
NEW ORLEANS REPUBLICAN.
8I5GLE COPIES; TEN DENTS.

'
O F F I C I A L J O U R N A L OF T H E S T A T E O f L O U I S I A N A . TEEM8: *16 00 PER ANNOY.

VOLUME ID -N O . 2b9.
------------------- *--------- -—

• :VKW ORLEANS, WEDNESDAY MORNING, MARCH 23, 1870. WHOLE NUMBER 925.

^CAOKMY OF MUSIC-
■rad ar BrenlDK. March SI. 1*70

Oonunaaotsg L u t W.ek of the Beantiful and
w Accomplished Artiate

M IS S K A • E K K IO W O LM ,
Who will appear in the dual role of MADAME DE

LA80OUKS and OGABITA, in the Great Sen­
sational D axna, which has been in careful
preparation for several weeks, end will be pro­
duced with new music, scenery and appoint­
ments. entitled

T H I* 'A " F i l l ;
OB. A MOTHER’S PRAYER,

Oast with the foil strencth of the talented
dramatic organization.

To consequence of the length of the drama, it wiil
eonat.it a to the entire performance.
FARE well BENEFIT of Miss Kate Reignoids-

Friday Night. „
R E A OF 10£ MATINEE—Saturday Noon, mil20

yARIETlES Ttt BAT H E .

Last Night but Four.
RIOHING S ENGLISH OPERA.

W e d n e sd a y E v en in g . M arch SSI,
las t Time of Bslf's Charming Opera of the

B O H E MI A N 6 I B L

Tkwndsy Eye»lD*-L«rlls«-Lait Night.
FRIDAY—FAKE WELL BENEFIT OF MRS. 0.

R. BERNARD.
A C H E A T B I L L .

MISS CHARLOTTE TuOMPSON will shortly ap-
pear mh23

QPKBA HOUSE.___

T h u r s d a y , M a rc h 3 1 , 1 8 7 0 ,
Third night of t he Grand f eene piece, in three acts

and fifteen tableaux,
LEI BIBOLETS IIII DIABLE

Doors open at o’olock; performance at 7 P. M
Bos office open every day from 8 A. M. to 1 P. M.

Saturday, March 30,
MATINEE AT TWELVE O'CLOCK PRECISELY

Monday, March 38,
BENEFIT OF M. MICHOT.

REMEO AND JULIETTE

gT. ch a bu .es t h e a t r e .
W ednesday, M arch 33, 1870,

BKCOND AND L AS T WE E K
Of the popular vounsr Comedian,

M R J U S E M I K . E M M E T ,
In u.a great character, station" of fritz, in Charles

Gayler’e Original Drama of
FRITZ. OUK COUSIN HERMAN.

With Songs, Dances, Banjo holoe and Mouth liar -
monioon.

SUNDAY" NIGHT—Benefit of Miss Alice Grey.
MONDAY—The renowned Morlaehi Ballet froupe.

mh23 It

$1000
EEWARDS.

R E W A R D

STOLEN FROM MY OFFICE:
Nine WARRANTS of J'OfiO each.
Two WARRANTS of *1260 eaer.

Tliaas Warrants were paid into the office o' the
Tax Col lector, First District, during the month of
January, and W 6 re indorsed by the party paying
them as haviDg been paid for taxes, and were
■tamped with the office seal of the Collector, on date
ef their receipt. They were stolen prior to March
1 Also,

One WARRANT of *416 66.
• One WARRANT of $125.

One WARRANT of *106
Four WARRANTS of *100 eioh.

These Warrants were received on the serenteeata
February, and were similarly stamped and in iariea
as those above. A Iso,

Two WARRANTS of *625 each.
Two w a rra nts of *151 .ach.
Four WARRANTS of *10).

Indorsed as above, and paid in or. twenty-first Feb­
ruary.

The above reward will be psid for the detection
And punishment of the ithief, and return of war­
rants: and the public are hereby cautioned not to
trade for the same.

F. C. MAHAN,
mU223v State Tax Collector, First District.

WA N T E D —HOMES FOR WHITE AND
colored families; a geod house to live in: land,

■eed, teams, tools, etc., and every thing necessary to
make acrop. furnished free of charge: to make cot
ton, corn, potatoes, and on shares o f one-balf when
the crop is gathered and ready for market. Pro­
visions furnished and money advanced to buy cloth-
ing, etc., to be deducted when 1 he crop is divided,
Passage to the plantation: also good wages paid to
colored hands to work on a sugar plantation 40 miles
from the city. Ten cooks and house servants wanted
for the city. Apply at McKeever's Labor Exchange
Office. 217 Poydras street, opposite the market.

mb22 It*

b e w a h d - t u e und ersig ned
S P U \ J \ f wiil pay the above reward to any one
that will deliver to him all the LETTERS and
PAPERS that were taken out of James S. Clark's
■ate ou the morniDg of the"fourteenth of February.
About, four c clock A. M., and no questions will he
naked CHARLES BUSH,

mb4 Itn No. 134 Canal Street.

FOE RENT,

of store No. 21 Canal street. Also two small
cottages on Hagan avenue, near Bienville street
Obeli Road, for rent very cheap. Apply to

JAMES DKSBAN.
mh2 1m 21 Canal street.

C P L E I D I B D W E L L IN G F O B B E N T
•p A RARE CHANCE.—The second and third
floors of that epiendid brick dwelling house. No. 17
D&apiiin street, will be rented, furnished or un-
furnished, until the first October next, on very
reasonable terms, to a good tenant. T he furniture
u elegant and i he location one of the most desirable
i a the city. There are ten rooms, besides bath*
room, wash-room ami kitchen, with bo b hydrant
and extra large cisterns. The ground floor is de­
tached from the balance of the house and occupied
by a popular dentist. F'or terms, apply on the
premises._________ jan!4

__BOARD—For families or gentlemen, at 288
Greater stroet, between Franklin and Liberty. js9

I A N D* f o b s a l e ,
ON LIBERAL TERMS.

The undersigned offers for sale, in lots to suit

purchasers, from forty acres upward,

UN CUE8 BED LARDS

in the following parishes

ASSUMPTION—920 acres near Lake Verret.
AY'OYELLES- 410 acres on Atchafalava, near its

its junction with Lid or Red river.
CARROLL— 2730 acres near line of Vicksburg and

Shreveport Railroad
3589 a res on Boeuf river.
600 acres on Colima creek.

4157 acres nSar Boeuf river.
CATAHOULA—80 acres one-half mile from Tensas

river.
OONOORDIA—1514 acres on Bayou Oocodrie.
CALDWELL—1006 acres on Bayou Lafourche, near

Boeuf river.
EAST BATON ROUGE—860 acres on Missi'siopi

river, six miles above city of Baton
Rouge.

