU STREET,
Baltimore, Md,

Also published at the same office, the

Baltimore Tri-Weeklv Commercial.
TUESDAY, THURSDAY AND SATURDAY MORNINGS,
Term*:?FlVE DOLLARS per mmam.

Also published at the same ofSee, on Fridays, the
BALTIMORE WEEKLY COMMERCIAL.

Terms:?Bl.SO per nnnnm.

Thus. Tliomitson's l.i<|iinr I'urificr.
The only Process kDOtvn to remove impurities, and

Impart age without injury to the body of liquors.
Eminent Chemists of this country and Europe say

fusil Oil is very dangerous, and frequently proves fa-
tal. Spirituous Liquors cannot be made free from
impurities. Invalids certainly, and general con-
sumers, don't permit yourselves to be influenced in
the use of other whiskies. Insist upon having
liquors improved by Thos. Thompson's Purifier.

Whiskies for sale by the leading Grocers. Whole-
sale by the Patentee.

Individual, County or State Rights for sale by
THOS. THOMPSON,

apll-6tlstp 29 South Gay street.

CALL AND NEE SPECIMENS
of the

CELEBRATED C. P. VISITING CARD.
NOW SO FASHIONABLE IN NEW YORK.

Also our
BEAUTIFULAND VARIEDSTOCK OF

FRENCH ANDENGLISH NOTE
AND LETTER PAPERS, STATIONERY, &c., Ac.

DEMPSEY ft O'TOWLE,
ENGRAVERS AND STATIONF.RS,

mh29-tflstp cor Charles and Lexington sts.

ISGIi. Watches. 1866.
A SPLENDID STOCK OF FIRST CLASS GOLD AND SILVER
WATCHES, just opened this day, together with an
entire new assortment of Diamond. Pearl, Mosaic
and other jewelry. Also solid sterling Silver
Ware, Triple Plated Albata Ware of every descrip-
tion, English Table Cutlery, Clocks, Opera Glasses,
Spectacles and Eye Glasses to suit all eyes. These
articles will now be sold at greatly reduced prices.
The public are invited to call and examine our stock.
They will find bargains. Watches Repaired and
Timed in the most perfect manner. We also manu-
facture Hair Jewelry to order at short notice.

LAKMOUR ACO.,
Light street, opposite the

mhb-lstptf Fountain Hotel.

MARRIAGE AND CELIBACY, an Essay of Warning
and Instruction for Young Men, just published by the
Howard Association, and sent in sealed envelopes

free of charge. Address, Dr. J. SKILLINHOUGHTON,
Howard Association. Philadelphia, Pa. oc9-tf

Gas lor the Country.

THE MONUMENTAL AUTOMATIC GAS MACHINE COM-
PANY, (McAvoy's patent,) is prepared to furnish
promptly Machines of capacity sufficient for Private
Residences, Public Buildings, Hotels, Churches,
Schools, Ac. This apparatus is a simple and reliable
fixture, which any person can operate, and furnishes
a beautiful brilliant light at an expense of only two
dollars per thousand ieet. No heat is required, and
the risk and trouble attending its use are far less
than with the ordinary lamps. Persons residing tem-
porarily or permanently in the country can enjoy this
greatest of city luxuries at a small expense.

DIRECTORS-
JONAS H. HAYWARD, IJ CRAWFORD NF.ILSON,
HENRYJAMES, IHUGH OISSON,

CHARLES M. JACKSON, IE. S. HUTCHISON.
J. 11. HAYWARD, President.
CHARLES F. MANNING, Secretary.
E. S. HUTCHINSON, Treasurer.

Office ? 14 Light Street. mh2l-ltnlstp

THE FLORENCE

18 THE MOST

PERFECT SEWING MACHINE

IN THE WORLD.

IT MAKES

FOUR DIFFERENT STITCHES:

SEWS EITHER WAY;

HAS A

SELF-REGULATING TENSION.

AND WILL NOT

GET OUT OF ORDER.

ISR

BALTIMORE STREET.

fe3-eotl

The Ch .lera-tlorimH.
The Cholera-morbus is a well-known and common

complaint. It is frequently attended with severe
cramps, with vomitings, Ac., with a serious looseness
of the bowels and other painful symptoms. Opium
is largely given, in one shape or another, for thw dis-
order. Powerful and poisonous drugs are sometimes
administered under a variety of mixtures as a specific
for it. Even if such remedies happen to cure, they
leave behind them the seeds of death to germinate at
the first opportunity. Radway's Ready Relief is
open to no such grave objections. A toaspoonful of
it administered in a wine-glass °f sweetened water

has a more beneficial effect at once than any com-
pound of laudanum, camphor, rhubarb, Ac., and if
the pain be not forthwith removed, as well as the
violenoo of the discharges diminished in about twenty
minutes, a repetition of the dose of Ready Relief is
certain to produce the desired effect. You nave only,
sn addition, to apply flannels soaked with Ready Re-
lief to the bowels and the cure is complete. The
Ganger is over very quickly. You are satisfied from
the start that the Relief is bound to vanquish tho
disease. Even in bilious cholic the same treatment
must terminate just as successfully; and should in-
flammation. of the bowels be present the Ready Re-
lief given internally and applied externally will
prove a perfect remedy, if a dose or two of Dr. Rad-
way's pills be discreetly given at the same time. For
cholera-morbus toere is nothing can excel, under
any circumstances Had way's Read Relief-price
but 50 cents a bottle, ©old by Druggist*

N. 8.-In the East Indies. Calcutta and South
America. Radway s Ready Relief is extensively used
in the treatment of. Asiatic Cholera, and Yellow
Fever it is the onlyremedial agent that can be de-
pended upon with absolute certainty-let every one
keep a bottle near them-a cure fon ow.

*P U-2wdAw 87 Maiden Lane, N.'^.

Heimstreet's inimitable Hair Coloring has been
steadily growing in favor for over twenty years. It
acts upon the absorbents at the roots of the hair, and
changes it to its original color by degrees. All in-
stantaneous dyes deaden and injure the hair. Heim-
street's is not a dye, but is certain in its results, pro-
motes its growth, and is a beautiful HAIR DRESSING.
Price 50 cents and SI.OO. Sold by all dealers.
\u25a0Sarntoga ,S|ring Water, sold by all Druggists.

LTOS'S EXTRACT OF PURE JAMAICA GINGER? forIndigestion, ISausea, Heartburn, Sick Headache,
Cholera Morbus, &c., where a warming, genial stimu-
lant is required. Its careful preparation and entire
puritymakes ita cheap and reliable article for culi-nary parposes. Sold everywhere, at 50 cts. per bottle.Saratoga ftpriiiKWater, gold by all Druggists..

apl2-eo6mlstp

NEWS OF THE DAY~
CONGRESS.

SENATE.? The principal feature in the Senate pro-
ceedings yesterday, was a bitter personal altercation
between Senators McDougall and Conness, in which
the former, especially, figured so badly that we de-
termined not to inflicthis utterances on our readers,
and therefore have occupied the same space with
matter less objectionable.

HOUSE. ?In the House Mr. Stevens made a most
extraordinary, although characteristic attempt to
patronize the Chronicle, by drawing upon the contin-
gent fund of that body, ending in a running detai 1
of the grievances suffered by members at the hands
of the press generally.

The Reconstruction Committee sent forward a vast
mass of testimony, elicited by the examination of
Messrs. Stevens, of Georgia, and Sharkey, of Missis-
sippi, of which we present what our space permits.

GENERA I, NEWS.
?J. B. Nagle, an old and highly respected

artist, is lyiifg dangerously ill at his hospitable resi-
dence in Philadelphia. He is one of the old school of
painters, coteinporary with Sully and Peale.

?Mr. Pike has formed the opinion that his
opera house was set on fire by an incendiary, and
offers inthe Cincinnati papers a reward of $5,000 for
his detection.

?The Wabash river is receding slowly and
is now within the banks. Immenso and unusual
washes have been made along the weatern bank and
through the bottoms.

?The Illinois and Michigan Canal was for-
mally opened to navigation throughout its whole
length, Wedncsday, and up to eleven o'clock, Thurs-
day morning, twenty-two boats and opo propeller had
arrived at Chicago from ha Salle, Joliet, etc., nearly

all loaded with corn.
?A gentleman at Indianapolis, somewhat

addicted to the ardent on the sly, made a raid upon a
private jug, in the house of a friend, tho other day,
and hastily swallowing a mouthful, discovered to bis
profound disgust that it was deodorized coal oil*
His friends have been boring him, but not for oil.

?The cholera has reappeared*in Egypt with-
inthe past few days. The Provinces, inAlexandria
have ordered a quarantine of thirty days, and the
return of this fearful epidemic causes great excite-
ment where the effeets of its last visit are not yet
erased.

?At the recent fire in New York several val-
uable paintings wore lost inthe workshops of Mr. Rit-
chie, the engraver among which was the painting of
the "Death of Lincoln," which was being engraved.
The "Republican Court" was also destroyed, but the
plate saved.

?The True Delta tells a story of a man in
Louisiana about to be sentenced to jailfor assault and
battery, who pleaded in arresi of judgment that be
was a ferryman on an important road, with no ono to
help him, and to imprison him would be obstructing
the public highway.

?lt is thought that Texas will produce the
largest cotton crop the coming season of any of the
cotton growing States, and South Carolina the small-
est. The interior of the latter is so entirely devas-
tated that itwill take several years to recover its
former prosperity.

?ln his speech advocating the extension of
the franchise in England and Wales, Mr.Gladstone
said the proposed measure would make tho whole
voting population of England and Wales 550,000 in
the counties and 515,000 in the towns, being about
one-fourth of tho adult male population.

?As the merchants of Cincinnati have
failed to take the site of Pike* Opera House for the
new Exchange, Mr. Pike will go to work at once to
rebuild. He will not put up an Opera House, how-
ever, but cover the same ground with a splendid
structure, repeating the Opera House front, and divid-
ing th? building into stores and offices.

?The Department of State has just pub-
lished an official register of the diplomatic and Con-
sular officers ot the United States in foreign coun-
tries, and ofToreign ministers, their Secretaries and
Gttaehes, accredited to the United States, and foreign
consuls, residing in the United States, with lists cor-
rected to February, 1866. The circular shows that
tho aggregate of the Diplomatic and Consular officers
of the United States is 803, with an aggregate annual
salary of $715,900. The number of Diplomatic officers
>s 69. The number of Consular offioers is 639, and the
number of Judicial officers is 6.

