
ORLEANS REPUBLICAN.
SINGLE COPIES: TEN CENTS. OFFI CI AL J O U R N A L OF THE S T A T E OF L O U I S I A N A . TEEMS; $16 00 -PER ANNUM.

VOLUME IV—NO. 121. NEW ORLEANS, THURSDAY. SEPTEMBER 1, 1870. WHOLE NUM BER 1063.

IJIEAVEUK8, ATTENTION!

THE NEW ORLEANS. JACKSON AND
GREAT NORTHERN,

ASS

MISSISSIPPI CENTRAL RAILROADS
Ban their Passenger Coaches and Baggage Cars

their combined length without change.

BAGGAGE CHECKED FROM RESIDENCE TO
DESTINATION.

The 7 A. 91. Train,
Mate* close connections for Vicksburg. Memphis
St. Louis, Chieago, Louisville, and all points beyond.
Sleeping carsatnight, Canton to Grand Junction and
Humboldt.

The 4<15 P. M. Train,
Makes close connections with Lightning Ex
trains,*to all points NORTH. EAST and V
Carries the great Northern Mail.

Tine to New York, 70 Honrs.o ------
New and elegantly fitted np Sleeping Cars rnn

through to Hnnibolilt, Tennessee, Cleveland, Ten
nessee. and Louisville, Kentucky.

Express Train South arrives at 2:40 A. M.
Marl Train South arrives at 11:05 A. M.
T;cket office, Galvestonj Iron Building.
Ticket Offices, New Oijleans, Comer Camp and

Common streets, and at Dt-pot.
T. S. WILLIAMS, ffieueral Superintendent;
J. B. MOREY, General Ticket Agent, New

Orleans, Jackson and Great Northern Kail
road.

E. D. FROST, General Superintendent;
D. B. MO^KY, General Ticket Agent, Missis

Bippi Central Railroad.
8. W. SCOTT, General Passenger Agent.

jj-22 3in

pASSENGEKS GOING EAST.
VIA LOUISVILLE OR CAIRO,

Should purchase Tickets by the

ERIE AND ATLANTIC AND GREAT
WESTERN RAILWAY,

Forming the best and most comfortable Line to
New York, Boston and Northern and Atlantic cities
with magnificent Palace Combined Day and
Night Coaches, through to New York without
change.
Three Lightning Express Trains Daily

Tins is the only Line from Cincinnati to New
York, under one management; the only Line from
Cincinnati to New York without break of gauge:
the only Lino whose trains run through to New
York without change; the only Line running
coaches through without using compromise wheels:
the only Line running Palace Broad Gauge Coaches
through without change.

If you desire prompt time and certain connec
tions, finest scenery on the Continent, most com
fortab'.e cars in the world, most magnificent dining
halls and ample time for meals, and the safest, best
and most comfortable route, go to New York by
the
Erie and Atlantic and Great Western

Railway.
Tickets by this Line for sale at ail tickets offices

through the South.
WILLIAM R. BARR.

General Passenger Agent. New York.
W. B. SHATTc'O,

General Southern Agent. Cincinnati, Ohio.
fe2 ly

kI
AMUSEMENTS. >

J^CADEMY OF MUSIC.
OPENING OF THE AMUSEMENT SEASON.

Monday, September 5 , 1S70.
EMERSON'S MAMMOTH MINSTREL TROi'RE

Re -organized with entire new features. a:

FOR SALE.

►
Fo r s a l e .—one half or the whole

of a tract of 1700 acres heavily timbered land
within ten miles of New Orleans, together with
1500 ero=s-ties, 25,000 feet crpress lumber, mulei
boats, stores, etc. The mill is in good runnin,
order, and profitably employed.

One half must be sold, the owner being obliged
to leave the State. Apply to

SHELBY SEYMOUR.
au27 No. 44 Carondelet street.

Fo r s a l e - about 10,000 acres of the
best sugar lands, situated in the parishes or

Lafourche, St. James and Assumption, between the
Mississippi river and Bayou Lafourche, near Col­
lege Point and Thibodaux, three miles from Mor­
gan's New Orleans and Texas Railroad, and abou:
the same distance from the Chattanooga Railroad.

The owner being anxious to dispose of these lands
would sell the whole or only a portion at an ex­
tremely low figure.

Foe further particulars apply to
H. M. ROBINSON

Real Estate Agent. 22 and 24 Commercial Place.
jv21

■ A

Fo r s a l e .—a pleasant and valua-
ble property in Lewisburg, two hours run fr

New\)r!eans; cottage house, out-houses, wharf a
bath-house and spacious grounds. Wili be sold
very cheap. For price and terms apply to George
E. Penn, Esq., Attorney-at-Law, No. 33 Exclia
Place, room No. 18 second floor, or to Cap!
Robert S. Kirk. Mandeville, Louisiana, or to H.
Robinson, Real Estate Agent, No. 24 Commercial
Place. jy!6 tf

FOR SALE—a NEAT FRAME COTTAGE AND
three large lots, with stable and outbuildings, in

the Sixth District, two squares from St. Charles
avenue, river side. House built by present owner,
of best material, by the day. Large garden stocked
with great variety of fruit trees. Will be sold at a
bargain and on reasonable terms, on account of itu
mediate departure. Enquire a t this office, or of
Captain W. G. HODGES, United States army, corner
of Camp and Sonth streets. jy92m

Fo r sa l e - on reasonable and
commodating terms.—A splendid Sea Shore

RESIDENCE, situated in the town of Biloxi, near
the Lighthouse. For price and conditions of sale
apply to G. DE FEKIET, Auctioneer,

je ii Office 50 Royal street.

Fo r s a l e .—one ok the finf..st sections
oi unimproved Sugar Land in the State, in the

•parish of Iberville. It is about nine miles from the
Mississippi river, and that section -of country lias
never been overflowed. The Chattanooga Railroad,
Slow in rapid process of construction iu the imme­
diate vicinity, runs between two and three miles in
front of this land, while the Opelousas Railroad
passes its rear some six miles distant. It is un­
doubtedly the most valuable trac t of unimproved
Sugar Lund in the State, and as to soil, timber and
Vu ah tv it is unsurpassed. For particulars, apply
to H. SI. ROBINSON,

Reai Estate Agent, 24 Commercial Place.
a ; 13 tf

FOR RENT.

Fo r r e n t .—the desirable two-story
Residence 159 Calliope street, between St.