IBERY'lLLE—165 aces near Indian Village, at
junctionjof Bayou Plaquemine and Grand
river.

320 acres back of Bayou Goula, near Grand
river.

748 acres on Bayou A'abama.
1157 acres on Bayous ae Glaize and des Ours.

77 acres near Bayon Grosse Tete.
MOREHOUSE—1842 acres near Boeuf river.

366 acres on Bayon Bonne Idee.
1041 acres near Bayon Bonne Idee.
997 acres on Bayou Gailion.

POINTE COUPEE—1397 acres nsar Bayou Fun
dorohe

638 acres near False river.
218 acres rear of Gra" d levee.
202 acres near Old river,
40 acres near Bayou Grosse Tete.

ST. BERNARD—118 acres near Mississippi river,
live milss below New Orleans.

ST. CHARLES—767 acres near Mississippi river.
ST. JAMES—HOC acres rear Golden Grove. Planta­

tion.
ST. JOHN—1050 acres back of Mississippi river.
ST. LANDRY—336 acres near town of Washington

and Bayou Teche.
400 acres on road from Washington to Bayou

Rouge.
1433 acree on Bayon Conrtablean.
1118 acres near month of Bayou Petit Prairie,

on Atcbafaiaya river.
320 acres near mouth of Bayou Rouge.

llaO acres near iine of Louisiana Central and
Baton Rouge Railroad.

ST. MARTIN—1936acres on Bayon Alabama.
683 acres on Bayon Cane.
40 acres on Bayon des Ours.

TERREBONNE—770 acres near Bayou Black.
57 acres near lighthouse at Poiute aux F'er,

Atcbafaiaya bay.
OUACHITA—1110 acres near line of Vicksburg and

Shreveport Railroad.
640 acres near Boeuf rivsr.

1040 acres, partly cleared, with dwelling house
and cabins, known as the ‘ Mittie Lawn
Plantation,” on Baton Ronge andCrosse
Tete Ra'lroad.

1416 acres, same description as above, except
no bnilhiBgs on the place.

WEST FELICIANA—950 acres on Mississippi
river, four miles above Bayou Sara.
A small portion of land cleared, having
a dwelling house and four cabins for
hands on same, suitable for a wood yard,
being well timbered.

A l l * , a large quantity of Graduated Lands in the
parishes of Winn, F'ranklin, Catahoula, Ouachita,
Morehouse and CaldweiL

J. y. HALSEY,
Attorney for estate of A. J. Powell, deceased,

Office No. 135 Graner street,
mh!9 New Orleans.

B Y TELEGRAPH.
LATEST NEWS FROM ALL POINTS

NEUTRALITY BETWEEN SPAIN AND CUBA

No More Territorial Acquisitions

PROPOSED SALE OF BROOKLYN NAVY YARD

REPORT AGAINST AMES’ ELIGIBILITY

Resistance to a Sheriff’s Posse

Issue of Missouri Bonds for Railroad

Arrival of the City o f Brussels

BRIEF INTELLIGENCE FROM CUBA

Loi»* ot a New Orleans Bound Ship

at Labadieviiie. parish of Assumption, measur
in? twelve and a half arpents front on Bayou i-a
fourche, and now in full cultivation, Will be'soid at
auction at Napoleonvilie. Assumption, on the
twenty-sixth instant, at ten o clock, to close an
estate. Terms— Jne-fifth cash, balance at one, two,
three and four years credit* For farther particulars
apply o J . AVKT,

mhl6 9t 124 Gravier street.

D O K O A L K - OHOIOii BEAL ESTATE ON
J. * the corner of Poydras and Johnson streets.—A
iar?e and eligibly located portion of Ground, with
old bnild-n?s,sheds, a Large number of trees and fine
shrubbery therecn, in tne square bounded by Poy­
dras, Perdido, Johnson ana Galvez afreets, First
District of this city, measuring 74 feet on Johnson
street, by a depth, between parallel lines, and a
front on Poydras street, of 122 feet 3 inenes and 5
lines. .Said portion of ground forms the corner of
Poydras and Johnson streets, and is well shaded
and susceptible of being made tne finest place in
the neighborhood with very little expense.

Price and Terms reasonable. Inquire of
J. W. SHAW. Notary Public.

ap3 No. 44 Perdido street, up stairs.

very large property, consisting of two undivided
squares, corner bt. Charles and Peters avenues,
with Nicolson pavement in front, having large
dwelling, two Urge outhonses with servants’ rooms
and stables, gardener's house,ibath house, chicken
house, hot house, etc. Will be sold low and a per
feet title guaranteed. In case not sold shortly will
be rented for a term of years. Apply at 65 Tcboupi . -------- a mhll ^toulas street.

FOl
di

•ALK.-THl larg e and oommo-
dious Brick House, No. 162 Julia street, be­

tween Gamp and St. Charles, being one of the thir-

I jlO R 8 AL«E—ONE-l?OURTH INTEREST IN
about eleven thousand acres of the finest

Sugar lands in the State, a large portion of these
lands is covered with magnificent forests of

roress, and portions are near the river and the
pelousas Railroad—contiguous to an inexhaast-

able market for lumber and wood—and are very
valuable. The interest in question will be disposed
of at extremely low rates, as the owner is about
leaving the State. For full particulars apply to
Oolonel J. O. Nixon, No. 108 Gravier street, up
stairs, corner Bank place, b9tweeu the nour3 of 9
and II o'clock A. M. ja6

BUSINESS CHANGES.
niHWUUTlO.V OF P1BTXER,
y sH lF — By limitation the partnership hereto-

between the undersigned and the late
JOHN PEMBERTON, the latter in eoramendnm
only, under the name and style of O. H. MOUTON
a UO„ was dissolved on the fourth day of March,
_ ADOLPHE A. MOIJTON is charged with the
liquidation of kfie affairs of said partnership.

CHARLES HOMKK MOUl'ON wiil continue
business as Sugar and Cotton F'actor and General
Commission Merchant, under the name and stvle
Cf O. H. MOUTON A CO., No, 12 Carondelet street

ADOLPHE A. MOUTON will continue business
■e Sugar and Cotton Factor and General Oommis
■ion Merchant under the name and etvle of
ADOLPHE ALEX. MOUTON. No. 186 Common
■traet. C. H. MOUTON,

mf*I3 1m A. A. MOUTON.

T HE B U SIN ESS H E R E T O F O R E
conducted by KEARNY, BLOIS A CO by

reason of the death of Mr. Thomas Blois, will here,
after beconducied by the undersigned on their own
aooouut, and under the name and style of KEAR­
NY A BERNOS.

