
IitIa'ikdik ary Salb
»V

Ounui Hot»_-l*ct>uns« Ovopt.
AT A

Quit Rbmitio* ia Pairs.

E. V. HArt.HwotT tV Co.,
.To«. 4MM, dB«, er.« 4tW Bh»u.wat. r«r _Hr»mMl.

Having received uug< ..cn.ifiiirirBU of Oo.td» fr"» P.eioi», f.*

c*>r aa hl»»rra.TiB«« t Aitorrr. ted havtnr tbemaetve« ea

foaaaojajr* hoary and choice etoek of Oewd» M tend, have, Ia

Ol««* of the iptwoaealog ci.-m, uf Ibe b.i»i»ee» »eaeoii. doloeiniaed
twaaattea iawye rtdm i. .> .,. <a.i< /.'

>tw>a lata Tia« ' >m r«« l« ,.rJA»r«BV Naif,
at hater* a large deiuend and Iba» rB«l>W lliein tu material, y re-

deaelbeir Ufore tb« rloee el the y »r

Ia ootwuoaave ..(tbe n-duted .tandard of ArrTaia« Crn-

ajaBBCt, thej Bit liaabli A to oltrr their Ho« Bei ABIS Oaaaa«

trewB«, I't kiB/aai' Bf tai Lais Paia er Laieeii;, At U»-

rABAU.tri.at> l.ew Pairta
JA» /aaliatoe a»« e mmpif aj tktir r,4mrr4 peieet |

C»trimu>>TI rarten Cliat Dixbbb. Iiwiif. t»t

Taa Rbbtk an, area a i vaniri Btttu i«! Hu ¦ l i't 1,1

FrOBJTBB Boaaaiai, bH »aa» ab t"OB Ii rtaw.m, cttrann»

l>»< »«tbbb. OoBitr» laaauTACraat M n Cau
Kiaa, (aarraa Boa l». I'aa.au» n

Poa HriBbTt tNiit.ua,
arbirb areaeeerl to U UM <l« bbbbI aott e».-r eadd tu tbi» country.
¦at Ifaniatn.' i1 aiau llaai

at Ata, eilt, «ad A ID. and «owanl
Raari Sunt 11 .,an i teTBatal 9\ d>1 »ad r 1«,

.ad hearriai t LH »i ift «i alt ..n.l v H
FlBB Pl_lB0 I aa >»ve. I piece., at t?»ia.l Bin,

Bat of taui tana en i a ai.d t-Btta, Bl ? '¦

aar* or t itibbv t-< pi. . . «ith lv»ai IUbbi at la M»a k>

a>o I uaa. al AH n an I AM fA
Baal BoaBaia* l vi. aau «nd Ivjuii» W ihm Borruaa,

at 0 < hbper peil
Rion < ff «od tatt m I ¦' Bat »Mre», et per parr, and
Cef IItaataaTlAB Uoatart, e* per dor. u. bo-, Aa. Ao.
Wo Beb the Bubilr .<. examine eur |»»it and pi loea, aad aea

tbatAA»,

4UG
.aotPWAf,

l p aHalra.

rtr,

L p Main.

Batoiowat,

Up Bteiri

4HB

Bboaowat,

Cp Htalrt.

rceWlwa ».' piu . u pnaei««
er» Bjerked le pbiln bgure». from »hieb

Nu Hktiatio» BAJ bb nai.a

Holiday Presenti*.
Fim I.omx>« Watcbbi

Fo« SciBMinc Pt Keo.aa,

or for

Pocket ITout Pteeee.

DitaoM, Joareutr,

Li., m üou> WtTcaat,

8oi.ii/ <»0L1» JaVBLAT,

Ar KAiToat Paicta,
K Pta Laar Lritraa

t«*5 RrriMk Stokb Pbicea

D. C. PaatTtxa, London,

Repreacutod by
Dativ Rait,
4M Broadaty.

40&

BaOADVAT,

W§ HUktt.

BaoADTtr,
l p btaii«.

BaoaotraT,

Up Slalra.

BaoAOVAT,

9p btalra.

Watches and Clocrb
(Varied and repair,d in the beat mtnn-r bythefine.t Länd er

aod O.aeva workmcu. at O. C, AlLBA'a, .'«., 414 Uioedw.y, oao

ateor be,ow (aiitJ at.

Ladik.V Oold WatchErt
AI b«ra»b-a. The aubw rlbor haa reci-ired tero larolnee of La-
ataV l'idd VYatcubs. v»,'u ordera to aell tbeui lor oaah at ex-

tieawly low pticea, and be i. now »ellm? tlieuu at full 1 wan i

Pita pet Cetil ieta than the u»u»J retail pnora.
OkAt. C. Alxc.s. Importer of tt'atcbea tad Jewelry,

ho. Hi llroadway, one door below I anal-et.,
_Formerly No. 11 VYall ti.

