
VOL. XVII. REVEPORT, LOUISIANA, WEDNESDAY, JUNE 23, 1869., ~ ~ LOIIAA , ILI

M E 12 M S:
f,,• SOUrH WESTERN is published weekly, at Fyvs

iRs p.ar e npuam. a 'm,iREE for ix months, payable in
.ance. No s, bcription takcn fora less period than

months.
mIn ttTEs , -To Clubs of lire. and upwards, to one

.,t of ice, the CSouth-Western will be furnished atfour

+,liars per copy for a year.
.,VEarsTr.,'NTs inser'ted at the rate of $1 50 PEP

i r.ASi for thie first insertion and 75 CENTS for eact

,seC lent one. Eight lines or less, constitute I,

The followine are oar rates to yearly advertis

3 mos. 6 mos. 1 year.

.e . ..c........... $10 00i $O1 00250 on
"',r " 15 00 25 th0 40 0•'

Three " 20 o0 35 o00 55 ol0
r " .00 45 00i 70 01'

O)e- ifth of a Cola no........ 410 y0 60 0oi 100 0S
Onea outrth " 5o 75 00125 O(f
Ose Hlalf " 80 00 120 20iO00 0Q

One Column 140 00 210 00 350 0'-
.) lttutri notices, -narriages. public meetings, cards

It thanks, etc., to be oaid for as advertisements.
Tne DAILY SorTTI-WEsTPtERN 5'WiII be published or,

Thursdays. Fridays. eSatuirdavs, Sundays, and Tues

days, the Weekly making its appearance on Wednes-

day mornings, containine the latest news up to thi
hourof going to pross. Terms of subscription to the
Daily, Fifteen I)ollars per annium; Eight Dollars for

iix months; One D)ollsr a:d ha llf per month: Paya-
ble in advance. Single csrpis, Ten Cents.

RTF.(aF OF ADVERTISING:

Advertisements inserted at the rate of $1 50 per
square of eight lines, fir the first inscrtion, and 7.

cents for each additional insertion. Liberal dedue
tions made to those who arivertire by the quarter or by
the year.

H. P. BUTCKLEY,

V A T C H-M1AKER,
No. 8 Camp Street, New Orleans,

D E\LER IN WATCilES, JEWELRY, SILVER-
Iware and Spect'cles.

-\lso-
lL).S t Nt) PISTOLS, and everptieg in the Hunting

SLine. ~ S -.ci,4i attellnrton o W \TCH REP \IRING
and Jewelry Work. rn•u .

,InO. B WOLFE. Ju,,L W. sLe.

JOS B. WOLFE & CO.,

COTTON FACTORS
--. AND -

CoummuissioIn .ierchants,
No. 184 C)31MMON STREET,

NEW I)RtLE .NS, L:.

Agents

Daniel Pratt's Implroved COTTON GIN3.
- AND TIIE-

EUREKA COTTON GIN.
alp2- ly. __

SMITH & McKENN A,
Anents for Johu Gibson's Son As Co.'s

Celcebrated R Y E Whiskies.
1 E have on hand our suail selecton. consisting of

the differtet brand.. We will fill all orders,
merely addiig charets 1freight a, d inourance) to cash
price at distillery. This wlusky is sow uell known to the-
communlty for its purity and fliv-.r, and is sold at such
prices s will enable consuul rs to enjoy a pure, ina-

ltllerated liquor.
TEAS, TEAS, TEAS.

IMaking this article a s, ecalty, iad having a resi-
detnt purchaser in New York who tlak-s the advantiage
of cheap rnarkets illnd best melections, together with buy-
ing exclusively for CASII, we are enabled to ofler su-
pe ir i illducements to pirchasers.

SPICES-We have on hbind at all times a large I
stu ck of Pepper, Alspicr., (CIvre, Cassia, Nutmegs, (
&c., &c , together with a gteneral stock of staple gro-
eerie•. S1i I'll & McKENNA,
p2S "nml] =7 and F0, Piydras street, New ()rleans.

JOHN H. CARTER,
WHViOLESALE GROCER

-- Ain---

DEALER IN WINES AND LIQUORS,
Nos. 8 and 10 Levee Street,

1 P NEW tORLEANS. mh24 ly]

JOHsN PEAKE, R. . aBUCKatR.
iate of Jeffereon, Texas. Late of Shreveport

SPEAKE & BUCKNER.
(NOTTON FACTORS AND COMMISSION

J1 Merchants-No. :39 Union atre•t, New Orleans.
Messrs. SALE & UtlPtll" are our authorised agents
at Shreveport, who will maki; Cash Advances on Cot-
ton shipped to us. fset t

aInus. N. ILtaiERt - o. HOPKINS.
Shreveport. New Orleans.

GILMER & HOPKINS.
INOTTON FACTORS ANI) COMMlISSION MER-
1 chants, 16 Union Street, New Orleans.

g Cash advances made on consignments of cotton
to above house by W. R. SHIVERS. Office at Walsh
& Boisseau's, Shreveport. 09 ly

' . JONAS. 1 J.P.1. EGLETNTO. i- RICHARD GAIN.S

COTTON FACTORS
----AND-

COMMISSION MERCHANTS,
143 GRAVIER STREET,

NEW ORLEANS. [au4 ly
W. HURBRIDPoe. T. D MILLER,! T. LYTT. LYON.

J. W fURJIBIUII)G• & CO,
OOTTON FACTORS

-"AND-

0111TISSIO RIERCII ' •TS,
No. 190 Gravier Street, New Orleans.

R H. IINDCAY, representing the above house,. will advance plantation supplies and bagging
and rope, ald will make lhberal CASH advances on
cotton or other produce colnsigneld to them.

SOffice in Tally's Block, Spring Street, Shreve
port. Louisiana. [aul ly

A F. H IsAAC•IN. HENKY O sEIXAP.
formerly of Shreveport. New Orleans.

ISAACSON. SEIXAS & CO.,
WHOLESAL.E IDEAL. RS IN

Staple and Fancy Groceries,
AND IMPOETERS OF

FINE WI[ES A\I) IQUORS,
Nos. 66 and 68 COM MON STREET,

NEW ORLEANS, LA.
[jyl ly]

DIRECT IMPIIRTATION.

)IEVENS & SEYMO(UR,
)s. 96 and U9 COM1MION STREET,

(opposite the City Hotel,)

NEW ORLEANS,
IMPORTERS AND DEALERS IN

(UTI ,ERY, GUNS,
COMB, BRUSHES, PERFUMERY, MUSICAL IN-

STRUMENTS, FANCY GOODS,

PAiER, STATIONER1, IIB.NK BOOKS
And School looks.

RICE BRO'S & CO.,
ffband 91 Camp Street and 565 Magazine St.,

.Warehouse---97 and 99 Julia Street,
NEW ORLEANS, LA.,

llirect Importers of Birmingham, Sheffield and Wolver-
hampton

- -/, 6'..A -

HARDWARE
i .TLERY,GUNS. EDOE TOOLS. TIN PLATE, IRON

WARE. SHEET IRON.
Dealers in

AMERICAN HARDWARE,
Nails. Builders' Locks and Hinges of every description.
-• Sole Agentsfor the celebrated CHARTER OAK

COOKING STOVE, Knickerbocker Range. Hazelton
letallic Boiler Bottoms, the Uniou Washing Machine
and Clothes Wringer.

A stock of over eight thousand Cooking and Heating
Stores on hand at all times, which we offer at a small -
.dvance over fmandrv and factory prices. fmv2y !y

.. VSINLAN, tw H. OTIS.

.ew Orle~ns. New York.