Charles and Camp streets, with all the modern
improvements. Rent moderate. Cara running to
ana trom Caualstreet, and only ten minutes walk to
Canal street. Apply at 15? Calliope 3treet. je21

Fo r r e n t .—pleasant and comfortable
furnished rooms, without board, to rent at

prices varying from ten to fifty dollars per
month. Apply a t No. 114 St. Charles street, corner
of North. au9 lin

R o o m s an d b o a r d . - a number of
pleasantly situated and well furnished rooms

to reut, with or without board, a t No. 1 • < Lafayette
•treet, between Baronne and Carondelet streets.

my31 3in

R ooms, w it h o r w it h o u t b o a r d .
For families or gentlemen, a t 238 Gravier street,

between Franklin and Liberty; je9

___WANTED.
I^ u - ^ A N T E IK —FORTY ABLE-BODIED MEN, to
t 'J t ▼ " take off a sugar crop on a plantation nine

miles from the city.
None need apply unless competent to work on a

I sugar estate. Address
a.i28 2w * 1G and 18 St. Louis street.

BY T E L E G R APH.

LATEST NEWS FROM ALL POINTS

SERIOUS RAILROAD ACCIDENT

EIGHT HILLED, FIFTEEN “ WOUNDED

S c a r c ity o f ' W a t e r in P a r is

DISPATCR FROM KING TO QUEEN

Earnest Protest Against Intervention

McMAHON BEATEN AND DRIVEN

Guns, Prisoners, War Material Captured

STRASBURG MUST SOON FALL

TERRIBLE SUFFERING OF THE INHABITANTS

PRUSSIAN ATTACK ON McMAHON

He is Driven to Belgian Frontier

PURSUIT OF THE FRENCH FOR MILES

Vast Exteut of the Battle Field

WASHINGTON.
F ifteen M illion In te rn a l Revenue in A u-

gUMt—Comm imioner Delano’s B roken
Arm.

Washington, August 31.—Internal reve­
nue receipts for the month of August, $15.-
000.000.

Commissioner Delano lias a broken arm,
■which will detain him until October.

NEW YORK
Advance in Gold Owing to R eports o f

F rench V ictory—Southerns S trong and
H ig h er—Gold fo r E urope—Reception o f
Archbishop M cCloskey.

New York, August 31. Evening.—Gold
opened at 116%, advanced to 116% a 116%.
Hose suddenly during the afternoon to
117%, caused by the report of u French
victory. Closed active.

62s. 1125$: 64s, 111%): 05s, 111%; new. 110;
67s, 110%; 68s. 110%: 10-40s. 109.

Southern securities opened strong. Du­
ring the afternoon, higher in some cases,
hut the market was devoid of any special
feature.

The Scotia took $329,000 gold.
Arrived: steamer Magnolia.
Archbishop McCloskey was given a formal

and imposing reception at St. Patrick's
Cathedral to-day. He responded to the
welcome by the clergy and the laitv in an
address sustaining the infallibility dogma,
defending its manner of discussion and its
adoption in the Ecumenical Council, and
predicting that, instead of the creation of a
dissension, it would harmonize and con­
ciliate.

LONDON.

BOARDING.

B

Bo a r d a n d RooMs.-PARTTKSDKsiRt.vo
to ilo so, may secure pu-asant rooms and satis-'

factory board for the approaching season or for a
short period, in th a t elegant residence No. 212 t'a-
rondeiet street, immediately above Juha street.
Apply on the premises._________________m;9 ini

O A R D IN G .— COMFORTABLY FURNISHED
__ rooms, with good board at six dollars per wee k ,
may be had by applying a t 156 Carondelet street,
near Girod. Day boarders taken at $13 per montu.

jy28lm_____________ ____________________ _

J J O O M S AND B O A R D .

> 1 9 6Camp S tre e t.................... 196
EDWARDS HOUSE.

Verv pb-asant cool, and well ventilated rooms
with'exccUeut board, a t very reasonable summer
.rices. Also a few transient and nay boarders ac-
oinmodated. >e21

M cMahon F ailed to R elieve B azaine and
R e trea ted —Inm an S team er City o f B on.
fon—S trasb u rg l i b r a r y D estroyed by
B om bardm ent—Imm ense A rrivals From
P a ris— F rench Protestant** in Sympathy
W ith P russians—E m peror HI a t S e d a n -
E arly C apitulation o f S tra sb u rg —S irk
and W ounded R eturned F rom the
F ro n t — E xultan t T e legram s From
P aris—The P russian Advance on T hree
Lines—C overing the Country From
Belgium Along the M euse.

London, August 31.—The Times says Mc­
Mahon is attempting to retreat upon Sois-
sons, having failed to relieve Bazaine.

Mails are carlieil only between Paris aud
London.

The courts decide that the Inman steamer
City of Boston was not overloaded, and was
seaworthy when she left port.

Passenger travel between England and
Calais has been stopped.

The splendid Strasburg library ha3 been
destroyed by the bombardment.

Sportsmen, jockies, horses and school
girls are arriving in great numbers from
France.

There is great excitement in the French
departments regarding the alleged sympa­
thy of the Protestants with the Prussians.

Troops have been leaving Paris all day
for the north.

The Emperor is reported still at Sedan.
The Prussians will find McMahon strong:

they only stopped some small detachments
of reinforcements sent him.

McMahon perseveres in an attempt to at­
tack the beseigers at M*-tz.

Strasburg will probably capitulate within
three days. The fortifications are manned
ailv to accustom the soldiers to the situa­

tion.
Thirty thousand sick and wounded have

returned from the front.
Four hundred French Arabs, who were
iptured and taken to Germany have es­

caped and returned to Franee.
Telegrams from Paris are exultant in

claiming that the Crown Prince is thirty-six
hours behind the calculation of the Prus­
sian staff and can not arrive in time to form

junction with Prince Frederick Charles.
The Prussians conceiving McMahon's aim

was to gain the frontier and effect a junction
with Bazain, advanced ou three lines. The
Crown Prince marched via Commercy, liar
le Due, St. Dizier and Vitry. The fourth
army, under the Prince Royal of Saxony,
keeping north of Pont-a-Mousson, moved to­
ward Chalons, at the same time observing
Metz, while Steinmetz reinforced, prcceeed
through Verdun to ltheims, his right sweep­
ing the Belgian frontier iu the hope of meet-

 ̂McMahon. Thus the' German advance
. overedtlie country from Belgium along the
Meuse to Aube and rendered it impossible
for McMahon to reach Metz.