Holiday Gipth !
n Uli Oirr» !

ll'iLiwai Uirrt! ! I
BtU'ita Ft an baa, BaBüta Clooka,
Buvtiva FieracA Cuiba Va»bb,
BlLTBa Pi.trau V. ana.

Faaaca Cm it a,
Dioaea, Dbmbkt tnd T»a .Oarr,

Plain and eUfhty (at
T aiiib (iLAta. be , Ao.,

Rt lover frirei than can be found at any utbot eata'iiuihuieal ia
Nea Voit

VV. J. F. Dailbt b Co..
_

tin. o3l llroadway.
ÖIALOINt.'h PRETARED Lilue.

lev id BTBBT i' r-k
Poa eaiK kittinHrtt

ManrnVtorcl by B.C. sum re A Go No 30 Plttt «t
P*n < tl,r«. adilreaa, box No. H.wm.

What «hall I Hi > tow v I'io nkn i l.Amehi-
OAB Wati naa.1 be aiiiiou« In |u'!rv at thi< aearun of the year
il, V\ bat »ball I out tort prent t Wl bog Iobtc to »iia-.eit a

patriotir aeaaer- An Abiuii ib Wati ii, which niay bo lound
at retail with A. lit mkili k Co., No ^tvt brotdway. and at

wbob atlc uf RoHBliat b A i kt".\, A(rnt. uf tue Company, No.
lee liruwlaay. corner ol John it.

Hth r TO I I.
Aa leaaa'a Ctuiuui PuaraKtp Olii dooa, la every

. .epvirvo ittt r luwu-iij, new. I ora.
Taut Job win*. Ax«n(.

JlAJtJiv'a THiiiii'n»nia,t
It tbe beet tnd rneape«t art Irl« for Drewtiur,

Beaatifyauj. Clean.I: j t uniii|,
Eraoetrlng and Idato'iiir tbe Hair,

try r. Vnr aala by Dm ;_i-ta and Perfamlta,

Batchra-or'm Hair Dvp, VVh.h, end Toi POI
are aarlvaled. Tbej ui d»ht. aaar, du. _u;.. and fit to a charm
Me abxiatuaf aar turning up behind. Uati atuia't IIa;a Dta
bbe beet In tbe eror.d. lb. oil, haiailtai tad reliable Dye kauwn
Aae ted at tbe P»ci»ry, No «8 Kroedwar. ..piei.tte *Ae Park

(iAYUTT i s Ml lUCtTi ll I'.m'kr.
For the ran and prrrmti. u of i'lLba, la a b-eaalug to the lick,
.tad a luxury ta tbe b-.liuy.

> vetr family that i'l i »»>. It
I,mo niuwU, w-l 04«' m.eet.^W> etif.
hot .tie by all Drugti.t., tadTtt the D»| >U, No. 41 Abb it

tad No. 4A> ttioada uy.

The Steraosi tiptc F.mp'm..K. Anthony,
Via tot Haoanaat. Open duriuK tl.e etwilnt until Jan. L

The Aitkom'hi.no Holiday*.

chb'n-aAt itn Nbw-Ybab.
Elbaiant .-ILMU I'I.ATIii M'aiiI

Sul.abio fnt tbe
Rreakfbit 1». -a* rt. Dta-BnT, »..J Tea Table.

VY. R. Mi tail re.|«Mtfully lu\ilr« the ait.'uli.n of buyeta
oat id town and In ii.wnto bia bandvime di.play of Silrth
tf a*r. whiib for be« ty ol deeixn. exquiatie workmanauip, tad
aovelty ataad. i.:i.,.i pai>. In heW-YarA.

Ail ft od. at remarlablj loa bguie».
keaucli.bei tbe addiee».

w s. Mi bbat, No. » Juhn-.t
_
Between llroadway and Naaavi-aL

At KetitHs A Raymond's,
mm Mi MR and Itk, Pultou-»t,

Beva'i Bei .'. Boia'
Kaji'.iah t aadait re 8uita; Pancy t'ulaweyi:

Plain Sacka;
teCApe t oatt. all color*.

Cmbai k.t inn. Ctotaura Hot-.a
ia tbe

1 Mill. atb«.

A Premrrt ior \tiiit Wieb,
A PkB*k\t inn uii n Hai i.Mrr.b,
A'Paai'kxt roa torn Siataa,
A l it Barf Bfava To Pi nits

Aay Lady Frier d l< ore of the
Villi 01 r OlBKI Sh»1m; MtOBlMKA.

Pairaa. #*>to
lerpa i No. Hui'tl.a >.,

_Oppo.lte St. Nl l.aia» H. toL

1ml I.KOYIlt aV HtM.r
B . w i a I Ma Bel isa f oirim

la.fee Ike attention of Tai.n.a, Ye.i, and C.oraet-maker* aod
«theo who mar preiVrthe '. Lock 8:it,'li" warn to tneir

Fim 111 l AB Sltl-ITLB Ml. him,
Vi Ith rerxaa talaatiui iotru>-nU.