The new firm will
Ksaray. Biots A Co.

Mar,: a 1.1876.

ume all the liabilities of
J. WATTS KEARNY,
LOUIS BERNOS.
ALFRED KEARNY

In commendim.
mh3 tf

J^ISSOUUTION—THE COPARTNERS HIP

heretofore existing between the undersigned, under
the title of MESLfKR A THAYER, is this day die
aolved by mutual consent. Mr. Meslier assumes a i
of the liabilities, and is oharged with the liquida­
tion of the oid concern.

EUGENE G. MESLIER.
CLARENCE K. THAYER.

Hew Orieans. Janaary 25,1870.

EAILE0AD3.
p iU E IG E E S GOING MAST.

VIA LOUISVILLE OR CAIRO.
Should purchase Tickets by the

2AND ATLANTIC AMI
GREAT WESTERN RAILWAY,

Forming the best and most comfortable Lina tn
New York, Boston and Northern and *f|.lf.i„^
with magnificent Falaoe OomWned D ^ n d S S S
Coaches through to New York without changA ^
Two Llghiilni Express Trains Daliy,

This is the only Line from Cincinnati to New
York under one management; the onlv Lina
Cincinnati to New York without b?eal of g a « ?
the only Line whose trains run through to New
York Without change; the only Line running
coaches through without, using compromise wheels?
the omy Line muting Palace Broad Gauge (JoochL
through without change.

If you desire piompt time and certain connec­
tions finest scenery on the Continent, most com­
fortable cars in the world, most magnifioeut dining
hails and ample time for meals, and the safest
beatand most comfortable routtngo to New York

Brie and Atlantic and Great Western
Railway.

Tioketa by this Line for sale at a I ticket offi ss
through the South.

WILLIAM H. BARR,
Geae%%T*itm. Niw vork-

General Southern Agent, Olncira i i, Ohie
fa’, if

LOTTERIES.

I^IIAWIKG o r THE LOTISiAtIA
STATE! LOTTERY FOR MARCH 33, 1870

CLASS AS.

j 3 3 4 * 6 7| 6 9 IB 11 IS j 13 j 14
1 *28 47 50 39 4 i9| 25 31 51 3 121431-
The above drawings are published in All the princi­

pal papers, and are drawn in public daily, at the
rooms of the Company.

|n*ormation furnished and prizes hashed by
HOWARD. SIMMONS A CO., Contractors,

St. Oharles street, corner Union, N. O.
Witness our hands, at New Orleans. Louisiana,

this twenty second dav of March, 1870.
H PERALTA.
ADAM G1FFEN,

_ _ _ Commissioner*.
BEWARE OF BOGUS LOTTERIES. mh23

J^UUIIIAHA ITATE LOTTERY
„ ‘ COMPANY",

Incorporated August 17, 1863.
OHARLES T. HOWARD................PRESIDENT.

« I N 6 U E N U M B E R L O T T E R Y .

SPLENDID SCHEME—ONLY 20,000 NUMBERS.
C ap ita l P r iz e $.30,000.

CLANS D.
TO BE DRAWN AT NEW ORLEANS ON

Saturday, April 3, 1870.

HOWARD, SIMMONS A CO.. Contractor!.
• SCHEME:
30,000 Numbers—Tickets Only 930.

...................*50 000

8,000
7.000
6.000
5.000
4.000

DOMESTIC AND FOREIGN MARKETS

W A H H I N G T O N .

Neutrality of the United State* Between
Spain and Cuba—Opposition to the Ac
qulsltion of Territory—A ulgsmenl of
Associate Justices—Sale of Hrooklya
Navy Yard Property—Utah Polygamy
Dill Discussed — Indefinite Postpone-
meat ef Bill to Strengthen Ucgal Re­
serve*—Report Against General Ames’
Eligibility as a Senator.

Washington, March 22.—The Committee
on Foreign Relations have agreed to report

resolution of neutrality between Spain
and Cuba, and repealing the neutrality act
of 1818.

The committee, in addition to their action
adverse to the purchase of San Domingo
and St. Thomas, have agreed to set their
faces against any acquisition of territory.

Associate Justice Strong has been as*
signed to Judge Grier's district.

Justice Bradley will be assigned to the
Fifth District, comprising the States of
Georgia, Florida, Alabama, Mississippi,
Louisiana and Texas.

The Naval Committee, by a vote of seven
to three, favor the selling of the Brooklyn
Navy Yard property.

Spain has 89 vessels, 600 guns, and 10,000
seamen in Cuban waters.

Bishop Thompson is dead.
’■’•nternal revenue receipts to-day, $169,000.

House—The Elections Committee have re­
ported in [favor of Booktr, in the contested
ca-ie of Booker versus Tucker, from Virginia.

The Utah polygamy bill was resumed and
discussed to adjournment.

Senate.—Mr. Sumner's bill to strengthen
the legal reserves and promote specie pay­
ments, has been indefinitely postponed.

Mr. Jones introduced a bill to divide the
State of Virgiuia into two judicial districts.

The Judiciary Committee have reported
that General Ames is ineligible to a seat as a
Senator from Mississippi. The feport was
discussed to adjournment.

lpri-e of *50,000is...
1 prize of 20 00C is....
1 prize of 10,0*1 is...
1 prize of 9,NO ie....
1 jsrize of 8,000 i3....
1 prize of 7,000 is......
1 prize of 6,000 is__
1 prize of 6.000 is..
1 prize of 4.000 is...
1 prize of
1 prize of
1 prize of

3.000 is....
2.000 is....
1.000

1 prize of 1.000
1 prize of l.OCfl
I prize of 1,000 1
1 prize ot 1 uoc
1 prize of 1,000
1 prize of 1,000
1 prize of 1.000
I prize of 1,000
1 pr:ze of 1,000
1 prize of l.ilto
1 prize of i.ono
1 prize of 1.000 are
1 prize of l.ooii
1 prize of 1,000
1 prize of 1.000
1 prize of 1000
1 prize of l.ooo
1 prize of 1.000
1 prize of 1.000
1 prize of 1.000
1 prize of 1,000
I prize of 1.000
1 prize of 1,000
1 prize of 1,(00

R0 prizes of 500 aro.
31. prizes of 200 are.

25,63

25,one
65,400

416 nrizes, amounting to.
Whole Tickets, *20; s lu ..„ .„
Frizes payable without d od turtle n.
Ordsrs to bs addressed to

, ^ __OHAS. T. HOWARD.
Ran*___I£0k *“* ■ ‘t N«w Orleans.bead postofflas mousy ordar, or rsgistsr your let-

f#28

...... $280,400
snares in proportion.

ter.