F. J. QUINLAN & CO.,'
/ WIIOLESSLE DE %LRS IN

HAT-S AND CAPS,
FELT, WOOL AND STRAW GOODS,

LADIES' AND GENTS'. Is

27 MIAGAZINE STREET, (cor. Gravier st.) oh
New Orleans. tip

g, WE DEFY COMPETITION. N
fel0l m 'n

SROVER & BAKER'S IMPROVED FAMILY

SEWING MACHINES were awarded the highest pre-
mnium at the Louisiana State Fair of 1868, and the late

Paris Exposition. ' Office and salesroom for the

Southert Statesa 182 Canal Street, New Orleans.
mv2) IV

J. i. .ELKIN. F. STRINGER.

ELKIN & CO.,
No. 168 Canal Street,

Near Baronne street,
r NEW ORLEANS, LA.,

IMPORTERS of all varieties of-
a. ENGLISH CARPETINGS, RUGS, &c.

AL o-
OIL CLOTHS, MATTINGS, CURTAIN DAMASKS,

Lace Curtains, Window Shades, &e.,
And a complete a-sortment of

UPHOLSTERY GOODS.
je2 ly

E. J. HART & CO.,
WHOLESALE GROCERS

ANn

COMMISSION MERCHANTS,
No. 78, 75 and 77 Tchoupitoulas street,

NEW ORLEANS.

Constantly on hand a large assortment of
RIO, HAVANA, and JAVA COFFEE,

BROWN SOAP,
CRUSHED SUGAR

TEAS, in all sized packages,
MOLASSES, BACON,

HAMS, LARD,
And all other provisions.

tOBACCO and SEGARS, direct rom Havana.
BRANDIES. GIN WINES,

CORDIALS, 6HAMPAGNE,
CIDER, ALE

and PORTER, Bottled and in barrels
FRUITS of all descriptions

PICKLES and CATSUP,
Philadelphia and Havana PRESERVES,

Writing, Hardware and other Wrapping Papers.
DRUGS.

hULPHATE of QUININE, and other staple drugs, by
the package oniT Ely

VHITE LEAD:
Agents for the as e of Wetherill & Brother's Phila-

telph~a celebrated.
STATIONERY.

k full .ssortment of Fancy and Staple, imported direct.

Caorroo.--Or correspondents are cautioned against
nersons pretending to be traveling agents for us.

New Orleans. August 23. 18t5i-ly

E. A. TYLER,
115...........CANAL STREET....... .115

New Orleans,
MANUFACTURES TO ORDER

Watches, Clocks, Jewelry and Silverware.
Has on hand. and is constantly receiving from the

best manufactories in Europe and'America,WATCIIES,
'ILOCKS and JEWELRY of the finest description.

Hlas also on hand a large and varied assortment of
Table and Ornamented Silverware, Plated Ware. Gold,
Silver, Steel and Rubber Spectacles and Eve Glasses, E
Ilronze and Parian Statuary and Fancy Goods. Par-
ricular attention given to the Repairing of Watches,fewelry and Resetting of Diamonds. Silverware made A
n order. [d2 Cm

DANIEL & JAS. D. EDWARDS,
21, 23, 25 and 27 Delta Street, and 22, 24, 26

and 28 Front street, Fronting River, A
Between Gravier and Poydras,

NEW ORLEANS,
'OPPER, TIN & SHEET IRON WORKERS. I
M ANUFACTURERS of improved Sugar Trains;
I. Ship, Steamboat and eiouse Work, Stills and O
Worms, Blacksmithing, Jobbingand Repairing; Stearm,
Gas and Water Pipes, and Connections, all sizes.
Spelter, Solder, and all kinds of Brass Work, Steam
Cocks, Gauges, Whistles, etc, at New York prices.
Brass Founding, Finishing and Pattern Making.

Part cular attention to steamboat blacksmithing, stir-
ruRa, etc. ol

Sole agents for McGowan's improved Double Acting -
Pumps, for States of Louisiana, Texas and Alabama.

Refers to ELSTNER, KINSWORTHY & CO., Shreve-
ort. apl7 ly A

ESTABLISHED IN 1835.
" And the flag of his country he nailed to the mast." mi

I Old qong. -

H. CASSIDY,
SAIL MAKER,

100 Camp Street, corner of Poydras, A
NEW ORLEANS,

,[ANUFACTURER and Dealer in overy description
YI. of Canvas Work: Such as Tents of all sorts and

sizes; Camp Stools. Beds, Hammocks, Tarpaulins.
Wagon Covers, Canvas Tents, Canvas Hose, Mill
t Ilands, &c.. Ac.,&c.

Also-Keeps constantly on hand, a large assortment
g of American,Foreign and Fancy Flags, Bur-
n gees, .lacks, Pennants. Ac., &c. Pays strict attention

te getting up, in superior style and finish, every varie
ty of Plain, Silk or Fine Ornamental Banners, for mil
itary or other companies.

Qom Orders from the country will meet with prompt
attention, at the lowest possible rates. r[s2 tf

JEREMIAH M. WARDELL,

IMPORTER OF HARDWARE
-- AND-

Commission Merchant,
83 St. John Street, New York.

IH AVING been engaged in the HARIDWARE busi-
ness for more than thirty-five years, Mr. Wardell

offers his services to his friends in Texas and other
Southern States, to purchase for them their Goods and
dispose of any article of Produce they may ship to
hit. All orders will receive his prompt attention

All Cotton or other Produce shipped to his address
will be covered by open policies of Insurance.

Refers, in Jefferson, to John Speake, Esq., and John
B. ligon, Esq my2• ly

WM. P. CONVERSE & CO.,

COMMISSION MERCHANTS.
54 Pine Street, New York.

(N ONSIGNMENTS of Cotton, Wool, Hides, War, &c.
LJ also orders for the purchase of Merchandise, Ma.
chinery, &c., will have prompt attention. [myl tf

J. J. HoaaN. JAS. c. BUCKNEsa.

nm-ag HORAN & BUCKNER,

WHOLESALE DEALERS IN EVERY DESCRIPTION OF

SADDLERY and SADDLERY

H]ARDWARE,
AND VI4N:FACTURERS OF

Saddles, Bridles, Harness, &c.
Corner of Texas and Levee Streets,

SHREVF.PORT, LA. fap20 lyd&w

SALE & MURPHY,
DEALERS IN

DRY GOODS AND GROCERIES,

MANUFACTURERS OF TIN WARE,

Cor'r Texas and Spring Streets,

SHREVEPORT, LA.
se2 ly

MILLINERY
-- AND-

LADIES' FURNISHING GOODS,
Market Street, Opposite Bank.

M MRS. FRISBEE respectfully announces to her
IJ friends and customers that she has received and
is still receiving a fine selection of

BONNETS, HATS, RIBBONS, FLOWERS, &c.,
of the latest styles. She would also call their attgan
tion to her stock of LADIES' and CHILDRENS' FlUR
.ISHING GOODS, Embroideries. Laces, and Trim-
.nings; also Stamping and Braiding. •"A&ll orders
from the country promptly attended to. [nIl tf
t. L. KINOSUORY. A. D. SMITH.

KINGSBURY & SMITH,
Receiving, Forwarding, and

'OMMISSiON MERBCIANTS,
MAMMOTH WHA•VBIBOAT, cl

anl ly moUthB Red River.

38. JOSEPH BOISSEAr

SH & BOISSEAU,
^EIVING, FORWARDING,

1VMISSION

GRO MERCHANTS,

THE LEVEE,

ener of Milam street,)

8HRE
RT, LOUISIAN'A.D EEP cons

Scomplctehand, and for sale, a largq and

IRON, Plion Goods,
NAILS,

CAl

OOD and
STAPLE WILLOW WARE.
TAPLE .A.CY GROCERIES,

and all kinds
which they o

ffe
r to ling Implmen.ta,

they can be obtained at as Low Pricer as

Bavinghad theirccf New Orleans.
ly overhauled and rea Warehouses thorough-

n . . Pth entire new brick walls

prsarondtei Cn '.ir facilities for storage
purposes are unsurpasih. chrges w.ll " e as

reasonable as any other
This, with their lon, Shtrche ort.

leads them to hope for ance the bu

heretofore so liberally ence of the ptrwhiage
o them,and forwhich

they return thanks to the and oers
ml• and customers.