No. 4M Broadway, New York.
No. It.' Faltou^C, Brv- Alyn.

" No ineaJ i» compJiSe without it."
Lea A Pi:krin>

Yt uat Keraa»HiiB Sn . t.
JoHt DfSII ax b s..va,

W hi.le.el« AgeaAa.

WllKVlER A \YllNiiN> M VYING MArillNB..
"A Bath KtaaW'ed 9y»t«tn of Lore »:i IRarity " Aa appro-

lltdiday P .-."tit to b W ife, Mother, Daagblar, Sa.(,r,
or PrteaA ORv-c. No. tot Rroadway. Nea York.

NlH VoRk
Raaoaaxa Ort,

A fall tappiy far tbe Wtotec
Baror or Taa Cobpabt,

No. M PbabAhw., K T.

A Kbiknd in Np.ld.Iri It.
.a Seaar't larauiaia Laaiaa.ef.

**. »»oat »xteri J letnedy of tae agw. Prapared trexa bbe
faxttpa of Dt. Mtephea -we. t of the celebrated
Mat ewtier, wheat fame la aarltalad by that of any LirtaA ttata.
Rt at . eertexa and tavaio«:.»!. aaa« ihoaaAataBal tout. a«a-

ttkabi. aawmta*. htaitat. oo'.a wounda. larra, hurt... acjj- j kta,
lambage headarba. tootl... and . itiaaawAAal ot

fRawAer*. BAtetaal Injurie» hi
Irtai BiraaBjBttMi h Ca. Proprietor!. Norw^A, Oeoav For
akt aewywbeta.

HtRRIM.'m Patlnp Chami kh
Fiaa aab Rt at in i'u. .» Sa.»ba

Wiik HaaA't Taunt Powder-Proof 1 ,^ba
**0rd kbvt greatoat totality of tut H«r> !n tae worlA

R C. " » . h Co.,
Bo »1 Broadway, opp<.U»« City Hali, N. T.

Holiday PbjkRXRT.
hiag L'^ful Oman^ttal. often H anl.-J.

AJwayt kindly rraoambucd for iti good o

hv9^m'' 8"Vf?c^"'1 ,t",c «"¦»«¦«,
>» Ith Manual of Directieai. lot Pamlly Uaa.

It 0O«U bat #t or at- i « ill he a ..urco el relief tad i*n
fort for yeara. P. Hi «rata» k Co

No. MB Broadway, and by Dealer«,

1)b. Marhu r«oit so'tfx t,. BMJmJ hit If ton \t.
Ctaa Tkia* with tneoo»«, m ede.-tiiu p.'riuaa«ol core* of Her-
ada or Riptare, at No. 2 \ eeey at. Led'ee waitod upon i>y a fe-
traie ia psleate rootua Ai.o,' ' A' aant of erery daernptiou for
tarwaai-i.t ratentioa of Rupture. Bathlag Trt.»»e». Bupporter.
Rhaaldf'-bracre. rtt..pei wir 1. .la^e», Mlk EhwUo Sto i.u(.
KaoeCtpe, Ar.klet«, and all ntirxlr«! tp].ilan.-e,
agrtuied. by Maa«4 a I a. .No. .' e j rt .N \.

.UU.«..y

M\M A liKVfl".
tit 54)» BboA*WAT.

Opyoehe MMreaaellian ilstei.
W »Tt «»» jbwblbv, YVlBA

end Fa.bc» teoutea
For tie Holing*

At V cry Low Pileea.

Lambs' Bai Kim.-. Pin- * >i>
11*41 Bl BT«.

C i i Bab Bin«*, Pia«. Ml bxbti,
KH'HBiiTmB avi. BASRA! Mo**t.; »bt4

All Ooib Bab Itivi.e. FlB* abb Baal bubt*.
i or sale how by Ue«>. <".. Allb*.

Imnor-et i id M.BBfulur- r N'>. t\s H nadwav.
Oim. door lv.br» Canal »i-. formerly No ii VV..! .t

l.M'iis' Oold Baud Hr»i fi fth,
E ,i .vrd end risin, New and BtkfMeM "tylM.
A -o in 1 IB i'HAIB l.«*C«l ¦Tk, HI. *l I'l'UlU

Por eele lo». by l.«<> < rillt.
Mono fee*, rer and lo porter. No 411 Hro*dwsy.
O r ,..» r bei..» l ana! at. formerly No ii vf,i -at.

Ii i I'lK III 11-,
1< a 1 niMBBA

PluTaa Kb riTcasna,
1«» PaTTBBIS,

ForseV lo» If (Ibo. 0. AU.BB. No. 415 Broadway.

Uoi.d m r.tvr bvttomb AN1> stud*.
CaJUivaiia. ClBBB, llia-nl» Stohb. kxiMUU,

iti.tntv OakMatT. Fatal,
Dl»*hib*i » obal, Atbantj

Hat«, Cobnbi.iab,
Outs.