C U U A .
Cuban War News—Totul Lou of a New

Orleans Honed Ship and Cargo
H avana, March 22.—General Puello has

returned to Puerto Principe, and will soon
march toward Crego de Aviila. General
Gayeneche is fortifying at Gamagua.

The bark Amelia Shermg, from Antwerp
for New Orleans, with a cargo of iron, ia re­
ported as a total loss on Sabes Keys. The
crew were saved.

M I S C E L L A N E O U S .
Trouble In Virginia with the Occnpnnts

of a ■ ill 11 h Farm—Tbe Sheriff cun not
Itlspoases* them—Colliery Bailer Ex­
ploded— Missouri Bonds for the South
Pacific Railroad—Ulcense of a Pilot
Revoked—Escaped Assassination—The
City of Brussels at Halifax.

Fortress Monroe, March 22.—Another
attempt was made to-day to place the
owners of tha Ciley Smith farm in posses­
sion, and failed. The Sheriff of Elizabeth
City county, with a posse of fifty men, found
some two hundred armed male and female
freedmen in possession. The posse were
compelled to retire, with the freedmen fol­
lowing. Five or six shots fired passed close
by the Sheriff. The posse succeeded in
reaching Hampton 6afely. The Sheriff has
called on the Governor for assistance.

Minersville, Pa., March 22.—A large
boiler in the colliery exploded to-day, kill­
ing several and wounding many persons.

J efferson City'. Mo., March 22.—The
Governor has signed $1,000,000 worth of-
bonds of the South Pacific Railroad—the
proceeds to remara in the State treasury, to
bejueed as required.

Mem phis. March 22 —The local inspec­
tors have revoked the license of VV. H. Jack-
son, pilot of the tug Nettie Jones, and sus­
pended John Ostrander, pilot of the steamer
Great Republic, for the recent collision.

Key West, March 22.—The brother of the
suppoeed murderer of Castanon, barely es­
caped assassination at a ball last night.' He
was severely wounded.

H alifax , March 22.—The steamer City of
Brussels has arrived.

River Intelligence.
Southwest Pass, March 22, 6 P. M.—

Barometer 29:90. Wind northeast, blowing
hard. No arrivals. Sailed: Shin Ocean and
bark Ocean Phantom.

VtCKSSDBO, March 22.—Passed up: Leoni­
das at 1 and Post Boy at 6 P. M. Down:
Groesbeck at 12 last night, Tom Jasper at 3,
Tom Reese and barges at II A. M., and Nat­
chez at 7 P. M. River falling. Weather
clear and pleasant.

Louisv ille , March 22.—River falling with
nine feet six inches in the canal.

Memphis, March 22.—Passed up: McGill
and Church. Down: Forsyth. River sta­
tionary. Weather clear and delightful.

Cairo, March 22.—Passed up: Alps, Belle
Lee and Dick Fulton. Down: Mohawk.
The river has fallen seven inches since last
report. Weather clear; mercury S2.

M A K K E T W .

76c. ____„ ____ , .. ______
Rye 72@7ac. Whisky §2@93c. Sugar quiet;
91@12ic. Coffee I8@22c. Molasaee 65@80c. |
Pork $26 25@26 50. Bulk meats: Shoulders]
91c; clear rib sides 13|c; clear sides 114c. I
Bacon: Shoulders 10^c; clear rib sides 14ic; ‘
clear sides 154c. Lard 13$@14c.

Foreign Market*
L ondon, March 22, Evening.—Consols 1

closed at 93J. Boads, 90§.
Frankfort, March 22.—Bonds opened flat

i t 95.1.
Paris. March 22.—Bourse opened firm;

rentes 74.
Havre, March 22.—Cotton opened quiet;

low middlings afloat, 1.33.

[Yesterday's Evening Dispatches.;
Washington, March 22.—The Supreme

Court, in the cotton case of Benjamin Flan­
ders vs. John P. Tweed, from Louisiana,
the judgment below was reversed, and the
case remanded for a new trial.

Queenstown March 22 —The steamer
Samaria, has reached here, all well. The
mails and passengers were forwarded by the
Java.

P aris,fMarch 27.—Tbe trial of Prince Napo­
leon commenced at noon to-day. The ut­
most solemnity pervades the court.

Paschal Grousset was so irrelevant and de­
fiant in his answers that the court refused
to hear him.

Madrid, March 22.—The truce heretofore
existing between parties in the Cortes has
broken. General Prim, in a speech, said:
“Since the Unionists give us, the Radicals,
battle, let us defend ourselves.”

The cause of the rupture was that the
Unionists supported Senor Figuero'a amend­
ment to the new loan bill for ten millions
sterling. The amendment was defeated by
123 to 117. A crisis is regarded as immi­
nent.

Genera! Prim’s victory apparently involves
the retirement of Recent SerraDO.

Admiral Bierowgere succeeds General
Topete in the cabinet.

Vnmesilc Market*.
New York, March 22, Evening.—Bonds of

1881. 114: 5-20a of 1862. 1094; of 1864, 108,':
of 1865, 109; new, 1074; of 1867, 108£; of"
1668, 10S|; ten-forties, 105; Alabama eignts,
96; fives. 79; Louisianas, 76; new, 73; levees
sixes, 78,; eights, 93.

N ew York, March 22, Evening.—Cotton
closed lower; middling uplands 23c; sales
to day, 2200 bales. Flour, favors buyers;
State and Western $i 45; Southern droop­
ing at $5 65@9 75. Wheat l@2c lower.
Coin unchanged. Pork steady. Lard firmer;
kettle rendered 14J@15c. Whisky unsettled
at $1@1 01J. Rice 'dull. Sugar quiet.
Cefffe firm. Molasses quiet. Naval stores
quiet. Freights unsettled.

N ew Y'ork, March 22.—Mocey closed
easy at 5@6; sterling 8J; gold closed
at 112J. Government securities closed
steady. Southern securities closed stronir,

Cincinnati, March 22.— Flour—extra
family $4 50@$4 75: family $4@415. Wheat
$1 06@fl 08. Corn 75@76c. Oats49@51c.
Rye 83@S8c. Tobacco, sales to-day 350 hbda
at $50@60. Whisky nominal at 92c. Pork
$26 50. Bulk meats: Shoulders 9jc; clear
rib sides 134c; clear sides 144c. Bacon:
Shoulders 104c; clear rib sides 14ic; clear
sides 15$c. Hams 164@l8c. Butter 31@37c.
Eggs 22@23c. Cheese 15£@17c. Sugar 4°
lower. Coffee, Rio 18<a22c.