The Cattle Plague.
The London Shipping Gazette says:
"The Weekly Cattle Plague returns havo again

been issued, but are incomplete to some extent. The
number of attacks during the week ending March 24
is set down at 4,704, against 6,261 in the preceding
week, and this contrast would be very consoling did
we not read in the foot note that thirty-nine inspectors
have made no returns, and that their la-t reports in-
cluded 1,215 cases. As. however, anearly equal num-
ber of cases were not reported last wee Wit may be
safely concluded that the murrain is rapiffly decreas-
ing. Professor IJ era path, the celebrated chemist, of
Bristol, while attending a po*t-mortem examination
of some cows, discovered that the blood of animals
infected by the cattle plague is highly charged with
ammoniacil alkali. He thereforo suggests the in-
quiry?is this state of the blood the cause or the effect
of the disease? This amroomacal poison would ac-
count for the subtlety of the disease, because nothing
is more volatile than ammonia, and no explanation
is needed to show how it might be transferred from
one animal to another. The Professor suggestathat
itis worth trying whether the ammonia cannot be
decomposed inthe blood while life is safe by the ad-
ministration of chlorine in some shape or other,"

LITEST TELEGRAPH HEWS
TO THE

DAILY COMMERCIAL.

LATEST FROM EUROPE.

ARRIVAL OF THE CITY OF NEW YORK.

The Auslro-Prussian DilheuKy.

LATEST COMMERCIAL NEWS, Ac.

NEW YORK, April 16th.?Tho steamer City of New
York has arrived from Quoenstown on the ot'n.

The Austro-Prussian situation is unchanged. There
is nothing to confirm the pacific rumors heretofore
received.

The French troops inMexico are to be withdrawn
in three detachments: ?The first in November next;
the second in March, and the third in November,
1867.
It is officially denied that the American Govern-

ment is intreaty for a "war port" at St. Thomas.
SOUTHAMPTON, April 4.?The Brazil mail steamer

has arrived. The French ship Pauline with 700 bags
of coffee from Kio, was wrecked inKio bay on the
23d of February. The crew were saved and landed at
Bahia, but it was expected that the ship and cargo
would be a total loss. The Brazillian Admiral with
iron-clad gunboats and monitors has arrived at Cor-
rientes, but the allies had not yet attempted to cross
tho Parana for the invasion of Paraguay.

Tho Paraguayans seem determined to hold out, and
Their daring incursions, having twice crossed the
river in canoes and attacked the vanguard of the
Argentines, show the resolute resistance which the
allied army might expect to encounter. The inac-
tivityof the Brazillian squadron during these en-
gagements caused serious complaints. It is under-
stood that the passage of the Parana willbe under-
taken immediately, and that in all probability will
be effected with great loss to the allies.

PARIS, April 4.?The regiments have been ordered
to camp at Chalons two months earlier than usual*
and a report has arisen that France intends forming
an army ofobservation with a view to the protection
of the Khine frontier.

FLORENCE, April4.?The journals declare that no
military preparations willbe made by Italy,and that
there is no intention of concentrating troops at Bo-
logna or any other points. Military movements have
simply been occasioned by tho ordinary requirements
of the service.

Commercial Intelligeiice.
LIVERPOOL, April5. ?Cotton advanced %d. yestor-

day, but to-day the improvement has been partially
lost; sales for tho two days 18,000 baios.

Breadstuff's are quiet and steady.
Provisions are dull and have adownward tondency.

MONEY ANDSTOCKS.

LONDON, Aprils.?Consols United States
5-20's 72K@72%.

Ionian Movements?Ail Exploit by Hie
Crew of a Privateer.

EASTPORT, ME., April 15th.?Nino of the crew of a
Fenian privateer captured tho revenue flag on In-
dian island, on Saturday night, from under the guns
of the British man-of-war Pylades. No shots were
were exchanged, and no resistance offered.

Tho U. S. gunboat Winooski is at Eastport.
A suspicious brig was brought in here by the rev

enue cutter on Saturday night.
MUTINYON AN ENGLISH GUN BOAT.

EASTPORT, ME., April 16.?The following paper has
been circulated on board the English gunboat at
Campo Bello:

"Sailors and Marines?United States citizens in-
vite you ashore, where, ifyou leave behind the pro-
perty and habiliments of slavery, you will find
liberty, comrades and countrymen."

A mutiny broke out on board the steamer, and forty
men have been put inirons.

FENIANS GOING TO EASTPORT.
PORTLAND, April 16.?One hundred and fiftyFe-

nians left here for Eastport in tho boat to-night.
TROUBLE ANTICIPATED AT CALAIS.

AUGUSTA, Me., April 16.?Adjutant General Hud-
son left hero this alternoon for Calais, with instruc-
tions from Governor Coney to see that the laws of
the State are not violated through any hostile demon-
strations that may occur from tho reported Fenian
movements on the border.

It is regarded as almost certain by the Mayor cf
Calais, who has telegraphed to the State authorities

for protection, that some Fenian movement isserious-
ly apprehended inthat quarter.

CALAIS, ME.. April 16. ?All is quiet onthe St. Croix.
No disturbance has yet occurred here or at St. Ste-
phens. A Fenian mas 3 meeting is now gathering at
St. Croix Hall, and will be addressed by B. Doran,
Killian and others.

Tlie Sichnnw on liuartl tlte Emigrant
Ship Pronounced Asiatic Cholera.

NEW YORK, April 16.?The Acting Collector has
received a despatch from Consul Jackson, dated
Halifax to-day, saying that the city physicians on
board the emigrant ship England, after further de-
velopments of the disease, and further consultation
last evening, concur in pronouncing it the Asiatic
cholera. Allthe passengers are still detained at
quarantine, and precautionary measures have been
adopted to prevent the disoase from spreading.

HALIFAX,April 16.?Not a single ease of sickness
has occurred among tho cabin passengers on board
the steamer England. This announcement will re-
lieve the anxiety of their friends.

Colored Procession at Norfolk?A Serious
Atrriiy?A White MailKilled and Others
Wounded.
NORFOLK, April 16.?The negroes here turned out

in a large procession to-day inhonor of the passage

of the Civil Rights bill. While the procession was
passing through the streets a difficulty occurred be-
tween the negroes and some whites, in which ono
white man was killed and his brother and step-
mother mortally wounded. Order was restored by
the military.

Disastrous Fire at Port an Prince.
NEW YORK. April 16 ?A large fire occurred at Port

au Prince, Hayti, March 19th, destroying fifteen
squares. Most of the public buildings and the ar-
chives were consumed. The origin of the fire is
attributed to rebel incendiaries, and tho plot was
thought to have been gencral.'as fires brokoout at the
same time in Jacmel, but were extinguished without
doing much damage. Another incendiary attempt
was made at Port au Prince on the 22d.

From liavana?Return ofGeneral Scott to
New York.

NEW YORK, April 16.?The stoamer Guiding Star,
from Havana, has arrived. Major General Scott is a
passenger. General Dulce is still at the Isle of
Pines, avoiding cases of State and awaiting notice of
the acceptance of his resignation.

Forcible KCICILHC of Prisoners.
LOUISVILLE, April 16.?The notorious murderers,

Terrill and Withers, were rescued from Spencer jail
on Friday morning, by a party of seven disguised
and armed men, who threatened tho life of the jailor
on his refusal to unlock tho cells.

New York Bank Statement.
NEW YORK, April 16. The weekly statement of thecitybanks for the past week is as follows:?Loans, in-

crease, $1,266,096; specie, decrease, $401,166; circula-
tion, increase, $406,920; deposits, increase, $4,068,508;
legal-tenders, increase. $2,465,305.

Tlie Pbil.-wlelnliin Uliirtler.
PHILADELPHIA, April 16.?The coroner's jury for

the investigation of the murder of the Deering family,
havo found a verdict charging Antoine Probst, no*
under arrest, with the ipurder of the entire eight
persons.

Insurance Rate*.
NEW YORK, April 16.?The fire insurance compa-

nies are said to have determined to raise their rates,
and a committee is now engaged in preparing a new
tariff. ?

Tlie Autograph Fetter of the Queen to
Mr. PeaixMly.

The following graceful letter has been written by
the Queen to Mr. Peabody:

"WINDSOR CASTLE, March 28,1866.
The Queen hears that Mr. Peabody intends short-

lyto return to America, and she would be sorry that
ho should leave England without being assured by
herself how deeply she appreciates the noble act of
more than princely munificence by which he has
sought to relieve the wants of tho ponrer classes of
her subjects residing in Lonlon. It is an act, as the
Queen belioves, wholly without parallel, and which
willcarry its bests reward in the consciousness of
having contributed so largely to the assistance of
those who can little help themselves. The Queen
would not, however, have been satisfied without
giving Mr. Peabody some public mark of her sense
of his munificence, and she would gladly havo con-
ferred upon him either a baronetcy, or the Grand
Cross of the Order of the Bath, but that she under-
stands Mr. Peabody to feel himself debarred from
accepting such distinctions. It only remains, there-
fore, for the Queen to give Mr. Peabody this assur-
ance of her personal feelings, which she would fur-
ther wish tq mark by asking him to accept a minia-
ture portrait of herself, which she willdesire to have
painted for him, and which when finished, can either
be sent to him to America, or given to him on the
return which, sho rejoices to hear, he meditates to
the country that owes him so much."

The London Times says: It Is to an American that
we are indebted for the greatest boon ever given to
the poor of London, and it is to a citizen of the
United States that the Queen has thought it right to
address this personal expression of gratitude. We
cannot hut believe that such an occurrence willhave
no little influence in augmenting the good feeling
which should prevail between the two countries. Mr.
Peabody has done more to foster among us a kindly
feeling for his countrymen than could have been ef-
fected by a generation of statesmen, and the Queen's
letter will,we hope, be received by the Americans as
a conspicuous evidence of the friendly regard toward
them which such acts havo called forth on our part.
Between no two countries are friendlyrelations more
natural than between England and America, and we
trust that this story of munificence and of gratitude
may long be remembered in both nations as a pledge
of peaoe and friendship.

THE WHEAT CROP.?From all parts of this countywe learn that tho farmers are united in saying that
tne prospecU for a good crop of wheat never wornoeuer. Ih:.s, we believe, appears to be the prospect
also throughout the other counties inthe State, wherewheat is raised. ? Hageratoicn Torch Light.

The revival at Williamsport, Pa., has re-
sulted inadditions to the several churches of over
seven-hundred converts; about one-half of that num-
ber have united with the three Methodist ohurchee.