And ail other hinds
Por aale low, by l.b«. 1 Ai lb*. No. ti* Brosdwiy._

A Most Accfitamr
PkBar.tr*

One of

0*<>tb* k BaIKB'*

Pabili

Ba» :iil Mai:ui*b*.

No. 4rS Bae.awtf.
New York.

No. 1» Kri.ToB .*.

Hro*lir%

Holiday .'uisfnth.
BlWI.NO-.Mtf H'VM,
Oood and rbeep.

All prices.t>bin t-Sto AlUl
Kauf Skwi*»»-Machub Co

No. 4il Kroadwsy.
üi NI IEMEN (tOLI) VkisT CHAIN*,

Nbw PaTTSBJI*.
Ktki ttUf. Cr kb. \Vab>aw, Cha*bi> a*d Plaii»

hau ii kr, aWUIIk Tamlb,
And ail otlier etyela.

Portale low by tiao. C. At.r r>, No. 4:.a Broadway.
The Winter Dum

ia now ready
Lasar 1 Co..

AHor Hnu**.

Cf.vihai. I'AUh Skate Empokii m..A njalt ndid
lot of f ne Fnrlt.b Nbaiki Ju»l received. Ktrrythmg in th*
StHint line (cut |' the p.ndi in ho'indlea* variety.

toMUKk b Wtinr.it, No. i'M Broi.dnay.
i 111 *Dl iii <ji e Hkkai.u
(I ormnly Fipr.-». and Hrrai i),

EafJtl rtBSfl Ba lWh Tidnn.e January I, 11161.
Thk Oii>b>t pAi-ak iv lo* t.

Ravirg an citri.-ive rlri uletior, in Iowa, Wisconsin, Illinois.
Wiiiiirvot», mi N<'i'.a-ta, it 1« a most

Yam am* apvbkti.ijiO Mihi».
It I» SBilladkll Dm y, .-'eiiii W eekly anj Weekly, and Adver-

ti.. n 11 .» are itwrti d at uul'brm rates.
'I tie act i.tion ol mercLaiiti jobbet* and monufaclurrra ii In¬

vited to lhe»e lacta.
J. B. Dornt A Co Proprietor*

sim.i k s si WINft-MACHINE*.
No 2 St>v)ii.|.-M*<hin«.9100
No. I hewini'Mai hine.tt.bO
1 he rm tly hewing Machine, A. U
The Pan.ily Sewind-Ma*line. M

lleamoliif Imago*. 4

L Ai. 8i.vt.aa A t o.. No. 4N8 Broadway. N. Y.
No. IJ4 Kultoa ir_, Brooklyn.

ca! Bh i Hl Tl BO c« -W'HIT I -

Dteail uliv inai.-lcd. c r. d hy the AIk-.iktii- Siivb.My
rrai.d-dauchier Jol n Kdeall. Knglieli Neigbhoihood. N. J "

hoi tr.lv H DB S. h. SaiTH, No 421 Canal nC, by Wßmtmk
t o.. No. 1 IN liankiin at., and by diugt-iita.

MONDAY. DECEMBER M, 18T.5*.

Tri C'lHRLSPOS DAN TE
No lotice saa be lab. n of Aooi.ymoii. t omn.r- liarKini. What¬

ever i* Intend, d for -l.aer.ion it ...t h.- a.i a '¦ . -

Bam* and vlil>e of the write;.nut neoeaaarily for pubbe*-
tinn but aa a ruaranty for Lie good 'aitft.

We oant.ot und rial- to return lejeit'-d l.omuiuititrattoai.
Baaineea lettera for 1'hb lkisr»s auoald 1b ail ease* be ad-

drraaed to HoatrB Obbblbv A Co.

Twi NEvv-YnhK Dailt TaUBBarfl ia piKhaiierl eveaaj
morrnag aad Rvanina.(Hundaya excepted).tlie inoriBiaj aaatioa
la delivered to A ity Subarrrhera at 12{ rente p» wevA

COrvflKKM.
Sri 11 k, Dec. Ml..Not in m-sbiou.
BM .-r., lue M Hfl Smiib of Va., who wiw enti-

llnl to the iltxir, gave wkj- to Mr. Kotike of III., »ho
tBbirtii to lej'ljr to hie rolleague, Mr. Faitinwoitli.
Ilr. Nuiith tieu tot k the UtHir, in coiiet'iiueuie, an he

raiti, ol the courvo ol remark iodulgeti in hy Mr.
IJrow fi I't un. After M neiilerable croes firing, a vote

t r S|*aatr avb» liitd, Mr. Slifrmun btill latkinit four
voter of an ilw-tion.Mr. IWim k of Va. the next
1 kl.t rl, leitisilio Ol. % tWflll) \ tea. The II,.i. a-

till. Ullji>UITIt-<).

We shall Bot ieeue an evening etlition flf Tin:
TkiIUM. tit-ihij. as the dbj will be tlevoted to the
feetiritiea of ChrietnitYi.