Count Beehlen has been installed as Prus-
:an Governor of Alsace.
The Prussians says the French prisoners

denounce the Emperor fiercely.
The French papers as.-ert that the Prus­

sians place the red cross of the ambulance
service on the ammunition wagons, and
some of the officers wear the badge to avert
the French tire.

Four million killogrammesof powder have
beet* distributed to put ou the fortifications
of Paris. ____ _

PARIS.

The battle between Dun and Stenay is
without importance.

The Ministers of the Interior, Agriculture
and Commerce officially v isited the ware
houses.

A committee of defense has been formed
at Havre.

A late Turin journal says Prince Napoleon
is residing there.

The French clergy are moving actively in
defense of the city.

A scarcity of water, for a few days, is ap­
prehended m case it should become neces­
sary to fill the Paris moat.

St. Cyr Academy is empt£ all its pupils
are in the army.

The Pays says a nephew of Bismarck,
who recently wanted to raise a legion of
Hanoverians, lias been arrested as a spy.

Evening—There has been no official in­
formation from the scene ot war made
public to-day.

The ConstitutionncI says that assurances
of an official character were given in the
Chambers i yesterday that McMahon bad
crossed the Meuse without opposition, and
that the Minister of Foreign Affairs had re­
ceived from the Ambassador of France at
Brussels information that Bazaine. on the
twenty-sixth and twenty-seventh disen­
gaged his right, after a successful encount­
er with the enemy.

Other journals here continue to give news
from private sources, of French successes
in minor engagements.

The chief municipal officers of Tours have
addressed a letter to the Minister of the In­
terior, declaring the people were ready to
encounter the enemy.

Commanders of tKe National Guards have
received orders specifying the positions they
must hold on the fortifications in case of a
siege. General Trochu will hold a review
this week of the newly organized Garde de
Paris.

The Bank of France has commenced the
issue of new bills of the denomination of
twenty-five francs.

It is reported that Princess Clothilde. the
wife of Prince Napoleon, when urged by the
King of Italy to leave France, replied “she
would not abandon the country of her adop­
tion at such a time.”

To-morrow will be the last of the three
days allowed the Germans to leave Paris,
when the police will search each arrondisse-
nient to see that the order of expulsion is
observed.

Many arrests of supposed spies are made
daily.

Public meetings all over Prussia have
been held to sustain the government in
prosecuting the war to the end. aud dis­
courage any attempt at premature negotia­
tions for peace.

The Times, striving to disentangle the
news from the seat of war, says: "McMahon
seeks to get back on the road to Paris:
Saturday lie was on the road to Stenay;
Sunday, according to French reports, lie
retreated to Vouziers and Rcthel; but
Belgian accounts report him Monday at
Sedan with the Prince Imperial, aud that
the Emperor was hourly expected.

The Prince had hastened forward, leaving
the Emperor, whose illness prevented him
from traveling rapidly.

The Germans say the French were so sure
of victory at the opening of the campaign,
that they made no arrangement to send
their baggage in case of retreat, hence they
are compelled to abandon it in great quan­
tities.

The Prince Royal informed the people of
Nancy that the postal service will be speed­
ily n surned. Letters tubist be posted im-

aled.
The prefect of Aisne announces the pre­

sence oi the enemy and invites the people
to organize for resistance.

Editor of the Pays makes a violent at­
tack on Edmund About, for his letters and
articles reflecting on the Empress.

The Pays says. “As much as this man dis­
gusted others before the war by his fawn­
ing on the Imperial family, lie now by cow­
ardly ingratitude insults the Emperor and
Empress. He should throw aside the rib­
bon of the legion of honor which he ilis-
Taces.”
Gustave Reynard has organized a volun­

teer corps for the defense of Paris, composed
of writers for the press.

The announcement of the stoppage of
travel between London aud Paris is pre­
mature.

Thirty thousand troops left Tuesday,
bound northward. There are plenty of
troops left in the towns.

The Journal des Deba>s says: “The forest
of Argonne, where the great battle is to
take place, is traversed by rivers, creeks
and swamps, rendering the march of the
armies through it impossible, except by six
passes, namely: Lecliene, Pampelune.
Croisevois, Grandpre. La Chalase and
Estelle, places sure to be mentioned fre­
quently soon.

It i> reported that strong detachments of
Uhlans surrounded the forest of Marne.
They were too far in advance to know when
the Crown Prince changed his course.
Their enpt ure in a body is expected.”

The session of the Senate to-day was short
and free from discussion. Two measures of
defense, reported by the Corps Legislatif
yesterday, were passed unanimously.

The new law allows the garde to serve
with the regular army.

All former officers or corporals in the
army may have the same rank iu the
National Garde, and the full benefits of the
pension laws are made applicable to the
members of the garde who mav be wounded
in the service, and tlie children of those
killed. The Senators, explaining the law.
gave the following statement: “The French
military force of the regular army is 700.000;
Garde Mobile 500.000—not including the
contingent for 1870."

fifth French army corps are engaged near
Nouart. No details received.

The'railway between Meziercs and Thion-
ville has been destroyed at two points by
the Prussians.

Brussels, Angust 31, via London, Sep­
tember 1, 12:30 A. M.—The King of Prussia
sent the following to the Queen :

“ Varennes, August 30. — The Crown
Prince has been in action with the fourth,
twelfth and seventeenth corps, and the four­
teenth Bavarian corps. McMahon was
beaten and driven beyond the Meuse. Twelve
guus. some thousand prisoners aud material
of war were captured.”

BEAUMONT
Prussian A ttack on M cMahon—H e is De­

feated and Driven B ark on the Belgian
F ro n tie r—P ursu it o f the F rench Several
Miles—Cannon and Provisions T aken—
Vast Extent o f the B attle Field.

Bouzancy. August 20. via Isin don, Au­
gust 31.—The Prussians attacked McMa­
hon's army to-day. near Beaumont, de­
feated it. and drove it back upon the Belgian
frontier.

The French camp fell into the hands of
the Prussians.

The pursuit of the French was continued
for a distance of ssveral miles, and was
interrupted by the number of cannon and
provisions taken.

The extent of the battlefield is so vast
that it is impossible to obtain further details
at this moment.

CARIGNAN.