St. Louis, March 22.—Flour quiet; fall
superfine, $4 25@4 50. Wheat: No. 2, spring,

FROU-FROU.

This piece is soon to be presented at the
Academy of Music, with Miss Western in it,
and there ia an interest, therefore, in what
is said of the play. The St. Louis Republi­
can publishes the following:

We have said that “ Frou-Frou” is a
stran_e butpleaSing combination of tragedy
and comedy, and perhaps this peculiarity i=,
after all. the chiefest attraction of the play.
The two first acts are full of the brighL daz-
ting, frivolous, fascinating life of Pans.

Iu the second we are introduced into the
home of a man of rank and wealth; we
watch his gay and beautiful wife as she
yields to the spell whicn surrounds heron
every side, and pluuges into the whirpool
of innocent dissipation, leaving husband,
child and household to take care of them­
selves.

We see, too, the temptations to which she
is subjected, the associations that, while
they do not harden her heart, are yet alien­
ating her from those she really loves, and
preparing the way lor a wretched future.
But in spite of these evil influences, and this
misconduct, which springs from thought­
lessness rather than indifference, we can
discern iu Frou-Frou the out croppings of
a coble and generous sou* a deep and pas­
sionate naturn which oppoitnnity is soon to
develip. That development comes iu the
third act, where for the first time she real­
izes the danger to which she is exposed
through the love of Valreas, and realizes,
too, that her sister has usurped
the place which should .have been
her own. In the terrible mental
struggle which ensues, Miss Western rises
into her native element, and plays Frou-
Frou with the same graphic earnestness
and intensity with which she plays Lady
Isabel. Indeed, we think she is better in
tbe former than in the latter, for there is
nothing in “East Lynne” which, in dramatic
completeness, equals the third act of “Frou-
Frou.”

The dialogue with the Baroness, the in­
terview with Valreas, the conversation
with her husband, and the closing scene iu
which the jealous and desperate wife re­
proaches aud denounces her sister, and
flies with the waiting lover—all these lur-
Di;,h ample room f^r the display of Mi-s
Western’s genius, and she works the material
up to the very highest pitch.

A finer piece of .acting, taken as a whole,
than is given iu this act we have not wit­
ness'd lor many a day, and we believe the
popular verdict will place “ Frou Frou” at
the head of Miss Western’s repertoire. Thus
far, at least, she has achieved a remarkable
success iu it, and will improve with each
repetition.

“ Frou-Frou,” as now produced at the
Olympic, is one of the best performances St.
Louis has seen iu a long, long time, and we
are glad to observe that the public appre­
ciate it.

A later number of the St. Louis Republi­
can, eays:

Unlike ths most of its class, it wears well,
and we are not surprised that “ Frou-Frou"’
has been kept upon the boards for weeks
and months iu Parie, London and New
Y'ork. The merits of the piece are not at ail
discernable at a single glance, but they
amply repay the necessary scruitiny, and
when revealed are found to possess eomti
elemeuts quite original and unique. Miss
Western’s delineation of the leading role is
in every respect excellent, and the quiet
scenes of the first two acts, the crisis of the
third, the intense and overwhelming
wretchedness of the fourth, and the sad fin­
ale of the fifth, are alike rendered with an
ease, a grace and a power which fill and
satisfy one’s conception of the part.

Mi is Western will follow Miss Kate Reig-
nolds at the Academy of Music.

E xemflaky P unishment of a Fbkalb
Black Mailer.— Sarah Gore, a white
woman, convicted in Philadelphia of per­
jury, has been fined five hundred dollars
and sentenced to the Penitentiary for seven
years. Judge Paxton, iu passing sentence,
thus addressed the prisoner:

“You deliberately and falaeiy charged a
respectabie citizen with high crime upon
your person. And having made it, you
brought him into this court on trial, and
upon that trial you committed wiiiful, de­
liberate and corrupt perjury, in order
to convict him. Y'ou did all you could
to consign an innocent man for a loDg
term ot years to the Penitentiary, and to
blast his reputation for all time. Nor is this
all. I have judicial knowledge of the fact
that you have made similar charges against
several other respectable citizens, for the
purpose of extorting money, and that in
some of these cases you have been success­
ful, but Mr. Weiner did not submit to your
demands: He appeals to a jury of his fel­
low-citizens, and they have vindicated him;
and he has also brought you to the bar of
justice, for which he deserves the thanks of
every good citizen.

“Your offense is one which can receive no
mercy here. While we give a burglar the
extreme penalty of the law, we can do no
less in a case like this. A man had better
have twenty burglars in his house than one
such woman as you. A buralar may steal
the property of a citizen. Y'ou would rob
him of his good name to make him infamous
iu the community, a9 well as sow the seeds
of discord in his domestic relations.”

Board of Alderan.
At a meeting of the board last night

eight members were present.
A communication from the lower board

to return to Widow D. Dazat the amount
paid by the late P. Dazat, on the sale of the
Claiborne Market, was referred to the
Finance Committee.

A resolution approving the sale of the
contract for repairing the steamship wharf
between Julia and St. Joseph streets, to
Henry Elmer, was concurred in .

Also, approving the sale of the contract for
macadamizing Julia street from Magnolia to
Claiborne street.

A bill from the Recorder of Mortgages
was referred to the City Attornev.

The weekly report from the Waterworks
Commissioners showed a fund on hand of
$52,723. Referred to the Finance Com
ruittee.

A communication from Frank Wheaton,
offering to lease the Waterworks for ten
years, for $25,000 a y> ar, payable semi-an­
nually on the| first of Jamiary and first of
July, aud to pay the five per cent interest
on the Waterworks bonds, provided they do
not exceed $1 400,000, and to give security
in the sum of $100,000 for the performance
of his contract, was adopted.

The board then took a recess for the pur­
pose of meeting the lower board to elect a
keeper of the courthouses.

Upon reassembling of the board, Mr. Poy-
not offered an ordinance authorizing the
sale at public auction of the stock owned by
the citv in the New Orleans, Jackson and
Great Northern railroad, provided the price
realized shall not be leas than $150,000, was
laid over.

An ordinance authorizing the Sheriff to
revise the tax lists for 1808, and to collect
tbe taxes for that year, at a compensation of
five" per cent, was adopted. The beard then
adjourned.

Baard of Assistant Aldermen.
Mr. Fish in the chair, and Messrs. Walsh,

Walker, Wynne, Camp, Farrell, Reggio,
Grandpre, Pandely, Pemberton, Kearny,
Staes,‘Carter, Slurckeu and Casanave,
present.

Treasurer Mount reported receipts for the
week ending ilia nineteenth, $30,935; ex­
penditures $24,319; balance on hand, $11,-
978.