By the arrival ot the »teamer« Baltic and Arit l,
vtefcave ndvit-e* from California to Dee. .">, the

paaatrD&tTf by the formt-P teaael making the through
trip from Han l'i iii.cisco in eightwn dun and twen¬

ty hmirr, the r!iortent j>ae*ai'e ou ncoid. The
same veasel lirin(,M 5«t J ,4tMri.*»34 in specie. The Dt»wi

frtim Cal'foniia eontaini wveral itt'mi of interest,
which are fuMy detailed in our correspondence.
We bBT» kino cttpitnu ad» itm ."rum Central Aincri-
c» and ail parte of Smith Ai u rica.

The Yacht Wanderer, which tome time «ince
täte the authoritiea at StttaDQith the flip, under
terj aurpicititti circiimetanccs. made her appear¬
ance in Btwton halber on Saturday ui charge of the
mate, he having mo ber off for hmne while the;
Captain wacon taiard a Trent h ve«ael after provu-
ioDi. It B|»i>We that aft« r cettirs well out to »eB,
tie Captain si.ri.iin-i.ed all hands ou deck, and in¬
formed them Omt inetead of (Deng to MuUinraa.
Naoau, N. V. and hack, a* the> had iii.dt-rrtotid.
hewaa Ki.ii »{ d'nrt |a) the bbbbb*cf Africa for a

cargo of bla.er-; und he wmild nhoot the tint inau

who refused to obey bint.

The application of Mr. Bourcicault for an injunc¬
tion cjiaiiit-t the proprietors' of the Winter (Jard -n,
restraining them from jierformiug the (Vtoroou,
wan thrown out of Court on Satuida), the defend-
.nt« proiirg that they had paid lor the play. In
the esaiuii.atioii of the cum- it transpired that Mr.
Botin nau!t. H t.-tr from fearing lo m.'ur odiuji for
bit course in writing and performir-ir a play illu*-
tritive of S'Uthern life, had actually eodcivured to
haie the newspripera mflijeiiced to dot ounce it a«

an AUilitiou pcr'ormatico, iu tirdt-r that the public
curioiity in .ht U* excited. The i(Ue«tion now it
wbrther Mr. Bourcicault can clAiin a tN>p\ right,
MLCe ! i iM' the play lo the public beforebu cop)-
righted it. We ^ire a n^port cl*ewhere.

* EXTRA BU I l" ON UOV. KErTtBB.
'11 e -.upportera of a bad cause are Dot rn»txs4-.trily

had oifu. We l ave known r u<" d men ifl f .at

deplnrat'le tategory. But h t a man bare a bad
cause to uphold, and if there ia any batenens in bis
cature, it it pretty certain to duplay iltt-lf. Wbere-
fme, we read witb little surprise the following ex

bibitioa made of himself in the political debaliug-
club which hold« posaewion of the Kepre«»eotatiTea'
Ball at Wa-hi:iLt< n hy " Extra Billy 8mitii," i'ost.
OiA*tcr-tjt;.i rill Bair>'e pet mad eoatraclor tlurtf

y cars mfßi ¦'!«. »irre, by ma« inscrutable di«p«*»*»-
txrc, Im ¦ I . .''»: <:' Wl r ff Vinn« i*. It u Mr.
Funkt* of Ulmet who i» speaking, «ad who, bating
li-eti cbtwcn as an iteti-L.Touipt.in or Douglat
iVtaocrat, it tryiii? to commend limeelf am' bis

tnaeter U> tbe mm*9 illwil ^rolling hixtieelf in

all roTirmaMe nastinead:
foraa.lbe K. ptn.i.an |«ny of ll'in. ia ha* l«w *»»»ried

by ib* Ak*ieiia party, and cannot e«c»pe tbe " tffey .

¦eavaM " aWataaxei of ~r* ttt\ hlr. ». proceed, d i»»urc that
ii» fcepublii an per'y bad tio.yiupetbt alti. fortdrarr. b-a ha»"
u>n.,l.d ti'ii. aid .a a* ,beyL«»e duo-wa. tu tb»y
«Ul not t.t'iT put ttetu upon aa tijaaii'y a lit tb- r.r.ro Out

»i itt»r, aiid ignore tketb aMBgaBhae. u khrir .rlitieal
a.tu>i> II» Iba u n 'erred to a roa»er»»ti"p be'ween I » -»«rard
tfbjia Yrjrb tttd tea fa Hb af kkra^ada,ia U,7 and l.e». m re-

per«. .< in far f aa^aataaeaaaaj fjfafd
gSr pi..in ii. ,, of \ a narrated tue ronaeraal loa a. »eil aa

l.e rr t.ld r*roiie. t it I b^-nbetat e of Ü w«a tUt » bü» be

l**B.bhi wa* l.eaerp'.r of \ iriii.ia lie aaa atttli.f ta the Council
(ai. '*r H e day a b» n a ettai »er rtdeied and u ou/m hioi-
«el'V' S»»>'n<"fN'a li.'k A >i.»e ..tl'.n e . ir I In Iii»
i'oaraeofarhirh Mr M wart remarked that they »er. going to