29®32%c. Hides very firm. Freights un­
changed. Cotton per steam %c.

Louisianas, old, >0, new 64; Levee sixes
70; eights 86.

Cincinnati, August 31.—Flour steady;
extra, $5 25 a 5 50. Wheat, firm at $1 12®
1 16. Corn, dull at 68®73c. Oats, 35945c.
Rye. 78 a 80e. Cotton, steady and in fair
demand; middling, 18%c. Tobacco dull;
trash and lugs l®l%c lower; receipts were
more liberal; sales, 254 hogsheads at $5 75

21 75. Whisky, 89 a 90c. Provisions ir­
regular : pork, ‘$27 75; lard, 15%e. Bulk
meats: Shoulders, 12%c ; clear sides. 14%c.
Bacon: Shoulders, 14%c; clear rib, 17c ;
clear sides. 17%e.

St. Louis, August 31.—Flour dull and
nominally unchanged. Wheat dull and lower;
No. 2 red fall $1 13® 1 14. Corn dull and
inactive; prime yellow 53c. Oats 39®42c.
Rye 68®75c. Provisions dull. Pork $28®
28 50. Bulk meats: Shoulders 13c; clear
rib 16c: clear sides 16%c. Bacon: Shoulders
14 %e; clear rib 17%e: clear sides 18%c.
Lard 15% ® 16c. Highwines 91c

Cannonading All Day Tuesday and Late
L ast N ight—Tbe E m peror Gone to Se-
dan.

London, August 31.—A dispatch from
Carignan says cannonading was heard to
the south of that place a'l day yesterday
and late to-night. The r* -ult is unknown.

The Emperor has certainly left Carignan
for Sedan.

Carignan is a few miles northeast of Beau­
mont.

STRASBURG.
T errib le Suffering o f the Inhabitants—

They Seek Refuge in C ellars—Many
Houses B urned—Continued Resistence.

London. Angust 31.—The sufferings of
the inhabitants of Strasburg are terrible.
They are starving, and compelled to live in
cellars, day and night, to avoid tin; increas-
iug fire of the besieger-

Another fruitless sortie was made by the
garrison ou Monday.

The Prussian sharpshooters are within
590 yards of the glacis.

Many houses have been burned. The ar­
senal at one time was on tiro, but the am­
munition was safely removed The fortress
continues to resist.

MISCELLANEOUS.

-

9 1 0 0 0 KEWAHP'
DK3 INO S VIA FCGA cure* all Liver Kidney and
ladder Disease*, Organic Weakness, Female Afflic-
ous. General Debility, and all complaint, ot the

.nnary Organs, in male and female: $1000 will
.so be paid for any ease of Blind, 5 ^ '
-Piles that Dnfimo’s Pit* Rjmxdt lads to cure.
I everywhere. Send for Pamphlet. _

Laboratory go. H2 Franklin street,
y ll dfcwly Baltimore, Maryland.

I

V ersailles O rganizing for Defense—Ns
Armed Ship- F rom Am erican P u rls in
P rassian In te res ts—B attle Betw een Dun
and Mtcnay U nim portant—Comm ittee o f
Defense a t H av re—P rince Napoleon a t
T urin—Scarcity o f W a te r in P a r is —
Academy Pupils in the Army—Nephew
o f B ism arck A rrested a s a Spy—No
Official Inform ation F rom the Scene oi
W a r—R eport th a t B azaine had Disen­
gaged bis R ight.

Paris, August 31.—Versailles, though an
open town, is organizing for defense.

The ifonitcvr says many of th$ Prussians
who have been expelled were actually plot­
ting against France. Prussian uniforms
have been found in the houses of the sus­
pected persons.

the statements regarding armed ships leav­
ing American ports in Prussian interests.

BERLIN.
N eutral P ow er- Corresponding Actively—

Intervention C ontem plated — Pro test
Against In tervention—G erm any W illing
to Conlide all to K ing W illiam .

Berlin, August 31.—The National Gazelle
has the following : Neutral powers arc
corresponding actively, but the only result
reached is that each power must keep the
the others advised of all movements. It:*
evident that intervention is contemplated,
though Prussia regards the movement as
too late. The intention of intervention is
almost offensively announced from Vienna
and Florence. Prussia objects emphatically
to the course of Italy. Italy threatened
complications requiring an undesirable so­
lution, so .that she's forced to tight or accept
great sacrifices.

Rather than let neutral powers profit bv
our troubles, all the powers of the earth
shall not stop, in half way, a war of self-
preservation. England also broached an
intention of intervention, luit never meant
armed intervention. The interests of Eu­
rope demaud a cessation of all such .at­
tempts.

A meeting of notables adopted an address
to the King, protesting against interven­
tion. Germany is willing to confide all to
King William in establishing a peace not
again to be wantonly broken.

CUBA.
The Upton’s'.Instrum ent- o f W a r in la - u r ­

gen t H ands—The Cespedes G overn ­
ment Soon to Rem ove.

New York. August 31.—Official news
from the Cuban insurgent army states
that eight, hundred rifles, of the "Upton's”
first cargo, is now in tlie hands of the rebels,
and there is good reason to believe they
saved the greater portion ol the second
cargo.

The Cespedes government
will soon remove to Camagaey.

Oriente
0

VABENNES -
Engagement Near Nonart—No Details—

Railway Destroyed by Prussians—Mc­
Mahon Beaten and Driven Beyond the
Mense—Guns, Prisoners and War Ma­
terial Captnred.

Vakrnnes, August 31.—An official dis­
patch states that the advance of the twelfth
Prussian army corps and a portion of the

Accident on the De- Moinp- R a ilro a d -
E ight Soldier- K illed and Fifteen S eri­
ously In ju red—Alabama Democratic
S ta te Convention—New f r o p Cotton a t
M ontgomery—P ru —ian M an-of-W ar at
Key W e-t—In -trac tio n - from W ashing­
ton Awnited—G eneral Srhenck Accepts
the Nomination.

Chicago. August 31.—An accident oc­
curred on the Des Moines Railroad, by which
eight soldiers were killed and fifteen
seriously hurt. They were on the way to
attend the State Sohlier'.- Reunion.

Montgombry. Ala.. August 31.—The city
is crowded with delegates to the Demo­
cratic State Convention, which meets here
to-morrow.

About 100 bales of the new crop of cot­
ton have been received here.