THE RECONSTRUCTION COMMITTEE.
Testimony of Hon. Alex. 11. SteplieiiH,

Governor Sharkey, Governor JOIBIIMOSI.
Ac.
Further testimony taken before the Reconstruction

Committeo of Congress, was presented to the House
yesterday. It is voluminous, and we abstract it as
follows:

HON. ALEXANDERH. STEPHEN'S TESTIMONY.
Mr. Stephens stated that at the time of Gen. Lee's

surrender, .and until the 11th of May, (when he was ar-
rested and brought North,) he was at hishome inCraw-
fordsvillc, (la. Afterwards, on his return home, his in-
tercourse, by visiting, by letters, and through inter-
vie s with prominent and influential pcopleof the
State, as well as witht he masses, itwas his decided opin-
ion that an overwhelming majority of the inhabitants
of Georgia were exceedingly anxious for the restoration
of the Government and for the State to take her
former position in tho Union: to have her Senators
and Representatives admitted into Congress, and to
enjoy all her rights as a State under the Constitution
of the United States as itstands amondod. Concern-
ing their views of the rebellion he said that the
exercise by them of the right of secession was re-
sorted to from a desire to render their liberties and
institutions more secure, and a belief that this was
necessary thereto. Whatever opinion they may now
cherish as to the right of secession, he gave it as his
settled conviction that there is not now any idea at
all in the public mind of Georgia of ever again re-
sorting to secession, or of exercising this right by
force, but rather to appeal to the forums of re:ison
and justice, and to the halls of legislation and the
court 5 for the preservation of tho principles of con-
stitutional liberty.

lie could not answer as to the existence of an opin-
ion generally that tho idea of secession as a right, still
remained among the peoplo, though he did *ay that
it would be difficult, as well as unusual, for a whole
peoplo to change their convictions upon abstract
truths and principles. The war by its practical ope-
ration among themselves, in its result from their own
authorities on their individual rights of person and
property, and the breaking down of constitutional
barriers, had influenced a change of opinion as to the
policy ot secession, notwithstanding tho almost unani-
mous support which the Southern cause had received
upon the proclamation of Mr. Lincoln, in 1861, call-
ing for voiuntccrs.

Had the ordinance of secession been submitted
within a reasonable time, or immediately after its
adoption, a majority of the people would have adopt-
ed it, but ifSouth Carolina and the other States had
not acted, perhaps a very decided majority would
have been against it in Georgia. The majority of
members of tho convention in favor of secession,
elected by the people, was perhaps .30 out of about
300. In the mount ain districts the Union sentiment
was prevalent at first, though the cities and towns
were generally for secession, but there nevor was
anything like a sectional division in the State.
Tho belief of the people that their constitutional
liberties were assailed, reposed mainly in their
social polity and their apprehension from the gen-
eral consolidating tendencies of the doctrines and
principles of that political party which had recently
succeeded inthe choice of a President. 11c thought
that the apprehension of a subversion of the Consti-
tution and its essential guarantees of public liberty
by this successful party was the sincere, honest con-
viction inthe minds of the people of Georgia, which
led them to act as they did.

At present Mr. Stephens thought that the eman-
cipation of the slaves was generally acquiesced in
and accepted in good faith, withthe disposition to do
the beet that can be done under the new order of
things, the relations subsisting between the white
and black peoplo being quite as good as that exist-
inganywhere else in the world between like classes
of employer and employed. Since Christmas, tho
freedmen. having gotten rid of their ideas of ob-
taining land from the Government, were rapidly
settling themselves down to work and readily en-
tering into contracts, though previous to having
their minds disabused of this error they were not
disposed to make engagements for labor. There are
still some idlers, but the number is comparatively
few, and the behaviour of all, he said, was much
butter than the most hopeful had looked for. Thoy
appear principally to desire protection of person and
property, and to be dealt by fairly and justly, and
the State laws which had been enacted secured these
rights to Though nothing had been done by
the S:ate authorities for educating tho negroes,
schools were being established under other auspices,
and all seem desirous to educate their children. The
laws recognize those negroes living together as inan
and wife, as legally such, and there is no difference
between the whites and blacks as regards the i-sue
of licenses to marry.

The voting population of Georgia in 1860 was sta-
ted by Mr. Stephens to have been 100,000, and at
present he approximated it at 80,000. The amended
State constitution had never been submitted to tho
people, though Mr. Stephens supposed it would havo
been ratified by nine-tenths. The general opinion
of the State is very much averse to any extension of
the right of suffrage. lio did not think tho people
would ratify a proposition of representation as a pre-
cedent condition- to the restoration of tho State to
political power in the Government. They feel
now that they are entitled uuder tho Con-
stitution of the United States to representation,
without further conditions. They would not ohject
to exchange and discuss views in the common coun-
cils of the country with the other States, upon any
proposition to amend tho Constitution, or change any
of its features, and they would abide by such change,
ifmade as the Constitution provides. They are will-
ing, he thought, to leave the basis of representation
where the Constitution leaves it, and while they are
disposed to deal generously with the freedmen,
would not be willingto make any change in tho Con-
stitution that would give CoDgress jurisdiction over
the question of suffrage, and especially would they be
averse to the exercise of such jurisdiction, unrepre-
sented in Congress and with no voice in tho coun-
cils. He did not believe the people would accept as
a condition precedent, either to extend suffrage tothe negro, or to exclude him from the basis of
representation, because they hold that Congress
has no right, under the Coustiution, to pre-
scribe anything of tho sort. If Georgia is a
State in the Union, she is eniitled to representa-
tion, if she is not an equal, then she could not
be admitted as an equal, and at tho same time bo
trammellod withconditions not applied to all tho rest
of the States of the Union alike. General universal
suffrage among tho negroes, as they now arc. would
be regarded as about as great a political evil as could
befall the people of Georgia.

Question?Would they extend suffrage to those who
couldread, and to thosowho hadEerved the Union as
soldiers ?

He thought the peoplo would be unwilling to do
more than they had done for restoration. Restricted
or limited suffrage would not be so objectionable; but
itis a matter for the State alone to regulate?a ques-
tion exclusively of State policy, as they believe.?
The only view, in their opinion, that could justify
the war which was carried on by the Federal Gov-
ernment against them was the idea of the indivi'-
ibility of the Union; that those who held the ad-
ministration for tho time were bound to execute
the laws and preserve tho integrity of the country
under the Constitution. This having been accom-
plished, and those advocating secession and reserv-
ed sovereignty of the States having abandoned
their cause, and the Administration triumphant
in maintaining its idea upon which war was
proclaimed and waged, and on which alone it
could he justified at all, the people of Georgia
supposed their State was immediately entitled to all
her rights under tho Constitution. That was his
opinion, and he thought they would bo unwilling to
do more precedent to being permitted to enjoy the
full measure of their constitutional rights. The peo-
ple expected immediately on the abandonment of the
confederate cause, to be brought back into theirpractical relations with the government as previous-
ly constituted. This they looked for, withrepresen-
tation, as loyal men, loyal to law, order, and the
constitution. They did what they did, believing it
was best for the protection of constitutional liberty,
for the great mass of the people were always as loyal
to the Constitution ol the United States, as they
construed it, as any people ever were toiyards any
cause.

When they found they were not successful in theirobject, in perfect good faith, looking to the futuredevelopments of their country in its material re-
sources. as well as its moral and intellectual pro-
gress, their earnest desire and expectation was to
allow tho past struggle, lamentable as it was in its
results, to pass by, and to co-operate with the true
friends of the constitution, with those of all sections
who earnestly desire the preservation of constitu-
tional liberty and the perpetuity of the Government
in its purity. They have been a little disappointed
in this, and are so now, but they wait patiently, be-
lieving that when the passions of the hour have passed
awny the delay in restoration will oease.

Mr. Stephens, inanswer to questions, then went on
to state that bis own individual opinion was decidedly
that the question of suffrage was for the States respec-
tively, and exclusively, and that it was best for the
peace and harmony of the whole country that resto-
ration should be immediate, when the Representa-
tives from the South might he heard aod all could
judgo much better of the tone and temper of the
people.than inany other way. As itis he thought the
people of the South felt keenly that they are denied
the right to be heard. He then further alluded to his
individual views as expressed in a late speeah before
the Georgia Legislature, as his present opinion.

Question by Mr. Boutwell. ?Suppose the States
that are represented in Congress and Gongress itself
should be of the opinion that Georgia should not be
pormitted to take its place inthe Government of the
country, except upon its consent to one or tho other
of the two j>ropositions suggested, is it then your
opinion that under sucfi circumstances the State
ought to decline?

Witnes#.?You mean the States now represented,
and those only? Questioner. ?Yes.

Witness. ?You mean by Congress. Congress as it is
now constituted, with the other eleven States ex-
cluded? Questioner.?i do.

Witness.?And you mean tho same alternative
propositions to be applied to all the eleven States as
conditions precedent to their restoration? Quesi
tioner.?l do.

Answer ?Then I think she ought to decline under
the circumstances, and for the reasons stated, and soought the wholo eleven. Should such an offer be
made and declined, and these Statos should thus
continue to be excluded and kept out, a singular
spectacle would be presented. A complete reverse of
positions would be presented. In 1861 these Statesthought they could remain safely in the Union with-
out new guarantees, and now when they agree to
renew their former pract eal relations in the Union
under the Constitution as it is, the other States turn
upon them and say they cannot permit them to do
so safely to their interest without new guarantees on
their part. The Southern States would thus present
themselves as willingfor immediate anion under the
Constitution, while it would be tho Northern States
opposed to it. Tho former disunionists would thereby
become Unionists, and the former Unionists the prac-
tical disunionists.

Mr. Stephens said he believed the States had abol-
ished slavery in good faith, and the ratification of
the constitutional amendment followed as a conse-
quence of the war, though he did not think there was
any constitutional power of the government to havo
exacted it as a'ooodition precedent to restoration un-
der the constitution, or to the resumption or their
places as members of the Union by the States.

The validity of the laws, he said, passed by Con-
gress inthe absenoo of the Senators and Representa-
tives of the eleven States, depended upon their
constitutionality, which was to be decided Dy the
courts. As the Congress did not consent to the with-
drawal of the seceding States, they have had the
continuous right to representation, to be exercised
as soon as they make known their readiness to re-
sume their rights under the Constitution as States.

He said further, that he doubted whether the laws
passed by Congress, in the absence of Senators and
Representatives from the eleven States, levying
taxes upon all the people of the United States, would
be constitutional. It would certainly be unjust and
against all ideas of American representative Govern-
ment, but its constitutionality would be a question
for the judiciary, by whose decision he would abide,
whatever it would be.