W' B. SOAN. go. wit----
EGAN, WILI 1 WM n. Wl4E

ATTORNEYS and CO ORS •TLAW.
SH REVEI'POR .AT LAW. i

13RACTICEin the Distr. .
of Caddo, DeSoto and its of the parishes

of the State, and in Federal t•n Supreme Court
Office-Corner Spring and rees. [ja1V ly

JOHN W -
ATTORNEY

SIIREVEP
w '

~a Office, corner Texas ant streets, over J.Kathn & iro's. s treets over I[ie21 tf

SAMUEL WF !
ATTORNEY AND COUN AT, I AW,

SHREVFPORT, i
V ILL practice in the Courts ti -

Soto and the Supreme Coug s
s i

.e
Imo Office-Texas street, over & Kennedy's

Drug Store. js8 ly
ijn8 ly

JAMES S ASIITON-.
ATTORNEY AND COUNS, AT LAW,
\W ILL practice in Caddo, DeSot a d

Supreme Court of the State. lj"s i, and

ROLAND & MONTFORT,

ATTORNEYS and COUNSEL(t LAW,
Shreveport, La.

W ILL practice in the pari-hesof Ca Soto and
Bossier,and the Supreme and

p
CourtsOffice-Market street, near the Hank. dd B Iv

J. PINCKNEY IIARRTI
ATTORNEY AT L

STILL practice in the parishes of Cad4t. aWT Bossier and will attend to cases iy ract
upreme and Federal Courts.
'7 Office on Market street, near the Bat the

Ia office of Jones a Harris.) ,.tC

- A. W. O. HICKS, W
ATTORNEY AND COUNSELOR A•Wi ,I

No. 23 Texas Street, up-stairs b
SHREVEPORT, LA. i C

In my absence, my son, J. N. HzcKS, will I the I
me in my office. ~ TI

HENRY G. HALL, Di
ATTORNEY AT LAW, hav

SHREVEPORT, LA. h~7WILL practice in tle District Courts of thepa is of
of Caddo, Bossier and DeSoto. g" Offic~t de~f

HIYAMS & KENNEDY'S Drug Store, Texas sire. of
ja29 tf oper

- he I
S. M. CHAPMAN, iron

Attorney and Counselor at Law, C1
SHREVEPORT. LA. .dan'W ILL practice in the District Courts of the paris

of Caddo, Bossier and DeSoto, and in the rv,
preme Court of the State. "' Office on Mar`'~l
street, between Texas and Milam streets. n27 te',

L. M. NUTT. A. H. LEONA
NUTT & LEONARD, ie

ATTORNEYS AT LAW,
Shreveport, Louisiana.

WILL practice in the Courts of the parishes of Cad
do, DeSoto, Bossier, Claiborne and Bienville.

and in the Supreme Court of the State. [jyl2

ALECK BOARMAN,
TTORNEY AT LAW. Office, corner of Springand

i Texas streets, Shreveport, La.
Shreveport, February, 14, 1866-1y

DAVID CRESWELL,ATTORNEY AND COUNSELOIL AT LAW, Shreve-
port, Louisiana-Will practice in the parishes of

,'addo, DeSoto and Bossier, and will attend to cases in
the District, Supreme and Federal Courts.

Office corner of Texas and Spring streets, over Sale
tc Murphy's store. ja3o ly
.i. c. MONCURS. T. A. FLANAOAN.

[Notary Public
MONCURE & FLANAGAN,

ATTORNEYS AT LAW,
Real Estate and Claim Agents,

Office - No. 4, Tally's new building, Shreveport, La. [di

B F. FORT,
ATTORNEY AT LAW,

Bellevue, Bossier parish, La.
Bellevue, July 19, 1s65.

HENRY E. ALLEN,

JUSTICE OF TIlE PEACE,

W Office-MTLAM STREET, corner of Market,
opposite Johnson's Bank. [jal2 ly

GEO. W. KENDALL,
DENTIST,

Corner of Market and Milam street, up stairs.
SHRaVEPORT, LOUISIANA

Shreveport, June 21. 1865.

P H. ROSSON,
No. 5 MILAM STREET, SHREVEPORT,

AUCTIONEER
-- AND GENERAL-

STEAMBOAT AND PURCHASING AGENT.
W ILL also attend to Collections, of whatever na-

ture both at home and abroad. Is I repared to
adjust Books and make settlements. General Scriv.
ener. [sez tf

REAL ESTATE AGENCY.

McWILLIAMS & ROBSON

W ILL give their personal attention to Purchasing,W Selling and Leasing Real Estate, and to the Col- i
lectien of Rents and the supervision of property en-
erallv. J. G. McWILLIAMS,

WM. ROBSON.
J. G. McWILLIAMS, of the late firm of Engle & Mc-

Williams.
REFER, BY PERMISION, TO

J. N. Howell, B. M. Johnson,
Walsh & Boissenau, G. A. P'ike,
Moncnre & Flanagan, Thos. H Morris.
Geo. Williamson, S. M. Chapman.

L. Dillard & Co.
-New York-I

Commercial Ageicies, G. B. Murry, d
Alex. Fisk, Manning a DeForrest,
Edw Hen, A. Wallack & Co.

S- New Orleans -
Garner, Wynn & Co., John Carter,

Ball, Lyou & Co.
Shreveport, November 4,.1868. [dlt&wtf tl

9 TEXAS ST. SHREVEPORT, LA.
dl daw . r

PETER FE'TZER, is

Draper and Merchant Tailor, I
Corner of Milaun and Market Streets, si

(Opposite Johnson's Banking House) ir

EEPS constantly on hand a full assortment of

K Cloths and Trimmings for gentlemen. Particu.
lar attention gyves to the manufacture of gentlemen's)ohing to or sr, and adtguaranteed. Repairing and A

otting m pramp attended to. jag tf a
cuttingpre -a

BY TELEGRAPH.
For the SoalrhWeatera.

Foreign and Domestic Markets.
LOnDON, June 18, noon.-Consols 92-; bonds 80$
LitvtProL, Jane 18, noon.-Cotton firmer, upland

12-@12 and Orleans 12(12$d ; sales of the wee
88,000 hales, of which for export 18,000 and oh spec
ulation 18,000; stock on hand 428,000 ales. of which

229,000 are American. Stock of cotten afloat 605,-
K000 bales, including 86.000 Amnerican.

LIVERPOOL, June 18, afternoon.-Holders of yarns
and fabhris demand I farthing advance.

NEW YoRL. June 18, oono.-Stocks feverish. Monet
a. Live, with 1-16 commission. Sterling 1091. Goal

137t Cotton quiet, but firm at 33lic.
N.w ORLEANS, Jule 18.--Cotton-receipts to-day

875 and for the week 3983 bales; exportsfor the week
Ireignl 5034 and con-twise 9432 hales; stock on hani

d 30.251 bales; sales to-day 1015 and for the week 682'
hales; middling nonmiall 814@32e. Gold 187}.
Sterling 1504; New York sight cfet. prenmium
Flour firm; superfine $6 00, double extrIa $ 25 anti
treble extra $5 50. Corn-white $1 00. Oats 71(
72c. Bran $1 12 Hay-prime $27. Pork-held at
$35. Bacon--shoulders 15}, clear rib 18- and cleat
sides 19c Lard-tierce 20 and keg 21c. Sugar-
Scommoni 9}@10l and prime Iitc. Molasses nominal
Whi-ky 924c. Coffee firmer, fair 151 and prime 164
168e.
Nr w YORK, June 18, evening.-Cotton leSe active;

:sales 19011 hales at 384c. Money continues stringent
Sterling veryv dull, lo94. Gold 1"86.
1- LIVERPOOL, June 18, evetiig.-Cotton closed at

Is 124@12J on the spot a d afloat 124d.; Orleans 12-l@
,e 114: sub•p 12,001 bales.