Key West. August 31 —The Prussian
man-of-war Metior from Panama is here,
waiting for instructions from Washington.

Cincinnati, August 31—Private advices
from Dayton, state that General Srhenck
has concluded to accept the Republican
nomination for Congress m the Third Ohio
District.

Annual Colton >tntement.
Macon. Ga.. August 31.—Stock of cotton

on hand 2470 bales.
N ashville, Tenn . August 31.—Stock of

cotton on hand 2957 hales.
Memchis. August 31.—Stock or* cotton ou

hand 4286 bales.
Norfolk, August 31.—Receipts of cotton

trom all sources this season 177.0>;i: exports
coastwise 162,400; exports to Great Britain
direct 9660; via New York 451‘. Stock on
hand 485.

Selma. Angust 31.—Stock of cotton ou
hand 10,535 bales.

Galveston, August 31.—Annual cotton
statement of stock since September 1. 1869,
202,000 bales: receipts 229.8 "8. Exports: To
Great Britain 12,407; to tlie Continent 24,921:
to Mexico 60,009: coastwise 78.118. Stock
4795.

Baltimore. August 31.—Annual cotton
statement: Net receipts 74 ■>: coastwise 96,-
992: gross 104.417. Exports: To Great
Britain 24,670; to Continent 15.320. Sales
32,930. Stock 1645.

Mobile, August 31.—Stock. 9713 by actual
count. The annual cotton statement. a.-> per
Charles Forsythe's price current, is as fol­
lows : Gross receipts 308.266: net receipts
306.060; stock 9743. Difference from stock
made up from lose cotton: .exports to Great
Britain 165.989: to Fram e 15,310; to other
foreign ports 18,939; total foreign exports
200.838. Exports coastwise, including 43.89)
to New Orleans 97,685: grand total 293,533:
Foreign export- weighed 98.897.315 pounds,
valued at 821.250,586 81; average weight P
bale, 492 42-100 pounds: average value fcv
bale, 8105 82; average price P pound.
21 43-100c.

Charleston. August 31.—Cotton: Stock
1076.

Norfolk. August 31.—Cotton; Stock 435.
Boston, August 31.—Cotton: Stock 4000

bales. Total receipts from September 1.
1869, to September I. 1870. 43,920 bales.

[Special to the New Orleans Time*.]
New York . August 31.—This morning's

Commercial litil/elin says to-day being the
last of the cotton year, makes an account of
the crop possible. It gives this year's crop
as three millions two hundred and ninety-
eight thousand bales, an increase of eight
hundred and sixty thousand over last year.
The stock on hand exceed* th - stock at the
close of last year by five hundred ami
eighteen thousand bales, from which accu­
mulation it argues low prices for the year.

• R iv e r In te lligence.
Memphis, August 31.—Passed up: Edin­

burg. Down : Colorado. River rising.
Weather clear. Thermometer 80

Vicksburg. August 31.—Passed up: Mary
Alice at ten last night; H. M. Shreve at 3
A. M. Down: St. Mary* at 3 A M : Entile
La Barge at 4 P. M. River rising. Weather
clear and warm.

Pittsburg, August 31.—Monongahela has
three .feet and falling. Til- Allegheny has
four feet and six inches. Weather clear.

Louisville, August 31.— Arrived: Anna
from Memphis and Tom Itcese and barges
from New Orleans. River rising with
twenty-six inches iu the chute. Weathei
clear and pleasant.

Cincinnati. August 31.—The river has
risen two feet and three inches in the past
twenty-four hours with ten feet and ten
inches in the channel. Arrived: Mollie
Moore from Pittsburg. Departed : Abeona
for Memphis; Belfast and Mollie Moore for
New Orleans.

F oreign M arkets.
Liverpool, August 31, Evening.—Cotton

closed firm. Sales to-day 12,1>X) bales. Flour
dull. Common rosin 5s 3d.

London, August 31. Evening.—Consols
closed at 92%; bonds, 83%. Tallow 44s 3d.

[Yesterday's Evening Dispatches.)
London, August 31.—Paris advices state

that Marshal McMahon has succeeded in
separating the forces of his opponents, and
will deliver battle probably to-day, with
confident hopes of success.

N ew Y’ork. August 31.—Cable special to
the Coitrritr des Elats Unis says: McMahon
has an effective force of probably 200,000
men—the elite of France. Everything is in
suspense awaiting the issue of battle in the
Ardennes or along the Meuse. Paris is fullv
prepared and the people are calm, though
tilled with patriotism. All her men and
youths are ready for arms.

The Prussian army that is advancing on
Paris by the valleys of the Aube and Seine
are nothing but iandwehr. the rest having
turned north. Peasants along the line are
seriously annoying the invaders.

Paris. August 30, Midnight—Official.—
The march of the Prussians on Paris seems
arrested. McMahon continues his move­
ment. No serious engagement has yet oc­
curred. »

Chalons has been abandoned by the Prus­
sians, and train* now go freelv as far as
Khaims.

Persons from Strasburg, who left there on
Saturday, sav that part of the town has
suffered much. The garrison is well sup­
plied. ami the citizens are determined to re­
sist to the last.

Paris. August 31.—In th« Corps Legisla-
tif. answering an interpellation regarding
Protestants, the Minister of the Interior said
he would cause the publication in every
commune in France, that the first religion
now was patriotism.

The Monileur savs: Persons from Me
zieres affirm that a battle occurred on Sat­
urday. Its informant says that the Prus­
sians are retreating.

/.• Piio'ic says Marshal McMahon is en­
tirely free in his movements, and has perfect
communication with Bazaine. To-day both
must be fighting.

The forced marches of the Crown Prince
have used up many of his men. Many are
transported in cart*, but thousands are left
behind.

Letter* from the Departments of Yonne
and Aube say that the Prussians are over­
running the environs of Troyes and Ton-
nere, cutting railroads and telegraphs.

Berlin. August 31.—The Prussians are
sending street locomotives to aid in placin

burg.
mine is still

recent battle-

ANNUAL STATEMENT.

COMMERCIAL AND FINANCIAL REVIEW
PO!» THB

Y e a r E n d i n g A u g u s t 3 1 , 1 8 7 0 .

heavy siege guns before 8:r;v
B r u s s e l s . August 31.—B;

cooppcl up.
The Prussians have been oi

a- far as possible from the
f ie ld s , on account of the pois
ll The Emperor is expected
The Pi. iuce Imperial is at Are

1 at Caragnau.