In conclusion, Mr.Stephens stated that the influ-
encing -considerations and opinions leading him toidentify himself with the rebellion, so far as to accept
the office of Vice President of the Confederate States,
were thorough belief inthe reserved sovereignty of
the States. He opposed secession as a question of
policy, but believed his ultimate allegiance was due
to his State, and he therefore ohose rather to east his
lot with her than to take any other course, eventhough it might lead to his sacrifice and to her ruin.

Gov. Sharkey, of Miss., testifies that when he went
to Mississippi as Provisional Governor, a very large
majority of the people of that State he did not know,
but fifty to one were perfectly reconciled to the con-
dition of things, and very anxious to be restored to
their former position in the Union. That was the
current sentiment, beyond a doubt, at that time.
Even the secession party admitted that they had
made a miserable failure. Many of them felt very
sore ovef it, to think that they had involved their
country in terrible calamities, and they were as anx-
ious to get hack into the Uhion as any portion of the
oommunity. Being Provisional, ho says, he had op-
portunities to know exceptional ease*, and the latterwere confined to those who had taken no part in the
war. The military men were perfectly satisfied, and
as a general rulo they were themostloyal. They gave
up honorably, and were disposed to accept things as
they found them. There were but few men?men who

ECONOMY TO ATTEND TO ITEARLY.
< KAR CAMPHOR

effectually prevents injury to clothes, &c., from
MOTHS, and cheaply enough if you attend to itnow.
Every druggist has C. C. Harris & Chapman, Boston.

W ante <1

EVERY YOUNG MAN

TO KNOW THAT
Rr.yanf, St ration A- Sadler's

RtiHineMS College
la the only Commercial School in this city or State

where
ACTUALBUSINESS PRACTICE

Daily occurs between the Students of the College.
The public are cordially invited to call and exam-

ine our facilities. College Journal free to any ad-
dress.

W. H. Sadler,
jal6-3mlstp,tu.th&s Principal.

T AGUA DK MAGNOLIA.?The prettiest thing, the
sweetest thing," and the most of it for the leastmoney. It overcomes the odor of perspiration; soft-

ens and adds delicacy to the skin; is a delightful per-
fume; allays headache and inflammation, and is a
necessary companion in the sick room, in the nursery
ard upon the toilet sideboard. It can be obtained
everywhere at one dollar per bottle.
Saratoga Spring Water, sold by all Druggists.

f j T.?lß6o.?X.?The amount of Plantation Bitters
sold in one year is something startling. They would
nil Broadway six feet high, from the Park to 4th
street. Drake's manufactory is one of the institu-
tions of New York. It is said tljut Drake painted all

miVn *'a>;tcrn States with his cabalisticT.?1860. ?X.,"and then got the old granny legis-
lators to pass a law "preventing disfiguring the weeof nature, which gives him the monopoly. We do
not know how this is, but wc do know the PlantationBittern SELL as no other article ever did. They areused by all classes of the community, and are deathon Dyspepsia?certain. They are very invigorating
when languid and weak, and a great apoetizer.
Saratoga Spring Water, sola by all Druggists.

In lifting the kettle from the fire I scalded myself
very severely?one hand almost to a crisp. The tor-ture was unbearable. * * * The Mexican Mustang
Linimont relieved the pain almost immediately, it
healed rapidly, and left very little scar."CHAS. FOSTER, 420 Broad street, Philadelphia."

This is merely a sample of wlr.it the Mustang Lini-
ment willdo. It is invaluable in all eases of wounds,
swellings, sprains, cuts, bruises, spavins, etc., either
upon man or beast.

Beware of counterfeits. None is genuine unless
wrapped in fine steel plate engravings, bearing the
signature of G. W. \Vestbrook, Chemist, and the
private stamp of DRMAS BARNES & Co., New York.
Saratoga Spring Water, sold by all Druggists.

All who value a beautiful head of hair, and its
preservation from premature baldness and turning
gray, willnot fail to use Lyons'celebrated Kathairon.itmakes the hair rich, soft and glossy, eradicates
dandruff, and causes the hair to grow with luxuriantbeauty. It is sold everywhere.

E. THOMAS LYON, Chemist, N. Y.Saratoga Spring: Water, sold by all Druggists.

. WHAT DID IT??A young lady, returning to her
country home after a sojourn of a few months in New
l ork, was hardly recognized by her friends. In place
ot a _ rustic, flushed face, she had a soft, ruby com-
plexion, of almost marble smoothness; and instead of22, she really appeared but 17. >She told them plainly
she used 1lagan's Magnolia Balm, and would not be
without it. Any lady can improve her personal ap-
pearance very mucn by using this article. It can be
ordered of any druggist for only 50 cents.
Saratoga Spriag Water, sold by all Druggists.

TUESDAY MORNING, APRIL 17,

haddonenothingduring tho war?who were dissatis-fied. But a large majority of our people (sayt Gov. S.)
were as loyal, to usethetcrminitspropcrscnse.asany
people of the United States?that is to say, they werewillingto obey the laws of tho United States and sup-
port. anu sustain it?l think they are so yet. I shouldmakothis remark, however?tho people came upfreely
and voluntarily, and did all that they supposed wasrequired. They met witht real cheerfulness all thndc-niands of the President. IVhat changes may have oc-curredsineoileft. I cannot toll?but Idonotthinkanvmaterial changes have taken place. Still, you knowwhen men do all that is required ofthern, and all thatthey think is right, pressure does not in any degree
contribute to their loyalty, and I havo been very
much airatd that the condition of things hero, wou'dshake thetr confidence in the Government. Theircondition was a good ono when I was in charge ofthe Government there. A largo majority of our peo-
ple were opposed to secession, and X believe that ifthe question had been submitted to the peoplo. thevnever would have adopted it.But the politicians got us in hand and forcedus out of tho Union, and as a general thing,
those who were opposed to going out first wero infavor of coming back again, and to them is to be
added to the Dumber who became satisfied of the
tolly of their course. Gov. Sharkey then gave a his-tory ot the change made last summer in tho Consti-
tution of Mississippi. The amended Constitutionwas not submitted to the people. T did not think itnecessary, as I wi s so wail satisfied with the temper
and disposition of tho people. The members of the
convention were fairly and freely elected.

The freedmen have gone to work with a great dealof real, and the people are hopeful and expect a re-turn ot prosperity. I haven letter from ono sectionthat there was not a discontented man, that they
had buried secession out of sight. The freedmen, asI learn from all parts of the State, are doing remark-ably well. I have heard from oneof tho counties ofthe htate inwhich there is not one idle freedmen.However, there is no disguising the fact that thofreedmen s Bureau and the colored troops therehave done more mischief than anything elsethere are men inthe Bureau there who are disposed
to speculate on white and black. They encouragethe black men and discourage the white men, andwherever there is a negro garrison freedmen gather
around it, and of course crimes and depredations arecommitted. I verily believe if when I was there allpi the troops could havo been withdrawn I couldhave had order throughout the State. The mortalityamong tho freedmen continues as great as ever. They
have contracted diseases and habits which take agreat many of them off. We arc all kindly disposedtowards tho negro. I think nftcr the experiment
which has been made, the people prefer tho Union to
Die Confederacy. I never countenanced or aided se-
cession, and I think the larger portion of the people
shared my own sentiments. I thinkthe people would
rather remain in the Union than take the chances intne Confederacy, even wero it possible to establish itnow. The people do not expect pay for their slaves,
and we have repudiated most of our debt, and I maysay with confidence that none of our people expect
J, dollar of the debt of the rebellion to be paid,lnere has boon no emigration from tho Stato.
-there is no organization of homo guards that I know
of. I organized two companies of militia for each j
county, for individual protection, to suppress crimeand protect the people. The" general feeling of thopeople towards the freedmen is that we ought to cle- i
vaic them.

Question?lf you have no objection, ploaso statowhat you know about persons elected to Congress
irotn Mississippi?

Answer ?1 : know Mr. Alcorn, my colleague in the
L. S. Senate, was an old Whig, and was very much
opposed to the rebellion, and to the party that brought
it about. The Itepresentatives elect to the House,were, without exception opposod to secession. They
all belonged to the anti-secession party. Several of
these gentlemen engaged inthe rebellion, after itwas
brought about. Colonels Reynolds and Pierson had
oommanded regiments in the Confederate service,
when tho State went out. I suppose they felt thatthey must go withtheir State.

In regard to Governor Humphrey there was no
man more opposed to secession, lie did not ever
believe that tho Confederates could establish and
maintain a Government. He told mo so. He ulti-mately got into the rebellion by accident, you might
say.' lie went with a company as captain, and was
promoted to be general. Being popular in the army
he was elected Governor, lie is a good man. I re-gret to say that the rest of the State Government is
in the hands of the conservatives. I had no conver-
sation with a Colonel Hamilton, stating, in June,'6s,
that tho slate was made out; that the South was to
have its own way, the object of which was to give the
President all political power of the South.

Ex-Governor James Johnson, of Georgia, testifiedthat affairs are improving there now. Tho people
are better satisfied as time elapses and the
passions subside. We have a few bad men among
us. Hostility to the freedmen is abating. Itwould
be good policy to withdraw the blank troops; theirpresence is irritating. A majority of our people arewilling to submit. It is natural that they should
prefer for officemen who have co-operated with them.
Mr. J. then states that ail of the Senators and mem-
bers elect havo been in the civil or military serviceof the Confederate Government.
.

He adds, the people are opposed to negro suffrage
in any form. The Frecdmen's Bureau should
bo continued at present. If the power of the Fede-ral Government and its influence were withdrawnfrom Georgia, 1 think a majority of the people wouldexpress a preference for a Confederacy. Sufficient
time has not elapsed for the eradication of thoseideas. But this is a mere matter of speculation andopinion from me. When the Civil Rights bill is alaw, there will bo no need of the Frecdmen's Bu-
reau.

iho evidence in regard to Arkansas is voluminous,
but all of the same tenor. General Blunt. Gen. An-
drews. and several civilians testify. The:* all agree
that tho State is thoroughly reconstructed. The orderis better than ithas been for forty years. More cot-
ton will bo raised this season in that State than in
any othor.

Dr. Jos. P. Hambleton, of Georgia, testifies that he
thinks the people hope some time to be paid for their
slaves, and thinks they believe they will be relieved
from Federal taxation. He says he was inthe rebel
army, and regrets that he could not do more than
he did.