*l|..w al. to \ote iu New Toik negrw» H ». 1! at white». "«
tl.ai he iMi.ithi r.(».»d 'hat if they had oe obje^i m to fte«
aaaajaai u, V* \ i 'k Ika J would «ein! t'ietn a rertain nunber in

^jj pw ket frutn Virginia Mr Heward aa'd tba> he bai no

ItkiiStsaVtr tatllt 1f~* tl er wruld reo-'»e rh»n. wrb p.ea»irr,
tlat they Lad e.arh irau'ie aith tbe Iri.hiue« and ihe Iriah
tide; that a pt »t Ural of im uey had to be ueed at election tiuie
tn an n U ein, and tuet tbe r««-.l. w. ..Id t-k.- tier in..oey aal
then »"le ac.lurt ibeiu but that tl ey had Bo ¦ .ich trouble nr|ih
the colored pccple. In r^piy to that he Cnttht r.ad then tol l

I im th»l be »»..u'l be »ery I .pp. to rece«»e «n nirnl number of
loneBtleared l-erman an i irubmiu for tu the tu {iure tnat

a i re ii 11 t.. Nct. '. ort
Vr. k".t ar. I i,:u obliged to lk» re»tl»rB»B.
Vr r ih< v h: v In.- . t.'ie ? .¦ ->-t *»N» weit

;.. .>:'.' ,,

Mr. NaiT"*.Vi» Mr; Vr l.nw.on. Clerk ta the Coooetu
Mr Port ti I Btf it rward tbtt he had i lanth with Mr. !»t-

aid about it. . I
Mr lui>.«i.fii it ini-»l wh«tbt>r Mr. Stnt'.h had a lan|h

wiih tke kVtatlat (eewaltl) about it,
Mr. Sam.No. we lallte I aa atranger. apot greak tjaat-

lityta, and ol t-oute there waa no laughtrr.
Mr. Kork» (laaaaatatr) I id 'he Kepubllran party we-e not yet

?ady toentrtlt that erred tip-* Nea York, se they were oo;yet
done fitb tlie foreign popv atlon.

.Now, tbert'BxeniBbj thousand* whotx lictcGov.
Fx ward ttr be a (fre-at deuia»?otue, intr^ner, tnfk-

tmttf and all wirte of a bad fellow; jet there is not

in tbe wide world one man who re ally bellete« him
a point-blank i atural fool. And >et no one who
does «f>f bel'ete bim a fool all orer can poe-ibly
iinacine that be introduced hiumelf to one wi ll
kn.'wn ae a l-itti-r, dna.TUf.nlonii adversary and
tuikid to bim iu Ike «ny l ute n-prtr^nUil by
I'tuke aud Suiitb. Wbi»r\er i.r. t. iil» ttaaiOaW,
Sevtard e\er Idlked at above qut ted \» illi a »tränier
likeKxtra Hilly Smith ounbt to try Is have him
oi-r.t to au id i>t ak)luin forthvt t.'i.

Qgyr, Seward in knovn to b*> out of th« rountry;
but we bate coiner-i d with liitn aluut tbe talk
vwtii Suiitli referr-d to, and eaVBtM are it« salient
It btures:

J. It oreurred, if we are not (rrot-ily mi 'taken,
in the Library of tbe SUt* Iloiiee at Kicbmoud,
white (ioT. Si vtard wiik in that city as rouutel in :i

pstfTit-suit. fiov. S. was tl.i re lookin»; for a book
wtif b be wunttsl an an authority.

'j. It wat ei'UibienMkl by Smith.at all efente-,
the subject of Muvery and its btloicings wat intro-
duci d by b in. Smith held as a bugbear to Gov. S.
tie iiotion that tlir* slaves, if cniaiifi|>nted mint be
eXMaafli from Um pri'M-nt Hatl 'staU-i ami would
come North, which Go-.. S., not dei-ining it worthy
tf ftrious refutation, parned with liadtna^e, very
nearly as follown:

^rA;»f*.If we are driven to emancipate our neif/oee,
we slmli elite them from our Statep, and what will

J I fo will tin in at the North I
Snr.r .'.(>, we will M-t then!at work, educate them,

ard m..ke t/ood Wbijis of them.
SmttK.ilntwbat ebull »'« do for uiborem to take

their plater. ?
aMMeW Wat/i take the Irbh that we nhall have in

t XKr-, h t iheni at work on ytmr tarin», ami let thi.to
BY*eil jour I)em<»rrati': majorities: bo We shall each
piolit by ihe fAchange.
.We do not say that these nre the pi.-, ise words

Utffl; but tlie above faithtully reproduces the

Ppirit, tie' pOrport. the iln.'! of the eoiiwraation.