Mayor Conway returned, with his veto,
the ordinance levying a special tax to liquid­
ate the indebtedness cn-ated by the Metro­
politan Police. The veto was based on the
supposition that a consolidation of several
corporations wond soon take place.

Mr. Camp moved that the ordinance pass
over the veto.

The ordinance was passed over the May­
or’s veto, with only one dissenting vote.

On recommendation of City Attorney
Beckwith, the Controller iB instructed to re­
turn to Widow Dazet five hundred dollars, a
deposit made by her husband, who was con­
tractor of the Claiborne market. She is also
released from the market contract.

Street Commissioner Murphy sent in a
communication recommending that the pay
to the laborers in his department be slightly
increased.

Subject postponed.
Mr. Grandpre made a motion, which was

carried, inviting the upper board to meet
this body in joiLt session for the purpose of
electing a keeper of the courthouses.

City Surveyor Bell informed the board
that he had been called on to examine some
lumber which wa3 intended to be used by
the contractors who are to lay the Nicolson
pavement, od St. Charles aud Race streets,
aud that, having found the lumber unfit for
use, he had declined to furnish the contrac­
tors with grades and levels.

Resolution by Mr. Camp, appropriating
$1690 to compensate Economy Hall Society
f r losses it sustained by a mob during the
election riots, was adopted on final reading.

Bill of the Recorder of Mortgages, for
services rendered the city, was referred to
the City Attorney.

Mr. Walsh offered a resolution to amend
the ordinance, No. 1425, which gave the
Cmal Street Railroad Company privilege
to remove its track from over the draining
canals to the shell roads, and to sell the dirt
along the caual to the highest bidder, for
the benefit of the city.

Mr. Pemberton advocated the measure.
The resolution was adopted.
Digest of city iaws and ordinances, just

published by Messrs. Leovy Jc Luzenberg,
were received.

Mr. Walsh asked that the whole matter be
laid on the table, as he understood that the
bill, $10,000, had been paid by the Finance
Committee. He thought if that committee
takes on itself such powers, then he pro­
posed that this board cease its functions.
He was opposed to acting on nothing, or on
a bill that had already been paid.

Mr. Pemberton explained that by a former
resolution he deemed that the Finance
Committee wasj warranted in liquidating
the bill.

The resolution ordering the payment of
the bill was concurred in.

The upper board entered nominations
for the position of keeper of the court­
houses. Three names were offered—YIessrs.
Laferanderie, Charles Morel and Oscar
Loze.

Mr. Laferanderie was choaen.
Resolution from the upper board propos­

ing to eeli a lease to the Waterworks to
Frank Whea’on for a term ot ten years, at
th-- rate of $25,000 per annum, was read.

Mr. Walsh opposed, aud proposed to table
the resolution. Carried.

A motion was made to pay the keeper of a
woodyard for supplies furnished a steam
entrine at a recent fire.

Mr. Farrell took the floor to discuss a
joint, when an adjournment was agreed to.

The 'following is a complete list of the
“ Electoral Jury,” many of whom called on
Governor Wai moth Monday, and suggested
the names of candidates for offices under
the new city charter:

Dr. W. N. Mercer, President.
CharleaE. Slay back, Secretary.
Johnson Armstrong, Treasurer.

J. Avet,
A. arriere,
John Davidson,
G. W. Babcock,
J. A. Bra«eiman,
W. T. Hepp,
P. Irwin,
Samuel Jamison,
M. Mnsson,
J. H. Oglesby,
Aug. Reichard,
L. F. Generes,
M. J. Smith,
H. H. Stanley,
C. H. Slocumb,
W. H. Yredenburg,
Dr. B. H. Moss,
Aug. Bohn,
Carl Kohn,
Alfred Moulton,
Henry Renshaw,
J. Thuyes,

Cyrus Bussey,
Charles Cavaroc,
William Delarue,
C. A. Whitney,
A. Fortier,
A. Rocherean.
Thomas O’Neil,
James Jackson,
C. Schneider,
A. H. May,
A. D. Grieff,
Joseph Santini,
George W. Wfcst,
F. Wing,
Thomas Allen Clark,
Dr. Brickell,
Nnma Dufour,
Georee Jonas,
S. H. Kennedy,
W. B. Schmidt,
J. Lavillebeuvre,
F. Wintz,

John Thornhill.

"Les Bibelots du Diablo” to-morrow even­
ing at the Opera House, and benefit of Mr.
Michot, with the opera of “Romeo and
Juliette,” Monday evening.

Dewing Machines are now sold on credit
by M. S. Hedrick, the agent of Wilcox &
Gibb3, at his two stores, Noa. 87 and 118

IUOWN WARD CAREER.

A Vessel Owner Becomes a Pickpocket—
Romantic Hnrrlaic and Divorce.

[from tbe Chicago Post]
The demoralizing effects of disreputable

company, aud the degradation sure to fol­
low those who frequent the haunts of vice
and crime', are exemplified in the course
of the now notorious and despised John
Dowd, whose name has become familiar
through police annals. The latest phase in
this mail’s life has eked out in the 6hape of
a divorce bill, filed by his wife, who alleges
extreme cruelty, non-eupport and desertion
as causes for separation.

There is a little bit of romance in Dowd’s
history. He hails from Philadelphia, where
he carried on a lucrative business, having
been the owner of several vessels on the
river and canal, and having ample means at
his command. Six years ago he fell in with
Missouri Russell, a young lady belonging to
one ot the first families iu the Quaker City.
Sl.e was a handsome girl of about eighteen
years, and became so infatuated with Dowd
that she consented to leave friends,
home, and its many comforts, and an
over-fond father and mother, with him.

The foolish girl ran away from school at a
favorable opportunity, and married her
lover. Ia a couple of years afterward they
catue to Chicago. Here Dowd fell in with
all sorts of bad fellows, and finally opened
a saloon in South Water street, which be­
came a rendezvous for all classes of crim;
iaals. He became notorious, and was often in
the hands of the police. His den was broken
up, and he has since been “on the town.”
He ia dow thirty-five years old. His wife is
still a fine looking woman, but bad associa­
tions have tended to affect her morals
greatly. Dowd aseerts that she has an
ulterior design in suing for divorce—in­
tending to marry a clerk in a well known
dry goods house.

There are two plantations of ciDchona or
Peruvian bark at Darjehug, Hindoostan,
one belonging to the government and the

Canal street. Here is a chance for poor sew* other to an association: "and both^ according
ing women, > to the Calcutta Englishman, have reached

—;-------------------------- ! "astonishing success.” There are 1,000,600
A St. Louis woman of bad character, on ; plints in the garden of the association,

examination in a murder case, ia reposted j some of them sixteen feet high, and the
fia fr\ I l.l • * * iftep in airimr tVlia biutumenf WnaL ..a D : as follows: “ After making this statement
to the Coroner’&deputy, Nellie relapsed into
silence for a moment, and then, turning to
the reporter, she said; ‘ The paper said I
had my hair crimped by Elms. It is a mis­
take; I fixed It myself. That ought to be
corrected.”

bark sells readily at good prices.