FROM WASHINGTON.
WASHIRGTON, June 16 -The President approved the

e findings in thile Austin (Texas) Military Coummission,

Santd Weaver will he executed the 24th of September
Thie finidings of the court at Brownsville are np

_ proved, and private Renben Smith will be executed
the 24th of September for the murder of John Gray

Findil gs of the court it Atlanta di-approved and

. private Hentv Magill, for killing a Regro, ordered dis

i charged from e:atodv and disnmissed from the service
I A special to the Newv York papers says the BostoU
rt Peace Jubilee was opened with prayer by four thousand

prstehias!
SAprdvie received here that the Florida Legislature
i has r:wified the 15'l, amendment.

WaStomrTONa. J.lne 16.-Revenue to-day $618,000
R.,wliis has returned. Gen. Dix arrived on steamsI

-hip Cambria W. H. Sto•ell, C~ilector Fourth Vir

giini District, suspended bh Supervisor Laird.
Intirior Secretary Cox has gone to Ohio, to be ub-

sent a we-ek.

S TItOs. G Nichols, colored. appointed night inspec-
e tor of cuiisoms at Galveston, T. xas

Reivetne Departennt has directed the suppression
a of sole 18 illic-t distilleries itn Lee county, Virginia

Brownim . publishes a letter in favor of universal
suffrage. hit sara for the Republicans of Tennessee
to continue the restrictive policy whlen the party every-

d whre else topposes it, is mischievous and ridiculous
Judge P..schalt lid d manded one hundred iend sixty
-fie ttlusaiud dollars friom G-io Peabody & Co, Lon-
do:, realised by them on T. xas indetnnity hbonds,

t covered by the recent decison iagaitist White, Childs&

CBoutNell orders the purchase of additional half mil-

ai on bonds next week, to comply ,ith the law rqutiring
Sone per cent. of the entire debt to beptturchased each
-fise:il vtear.

WASHINiGroN, June 17.-Judge Chase Ihas agail de.
cid,.d that the statute of hlmitation holds against the

SGovernmuent in their claimsn against F-ederal officers,

tot witlstanding the re.bellion prevented legal proceed
e ings Understood Boatwnell will appeal these cases to
ti-e Supreme Caurt.
- Washington: Medical Sciety, by a vote of five to

one, rejected that- :ipplication of negro doctors for merm-

r, bership.
WAsmacNTroN, June 17.-Reventle to-day $866,000.
Creswsell has made four hundred postal changes in

t the laist forty right hours.
I Treasurer Spinner's wife is dead. Grant returns
tMnlidav.Monday.

Dr. Brink, Mexican Consul, stated to-day Cuhans tit

have the Iollowing advices: Fight at Puerto del Padre st
is of more impottance than at first reported. Spanishi
defeat decisive, entirely destroying 'the effectiveness
of Spanish forces in that portion of the island, and
opens direct communication with the sea, enabling
the Cubans to protect the landing of reinforcements M
from the United States.

Cubans here very solicitous to hear from Gen. Jor-
idan's command. Last advices placed him in close G

aproximity with the enemy and a battle was imminent. in

riesped s and Quesada express themselves confident as p
07 eing maters of the situation. Every expedition from at

e United States landed safely and joined insurgents. ,

ley form a formidable force and are successful in
cry conflict with Spaniards. V
Stated Federal agents report general indisposition in

Cad the part of Cuban leaders to entertain annexation
rille. ptins. Clbans attribute inaction, if not hostility

12 "fovertrnient to this fact. and are alarmed at the
- Ist of Cubans at New Tolk. Leading partisans ,a

and left the Capitol. al
SSHIGToro, June 18.-Turner, negro postmaster M
eon, has not tet filed his bonds. White patrons t<l ttner here say they would go on the bond, but L

tlht ner stubbl•tly persists in having black bonds.-
ee-. tnt
" of \ nttOONro June 18.-Revenue to-day $697,000. r

a in Boitl returns Tuesday.

S A.w Johnstn visits Washington 1st July.
le N' half million three per cent. certificates re- fi

derr.esterdayv.

'- Print npp;ointed Thom. King. of Atlanta, route t
at "ge'' t ween Atlanta and Chattanooga. i

Dr.ttk, Consul to Mexico, is made to say the Ad- {
tinitstont will soon adopt a positive policy towards

l, zxict
t It is ted Pierrepoint ,rrested Cubans tuder di- C

rectionHoir, who reproached Pierrepoint for de- i
reli-tiot duty in not acting sooner.

a. Wr;STON, June 19.-Bricklayers Union expelled v
aix nlrtis for working with colored bricklayers at li
N- vN y Yt h

WiAsrroN, June 19.-Revenue to-day nearly a
million.

J E Gia, of Cuba. at Willards.ket, Wade dte Brigham Young Wednesday.

y Treasurte.aengers, her toflre dignified person- t
ages, herear. scrub and sweep. t

Rvce uciciala report the aizure of sixty illicit
stills in thetsnitains of East Virginia and North
Carolina.

It is statet n Grant's return jabinet will consider-: and adopt por+..e policy regarding Cuba.

Sect et ary F\1 disavowsP tny gency, direct or indi-r rect, in recent hcetedints again•t Cubhan partisans.

Detlano detl i assistance of marines to suppress
illicit'distillation, suburbs of PlJadelphia. The peo-
ple have drives (a revenue offichs with stones.

T I Treasurer Spi Pr, in cOItionence of his wife's
deaith, remains Ahsit several wrebts.

Sa-t Ulman's di-tillhrt. Batimoreltized to-day.
.to The Herald says rli Presidentit is undeistood, fa-

wv ors granting belligerdt rights tithe Cubans, but the i
SCabi,,et is agaist i~m Secretar, Fish strongly sym- i

! athises with the Culbts, as doesiso Secretary Borie.
but Attorney (Genera Hoar ndSiccretarv Boutwell
are pronouncedly agtajst them.

Steamer Cricket, pl'ing betweetKev WeSt •nd Ha-
ig, vanla, wrecked,

al- I -
t FROM EUR8 .

LoNnos, June 15 -TiOmes say1 sepeeclhes of Stratic- ford de Radcliffe and Archhishoo Canterbury leave

io doubt as to the result of th Will While they dis-
like it, and are unable to persue themselves that it
will have a beneficial effect, th advise the Lords to
assent to practical good sense aid patriotism. These t
speeches contrast strongly w'tEthe tone of Bright's
hasty teffusior. The Telegr1li says, after the first
night's debate on Irish Chura fill, the issue cannot be
doubted. The Star, since ttisjeech of Archbishopof
S Canterbury, says everythit 'appears immediately
favorable to the bill. Brighfhas written a letter to a
nmeetitng in Birmingham, in)dich he says if the House
of Lords delty the passage if the Irish Church bill
they will stimulate discussiolof subjects which might
-slnmber for years. Value d the Constitution, which
gives a m:-iority in one hodu in favor of and in the
other house against a given blicy, may he questioned.
Why is it that when the Cdwn and Commons are in
harmiony with the nation th~Lords are in direct oppo-
sition ? As long as the Houn of Lords act in harmony
with the country, they may }o on for a long time, but
that when they thwart its co-rse it may not be without
unpleasant consequences. le hopes the councl ofl a
few good and wise men ill te House of Lords may
prevail.