Qayt, ,s. mmi I " n,ore idea that hie- batiterini: p«r-
Baaatft would he tuken in earnest than that Suiitli
was u eentli man kkhoiiiiüht betaken into his pnlit
¦eal ei'iifidence and not expeetetl lobefray a private
itnvtrsation to subserve a partizan end. And
there is not a man of any party who, ufler hearinu
1'i.Hi »idt-s fairly stated, will not «Vm/ir- t'tat the rep-
I. .1 Mtulien we have made is tbe suh»tantial truth.

.Till". TUM n has for years been c'tlled a
" .v' vsatd ortian,-' '¦ Sewnrd journal,' Ac., with It)
other louiidat t n than tbe fact that he aud we are

puny radically A-iti-Slitery. We have never

looked to him lor counsel nor sought to pu«h bis
j oKi'cal fortunt-i*. While we should like riifht well
to ebct a President ol bis stamp, we have never

lavi nd hi* iiniioiiatioii for that post, geMMM we

have liter Inen able to fiorure up, with any confi.
t!.; c, the volle wherewith be cmild be elected,
lie eelect and riociiuate. Cindidates to secure the
s-i ei linnet ot MY principle*, and have never been
uble to see hovt we evinced friendship for a favorite»
statt »man by expo-irip him to a morally certain de¬
feat. As jet. accordiii« to coul calculation, it hit
DO* been within the power of Gov. St ward's friends
to make him President: wherefore we have resisted
bia nomination, hut of late big enemies have de¬
voted themtelve* to the work, and thty may be able
to effect it. As they are all maniftetly anxious
that be shall be tbe next K« publican cindidate,
thty are very likely to exhibit em-UKh of their " plan-
tat.011 manners," on bis return to the country and
tbe Senate, to arouae a sp rit on tbe part of tbe
I.'t pub icaa» wbicb will render his eltction practica¬
ble. Wberitver we shall feel confident that such is
the fact, we shall ask to be counted in.

Tn»: >>:«v tik\i« %> trr\t%.
There is a process of accouipliihuitf results by in¬

direct means, s< uu-timea called " iook'nir, ona way
and rowutj another," but more popularly char-

acttnied as " whipping tie devil round Lbe stump."
Wi have a bull ant eiample of this circumlocution
in the tetms ot the alleiied ri« w treaty with M>. xiCfl,
or ratber with that faction in Mexico whieb hap¬
pens to told the port of Vera Cruz. Tbe Adaiin-
istration has Ifen caetinj» about for a long time for
a pretext to | ve the Vt-ra Crtz faction, with which
Pnsider.t Buchanan synpathizit, a rmitid
¦urn of inouey to enaide it to wt p out
another faction which holds the ctpir.I of
lbe couut»y, with which Pre»idei.t Buchanan
does not sympathise. Tht first step was to recop-
tiiee Ihe Vera Cruz faction aa the legititnate iov-
trimtLtof tbe country, which waa eaaj euotu;h.
The secoLd waa to give it "material aid and rum-

"fort." which is not »o taay. President Btichiaan
said to President Juarez, »eil ui landi, aud w e

will nive you lucre: but President Juarez replied,
"Our Conatitution forbids us to alienate the na-

"tional territory; and besidea, if we were to at-
"teoipt it. we couldn't do it. We are n«»t even
" atafJtMJ an it i%\ and after *uch an act, we thoul I
'. Ml literal1? ii 'where. But we mast have morvy :"
1 l.ia kind of colloquy, in substance, but with ver¬

bal vaiiatii»n*. baa been atoms on tbta twelvemo it'i,
bet ween the two Presidents, and has been callo<l
"Mexican negotiation*".Lbe rub being always
how to smuttajle aoine nLUions of I'm-le Sam's
MM Mr) out of hia prefetit rather laxky pockets, to

help one party against tbe other in the general
ecriinmage which > goinc on in M< x.co. Tbe ge¬
nius of Mr. McLane. under ihe special mspirationi
of Buchanan, baa however tinally naen e«piaJ to
the undertakitig.
Our WaaaT-b^Wfi correspoivicnce tells us tha; we

an* to give Mink*. H rather Tnrde»t Juarez.

$tii«'.Mi-f1r vrat' lrr ll<e pm W*ge of tra-

\ > rviriiT ita Northern desert*, aiid of r.o»»hf,
I-tlucnV TeOuaLUprc* .'Rig! t of wa)." it is

call««!' That w»«r<U rather well; hot wbatdoei
it amount to* A right of way aeros* tfc«* iMMi flf
Sahara. which no doubt we could get for a tenth of

the mouev, would be quite aa valuable a* that

thrcugb the «arceli le»* barren and desert e^-oaa

of IS'i rtherr Mexico, where the very wolves a** to

lean tl at they could bbbm set up an a 11

l<w!. unices through the aid of friendly r»cka,
against which t«> lean t*» while' Who w»nt«