Tin room ol two of tlie Customhouse
officials (Mr. Doan, the Collector's private
secretary, and Mr. Tomlinson, acting eur
responding secretary), on Rampart, between
Canal and Customhouse streets, was en­
tered Tuesday evening, an armoir and trunk
broken open, and $13*) belonging to Mr.
Doan stolen. Other articles were carried
away, ŝ m? of which were dropped in the
yard and recovered. 3Ir. Doan may im­
pute hi* loss to tlie fact that he collected his
monthly pay Tuesday, instead of selling
his pay rolls to some speculator previously.

Reuben aud Robert Braxton, colored,
have been committed to jail in
Natchitoches parish for the murder of
William Jones. No bail will be taken for
their release.

Israel Shepperd, for shooting with intent
to kill, was committed iu default of three
thousand dollars bail.

The Craddock House, on Ship street, Med­
ford. near Boston, the oldest now standing
in the United States, it having been built in
1632. :* undergoing rephirs. and appears to
le- good for two more ceuturie* It was origi-
nallv built to protect the settlers front the
Imli n*. arul the loopholes are mw plainly
to be seen in its walls.

.ispatch from London this mtruing, at
half-;ia*t twelve o’clock, was received at
this office last night at halt-past eleven
o’clfx•k. even after the delays in the office
of till ■ New Orleans Associated I*:ess agent.
Itreilorteil the King's dispatch to -lie Queen
of Prus.si d.

The storm that is now swee >ing over
France carrying away wi‘Ii it th scions of
noble houses, and the peasant from their
fields. may perhaps, rouse the Parisians
from the lethargy of luxury <Issipation
and i issoluteness. which] liasju ade the land,
for y ■ars past, a very Babylon.

Th Monroe Daily Intel iyencer reports
that hii'tecn horses out of a <1rove were
drowned while swimming across the river a
few days ago. Monroe iia* a good ferry,
but drovers do not avail themselves of its
convenience and utility,

As General Changarnier w »* led away to
prison at the command of Napoleon, then
President, lie exclaimed: “ When the Presi­
dent :* engaged in a foreign war he will
send for me to intrust me with the com­
mand of an artnv.”

The Natchitoches Ti nes, states that Mrs.
McLaurin's gin house, on Tiger Island in
that parish, was set on tire Sunday night,
and totally consumed. Two years ago her
dwelling house was burn ?d by the same
scoundrel, no doubt.

MARKETS.
Domestic M arkets.

New YoKKAugust 31,—Eveuiug.—Cotton
closed firm and quiet. Sales 700 bales. Up
lands 20e. Flour: State and Western 5®10o
lower; Southern dull; common to fair extra
$5 75®6 70. Wheat l®2e lower. Corn
moderately active at 84 ®85 %c. Mess pork
$27 87% ® 28. Lard heavy. Whisky 92 % ®
93c. Groceries firmer. Naval stores steady.

Wool quiet. Domestic fleece 49®52%c;
pulled 33®34c. Texas 27®35c. California

Sale Continued.—The sale by the Sheriff
of lime and naval stores, at No. 62 Magazine
street, will be continued to-day at half-past
ten o'clock A. M.

It is reported that the fall fashion for
ladies’ hats will be a funnel-shaped arrange­
ment. with the small end behind.

Major Powell Is at Salt Lake City arrang­
ing for another expedition%own Colorado
river.

The Bank of New Orleans is now paying
the transferred back pay rolls of the city.

Ia oompliance with the wishes of our commercial
patrons, we present them with the following re­
view of the trade of this city for the past year.

We would invite the especial attention of our
friends elsewhere to the fact that notwithstanding
the powerful, combined and necessarily successful
efforts of New York capital aud enterprise to carry
the bulk of the Western surplus breadstuff^ and
provisions over the railroads, and by the lakes aud
canals, to the Atlantic cities, the business of our
city continues to increase, and gives fair promise of
further extension.

Only a few years ago New Orleans was the principal
commercial entrepot for the reception and distribu­
tion of the surplus breadstuff's and provisions of the
West, as well as of its tobacco crop and of the cotton
and sugar of Louisiana and the neighboring States.
Fleets of square-rigged vessels were required for
the transportation of dour, grain, pork, beef and
lard, asiwell as of tobacco, cotton, sugar and mo­
lasses, to Northern and trans-Atlantic markets.
This was the result of the facilities afforded by
ri%er navigation to Western farmers and packers.
Whether they U9ed the steamers of that time or
the economical but alow flatboat, they had no
other means of forwarding to the seaboard as
cheaply and expeditiously. In fact, for a long time
New Orleans was the only outlet for a large por­
tion of the Western surplus.

Even before the late war this system had been
subject to material changes. The West had in­
creased in population beyond all anticipation, and
with the additional multitude of laborers engaged
in cultivating its fertile soil, there had been a great
increase in production, largely augmenting the sur­
plus over what was required for their own con­
sumption, aud requiring some extensive provision
for its transportation to the seatmard markets.
The Atlantic cities were alive to the importance of
this trade, and their capitalists and merchants,
w ith the encouragement and assistance of the West,
projected a system of canals, lake propellers and
railroads, which should penetrate the furthest
West, and by such means draw to their own marts
the increasing commerce of the nyw States. The a t­
tempt was successful, and year after year witnessed
an increasing diversion of the produce business
from New* Orleans. This continued until the entire
inter-Western and Gulf trade was suspended or in­
terrupted by the war, and nearly tlie whole volume
rolled along the interior tines of transportation to
the Atlantic cities.

Since the war our merchants have made earnest
efforts to tlie recovery of their lost commerce, with
what degree of success will be shown in our
review of the various produce markets. In
the meantime the increased facilities for trans­
portation by rail, and the low rates of freight re­
sulting from the competition of rival com|Kinies~in
some instances less than actual cost to the compa­
nies—have introduced an additional means of di­
verting trade from this city, which presents quite
as grave a subject for our consideration as the
transportation of produce by the interior lines to
the seaboard. We refer to the trade of the Western
cities—St. Louis, Louisville and Cincinnati—in
supplying the planters and country merchants of
the South and Southwest with breadstuff’s, provi­
sions and Western manufactures, more expedi­
tiously and cheaply than can be done by our mer­
chants. Railroad discrimination between through
rates, aud way rates, has materially contributed to
tliis result, and produce has been forwarded from
St. Louis to within a few hundred miles of New Or­
leans. for less than it could be forwarded to the
same point from the latter. It is not only the West
that has engaged in this trade, but Southern com­
peting cities as well. Memphis and Vicksburg have
considerably increased their plantation trade, and
received in return plantation products.