LONDON, Junle 1.-The times of to-day says res-
toration of tranquility in Baris was the only event
which could reasonably be inticipated where citize' a
were indifferent and the nilitary force immense. It
rejoices that this result wa4 obtained without blood
shi, d. Nothit g now hinderi the Emperor from adopt-
ing constitutional course which the elections invite.
Another battle in the streets might be made a cause-for
indefinite postponement of public liberties. Pars, on
second thought, chose mote moderate among liberal
candidates for the Legislature, at d by her indifference
rebuked violence There can be no excuse now for
holding the city .ao hostile for conciliation. "

of Llssl, JJune 16 -- Rio Janelro advices are to the
s 17th. War news unimportlant. James Witpon Webb,
ad American Minister to Brazil, has taken his pasIort,

' owing to questions as variance btwsen hitm tand the

Brazilian Govert ment relative to claims agaitns ship
Canada. Government expressed the determination to er
'rest with the American authorities at Washington, hi

hrough its own representative.
Lo•Dos, June 16.-Chinese Governmelt has "polo- cI

gised for hinsult to Count Rschechonant, the French it

-eeretary of Legation, whose face a mandarin slapped. ei
MADRID, Ju e 16.-In Cortes, Ochoa favored DoI hI

tarlos. Senor Begerra replied the prospects of Dot w

Carlos were estinct. never to be revived. ti

Lossoas, June 16.-PreSs generally censure Bright's a:

letter. The Times, commenting on proceedings in the

House of Lords, says debate exhibits moderation and w

patriotism. Vote of Peers will be given on judicial

consideration of arguments, based on provisions of the it

iill and judgment of the nation.
MADRID, June 17.-Cortes established regency utt e

der Serrano by a vote of 193 to 45.
Pants, June 17.--Gity tranquil. Manager of Le i

Rapsel, anti dynasty paper, sentenced to tour nmonl- p
td the editor tosix months imnprisonment, ead fine to

iil 00 francs each, and a printer in the establislltnlt
o one month and l00 francs. Charges include coni

tempt of government.
Collision at St. Etienne between coal miners and mil

itarv Several killed and five soldiers badly injured.
MaIRIt, June 17 -Magttificent speeches made in

Cortes to-day by Castellar and Olezaga, the former at

tacking and the latte- defending the French empire.
MADRID, June 18 -Greet meet|i gs at Vaiadolid lnd

Seville to protest against Monipensier's presence in

Spain. Republican cries in the streets declared illegal
Military officers refusing oath are cashiered.

LosnoN, June 18.-The press this afternoon infer
front the tone of the debatein the House of Lords that

the p.assaaa of the di.Satablishment hill is certain,

though modification is probable.
Bacs.r, June 18 -Shore end of cable submerged.
MADRID, June 18.--CorneS considering reduction of

33 per cent. on rentes when presented for payment.
Lonnos. June 19.--Lords, at 3 o'clock this morning

pI assed disiitablishment hill to second reading.
Lostos, June 19 -In Commons, notion made to

.,o into committee on new operative commercial treats

with France, present treaty expiring before next
session. Bright opposed the proposition in a strong

speech. House divided, lol againt.t 155.
Tassera, Spanish envoy to England, resigned.
PARIS, Jute 19.-Crowd-tt people followed funeral

of rioters killed in recenttunmults. No dfisorder
MADRID, Juno 19.-Serrano took regency oath, loud

vivas following. Cabinet-Prim, War and President;
Selevela, State ; H. rrert, Grace Justice.

Losnoo , June 19.--Prince of Wales a- d Duke of

Cimbrige present during entire proceedilgs last night
in the Houise of Lords.

PAnts, June 19.--Eight hundred of the rioters re-
cently arrested discharged, antd two hundred held.

SFROM HAVANA.
H.A•ANA, June 15.-Cholera rages fearfully in Nue-

vitas and vicinity, with fatal effect. Insurgents burled

Jagus and Canmarons. Porto Rico elects melllmbelrs to

the Spanish Cortes, which leave for Madrid imme-
diately.

HavaNs, June 17.-The Intendente died of vomito.
HAVANA, Junie li, via Key West.-Six hundred fill.

busters landed at Pu.erto Arenas untmolested, reached
Interior and joined Jot dan.

Hava•A, June 17.-The steamer Franr brings Mex

ieo City dales toi te 12th. Ro,.ecras dined withl ct-

izeus of the United States on the 5th. A Mexican jour

nal calls Nelsot, the new American Minister, a ter1-
.ious !ran, sent by Grant to create disturbance inl the

country. Prefect of Acapulco assassinated. Revolu-

itinn i Queretaro gains strength. Government sent

1500 additional troops to Queretaro. Another revo-
lution reported in Zacatecas. Negrette is organising

a movement at Tolnca. State authorities of Swi ora

expelled Federal officers, and shipped them to Mazat-

lan. Gen. Aratigo pronoutcoed against tlrio ai Gov-
ernment at San Luis de Potosi. Gen. Fernanda Oi-

tega, opposition candidate, elected Governtor of Putila
BHAVAN, June 17.-Yesterday in all pards of the

country troops were arresting all parties suslpected of

disloyalty, under secret orders sent from here.
HAVANA, June 18.-Gen. Ferrer having vicluahid

i.os Tunos after desperate fighting, the insurgents re

tiring in good order, returned to Nuevitas with ilie-

teen cholera cases, seven of which have since proved
fatal. The truth of the story that a filibuster expedi-
tion had landed near Guanatanamo, which they de-
stroyed, is that a small advance sent forward to com-

Imnicate with the insurgents were cut off.

ISCELLANEOUS. th
SAN FRANCIsco, June 15.-Further advices from

Mexico state that, in anticipation of the issue of green- tl
backs by the Government, the merchants of Colimsa

print on their bill-heads " payable in gold or silver." wo
Gen. Vega was expected at San Bias for the purpose of ,:
inaugurating a revolution in Sinaloa, but the defeat of
Policia will probably deter him from any actual demon.
atration, as he had no force with which to contend suc-
ceasfully against Rabe. Gen. Leazeland, a persosal n
friend of Vega, is unwilling to furnishl material aid.

Vega satled from San Francisco in the middle of May, ,v
in a vessel chartered to take him to the coast of Mex- it
ico. It is the report that he was landed at Santiago.

ST. Loois, June 15.-Allen and McCoole fought ~'
nine rounds. McCoole won first knock down, and the cr
men drew blood simultaneously. Fight of nine rounds
all favoring Allen, when il a clinch All'en gouged to
McCoole, and the referee, with pistols at his head, de- tl
termined to withhold his decision until he reached St.
Louis. Fighting very fierce. At ninth and last rounld Ci
both were slow in responding to time, the noise and di
exciement preventing the hearing of the voice of the
relteee. Terrible fight'for a few seconds, whenl par i-
ties clinched and fell side by side. When Allen glaged a
HcCoole, the ropes were cut, pistols fired, and thei i
figtt stopped.

BosToN, Julne 15.-Twelve thousand persons sang '
national airs, with accompaniment of artillery. Effect '2

immense, the whole audience, 25,000, arising and
cheering at the end. iI

BosToN, June 16.-Grant arrived. Responding to T
Clafliin's welcoming speech, Grant said : " It affords t

me great pleasure to visit the capital of a State which
has done so much for my support anid for the support it

of the Union in time of the great rebellion-a Stat, t.
whose principles did so much to give me whatever po 6
litical position I have attained, and a State where I "

have received such a hearty welcome in other days." H
New YORK, June 16.-The Quaker City has been c

again released. Her third officer is arrested for beat P

itng a deputy marshal. - c'

JACKsoN. Mss., June 16.-Military commission in tI
the case of Yerger progresses slowly in the examina- P
tion of witnesses. About thirty are yet to be exam a
ined Nothing new elicited.