Major General Swayne, of the Freedmen's Bureau,
testifies as to Alabama, and believes the people more
disloyal now than when tne war closed. The troops,
he believes, should be retained.

Generals Chettain and Xarbell, and Messrs. W. F.Downs, (revenue agent.) J. B. Tebetts and J. H.Mathews, civilians, testify with regard to Alabama
and Mississippi, but their evidence is substantially of
the samo tenor as that already given.

'S'tie Trial of Jolt. Oavts.
The Washington correspondent of tho Boston Ad-

vertiser, undor date of the 13th, says:
"There is much discussion here concerning tlictrialof Jefferson Davis. Itwill be recollected that Chief

Justice Chase, when applied to last fall on the sub-
ject by thePresident, replied that he so much doubted
the propriety of holding Circuit Courts of the United
States in States which have been decided by the ex-ecutive and legislative departments of the national
government to be in rebellion, and therefore subject
to martial law, before tho complete restoration oftheir broken relations with the nation and the auper-
sedure of the military by the oivil administration,
that he was unwilling to hold such courts in any
such States within his circuit, which should includeVirginia, until Congress shall have had an opportu-
nity to consider and act on the whole subject.

"It is now held by some that as the rebellion has.by the recent peace proclamation, been declared at
an end, no reason exists for refusing to hold a court
in Virginia, and it is asserted by Judge John C. Un-derwood that arrangements are making to hold theregular term at Richmond next month. This asser-
tion is supported in part by the fact that Gen. Terry
is known to be engaged in trying to find the record
of the last term held there before the war. It is alsoknown that the Attorney General is engaged in mak-
ing preparations for the trial, or, to speak more ex-actly , has resumed the preparations begun long ago
and suspended during the winter. It is stated at his
office that the trial may take place within two
months, and that itwill be for high treason. The
counsel mentioned for Mr. Davis are Charles O'Con-
nor and James T. Brady, of New York, Wm. B.
Reed, of Philadelphia, and a prominont Southern
lawyer, while Wm. M.Evarts, of New York, is given
as one of the gentlemen who will appear l'or thoGovernment with the Attorney General.

"While on the one hand it would appear that, as
Congress has taken no action on the subject, the
original objection of the Chief Justice is still valid,itis suggested, on the other hand, that he was notdecided and positive in his reasons at that time,
and may now have reached different conclusions.
It has already been stated that the President doos
not hold that his proclamation either discontinuedmartial law or restored the privilege of the writ of
habeas corpus. Circulars were sent out yesterday
by the War Department, giving the various com-
manders in the South notification to this effect, and
assuring them that tho troops would not be at
present withdrawn, and that their official dutieswould not in any sense be abridged by the pro-
clamation. It is believed, however, by some promi-
nent gentlemen, that certain events must be ex-
plained as giving assurance that martial lawwill
soon be discontinued in Virginia, because tho
freedmen have been admitted to the civil courts, in
which event even the scriiples of the Chief Justicewould not prevent him from holding court at Rich-mond. It may be stated further, that hints are alsogiven out from the Attorney General's office that the
trial can take place in Tennessee, as well as in Vir-
ginia, and it is known that not all the members of
the Supreme Court concurred with the Chief Justice
in the views he held last fall. It is not intended to
state that the trial has been formally determined
upon by the Government. The desire of the Attor-
ney General, however, is known to those who havs
lately conversed with him,and two members of the
Cabinet are responsible for most of the points madein this paragraph. It can hardly be douhted that
the cotuiDg ten or twelve days willsettle the matters
herein involved."

THE LOSS OF THE VEKA t'KlZ.

AflUitioiinlXmiien of Passengers?Descrip-
tion of Roily Islaml

The steamship Vera Cruz, which was wrecked onthe 12th instant, on Body Island. North Carolina,
will,with the exception of a portion of her cargo,
prove a total loss. She lies ina very dangerous and
exposed position, and it is very uncertain whether
the wreckers will bo able to save her machinery or
not. She went ashore about one mile to the north ofOregon Inlet, which connects the waters of Albemarle
Sound with tho Atlantic Qooan. and shortly after the
passengers were landed on the beach the vessel com-
menced breaking up very rapidly. The beilers part-
ed, as did also the ship, just abaft the wheelhouses,
and at the last accounts the wind was off shore andthe water smooth. The following additional names
to those contained in yesterday's Herald are persons
who were passengers on board of the ill-fatodsteameri

T. P. O'Sullivan, H. Chauviteau, and Chevalier
Henry Wikoff.

Body Island, the place whereon the Vera Cruz
was wrecked, is a narrow strip of land running north
and south, and about thirty-tnree miles north of Cape
Hat-eras. It divides the waters of Albemarle Sound
from the Atlantic Ocean, and is an arid waste. Thereis a lightbouse on the island, which contains a Fres-
neii white light of the fourth order, varid by alter-
nate flashes of red and white. The light is at an ele-
vation of sixty-five feet above the level of the sea.
and from Care Hatteras north by three decrees west.?N. Y. Herald.

A Xcrf Forgetful Bridegroom.
Having a poor memory, caine very near being the

cause of much unhappiness to two loving souls, to
say nothing of the disappointment to the ministerand a number at invited guests, who were summoned
an evening or two ago to the nuptials of a couple in
this city who had agreed to join in a matrimonial
partnership. It appears that the lady had made her
arrangements, friends were present, cake and fixings
all ready, and minister present, but no bridegoom.

The hour had come and passed, and still he came
not. Suspicions of foul play, suicide, (prospective hap-
piness the supposed cause,) and divers other reasons
were assigned lor tho absence of the leading memberof the new firm that was to be. When some one sug-
gested that a search be instituted at the boarding
house of the bridegroom, if possible to get a clue to
his whereabouts, the happy idea was at once acted
on, and the to-be happy man was found snugly en-
sconced in bed, snoring as one entirely unconscious ofapproaching danger.

The victim was aroused and interrogated as to the
meaning of his conduct, and if his intentions werehonorable, and a dozen similar questions from the
investigating committee, were at once promptly
answered by the unfortunate absentee, who indig-
nantly denied any wrong motive, but said he "had
forgotten all about it " The new suit was taken fromthe bureau drawer, the happy man of brief memory
fixed up. and in triumph escorted to the domicile of
the expected bride. Tears gave place to smiles. The
minister performed his allotted duty, and the com-
pany all pronounced it (the first part of tho enter-
tainment) the best joke of the season. ? Davenport
(lotoa'j Gazette. "

?The Springfield Republican says that
cholera-fearing New Yorkers have engaged every
available reom inthe Greenfield and Deerfieid hotels
for the season,

XXXIXTH CONGRESS.

Naval as Annapolis.

THANKS TO GEN. W. S. HANCOCK.

She Execution of Union Prisoners.

THE EIGHT HOUR SYSTEM.

A Noisy and Personal Debate.

WASHINGTON, April 16.
SENATE.
PETITIONS.

Mr. Williams presented the petition of the Oregon
City Manufacturing Company, asking a modification
ot tho internal revenue law. Referred to Committee
on Finance.

Mr. Howard presented the petition of malt liquor
manufacturers of Detroit, asking a reduction of the
mi port dutv on foreign barley. Referred to the Cow-
mi*tee on Finance.

Mr. Cowan presented the petition of members of
the bar of Washington and Venango counties. Pa.,
asking an increase in the salary of the United States
District Judges. Roferred to tho Committee on Ju-
ciary.

Mr. Morgan presented the concurrent resolutions
o{.|S2jsfr'slature5 fr' slature New York, asking tho payment
oi $8u,628, for clothing and supplies furnished tho
jmhtM of that State called out in tho war of 1812.
Ordered to bo printed, and reforrcd to the Committee
on Claims.

THANKSTO OF.N. HANCOCK.
Mr. v> ilson, from the Committee on MilitaryAf-

fairs, reported favorably on the House joint re.v>lu-
tipn extending the thanks of Congress to Maj, Gen.
\Y. S. Hancock.

On motion of Mr. Howard, the bill to rescind the
order of the President designating the Sioux City
and Pacific Railroad Company to construct the
branch of the Union Pacific Railroad from SiouxCity, was taken up and read.

Mr. Grimes offered an amendment to strike out, all
after the enacting clause, and providing that the said
Sioux Cit3 r and Pacific Railroad Company shall con-
struct the said branch by the nearest and most prac-
ticable route, subject to tho approval of the Presi-
dent. to be determined by actual survey and without
reference to the line designated upon the map placed
by said Company with the Secretary of the Interior.

Considerable discussion took place on tho bill, par-
ticipated inby Messrs. Howard, Grimes,Connoss and
others, including an angry and disagreeable personal
controversy between the two Senators from Califor
nia. The bill was finally, on motion of Mr.Doolittlo,
postponed.

BALKOP LTQUORS.The Senate agreed to the request of the Houso forn committee of conference on the resolution prohibit-
ing the sale of spiritous liquors in the Capitol build-
ings and grounds.

NAVALDEPOT AT ANNAPOLIS.
Mr. Johnson introduced a bill to authorize the es-

tablishment of a navy yard, and coal and naval depot
at tho harbor of Annapolis. Refcrrod to the Com-
mittee on Naval Affairs.

IRON OLADS.
On motion of Mr. Hendricks, tho bill to reimburse

contractors for the building ot certain iron clads for
losses incurred in fulfilling their contracts, was
taken up.

Mr. Hendricks addressed the Senate in support of
the bill.

Mr. Grimes offered an amendment, that the Secre-
tary ot tho Treasury he authorized to pay to the
claimants the made by the commission ap-
pointed under resolution of the Senate ofMarch oth,
1865, not exceeding 12 per cent, upon the contract
price, with the exception of the Camanche.

Mr. Sumner offered an amendment as an additional
section, that in the case of Donald McKay, of lies-
ton, and Miles Greenwood, of Cincinnati, the same
rate of compensation shall he allowed to them for
their vessels as is paid to parties building tho same
kind of vessels and machinery.

On motion of Mr. Wade, tho farther consideration
of the bill was postponed, and tho bill to incorporate
the District of Columbia Canal and Sewerage Com-
pany, was taken up.

A number of amendments were made, and tho bill
passed.

Mr. Clark called up the bill amending the act re-
lating to the habeas corpus.

On motion of Mr. Wilson, tho Senate then went
into Executive session, and at its conclusion, ad-
journed.

HOUSE OF REPRESENTATIVES.
VOTERS.