If a correct opinion can bo formed from the ex­
pressions of the Western press, they feel conscious
that they are prospering by trade whjch they
divert from our city, by which they are enriched
and we are impoverished. We hope that we may
be mistaken in inferring tha t this supposed an­
tagonism of interests liasexeitedan inimical feeling
toward us iu the minds of no inconsiderable num­
ber of Western merchants and writers for the West­
ern press. Such conclusions can be fairly drawn
from its denunciations of the old fogyism of a city
which has clone more and suffered more for its
country friends than any city on the continent; its
protests against our extravagant local charges,
w hich, ali things considered, are less than a t any
other seaport, and its accusations of selfishness
and extortion against a body of men whose busi­
ness record for half a century is one of liberality
and ■generosity.

On the other hand wo find no similar feeling
pervading any class of our community. The Sonth
has always imagined that there was a certain free­
dom from prejudice, liberality of mind, generosity
of soul and energy of action that was character­
istic both of the West and, tlie South. The en­
larged views of Mr. Calhoun when he visited the
Mississippi river cities, and gave a new' name to
the Father of Waters—that of the great Inland
Sea—found an echo in every Southern heart.
TUm era of good feeling was only interrupted, not
destroyed by the war, aud we can confi­
dently testify from oar personal obser­
vation and knowledge of the New Orleans
merchants, that they resumed their commercial in­
tercourse with the Western people, with nearly
every sentiment of animosity engendered by tho«
war utterly effaced and forgotten. We regard it
as eminently creditable to our commercial classes—
as indicating sentiments of honor and highminded-
ness, not always engendered by the spirit of trade—
that they view all this antagonism and unfriendly
rivalry with serene equanimity. They witness,
without a murmer. tlie loss of trade, aud can sin*
cereiv congratulate their Western friends on their
increasing prosperity. Still more cordially do they
feel toward the merchants aud people of 3femphi3
and Vicksburg, to whom they are united by sacred
associations. In the unselfish spirit of New Or­
leans old fogyism, they not only sa.v, but feci that
therein room enouglV in the great valley for all,
and that whatever rivalry there may be iu trade, it

mid Ik; that of friends^, and not of enemies.
V can not, however? he blind to the fact that
have measurably losf the trade iu Western pro-
e. except what is required to supply the de­
ad tor our local consnmption and that of the

neighboring country’and Gulf ports. Formerly, a
i of ffatboats would arrive with tlour, corn and
visions, which, if not sold in bloc k, would l>e

divided only by cargoes or consignments. Com­
mission merchant would dispose of flour and grain

flatboat load to the shipping merchant for
trans-Atlantic ports or particular consignments, of

>rk, bacon, balk meat and lard to the dealers in
lest* articles. The whole business was concluded

on the levee, or at our night exchange, and owners
and sellers were ready to admit the necessity of
ad;listing their prices In agreement with those of
foreign markets, and the course of exchange and
freight s These were the palmy days of oar West­
ern trade. Business was subdivided, as all healthy
business should be, and all were content with their
respective shares of the general prosperi*J1 This
is ad changed. Flour, for example, com* ard
under cash advances or acceptances NEB, Ni^t.w
Orleans receiver to such an amount that he is com­
pelled to realize retail rates in order to reimburse
himself, aud the whole consignment is sold out in
trivial jots, for which the seller receives no more
than a wholesale commission. To adjust this mat*
ter equitably a much higher commission should be
charged on all such retail transactions. But this is
not done, and receivers combine the business of
commission merchants and dealers. Wc refer to
this specially merely to indicate tlie general change
that has taken place in our trade, aud refer to the
details of flour, corn, pork, bacon and lard to de'
inonstrate the correctness of our view. To illus­
trate itf however, at a glance we give the following
fig -res in flour aud corn;

Flour.
Barrels.

......40,SCO
1,641,50) '
1,661,500

Sept. 1.StorRece.pir,..
Supply..
Local con­

sumption.
Domestic

gulf ports.
Foreign gulf

ports.......
Stock Aug

31, 1870....

Foreign exp’ to and North. 113:090

Corn.
Bushels.

75.000
3.565.000
3.640.000

1,084,300

300.000

123.000

50,290—1,558,500

2,233,300

408,600

129,200

150,000-3,550,800

90.2)0

Regarding the Gulf supply as a part of our homo
trade, this shows that only 7J$ ^ cent of the re­
ceipts of floor and loss than 3 cent of those of
corn have been taken for foreign export and the
Northern Atlantic porta.

We have thus given one side of onr pictured
commerce. We now cheerfully turn to the other
and the brighter. The chief element in our trad#
is cotton. I t is the basis of onr prosperity. It
creates all onr exchanges. It p a j^ fo r our im­
ports. It is our chief accumulator of capital It is
the main source of our bank dividends. No other
branch of trade concerns a greater number of our
citizens. It sustains half the tetail trade, and pays
half the rent of retail houses. It is the foundation
of the whole sale business. I t gives employment to
fleets of sailing vessels and steamships. I t loads
our river steamers to the guards. I t pays th#
Western farmer munificently for the floor made
from hia wheat, for his corn and hogs. I t runs the
machinery of Western manufactures of plows,
engines, etc. I t is still a royal power, and in onr
own city its army is legion—directly or indirectly
including more than a moiety of the community.

Being the main source of our prosperity and the
chief motive power of our industry, an increase in
its receipts of nearly 350,000 bales, or about 44 per
cent, has largely augmented the volume of onr
trade, and enriched our people. The proceeds of
our other Southern crops, sugar and rice, have been
heavier than last year, and added to onr trade.
With an increasing population, we have required
larger supplies of Western produce for their sub­
sistence, and most of our receipts from the interior
show a gratifying increase. This is especially the
case in flour, corn, oats, pork, dry salted meat, ba­
con, lard, butter, cheese, and whisky. The few a r­
ticles which are almost exclusively for shipment
also show an increase, and include beef, tallow,
wheat and wool With regard to our other South­
ern staples, besides cotton aud sugar, there ha#
been a large increase in rice, and some in spirits of
turpentine, but none in rosin.