PaILADELPEIA, June 17.-John M. Mariarty. Presi '
dent of the Irish Republican Association of Pennsyl-
vania, has issued an address, saying the R-publican I

party must sustain the pritnciples of Sumner's speech. it
The Irish will repudiate any pro English party. Irish I'
cotnvention at Chicago will declare in favor of protect I7
ite tariff, unirersal suffrage, and war with England. 1

New YoRa, June 17.-Several members of Cuban
Junta arrested by Mar.-hal Barlow and lodged in Lad F
low street jail, on charge of violation of neutrality v
laws.

BALTIMORE, June '17.-Jury in gold case of Abell
& Co vs Chesapeake Bank, for $3000 gold de.posited a
in 1861, gave depositors 83000 gold with $909 gold
interest.

NEW YORK, June 17.--Grand jury in United States
Court indicted Jose Morales Lemus, Messrs. Bassore,
Mora, Feswer and Alvarez, and Col. Ryan for fitting
out military expeditions which left May first for (Oba, 5

in violatino of neutrality Jaws. They were released on I
hail of $50(10 each to answer, and give $25001 to keep

the peace. Bail was given by Hon. Dwight Townsend,
ex-member of Congress.

Nzw YosR, June 17.-Sub-Treasury balance X84,-

000.000.
NEw YoRa. June 18.-Hon. H. J Raymond left the

Times office at midnight perfectly well, and died at 5 Ij
o'clock this moro ing of apoplexy.

NEw Yo•e. Ju: e 18 -Captured Cubans paid Lud-
low street jailor twenty dollars each for bids. The
Herald says Minister Senor Lemus was found at his
residence in Brooklyn at a late hour, but declinied to

recognise the character of the officers who presentied I
the order, and refused to permit himself to be arrested.
He gave his parole to appear in the morning at court,
and answer.

The officers acknowledged they had been well paid to
make the arrest at that late hour, the presumption
being that it was intended to subject him to personal

indignity of imprisonment at an hour when no court
was in session to take cogrisance of bail. The ver-
biage of the bond to keep peace is, to be of good be.
havior towards the United States and shall refrain
from any violation of the neutrality laws or from any
breach of the peace of the United States for the term
of one year. The whole proceedings was churacter
ised by a degree of ruManism and brutality uneorthy
of the fame that New Yorkers and Americais hold so

deese Cubans may have violated the international

I law of the country, yet nevertheless they were entitled
t to the common privileges accorded from time irnme-

morial to refugees from every clime. Mr. Evarts ap-

peared for Senor Lemus.
The Quaker City, now known as the Columbia, sailed

r under British colors, but will hoist rebel colors on
Sreaching Hayiden waters. She has been altered intto a
i powerful war vessel.
e CIsIIersTI, June 18.-Joint committees of the

u Board of Trade and Chamber of Commerce have ar-

ranged to have cannon fired, bells rang and music on
a •ht 26th, when the vote on tea million appropriation

Swill be slake for Southe n reithoed.t, Naw Toy, June 1..--Sob-Treassry balance nearly

s s,000,00ooo.

Rumor says a Cubati expedition 1500 stroug,'e-

ir rnited in Philadelphia, leave here to-night, but Cu-

hans deny it. .(

MONTGOMERY. ALA , June 19.-The Democratic
rnentilo, at Dade•tle.. for the Third District. inow-

inated J. C. Parkinson for Conerens. He is a North nt1

ern man by birth who settled i, Ahthania in 1865. and no

has Itvested largely in the State The nominantivolr

was quirt unexpected to hiim, as he has d, voted hi-

time to manfacturing anid farming, and was not known
as a politician.

SAN FRANCISCO, June 19.-Colorado, for Panama, t

tnok $750 1 0 in treasure. Twelve hundred Chinese

r'ived yestrrday by sailing vessels. Rust has appeared I

in wheat badly. -c

Bostr,N. June 19 -Customhon•e authorities say e

clear.nce of steamer Delphine on Thursday night was

in strict, confornrtty with law. Her warlike character at

is unquestioned, but her destination is known only to a

parties who control her.

"Will a shoe laced with a stay stay laced?!' Yes, I

if purchased from J. B. Lewis, No. 9 Texas street, who

keeps always on hiand the bent assorted stock of boots, ri

.i.oes and hats in the city. a

Texas Items..
REn RivEr COUNTY.-The Cluaksville Standard, of

the 5th, nays of thie cops:

Front the contrly all around us we hear that nearly

all the crops are in good growing condi'ion, and un.

usually clean. It will be a very dry and unfavorable I I
srammer that will prevent the making of good crops in v

this county this year. Indeed we look upon crops as it
now oertain, (btarrin•g thr worms) if only thorough t

plowing is dine. A long continued drought would act I

unI avoraly I of course, but would scarcely prevent a f

fair crop. From a gentleman who left the liver near I

Albion, oi Tuesday, we learn that the water rose filteen

feet the night beforei. Have : ot heard from there

since. i

U xsnr Cotn. -The Gilmer Setinel, of the 12th,•

We notice in our exchanges that desperadoes are still

living in our State, but have been thinned out consid

erailv--aned ,: ihom? The military? No indd.ed l
I Tile rilitari nmake drspeiadoes. The citizens have,

taken the ithing in hand and are doing more to suppress

lawlessness anrd crime thian all the military in the State.

It is natural for some rebellious spirits to show themi

selves whien they are governed by a party who over

powered them-that party governing without a shadow
t .f law, such as tryinig civilians by tmilitary comnmission i

I when there are civil officers who are ready, willing and

I waiting to execute the civil law.

The crops in our county are beginning to improve

since tIe rains. Yet the prospect is still glooimy-

mlore so than it has been for ma;ny years.

COLORano CrUNTY -Mr. J. F Payne assures the

CGalvesto n N• wn that tilhe ge uie cotton wormt has made i

its appearance in his fields, and is feeding on the green I

leaves of his cottonl. lit sends one of the worts in ia

box. but the editor declares his inability to say whether

it is a cotton worm or not.

BURLESON COUNTY.-A gentleman from the Burl.son

side ol the Brazois bottom informs the Bra n News

Letter that the prospects for lull crops of corn and

aottIon are better than they have been since 1862.

The Clumbus Times of the 5th inst., says the cot-

ion crop promises a large yield if that curse of Texas,

the cotton worm, in the providence of nature don't as-

e sail it. The corn crop is beyond danger and promises

a large yield.

t JAspan CouNTY.-The Newsboy says, it cannot hear

of any laid in that cotunty for sale, and offers to ad-.

vertise any off-red free gratis for the benefit of per-
sons seeking homes in that sectlion.

ELtis ClUi ~ tUiT -A lcorrespondent, in the neighbor-

I aood of MSil oltd, writes the R,.gister: Crops in our
-eCtioi: are quite promisintg. The wheat prospect is

p:arlicullarly encutlraging to farmers.

i DA.iLAs CosNTY -The Dallas Herald (published in

the heart of the wheitt country) says:
d We are gratified to be able to state that the wheat

crop in this c,unty, which is now considered made, will

i b.,: perhaps, the laRgest yield that has been reaped for

many years, in proportion to the breadth of ground

" sown. Ilarvesting is now going on all over the county.
" The same remarks will hold good with regard to the

crolls in all the surroundiing counties that we have

Sheard from.