Mr,Hill,of Indiana, introduced a joint resolution
proposing an amendment to the Constitution, basing
representation on voters. Ordered to be printed ami
referred to tho joint Committee on Reconstruction.

NIAGARASHIP CANAL.
Mr.'Paine, of Wisconsin, introduced a billto con-

struct a ship canal around the Falls of Niagara.
Referred.

EXECUTION OF UNION PRISONERS.
On motion of Mr. Schenck, of Ohio, a resolution

was adopted calling on the Secretary of War for all
information in his possession showing the facts intho
case of tho execution of several members of the First
(loyal)North Carolina volunteers, by the rebel Gen-
erals Piggott and Hoke, and as to what steps have
been taken in tho premises.

MEXICO.
On motion of Mr. McKee, of Ky., a resolution was

adopted calling on tho President, if, in his opinion,
itis not incompatible with the public interest, to
communicate to this Houso any correspondence withthe French Government relative to the withdrawalof the French troops from Mexico, which has been
exchanged since his message of January, 16, 1866
whether that correspondence has been published by
the French Government to tho Chamber of Deputies
or not.

CITY NEWS,
A TERRIFIC EXPLOSION OP GAS. ?About half-past

five o'clock last evening a terrific explosion of pis
oeeurred in tho barber shop of Charles Boeekncr,
under tho Eutaw House, No. 4. fronting on Eutaw
street. Happily, no ono was seriously INJURED, but.the destruction to property was quite extensive. Tho
origin of the accident is not definitely known, hut asthere had for several days past been a leakage inthe
supply pipe, beneath the floor of tho barber shop, it
is supposed the place had become so thoroughly im-pregnated with gas that itwas ignited by the fire inthe stove of the shop. There were three persons in
the barber shop at the time? ah apprentice boy andtwo customers.

The force of the explosion, which was heard forseveral squares around, and shook the buildings inthe neighborhood, tore up the floor of tho barber-shop, and threw its occupants against the ceiling.
The studded partition between itand the adjoining
room?No. s?occupied by Aug. Wattenscheidt, jew-
eller, was torn fromitsfastenings, and the stock intho
.lattcr's store scattered over the floor and much of itbroken, including several valuable watches, which
had been left with himfor repairs. A quantity of
jewelry in his window was blown out upon the pave-
ment, together with the window, sash and all. A
similar partition between this room and the corner
store, occupied as a cigar store, was also moved, and
the goods of Mr. Wart man thrown about every-
where; besides ail of his windows, four in number,
wore blown to atoms. His loss is estimated at SIOQ,
while that of Mr. "Wattenscheidt, is put down at S2OO,
?though he was unable last night to give any definite
estimate. The fixtures of the iatter's store, which
were much broken, are insurod intho Merchants'
Insurance Company, of which J. G. Proud & Sons,
are the agents.

An errand boy in the employ of Mr. W? named
John Vogt, was injured about tho face by being
struck with pieces of falliDg plaster. Hewasprop-
erly attended to and removed to his home on Oregon
street. Tho fixturos of the barber shop were com-
pletely demolished and the room torn to pieces. The
floor was on fire for a while, but an alarm of tiro was
founded and the firemen soon subdued the flames.
Mr. BocckncrV loss is estimated at $1,200. A large
silver um, intho lady's parlor of the Eutaw House,
which is situated above the room in which tho explo-
sion occurred, was thrown upon tho floor and bro-
ken. Beyond this, the hotel suffered no damage, and
its business will not bo inany manner interrupted.
A quantity of thcjcwelry of Mr.Wattenscheidt, whichwas blown into (he street, w.ls subsequently recovered
by policeman Tipton and SergeantsSpanglor and Sears
and returned to him. The affair caused considerable
excitement, and attracted a largo crowd to the vicin-
ity, among whom the wildest rumors were for a while
afloat, but it was soon ascertained that no loss of life
had been sustained, and that the personal injuries
sustained were but slight.

THE ASSOCIATION FOR IMPROVING THE CONDITION
OF THF. POOR.?A stated meeting of this Association
was held last evening at their office, on Fayette
street, between nolliday and Gay streets, Jesse
Hunt, Esq., President in tho chair. The secretary
Mr. D. Brasliears, presented his summary of
agents' work for March, front which the following
extracts arc taken : Number of families relieved,
1.633; of which 923 were American, 492 foreigners, and
218 colored; the number in families, 5,159; number o!
visits, 1,703; amount expended, $4,042.25, including

21U-5 cords of wood and 174Yz tons ox coai: sent. 7 boys
and 5 girls to the public school, and 1 hoy and 2 girb
to Sabbath school; obtained employment for 17 per-

sons. Those relieved wero divided among tho varinu-
religious denominations as follows : Baptists3l, Epis-
copalians 51, Presbyterians 26, Catholics 373, Metho-
dists 180, Lutherans 50, and of no particular religion
persuasion 922.

The report of John W. Randolph, treasurer, was
road, showing that the balance on hand at last re-
port, was $6,996.66. The receipts from ward mana-
gers and other sources, including $558.92, the pro-
ceeds of the Lenchow Amateur Association's eon-
cert, and $1,4.83.75, the proceeds of a benefit given ;.t

front Street Theatre, by John T. Ford, amounted to
s2,9o4.o9?making tho total amount $9,900.75. The

.payments made for salaries, appropriations, adver-
tising, Jfce., amounted to $4,504.35, leaving a balance
in the hands of the Treusurcr of $5,396.36. The
finance committee also made a report, which was
read and accepted. The fuel committee, consisting
of Thomas Baynes, Francis Dawes and E. J. Church,
reported that up to the first of the present month
there have boen distributed 903 tons of eoal, costing,
when delivered, $7,300: a150,1,067 cords of wood,cost-
ing, when delivered, sß,soo?making inall $15,800 ex-
pended for fuel. There was an excess over last year
of 200 tons of coal distributed, and a decrease of lio
cords of wood. The fuel, the report states, for the
present year, will cost about $2,500 less than last
year, although the quantity is nearly the same. The
decrease is owing partly to a contribution of 173J-
tons of coal from the Wyoming Coal Company.

The report of the special committee on collection
was read and also adopted. Six hundred dollar
wero appropriated for each of the four districts fbr
tho months of May, June and July, making a total of
$2,400 for tho entire city during the three months.

On motion of Mr. Randolph, the salary of the sec-
retary was increased from S9OO to SI,OOO per annum,
to take effect on the Ist of Maynext.

Mr. OudesJuys submitted a resolution, direct:or,
the Treasurer, that whenever the funds of tho Asso
ciation in his hands exceed SSOO, which shall not ?
required for use within thirty days, shall be investe .
in Government bonds or some other safe paying iterest securities. After some discusion the resoluti.
was lost.

EIGHT HOUR SYSTEM.
Mr. Ingersoll, of Illinois, offered a resolution in-

structing the Committee on the District of Columbia
to inquire into the expediency of reporting a bill to
constitute eight hours a day's labor for all workmen,mechanics, etc., in the District of Columbia.Mr. Farnsworth, of Illinois, asked if it would be
inorder to move to amend by inserting six hours anda half.

Mr. Ingersoll?lf the gentleman considers himself
ono of the working classes, I willaccept his amend-
ment. [Laughter.]

Mr. Wilson, of lowa?l will say to the gentlemen
that the Committee on tho Judiciary havo agreed to
report a bill,constituting eight hours a day's laborfor all Government mechanics, workmen, etc.

Mr. Ingersoll?l am aware of that. (Some time washere spent inendeavoring to obtain a quorum, to voteon the resolution.)
Mr. Farnsworth, of 111., moved to lay tho resolutionon the table. Not agreed to?yeas 16, nays 91.
Tho morning hour here expired, tho resolution wentover until the morning hour of to-morrow.

SALE OF LIQUORS.
The Hon so proceeded to business on the Speaker's

table, and ordered a Committeo of Conference on the
disagreement botween the two Houses on tbo con-
current resolution prohibiting tho sale of liquor in
the Capitol building and public grounds.

THE PRESS IN THE HOUSE.
Mr. Stevens, of Pennsylvania, offered a resolution

reciting that whereas, it is important that oar Lega-
tions abroad should be kept duly advised of the stale
of the countrj', therefore

Resolved, That the Clerk of tho House (the Sena! c
concurring) be directed to furnish three copies of tlie
Washington Daily Chronicle to each of our Foreign
Legations, Consular and Commercial Agents, for the
use of the same, and that the expense be paid out oftlie contingent fund.

Several objections wero made, and Mr. Stevensmoved to suspend the rules so that the resolution
might be carried now. Not agreed to?yeas 60, nays
44?two-thirds not voting infavor of suspending tho
rules.

Mr, Whaley, of West Virginia, here arose and an-
imadverted severely on the Washington correspond-
ent of the Cincinnati Gazette, for speaking of him as
an ignorant man, and holding him up to ridicule. lie
denounced these reporters who crept into the gallery
to slander and disgrace members of the House.

Messrs. Rogers, of New Jersey, J enckes, of Rhode
Island, and Conkling and Raymond, of New I'oris,
also rose to personal exidanations, with regard to aparagraph in the New York Times of Friday, charg-
ing Mr. Conkling with defeating the bankrupt bill,
and then introducing again on the same day the de-
feated bill as his own.

Mr. Rogers, of New Jersey, said ho and others so-licited Mr. Conkling to introduce tho rejected bill soas to preserve the committee on the subject.
Mr. Jonckes, of Rhode Island, considered itno re-flection upon him, and neither prompted nor saw the

paragraph commenting on Mr. Conkling untilto-day.
Mr. Conkling, of New York, said he was satisfiedthat the venomous paragraph in question did notcome from the regular correspondent of tho 7'ino-,.
Mr. Raymond, of New York, said that the latter

allusion seemingly referred to him, as he was the
editor of the paper in question. Ho disclaimed noradmitted anything, but heard from a perfectly reli-
able source, the statement contained inthe paragraph.
Here tho matter ended,

ARMY BILL.
The House then proceeded to consider, as the regu-

lar order, the bill to establish and reorganize thearmy of the United States,
A long debate ensued on tho motion to strike out

that portion of the bill to incorporate the VeteranReserve Corps in the regular army.
Mr. Eldridge, of Wiseonsion, opposed that portion

oi tne billplacing the Veteran Reserve Corps in thearmy.
Mr. Ingersoll, of Illinois, favored their retention in

an earnest speech, and declared that we would have
no army if we trusted to such contemptible copper-
heads. alluding to Mr. Eldridge. [Applause and
hisses.l

Mr. Rogers, of N. Y? rose to a point of order, and
stated that the gentleman from Illinois was not inorder in calling Mr. Eldridge a contemptible copper-
head.