Prom the causes already mentioned, a larger busi­
ness has been done in dry goods, the shoo trad#,
hardware and other branches of the wholesale
business, the volume of which has been greatly ex­
tended, but a t a low rate of profit, our dealers com­
peting in prices with the New York jobbers. Our
import trade has employed more capital, and oa
some articles, our dealers can undersell their New
York competitors in all their branches, as well a#
for the movement of our agricultural products, and
the payment of wages and subsistence from thetim #
ground is broken until the crop is ready for sal#
more capital is needed, and large amounts, cout^t*
ing by millions, can thns be employed by foreign
capitalists, either directly- or indirectly, and with
great profit and safety. The national currency law
enables the holders of United States bonds to dorlv#
double or even treble interest from them by investing
them here in National Banks. Ten or tw#nty mil-
Uons employed in this way would do more to 1 firm an
the supply of cottons than any efforts tliat may be
made in India, with this advantage to the spinners
that the increase would consist of the kinds which
are the most wanted.1 Manchester men would do
well to rise above the prejudices excited by un­
scrupulous enemies of the South, and give this
m atter a fair and full consideration. We want both
labor and capital to develop the riches of 'our fer­
tile soil, but the latter will surely a ttract th£
former. Our sources of supply are the negroe# of
the border States, the Chinese and Euprope&ns. Wfc
have not the slightest doubt that if the Chinese be
treated with the humanity and consideration that
our old planters practiced to their well-fed, com*
fortably-clad, and securely housed slaves, th ey . wi|l
prove docile, industrious and persevering. This is
all that is necessary to enable thepi to save a hana-
some surplus annually. If in any c ^ e they should
fail, we are convinced it would be from izdndicious
treatment. But even without any reference to ad­
ditional supplies of labor, we want more capital,
and believe that no other field offers the foreign
capitalist greater profit and security combined.

The decline in cotton has caused heavy losasf in
shipments to Liverpool, wfyich teach a salutary
lesson of the iinpolicy of trusting to other market**
than our own. There is an old age about “ the first
loss.1’ which, however trite, is full of sound com­
mercial philosophy.

Taking a general view of our prospects, Wto see
abundant cause for encouragement. We may rea­
sonably anticipate an increase in our cotton receipts,
although by no means as great as last year; a
large increase in sugar and rice; fair receipts of
tobacco, and an increase in our receipts of Western
produce, to supply the wants of a more numerous
population and the augmented requisitions of con­
sumers with a heavier cotton crop. Whether we shal^
have any considerable amount of grain, fou r r
provisions for export, depends upon the West. We
shall, no doubt, have an ample supply of tonnage,
both steam and sail, specially adapted to carrying
bulk grain. Rates of freight will of course be de­
termined by the law of supply and demand, and
may rule high or low. The Maine master who comes
here with his handsome, bimh Jfeme ship can not
be expected to sail her either for our special bene­
fit or that of the Western farmer, and Mill get the
best rates be can conunaud, but as a general
tiling these sagacious men are too wise to keep
their ships idle at heavy expenses in the hope of a
future advance, and are almost invariably glad to
accept the ruling rates, especially if they can be
insured dispatch. As for our steam lines, and there
will be several running to Great Britain and
the continent of Kurope, the surest means of en­
abling them to take bulk grain aud flour a t low
rates is to give them ample freight. If the mer­
chants of St. Louis alone, to go no further, were to
import their foreign goods directly and order them

.shipped by New Orleans steamships, it would make
the round trip pay, even if at a material reduction
iu'Western produce rates. ^

Our hopes rest mainly in a termination ot
French and Prussian war before the winter.- M|is
W e to predict tlie consequences of its prolongation,
or of other powers becoming involved in the strug ­
gle. Our prosperity depends mainly on the demand
for cotton, and tlie consumption of the staple is
best promoted by the productive pursflits of peace.
So that apart from all considerations of humanity,
or sympathy for the respective belligerents, the
South should offer up its united prayer to the Most
IT i irli o5High for a speedy termination of the disastrous
conflict.

Cotton—The year commenced with a stock oa
hand ot only 770 bales, a considerable part of which
consisted of pickings, haled during the previous
month, and a part of tlie arrivals of the previous
day. The market may, therefore, be regarded as
having been nearly hare. In the previous year the
stock was 3044 bales, one-third of which w^s on the
landing. In 1867 the stock was 15.256 boles, and in
1366 102,082 bales. These, however, were excep­
tional years, but hardly more so than the oqC under
review, which from scant supplies opened with
very little spirit. Notwithstanding, however, the
iight receipts of the new crop, it was generally
anticipated that the yield would be muchlkrgei
than in 1367-8. The popular estimates ranged from
2.750,000 to 3,000.000 bales. As the picking season had
ju st commenced, and no one could foresee th a t the
weather would be so remarkably favorable as it
afterwards proved, extending picking until
the close of February, the inside figures ‘had
really more to sustain them than the outside, #nd
the most experienced factors and planters, were
qnite decided iu their opinion that the yield would
prove less than 3,000.000. Admitting, however, that
it should turn out fully up to the extreme esti­
mates, it was supposed that with the expected
increase in the demand for consumption the whole
would be required* for although the actual con­
sumption was less than in the previous year, it was
confidently believed that it would soon return to
the ratio of the latter. ■ . . .

Conservative writers in Liverpool and M^qcbes-
ter, calculated that if would require an iucrease of
from 6'JO'OOO to 700, 0̂0 bales to enable tlio trade to
clo-x- the calendar year with a stock equal to tha t
at its commencement. These views indicated that
prices would show little falling off. if they wei#
not fully maintained. On the other hand the
current prices at New York for future delivery
indicated as strong a conviction there that* tlm
market would break down, and rule at a much
lower level. The bear interest was active fearless
and persistent, and the confidence with which con­
tracts were made for October at a great reduction
from the quoted rates created a general distrust of
the fut ure. The demand for consumption was con­
fined to the supply of immediate wants, ami the
tenor Of ail the Northern correspondence indicated
tae general expectation of a marked decline.

The quotations compared with the previous rea r
were os follows:
^ Sept. 1.1863. Sept. 1, 1969.

Good ordinary................ 34k* ^25 oo ^ 3ou
Low middling................ 36 ^26k 30V2>rnS
Middling............27J*W *

Under the circumstances, however, noticed above
a» Ue receipt# become more liberal, the rnaike