SMITa CcusNT.-The following items we clip from

the Tylrier Reporter of the 12th:
m The crops iin this vicinity have improved very ma-

terially during the last ten days. The weather hasbeen

, warm and humid. Occasional showers have fallen;

f not, however, to materially interfere with grass killing,
which is the main business of the farm force. The

f stand is generally bad in the cotton fields, and the

C"' cotton more backward than we have ever seen. The

ci eorn has been in the grass and water, and has grown

di indifferently, but its color is inproving and bids fair to
come out and be a good crop yet. Wheat is now har-

' vested, tile yield being light upon the few fields where
it was sownt Althiugh the season up to within the

it past few w,.eks hlI, been quitO unpropitious, good
te crops inay yet be made.
o We learnt from a correspondence between Gi'n. Rey

is n olds and the Houston Telegraph that it is not the in-

rention ot the Ctnonuan.lig General to proceed fur.

htier with the registration business in Texas than to .e-

i cure lists of names of suitable persons to fill the office

ad ,of registrars in the different countiies, until the Presi-

e dent lshall have ordered the election We hope the

ie people will be on the alt rt for an opportunity to reg

ed i-ttr, and come forward and do so whenever the books

are againl OpeI'le. m
BRrETAL MWRDER IN RUSK CiOsTY, TEXAS -Friday ci

week Mr. Tho~Ias Melton, a peaceable, industrious cit- ilt
,zen of Rusk county, liting on the road between Knox to

ville, Cherokee county, and Henderson, six miles from ot

the former place, was killed by a negro named Ben I
Thompson. Thompson had agreed to work for Mel- ee
ton two seeks, receiving his pay in advance After Ji
working ahout one week lie quit, and Mr. Melton wish- w

ing to secure another hand, went to an adjoining plan- a

tition where Thompsdn was, who seeing him in the hi

feld entered a cabin, got an old Enfield rifle loaded 1s1
with slugs, and without a single word passing, shot w

Melton, who lived but a few minutes. Mr. Brown, in qi

rompany with a brother of the deceased, started in oe

I pursuit, having reason to helieve that Thompson had e

conme to this county At Jacksonville they procured e
the assistance of a negro mitt named Gen. Rhome, the o

party reaching here early Thursday morning, without ai

any definite information as the whereabouts of Thiomp- h

onn. The news of the murder soon spread through

town and was heard of by John Raines, a negro living

with his former mtaster four miles weat of town,, who tI

promptly statibd to the pursuers that a negro answer-

ing Thompson a description was then at his house. A
party of citizens was soon made up and accompanied

by Mr. Brown, went out to the Raines place and arrested

Thompson while at work in the field. o
From the voluntary stateme, t of the negro, it tp- c

pears he was instigated to commit the murder by a I
white man named Phiillips,. on whose place the shoot-

ing occurred. Phllips and Melton were not friendly, q

:a d lthe former loaded the gun, gave it to the negro. r

and told him to go and kil-Melton, and that he would

see him protected from harm. V
The two freedmen who assisted in thiscapture, acted

with gleat fidelity and manifested every dispo-ition to

bring the guilty party to justice. Mr. Brown gave to

each fifty dollars as a substantial evidence of how he

appreciaited their services The party left with their

prisoner for Henderson on Thursdayafternoon.
[Rusk Observer.

We learn that the white man implicated in the above i
murder has bee:. arrested and taken to Jefferson.

As IMtroarANT DErIsto).-It is well known that the !
Suprent,- Court of Louisiana, in an elaborately reasoned ,

Ijudgment. more than a year ago decreed that oblia- I

tions founded upon property in slaves were invalid in

consequence of the abolition of the institut;on of slavery

i hv the Government of the UTlited States. TIe court,

therefore, refused to enforce the payvment of such obli-

gartions They asserted in their decree that slavery
I had never existed by law in the United States, but that

i it hld b-en tolerated only.
Judge Durell, of the United States Court in this

itate, thitnks differently, and we do not see how any law-
ver could come to the conclusion that a contraot, law-

Stful whnen entered into, could possibly become unlawful

t• y any subsequent act of the Government. Judge

' lrei! decidi.d last week in favor of the plaintiff in the

case of Walter L. Campbell vs L. F. G6ner6s, wherein

the ideflrndtant was sued as endorser on a promissory

Snotoe, thei consideration of which was for the purchase
t of slaves. The defendant pleaded the destruction of

the property by act of the Government. The sumn

claimed was $6300 with eight per cent. interest frorn
April 4, 18O, until paid. [New Orleans Bee.

A mandamus on the Governor was applied for in th

I Sixth District Court yesterday morning, by T. A. Bart
d lette, E-q, attar. ey. The mandamus directs the Gov

-ernor to sign habonds of the Sttte to the amount of forty-
-eight tho:sand dollars., in obedience to the act which

provided for the cleaning out of upper Red river. This

d wirk was entrusted to three Commissioners, of whom

i Mr. Mudgett was o:.e. The work was to he divided off

a ituo sections, atd three-fourthsof the amount as due
tv certificates were to •e payable by bonds signed by

it tshe Governor, who now "sees no necessity" for sign-

r- ing the sate to the amount of three-fourths of the
in wor-k. ($4i4.00) Hence the application for mands

in mts. As there are but two or three instances where

a mandamus hat been setrved on a Govrnor, the pres-

ly eat may be regarded as above ordinary.
[New Orleans Trmes, O14t.

Eloquent Extract.
We give below p.t n1l t4,f a -pretch delivered by

lrol. W C P BFrckintridge, at Cytlthiana, KeSrififtly,

Mv:y 27. on the oeei sit, of the• dd eatiati;Tn 5

inent t ttihel ('onite de rate den, liws1p

indistur
l

red ly the din ofbarile, ihth'•ed•t

When I received the invitation to be preis e1ay t
and participte in thee solemn 4
there were many reasons that -

decline; the iffection rfeel to varioa*MT of
your easociation, the reverence-profounfdtiatl di-

cable-I bear the kni•htly dead, the meomt Ie

cause urged me to come and .la my tributesoi8 tLM_
of the nlotument you have erected. But,.
anttd association somewhat personal to m•p'iltotwi
about Ctvnthiana aid Harrison county; ,aoll~ld lo ', .iS

connected with the dearest of the living--o adilemw

ims first service ae a soldier. Here, opain tIhe retify

I enliste'd in the Confederate army, I heart
1

i'•th.e
first time, the deadly whiz of the tinnie, the ~eir

shell and crash of shot ; ar.ors yonder bridle 1t rT

rode into hatile; up yonder hill, through a.
wheat field, down to the stone house. I led flat r

charge; upon thie st eets of your town I beheld, for the

first time, the lite-blood ebbing from the fallen ifhero

Spon the scene of his glory aow differt* am•thhe-
circumstances surrounding u• to-day Then no fight
was our sole duty. Now to weep, to pray, to endur~ e
to perform, not only wini fidelity, but with zeair,i"ttr

whole duty as citiz,.ns. But we were reoreanttsoevw'y.
m ianly, truthful and lofty quality of our nartre:,dald
we fail to do lhono to the country under whose flagwe.

f ouglht, to the cause for which our cotmrades' atie" t
the omru. s who died at our side. Ne;ver Aud `
Sdiera miore)itutittl enn,,try nnr nv-mme -i"

for which to die! Never had etuse and coutirg:pot

r heroic and devotedatldiers i1 Few countries were so lavored as were the•filerea

Sout hert Statesof the American Republic-thposelorm-

in 'he Souith"'--in tile vear 1860.

The lapse of years had brought new isetes and ei--m
i .ed new interests. Side by side had grnwn with un•-

.qual speed two civilisations, and the time-came when

-ubmission or separation were the alternatives--i paSr.

ation from unthitendly sisters and withdrawat.,fr•npa .
broken and despised compact, to which she had been
fitilfal.

Let tns never forget-let us never allow it tb b;iiifoi

gotten-that before atny ordiina cc of secession,, prior,
to aniy act of resistaince, tle"Southlt was deli'teratelf',

fiercely, insultiiglv thrust from share in tihe Goi.•trt

mtent which, with thrents and tnaledietionis, wasIil*4- g "

to he used against her inttereits, her property an:4 pe.
I hitnor.