[Communicated, j
■IRISH REPUBLICAN ASSUCIA

THIN.”
E ditor R epublican :

Seeing a notice in your paper of the twen
ty-8econd, under the above head, I feel it
my dnty as an Irishman and a Republican
to expose the shams and humbugs clanned
together as a set of bolters from Irish Re
publicanism, and assuming the name. Pre­
vious to the election of General Grant, when
I was Secretary of the Irish Republican
Club, the mottos, badges, and other things
required by the Seymour and Blair clubs,
were a profitable source to some of our
would-be Republicans, and afraid of losing
it, or that being identified as a black
and tan might cause* this loss, Mr
Joseph P. Murphy, the now President,
sent in his resignation to the Irish Republi­
can Club just when Republicans were
wanted, stating that we were too Radical for
him, and insulting us by his advice to be
more Democratic. I have his resignation
yet, which I will print if his assurance goes
any further. Perhaps some more of these
bogus Republicans are beginning to feel un­
easy for their positions under the city gov­
ernment, and they think to make them'
selves stick by this political ruse. All the
sensible Irishmen they will get to play sec
ond fiddle to these selfish transparencies
will never make much of a list. Men who
will stand up in such meetings as they con­
vene and ask, “Who would read the Irish
Republic" are very sick Republicans.

P. E. COLLINS,

AMUSEMENTS.

SI Charles Theatre.
ivery night there are crowded houses to

witness the grand impersonation of Fritz
by Mr. J. K. Emmet in the original drama
of “Our Cousin German.” As this is the
last week of this fascinating actor the rush
will be greater each successive night.

Academy of Music.
This evening “The Sea of Ice” is again

presented to the patrons of the Academy,
and the spectacle will be well worth seeing.
Bliss Kate Reiguoids, who takes the role of
Madame de Lascours and Ogarita, has but
four or five more nights to complete her en­
gagement. She is well supported in the
play.

Opera House.
To morrow evening, third night of “Les

Bibelots du Diable.” 1 Saturday, grand
matinee at twelve o’clock. Monday even­
ing, benefit of Mr. Michot.

Yurletlea Theatre.
Last evening, again, the second repre­

sentation of Wallace’s grand romantic and
spectacular opera of "“Lurline,” which has
been noticed at length in these columns as

piece of peculiar merit. Miss Charlotte
Thompson, who will open next Monday
evening at the Varieties, arrived here yes­
terday. This evening the last time of
Balfe's opera of the “Bohemian Girl.’’ To­
morrow evening last time of “Lurline.”

An old lady, on reading that an Lee house
had been burned, remarked: “La, now ! I
suppose it was from spontaneous combus­
tion. I often noticed that the ice ia the
wagons smoked.”

A Disinfectant Worth Knowing.—We
(Illustrated Midland News), dare say very
lew persons are aware that coffee is a valua­
ble disinfectant. Experiments, however,
have proved that it is the most powerful
means, not only of rendering animals and
vegetable effluvia innocilous, hut of actually
destroying them. A room, in which meat in
an advanced state of decomposition had been
kept for some time, was instantly deprived
of all smell on an open coffee-roaster being
carried through it, containing a pound of
newly roasted coffee. In another room, ex­
posed to the effluvium occasioned by the
clearing out of a manure pit, so that sulphu­
retted hydrogen and ammonia ia great
quantities could be chemically detected, the
6tench was completely removed in half a
minute, on the employment of three ounces
of fresh roasted coffee, while the other parts
of the house were permanently cleared of
the same by tsiugeimpiy traversed with the
coffee roaster, although the cleansing of the
pit continued for several hours after. The
best mode of usiug the coffee as a disinfect­
ant is to dry raw bean, pound it in a mortar,
and then roast the powder on a moderately
heated iron plate, until it assumes a dark
brown tint, when it is fit for use. Then
sprinkle it in sinks, or cesspools,'or lay it on
a plate in the room which you wish to have
purified. Coffee acid, or coffee oil acts more
readily in minute quantities.

Shirley Dare, writing to the Chicago Re
publican, from Washington, gives the fol­
lowing sketch:

Senator Matt. H. Carpenter, in physique,
well balances Sumner. They are both large
men. Mr SumnejMiaving the advantage in
height. Both have the same way of carry­
ing their Leads lowered, as if about to rua
a tilt against some enemy; bat Senator Car­
penter’s fairly rests against hia breast, his
shoulders are so bent forward in an attitude
of concentrated scheming. There is a dead
weight of ambition in that man, whose cool
impartial eyes and air weigh and measure
evtrvthing that approaches them. It is not
easy to read that bent, involved face, but
the traces of many passions are there. Woe
to the man who makes Senator Carpenter
his life-long enemy. He has the Yorkshire
nature to carry a stone in his pocket seven
years, turn it, aud carry it seven years
more, and send it sgainst his foe at last.
His face smolders with pride, feeling, and
self will—strength and humor under and
overlying all. Mr. Carpenter and Mr. Sum­
ner have the deepest voices in the Senate,
and it almost makes the spectators start
when their elephantine nays in a vote come
rumbling mto the herd of light voices.
They are the quietest men in the Senate,
also.

Three dimes per day, saved from the mar­
ket money—which will never be missed_
will pay for a first-ciass Wilcox & Gibbs’ Sew­
ing Machine. Mr. M. S. nedrick, Nos. 67
and 118 Canal street, sells them on credit,
payable in monthly installments.

The Ebensburg (Pennsylvania) AUegha-
tnan informs the people that a citizen of
Cambria county recently sold his wife to a
peddler for two cents. The husband re­
ceipted a bill of sale, received the two cents,
and the peddler carried away the wife. The
peddler is said to have a familv living in the
eastern part of this State. The editor
vouches for the truth of the story.

A young Dublin girl is the queen of th :
aemi monde in Paris at present.

Seventh District Cenrt.
Vincent Battalera vs. Albert Erath et aL,

and D. S. Bamelli vs. Albert Erath et al.—
This was a suit arising ont of certain prom-
missory notes’given by plaintiffs to defend­
ants, as an accommodation, and for which
no consideration was paid. Defendants re­
convened for damages against Ramelli.