The Speaker (Mr. Washburnc, of 111., in the chair,)
sustained the point and declared Mr. Ingersoll out
of order.

Mr. Eldridge said he was gorry that it was not do-cided the other way, for the member from Illinois
could not have a greater contempt for any one thanhe (Mr.E.) had for that member. (Great confusionon the floor and in the galleries.)

Mr. Rogers shouted abova the vehemence of the
cries of order and the blows of the Speaker's gavel
that the real traitors and disunionists were the Kaui'cals on tho other side of this House.Order having been restored, Mr. Ingersoll, of 111.,
resumed. The followers of Jefferson Davis on theother side of the Ilouse, who would make hiin theirchief ifthey ever got into power-

Messrs. Rogers, of N. J., Niblack, of Indiana, and
Eldridge, of Wisconsin, immediately rose to a point
of order, that such remarks wore out of order.The Speaker (Mr. Washburnc, of 111., in the chair,)so decided.

Mr. Eldridge demanded that Mr. Ingersoll shouldtake his seat.

The board adjourned after the transaction of SOUP
further business of no general importance.

AN EXTENSIVE MANUFACTURING ESTABLISHMEVI
?Tho advantages of Baltimore as a manufactur:city are being rapidly developed by energetic an:
enterprising citizens, and it bids fair to rank HI,:

before tho lapse of many years, as it should lorn
sinco havo done, in this respect. One of tho inns:
marked improvements in this branch of business ho
been made by Messrs. A. Allen & Co., who have pur-
chased a lot of ground adjoining their old factory on
Granby street, near East Falls avenue, and erect?
upon ita Dew four-story building, which gives tht.i
a factory 100 feet square. Their facilities being t a.
increased, with all the modern improvements in
chincry, <fcc., they are now employing upwards of on.
hundred hands in the manufacture of furniture \u25a0
all kinds, embracing ornamental, plain and bia.el
walnut cottage setts; hall, parlor and chamber fur
niture, and cane and wood-seat chairs of all descrip
tions; besides turning out all kinds of work at TILT ;
steam saw and planing mill?in the samo buiidint
such as flooring, Ac.

The entire machinery of the establishment is driv
| by an eighty-horso power engine, and the premis
are thoroughly heated by tho exhaust steam. To-
firm has an extensive furniture warehouse at No.
lianover street, where they keep on hand oonstau'
a stock of most beautiful and substantial furnitur.
and they are prepared to competo with tho larg<

Imanufactories intho North, by furnishing a ber'
! article upon the same terms, and thus relieve Baiil
more and othor dealers of the necessity which !. ;?

heretofore existed of going East to purchase a eertair
class of furniture. As a Baltimore institution, it i:hoped this extensive establishment will bo liberuliv
encouraged, and especially as all will consult their
interests very materially at tho same time. Tho brick
work in this new building was dono by Messrs. Sc- ?

fc Pollard, and the carpenter work by A. J. Byrne.
HEALTH REPORT.-FOT the week ending yestenha

morning. So deaths occurred in this city, as stated ithe report of the Health Commissioner, Doctor Mi -

gan, showing the eily to maintain its usual good si
itary condition, being 4 deaths less than in tho c>responding weok of last year, 33 less than in the same
week of 1864, and 18 less than in the correspond! ~:
week of 1863. Of the deaths 15 were caused by co
sumption; 6 each ty croup and typhoid fovcr;sca i
inflammation of tho lungs and old ago; 3 each by i.
(lamination of the brain and small-pox; 2 each .
casualty, cholic, convulsions, hemorrhage, intlammtion of the bowels, measles and palsy; and 1 each 1 ?
apoplexy, cancer, dropsy, dyspepsia, dysentery, cr:
sipeias, catarrhal fever, scarlet fever,organic disease ithe heart, pleurisy,rheumatism, tumor, and whuopii;.
cough. Unknown adult, 2; unknown infantile, 1and 4still-births. Eighteen died under 1 yearofage;
between 1 ar.d 2"years; 8 between 2 and 5 years:
between 5 and 10 years; 4between 10 and 15 year.
2 between 15 and 20 years; 9 between 20and 30 ycc:
5 between 30 and 40 years; 8 between 40 and 50 yea:
6 betweensoand6oyears; 5 between 60 and 70 yoa.
5 between 70 and 80 years; 1 betwoen 80 and 90 yea .
and 1between 90 and 100 years. Forty-five of the lit
ceased were males and 40 females; 13 of the who!
number being colored persons.

THE CONTEMPLATED CHANNEL FROM JONES' FALL
TO LIGHT STREET. ?The following ordinance, pro-
viding for a channel from Jones' Falls to Light st.
passed tho Second Branch of the City Council at it:
session yesterday:

Resolved by the Mayor and City Council of Halt
more, That the Port Warden be and he is here''.-,
authorized and directed to have made a channel tw
hundred feet wide and eighteen feet deep, con
mencing at Jones' Falls and extending westwai
along the Port Warden's line, on the north side
the basin, to Light street wbarf?also commencing iJones' Falls and extending to near the foot of Mon;
gouiery street, on the south side of the basin, thencalong the Port Warden's line on the south side
said basin to Light street wharf; and in order thsaid work may be accomplished as speedily as no-ble. the said Port Warden is hereby directed 'o pl-
at least one machine to work on each side ofsa
basin within thirty days after the passage of tresolution, and to sec that said work is vieorouprosecuted (as herein specified) to its completion t;
expenso of tee same to be taken out of the annu

The Speaker?The gentleman from Illinois willre-
sume his seat. (Mr. I. sat down amid great laughter
and confusion.)

The Speaker said the question was, shall the gen-
tleman from Illinois proceed in order? and itwas de-
cided in the affirmative.Mr. Ingersoll, of Illinois, again resumed the floor.
He said that it was necessary to have this VeteranReserve Corps if traitors were again striving to get
into power. If the party that acted with Jeff. Davis
on tho other side?

Mr. Rogers rose again to a point of order. The
gentleman was not speaking to the bill.

The Speaker sustained the point of order that the
gentleman was not speaking to the amendment. As
to whether the other side were acting with Jeff.
Dayis or not, he could not decide. [Great laughter.]

Mr. Ross, of 111., asked Mr. Ingersoll if he had
heard from Peoria, his own home, lately.

Mr. Ingersoll?Oh, yes. A copperhead majority
has been rolled up there,

A member here called for the reading of the pend-
ing amendment. Order having been again restored,
a motion toadjourn was made and carried.

FlNED.?Joshua Cromwell was arrested yesterday"! 1
officer Harris, of the eastern district, charged wi;
violating the ordinance regulating the placing tspouting upon buildings. He was fined $lO and co j
by Justice Whalen and released on payment. Ti>
Delther was taken into custody the same day by po i
liceman Flayhart, of the middle district, charge
with violating the ordinance regulating the cond:
tion of market houses. Justice Spicer imposed a fi:
of$2 and costs, and released tho accused on paymcn

SALK OF A GROUND RKNT.?Gibson *fc Co., au
tiotfeers, yesterday sold at tho Exchange salesroom,

a ground rent of $l5O, original, irredeemable and ur-
divided, on a lot on the northwest corner of Eutaw
and Fayette stroets, 66 by 182 feet, improved by thrtc
large dwellings and two stores with dwellings above,
to J. R. Lams, for $2,600.

PRESIDENT LINCOLX'S CAR.? The Secretary of Waryesterday announced that he would not confirm the
sale of the magnificent car that bore the remains ofMr. Lincoln from this city to their final resting place
in Illinois. The sale took place last Thursday, at.Alexandria, when the Quartermaster-General inpursuance of an order from the War Department,
offered at public auction a iot of Government prop-

off?o \v!rrlC
lt T® 6ar WK included, and itwas struck

,
Es 9- late United States Mar-

.£ 013 district, for the sum of $6,800. The car
mfn,,f,?..,

-

re irr Lme
. l, U 'i',mt;thinK over $15,000, and wase

v
e Government Military Railway

thorps, to be by Mr. Lincoln when he shouldav sr OC
A

C ?*-lon x*o | ravel by railroad. x\lr. Lamon. asteadfast friend of Mr. Lincoln, purchased it to pre-
vent other bidders from getting possession of it for
exhibition, and he coincides with Mr. Stanton, who
thinks the Government should hold the relic and
place it among the rebellion archives in the late
rord's Theatre,

I,

THE HAVANASTEAMSHIP LINE.? By the advertise- j
ment in another column, itwill be seen that the
rigid quarantine of vessels at Hew Orleans from Ha-
vana, has compelled a modification of the pro-
gramme for the voyage hitherto observed; and thu.
the Cuba, which sails on tho 25th inst., will go direct
to Hew Orleans, calling at Havana on her return.

THREE CENTS.
SALE OF A COTTON FACTORY.-F. W Bennett it-Co auctioneers. yesterday sold at the Exchangt

salesroom, the property known as the Sykosvillo Cot-ton Factory, situated on the line of the Baltimoreand Ohio Railroad, thirty milesfrom the city of Bal-timore This properly contains about, twenty acresof land, witn the Patapsco river running through itand has a water power of thirteen feet head and fall'iho mam building is 72 by 22 feet, throe stories amiattic, built of stone, and the wini? 40 by 2S feet, three
stories, with picker house at the end of the'mainbuilding. The other improvements consist of elevendwellings for operatives, a stone drying house, black-
smith shop, dye house, and slaughter house, It was
purchased by Thomas Hopkins, for SB,OOO cash, sub-
joct to a ground rent of S4OO.

THE CLARE MURDER TRIAL.? This case came up
again yesterday in Baltimore County Court, beforo
Judge Emory, and a plea of abatement having beenfiled, the indictment was quashod.andtheprisonerre-
moved to custody of thesherili ofBaltimore. Clare wag
brought back to the city in the afternoon and lodged
inthe city jail. The decision of Judgo Emory in thisca.se is of great importance, as it offoctsall the indict-
ments found by the grand jury of the September
term (1865)of the Criminal Court of Baltimore. Un-
der the present aspect of the case another indictmentwillhave to be framed in order to bring the accusedto trial.