I am not here to day to apologize. defend ocrjna fy;

: this i' not the mcsrasion, tnor this the lime for atnult or

defensne. But the South went to war from Ip v in de-.

sire •,r enmpirei no lalti y ve- raing Iir pitwer, no
l tu

is-

Sernahle itining for otiice. It is absurd to attribtetenui
r .

h •4

e an uprising and ouch a struggle to so low and •co-

tempthle nltativrs. The eifiert to succeed was il exact

proplortion to the otfjeet to he won by setcoes. I lado-
pedence, national, State landl per""tetia; Wat al•lr•a
worthy tihe sacrifice of every true heurt,and carery true

heart did offltr its sacrifiee. M.,y ity to gue cleave to

i the roti of miy lltnloth and nlv right arm wiitnerin its

d iisocket, tiay he 1 love In dl tihei cihlreti born to-.us

Strllr tromt ly emb irace ill scorn, when I acknowledge

that the cause was not worthy of the pet)ople, net
worthy of the untoll silffering-, the tiouutlt-sa bard-_.

shis, tile priceless lives riven to it. Dead yth!nugh it

hbe--forever list--I lioveit Ni lie tUerI fer-"
'voroi tit i hIart, Civing the lest venareot my life tfit•

• '
"

service. I will not dlisovi the love or repent the trt-i

ir vce. Mark him weli l wili, would to otirwite, r -r

r- War came, and four vears iof hattle and euduqg-e4 r

and aso row were theIl price we paiti tfe defeat.
r- I have iot the poiwer to describe tihose years, not

hr itneed I. Around me are mena who heard the :clashl a-

s Manassa-, and surrendered honored arms at A4;ps '

to. Armless sleeves and Ionorable sears attUst theai; -:

valor. Aged menn are here today who served in Camp

Chtase or Fort Laftyette, and gave their support- the

stalwart darlings of their hearts-to this erusithbiSglwR
it And in tihe throng of women whose presettce here is

ill but an outward evidence of the itnspeakablea &edb
•

ti t

er that forms the tendereat page of the tnstory of.Utmde'0

id four years, each one had personal knonpledge of

;y. those eternal years. Terrible history,as yetUliA ."

be who can recount its outrages and crimes; glorious hipt

ye tory, full of heroism and devotion; sad history, for ad

ended in failure. No word of denunciation is.*ppror

priate to-day. Let us leave to history the epithets that

must be written opposite the riname of him whodevasta-

ted the Valley of the Shenandoah ; of him whose track -

a- in Georgia and tie Carolinas was marked by solitary

Cn chimneys, sentries over destroyed homes and desolate

i; fields, monuments alike of the ruin and the shame; of

t, him who ruled Kentucky with cruel hand; and illed
lie her houses with mourning-all, all-let them go before

lie the tribunal of posterity and meet their victims face

le to face before the higher tribunal of God.

en To all that man had done in the six thousand yetrs

to of his progress to a higher eivilisation and purer bris-
lr- tianity to prove that, in truth, he was created in-the

re likeness of God, and was but little lower than the

he angels, much was added for which the race need not -

od blush by those to whose teemory we dedicate this

monument.
y The contest wis a most unequal one-the Sfuth -

itt- fought at every disadvantage. With a white popipa•t s

r- ,;,. of. Ia1a than fiveietillions antd a half ; with an arms
tior of less than five•uillions and a half; with an arms
bearing population of less than nine hundred thiousand
Maryland, Missouri, Tennessee, Kentucky and Virgintl
divided; without Ia regular soldier or mili-ary organ-

iationt; without a slip or ai navy yard; with but few

guns, and they o(f an inferior quality, and iot a tianua-

factory where an• part. of a gmn or any partoe lts-sam-
munrition could he mlade; without tloney or organised

credit; cut off Irom All the world, in whose markets
shle was not all wed to purc hase even the medicines

tot the sick; isolated from all mankind, and even thrust

out froim all .ynpathly; encompassed with vast out.

unmhn ring toes. whose armies, daily recruited from

every nation under the su , were supplied with every

appliance ot warfare and every possible comfort as••,

well as necessary; every, harbor closed by watOhing

war vessels, and every stream occupied by hostile gun-

boats ; her soilders hlu.gry, ragged and harfonted-yet

she fomght with -itch tremetldous power and was wieldie
with such skill that the explenditure of money.to o- .

quer was more than would have purchased every foot

of htier land, every house ini her cities and villases,

every slave on her plantaiolns, and all her propertyof

every kind; and the killed and permanently disabled

of tier enenies amounted to more than her entire

armies durie g the whole struggle. You may search

history in vain for n paran:el.

DISORACINO PATRIiTIrSn.-Wc gopy as follows from

the New York ilerald of the 1st:

The officer of marines who so outraged all the de-

cencies of humanity at Arlington perhapi thofight he

was in some way comtmending himself for great seal

to the powers that hbe; and lie has a most i justifiable

opinion of those powers, or it is a bad omen for the

counitry if they are to he pleased in-that way: Does

this finctionary reflect the views that prevail nearihead-

quarters? I it pv.ssible that we cannot see how to be

patriots without being bruter? Is it possible thatour

respact for a great cau-e reqinres its t exercise a mean

slupervision o•ter the actions and thoughts of ihose

whose sorreas differ from ours in their directimt ? Is

this horrible tyrahny nof a mij.rity to go into thesa.- .

credi domain of the grave, too, and shall no . e :he
grieved over, or mourned wilh sentimental uaage if h
happened to he wrung? Shame on the z.*althat pur-

-ues a quarrel heyond the grave. In the UiiTned'taies
if America freellodn has been mnch cramped fassewm

time, but we have always desired to helieve that it was

only necessarily so. Pirmit us, mern in authority, to

believe that there is still freedom for a womilq to go

to the grave of her son or her. lover and casi upon lr
token of rememtbrance If there is not, what better
are you thanltl the brutal despots that made Auatria a

byword tnmong nationts? ...

THE WOOL TRADE.--The New York CommerCi al'`
List pays its attention at length to the wool ticde, tind

shows b) figures that at to time during the last fifteen

vears has that trade been so depressed and unregp-
iterative as during the past year. Commis-ion and

jobbing dry goods houses are still well stoelird ith

woolen goods, and most descriptions ase swllitlg at

prices which muist i.evitahly entail eavy hliion amn->

tfacturers. in adldition to which, large amountts are

SI-lng daily disposed of at the various auction rooms,
and forced off at ruinous prices Tw6 thirds of the

emills are running on " short titne," and bhilat these

are a few who are not losing motoey, it is probable9 that
miany will have to suspend entlrely. The ulnatisfac-
tory condition of our finuiicial aftfirs is n6tilkelytli
If umprove this state of t.hines

The receipts of cottin at Galveston, from the 1st of
ptember up to the 10th inst., foot up 126,•.4tbales.

exports from Galveston amounts to."11,89991les.
e Civilian of the 11th, says:

I. This, fortunately for planters, leaves a smlth stok

on hand, to submit to the present and thretenedaea -

.clite. Sales were made yesterday at 19$@l•e:-.,the.,:
i shipments for the season have been as folto•eit So
is New York, 36,816 bales; New Orleans, 1,881 - bt1i-
n Boston. 8,516 bales; Portland,-1839 bales; Balthimoe,

if 294 bales; Liverpool, 52,034 balc; other *ar e fm "

iv ports, 16,512 bales., • • ------- •.--- .

A suit has been entered in oneof the 'I)ttil(tGs etaD. of New Orleans, in which the de1OSendanbr weeat4 d

e Texas cattle. The petition pays that te t4oe
may be duly cited and sutnimit ed to appear.
6 clerk is at a loss what to do. . 4- s

An exchange says that suit will prmBIb••p
on suggestion of the death of thedefendtnst . -,