Judge Collins yesterday delivered the
following decision in these cases:

The court considering that the plaintiib
have failed to establish the allegations of
their petitions; that their version of the
giving of their indorsement is not even
plausible; that there was a blank left in the
notes for the insertion of the rate of interest
or place cf payment, and that the weight of
testimony is entirely with defendants.

It is ordered, adjudged and decreed that
the plaintiffs’ petitton be dismissed, and tbe
injunction herein dismissed.

It is further adjudged ant) decreed that
there be judgment in favor of defendants,
Samuel aud Louis Fasnacht, in their recon-
ventional demand, against plaintiff, D. 8,
Ramelli, for the sum of $5000. witb eight per
cent interest from the thirty-first December,
1867, until paid, with costs.

a ilU District Coart.
Duncan F. Kenner vs. L. Madison Day.—

In this case, which was entered by the
plaintiff for the recovery of certain property
situated on the corner of Carondelet and
Common streets, and now occupied by
Messrs. Avegno & Willoz aud others, de­
fendant answers that he purchased the same
at a sale by the United States Marshal, by
virtue of an act of Congress, approved July
17.18G2, better known as the confiscation
act. ____________________

Tub Killing of the V egans.—We ad­
vise those who desire to get at the troth
about this sad occurrence, and also some
knowledge of the Indian Ring and the white
roughs, to examine the official documents
in the Army and Navy Journal of the
twelfth instant. Some of the details are
unfit for our columns, and the whole stray
is too long to be copied for general readers.
But such as are interested in the question
will discover, by following oar suggestion,
that the military are driven into a difficnlt
and delicate position, and that, in the
necessities of the case, tbe humanity
is with them. The policy General
Sheridan has to follow, appears to
be forced upon him by unmitigated
white rascalities and unmitigated savage
outrages. If that policy seems, for the
moment, horrible, it is not of his choosing
or making, apparently; and if his stern
treatment of the aborigines awakens atten­
tion to the villauy of the civilians dealing
with them with cool bloodshed, treachery
and avarice, the country may be the gainer,
by being shocked into something like
honesty aud justice. The conspiracy to de­
fraud alike the government and the red men
does not seem to have abandoned its ne­
farious purposes, and to that fact may be
ultimately attributed the sharp action of the
army and the consequent efforts to malign
the commanding Generals.—Boston Tran­
script.

The St. Louis Democrat gives a remark­
able case of Colonel M. L. Mahler, of Vir­
ginia, of distinguished Huguenot family, an
officer in the Confederate army. He re­
ceived eight wonnds, all involving serious
fractures of bones. One ball entered his
abdomen, near the navel, and came out just
to the right of the spinal coliynn; another
entered and shattered the left shoulder,
passed through both lnngs, and issned un­
der the right arm. From these paralysis
ensued. He went to Paris, and was ad­
vised by the faculty of the University of
France to take to walking for relief. He
started from Paris in November, 1865. The
first day, with great difficulty, he made
three-fourths of a mile, and was four days
in getting out of the city. Each day gave
increased strength, and he walked on nutfl
he had made the circuit of Europe, passing
through France, Spain, Italy, Aus­
tria, Poland, and nearly all the German
States. Being now nearly restored to
.health, he returned to America. Landing
in Mexico, he resumed his foot journey, and
passed through Mexico, Texas," Indian Ter-
rity, Kansas, to St. Louis; thence to the .
Gulf States, and up the Ailautic coast to
Maine, and thence following the course of
the lakes to Minnesota and back to St.
Louis. He has thus travelled on foot, in
four years, the enormous distance of 17.000
miles, and is now completely restored to
health. This is a remarkable case of the
effect of muscular action in the cure of
paralysis. The Colonel is represented as a
singularly attractive man in personal ap­
pearance—such an one as you would turn to
look at again in passing him—scholarly and
refined, and altogether a most pleasing and
fascinatin g companion.

Bad as Paris is there are 300,000 women in
that city who strive to gain a living by
honest exertion. None ot thorn get wages
equal to the wages paid to the commonest
servant girl in this country. Of these wo­
men about 60,000 employ the needle. The
average pay they receive is forty cents per
day, while some receive as high as thirty
cents, but the majority no more than twelve.
The last statistical statement shows the fol­
lowing condition of workwomen’s affairs:

“The modistes, or dressmakers, gained
thirty-eight cents; the embroiderers thirty-
two, and simple seamstresses thirty; girls
who worked iu the shops of costumers, and
the umbrella makers, thirty also. The
great number of women employed in mak­
ing army uniforms only received twenty-two
cents; the stitchers of gloves twenty-five,
and lace and decoration work, strange to
say, only paid the unhappy creatures who
handled it from sunrise to nine o’clock,
nineteen cents per day.”

Since this calculation was made, the pay
of ordinary semstresses has been reduced.
Every article of toilette made iu France
represents some ruined life, some wasted
heart, some fettered soul. There is only
one instance in Paris where women have
escaped this tyranny of capital by co-opera­
tion.

About nine thousand beer houses have
been closed throughout the United King­
dom by a stringent amendment in the ex­
cise law, and it is seriously contemplated to
prevent Sunday selling altogether. But at
present England alone spends $100,000,000 a
year in beer, and her expenditure for drugs
used m adulterating beer and other in­
toxicating beverages is enormous. It is de­
clared that nearly all the liquors drank in
the Loudon “public houses” are frightfully
drugged. The drinkers seek intoxication,
aLd drugs are used to promote this result
the more quickly.

This is said of two of the Boston papers:
The new penny paper, the Times, has at­

tained a circulation of twelve thousand. The
News, about three months old, published in
the interests of religion and temperance, has
just discovered that the newsboys refuse to
patron,ze it because it publishes no “ sensa­
tions'’ in the murder and scandal line. The
newsboys are as well acquainted with the
public pulse as dressmakers are with the
latest fashions. Boston, paradoxical as it
may seem, is a hard place for “ God and hu­
manity” papers.

The iofty courage aud resignation with
which Captain Williams, of the Oneida,
clung to his ship, and whentdown witn her,
were not the first manifestations of high
principle he had made in his nautical career.
In 1858, when a Midshipman on board the
Decatur, he volunteered to take off the offi­
cers and crew of the British ship Cleopatra
which they discovered in a sinking condir
tiun. He succeeded in (to use his own
words) “ saving every soul,” at the great
peril of his own safety.

* Thomas Carlyle pays only $125 rent for
his house, and does not know who his land­
lord is. lie is periodically directed by an
attorney to pay rent at such a place, and
suspects that the cheapness of his tenement
s brought about by the connivance of

..rtvnp*.

Oh : of the sages says: “Don't go to law
nn.ess veu have nothing to lose: lawyers'
b*u*3 j are built on fools’ heads.” J