IMPROVEMENT AT THE COURT Houss.-Tho City
Commissioner sent a communication to the SecondBranch of the City Council yesterday, inanswer to aresolution of inquiry, as to certain improvements in
the cellar of the Court House building. The com-
munication states that two first-class offices, 46 by 29
feet, cou'd bo made on Calvert street, and'that the
earth around the cellar can bo removed without in-
jury to the building, and that a rortion of the stones
could bo used in constructing a new base for the con-
templated improvement. Tho cost of tho improve-
ment referred to is estimated by the Commissioner at
from twelve to fifteen thousand dollars. The com-
munication was referred to tho Committee on City
Property.

_

FIRE ALARM.? The alarm of fire sounded yesterday
nftornoon, about 3 o'clock, was caused by a barrel ta-
king firefrom a stove in tho cellar of ;he old Museum
Building, corner of Baltimore and Calvert streets,
Tho tiro was extinguished with but slight damage,
and without tho aid of the fire department.

SALE OF A STEAMER.'?S. 11. Govor, auctioneer, sold
yesterday for IV. Parkin Scott, trustee, at the Ex-change salerooms, the steamer Sarah E. Brown. Tho
vessel is 90 feet in length, 19 feet in breadth, anddepth of hold five feet and four inches. Thomas IV,
Goodwin became the purchaser at $3,000.

AMUSEMENTS.
HOLLIDATSTREET THEATRE.? Bulwer's great his-torical playof "Richelieu" willbe performed to-night

for the second and last time, in which Mr. IVallack
willgive his powerful personation of the Cardinal
Duke, which is one of the most effoctive pieces of ao-
ting in which that talented artiste has appeared. He
willhave the valuable aid of Mr. Bangs as the Chev-
alior de Mauprat, and an excellent cast of characters.MARYLAND INSTITUTE.? The "Sphynx," as ex-
hibited at this place, is said to ho tho greatest mys-
tery of the age, and bewilders while it astonishes ullbeholders, who have in vain tried to unravel its
mysteries. It will bo given again this evening, in
conjunction with tho minstrel perforu ances of Bur-
gess, Prendergast, Hughes and La Rue's troupe,
which is a most talented and efficient organisation.

SIT* IWJICIL.
MONDAY,April 16,1360.

f.rJ /.'ro.ic/j.?A quorum of members were present,
with J as. ioung, Esq., President, in the chair.Mr. Keyser presented a petition from Chas. Burtfor permission to erection awning in front of his prem-
ises, old Baltimore street; referred.

Mr. Foreman presented a resolution, allowing thoAbbott Iron Company to construct a railway switch
into their premises; laid over.

The Chair presented a communication from thoMarshal of 1 oh.-e in relation to running of locomo-tives, etc., on Howard street and Central avenue; ro-ferrod.
Mr. Marsh presented a resolution in favor of St.Luke 8 Evangelical Congregation; adopted.Mi. Aichtdis presented a resolution granting per-

missionto J. Keinseli to erect two slaughter houseson rich derry street, between Choptank and Burkstreets; ltud over.
Mr.Keyser called up the ordinances in relation totne levy ol lhtiti,and alter some discussion as to tho

!>er centaso which should be allowed the collector ofritate taxes, the ordinances were passed.
The Branch then adjourned.
Second Brunch. This Branch met at the usualLTIYheSSrs 08 "161 Hvcy. Esq., President, and
Mr. Taylor prasonted n communicaHnn from W,

hrn.
M.'*u othe "bwithdrawing former ohjoc-

T,. L?? Permission by the Council to Wm.Trego , to erect asteinn engine upon his premises on

i ire°'|J'p' rtiiofn rre tu thu joiDt Committee on tho
A communication wits received from the City Com-mi-ntoncr m answer to a resolution of inquiry in re-lettueo to certain alterations in the cellar of tlio

i oiU3o' a 11 fost of from twelvo to fifteenthousand dollars; read and referred to theCommitteoon City Property.
lbo report of the joint select, committee on thoComptroller s account, was received from the Firstitranch, with an accompanying resolution asking tobe discharged from a lurther consideration of the

rv mneV n ' was a <loi>ted. The report states tho
weU kept

3 acoount tu bo correct, and the books

Recoived from the First Branch, a resolution di-recline the City Commissioner to have tho old officeo! tlieclerk of Broadway market removed, and upon
the space occupied thereby erect four fish stalls:adopted.

Also received a supplementary ordinance, in-creasing the salary of tho commissioner ui Health tovl.oOO, and tlie Assistant Commissioners to $1,200 per
annum, which was road and laid over.Also received the report of the Water Committeo.inreference to their late visit to Swann Lake, inreference to the muddy condition of the water con-tained therein; accompaning which was a resolutionstating that the council have lull confidence in the
anility ot the \v ater Commissioners, and that all
had been done by said Commissioners that could bod

rnc :u Also a.resolution asking to be discharged froma further consideration of the subject. The resolu-
tions wore adopted.

received a resolution granting permission tothe trustees of the tr. Luke's Evangelical Lutheran
rietrm f

2
V

U
.

S|° feet oi the side-walk on Hen-
iigs. i-ca

® ~ur,' °3o of I'hicing iron rail-

thePMh?n?.h nl/lD
w

r idi - an
l
Ce granf9 Permission totne Philadelphia, Wilmington and Baltimore Rail-road, to lay an additional track on Boston street, eastof Castle alley; read and laid over.

?
Mr. Burelt called up tho resolution authorizing thaiert Warden to construct a channel 200 feet wide and18feet deep, from Jones' halls to Light street, andextending also from Jones' Falls to Montgomery

Birect; adopted.
Mr. Nails called up the resolution granting &150damages to bamuel Meaken, incurred by the open-

ing of John street; adopted. upea

Mr. Moore called up the resolution directing tho
t}m

a\n?£° mwl-?lonors i°3 certain lot fromdSODS * Adol,ted * Th branch-thoa

t>Km'F,£i>lNU!H OF THiiCOFKT.
R? . . _ . MONDAY, April 16, 1860.
United bt.itei: Circuit Court? Chief Justice Chaseand Associate Justice Giles. The treason cases were

called and the District Attorney proposed to continuetheui. The Court expressed its readiness to takethem up and dispose of them and the very important
(fuostions surrounding them. They were passed ovorlor the present, and in a lew days, it is understood,
they willbo called up and a final decision lad in ref-erence to them.

The case of Charles F. Newnan was called and arequest made for postponement on tho grounds ofrespondent s counsel, Mr. \, iiitney, being sick. Tho
fait' ro 'ulr 1 furnish a certificate of such

Argument was had on tho question whether tho
case <it Andrew V. Robey, removed from Princo
Hcorge's county to this court, could ho entertained.Concluded and held under advisement.

The appeal case from the District Court of Thomasand Alexander M. \Vhito vs. Win. Applegarth. Ac-tion brought in the District Court for the loss of a
vessel by carelessness. On trial.

Several ?-cases on tho docket were arranged fortrialand others postponed. Court adjourned to this
morning.

The Criminal Court was not in sossion on yesterday.
In the Court of Common Pleas no business of im-portance was transacted.
Superior Court.? Hon. Judge Martin.?Jacob Storn-hciuier and Lewis Stcrnheimer vs. John Thomas; be-fore reported. Action for tho recovery of damages

tor tho conversion of four houses. Damages laid atS-..000. The juryrendered a verdict for 5245.25 on tho
dotn of January last. Amotion for a new trialwasargued on yesterday, and the Court rendered a de-
cision that the defendant must abandon all tho rea-sons assigned, except that which relates to newlydiscovered evidence. The defendant thereupon actedinaccordance with the opinion pronounced by thoCourt.

Oity Circuit C'turt? Before Hon. .Judge AlexanderWilhelmina Urbaek vs. Frederick (Jrback?bill for lidiyorco a vinculo matrimonii, and for alimony: alsoasking that an injunction be granted restraining thodefendant from disposing of his household furniture,
and from drawing certain money out of Chosapeake
bank; injunction granted.

Mary Hurries, administratrix of Samuel House, de-ceased, vs a. Patrick Quinn?bill for an account ofpartnership, Ac.; oaso argued and not concluded.
Orphans' Court? Judges Audoun, Supplee and

lloffiaan.?Letters of administration were granted to
Diana Thompson on the estate of John Henry, and toEliza W. Howard and Edw. 11. White on the estateof Sophia Seney.

[Reported fur the Daily Commercial.]
?

,
,

TOWSONTOWN. April 16 1856.Circuit Court for Baltimore County? Hon D <'YrEmory. Judge; Jno. T.Ensor, Esq., State's Attorney
This court was occupied with the following busi-ness this morning: 8 u

tered° agreed.' Presstman TB " Schwerdtman was en-
In the case of Allenbaugh vs. Cahorn and Childs; aStem y confession infavor of the plaintiff forsdob 50-100 wa* entered.
State vs. Henry Schultz, indicted for the larceny ofa sow and nine pigs; verdict Iguiity. It,M. Dough-erty, .hsq., t. r defence.
State vs. John Willen, indicted for the robbqry of

George Norman? removed from Baltimoro city; not
concluded. K. J. Gittings, tsq., for defence.

State vs. Clare, indicted for the murder of Henry
'I. Grove; demurrer to the plea in abatement tiledand over-ruled by tho Court and indictmentquashed.
Prisoner remanded to the custody ot the Sheriff of
Baltimore city. Tho Court on Friday last, in giving
tho decision that the defendant might have leave towithdraw his plea of not guilty, ruled that no indict--aent could bo found by a grand jury, four mem-
hers of whichwere.not tuner, ov the Sheriff from tho
Mshs prepared by the Judges, as required by the actf Assembly. Ihisd ciston is of great importance,
,i.- it aflee.-i all the indictments found by the grani
#<**}'T? September term (1865) of the CriminalCourt tor Baltimore city.

Court of Appeals of Maryland? April Term, 186(1.
..

~. ... ?
ANNAPOLIS, April 16, 1866.Ao. 3. Geo. W. Howard, et. al? vs. J. Oppcnheimer.

t. al. appeal Irom the Superior Court of Baltimore
l u * Akis cause was argued and concluded by Ar-'hur Geo. Brown and Geo. Win. Brown for the ap-pellants, and Benj. F. liorwitz lor the appellees.

WHAT sIN A AAMK/? A man has just died inKentEngland, whose name was Acts-Apostles DeadenThis is a positive fact. An advertisement respectinghis estate appeared in .the papers, and bodfsupposed that it was a joke, the work of some sillvwit. It turns out however, that the advertisementwas bono file, and that this was really the man'finame. Furtner investigation has led to the db!covery that he was the filth sou of his parents Hisfour eider brothers had been successively nhVuTf., iMatthew. .Mark. Luke and John when hi

Sd L^omah S:"W,ocy lb would have