to travel through th*> desolate eobtude* of

F< m ra, and for what gnat object, that we should

put four Biiil.or»i<, or any part of four millions, lor

the pnv.!. ge. Ai.d a* n-gards Telmantepee.that
m«-*t exploded of bogus transits, destitute of port*,
ai.d sverj oth« r facilitv and requisite for inferocoanic
communication.wh> ehonld we expend four mil¬
lions, or any part of four millions, for the worthleaa

privilege of cri.fr .r C tuen , -p.e.jllv when w- have

better n uten tn !> offerel to us at I'anama, sj|
Nicaragua, ard in Honduras t If Mexico wen* to

estttbloh u coiinni« lit or iiscfij transit, and herself

pnv tb< milliftis which such a vv.-ik would c«r>t, she

might, with BMBf show of propriety, ask U tmJ a

contribution. Hut mn then her proper demand
would he on the commerce and travel which her

work would facilitate, ai d not on the pockets of

the .Ulmets and m-chmics of this country.
Honduras, will treater facilities, with good

ports, ard more ad. : tagenus pnei'.mu, oile-a the

transit through BM terntr ri- ¦ Iree to all roifiotit,

aid mak- * the | ort-, at both < vlreuntic- free ports.
H hy ihould we BBJ M kiM .*l.(H)l>,0(X) far m prin-
bge wh'ch we m.-) Ih-H' enjn) free of eo-t T Nica¬

ragua, with dtiiu iistrated advantages over Tehu-

ui-tepoc, m also faPBI.as ah o is 1'ui.ania, with ita

e-t.n lishrd railway and organized facilities. H it,
above all, if we hate four minions to spend on tran¬

sits, let the money he Ji voted toward tb. pnv ,-t.pj
tn at railway through our own territories to the

Pacific.
If Juarez cannot maintain liimsi If in Mi I ico |aa|

Ua go down; or it are ire to bolster him up with

subsidies, let us do no openly, n« England wai wont

to do in her BmMMMI wars. At any rate, let a*

hl sta.n, us a nati n, In ni mac! ng the undign'ficd
lent of " whippin g thB dtvil round the stump" in

Mexico.
The only really astute provision that we discover

in the rejM rted new treaty in Ml approp:-'.ition of
two millions of the lour to the pawnont of Anien-
cun clioms against Mexico.of course none of them
of th« Gardner description. The President has

rightlv antic.pi.ted that the pro»i»cct of thi« phril-t
will raise up a powerful lobby in favor of the treaty,
wh;rh will hnte no appliance, untried to force i'«

ratification. No doubt the hungry race of Oard-
m ra and cla'm-niongers are alreaJy hurling t> the

capital, to earwig on*) Senators, and secure a* a

personal 'avor that vote which every Senator mint

deny as a statesman. Look out for a flood of

Washiigti ii letters, telegiaphic dispatches, and the.
other o|t-rations of the machinery which the lihty
aJMIH I ko well how to put in motion. Think Heaven,

v. .1 r. there are enough Iu'jiuhlican Senators to

put an ? fiect'.al stopper on this I.ist IfBMBI tvf pu'-
I.' plunder ai.d Presidi rtial policy. The lohhy
BBBJ sjiare its breath, and if Juarez cannot ^et on

without the money, he had better prepare to join
Soulouijue in .JaiiMi.ca, or Santa Anna in ('nrtha-

Kena, and enU r into the enj.»> ment ol' the oar.nli~e

preraied for rxpelhd and seedy President*.

Ill I !'f N<. lit 1.1*1 Sf,

Up to the hour ou which the row about Helper's
book was commenci d in Congresa by J. H. Clark
of Missouri, thcn hadti.it been a single copy of
the cheap Compel,d innued for general circulation.
A bare thousand had b» Bfl printeil for sjM'ciineus.uiul
i.-il.nps belt dL«!r;l'uted to perr-ons «upjsosed hkdy
tu t;.ke BB interest in th" uork; but we doubt that
rw n a poor hundred of thflBB had ever been read.
11 BM who undertook to gi\e it a fBBBVsJ circula¬
tion were di.uhtiiig their hhility rodn it until Clark A
I i. tau e to their aid and at once put a new face
on the matter, 't he publisher must bate sold live
thcUMiiHl t..]>.! s of tbo original woik at .">0 ccuta
to $1 each, according to the sh!e, and is still
sellirL, it rapidly. Of the CVmpeod we are

Ii BtiaB| BM öcü copies per day, and hope soon to
increase the numtu r to I'MM). We caauot send it

h) mail without paving the postage cents) in
advance, and we canr.ot urford to pay that for those
wl.o «tiil us H cii:tsl'..r a copy, as that would
subject us to positive !nm on each copy mailed.
BM we bee .i r; U b! ti light to procure at leasl
a copy of this work, aud ask his neighbrirs succta-

sivi 1) to read it, arid see if it recommends treason,
murder, or anything of the -ort, and then jud^e of
the truihluli,! rs of the 1'rii-Slaver) oracles, in or

cut of Cicgn-.s. h\ the teat of ihe.r veracit) thus
iifiorded. If tL< y are found to lie habitually, jht-
si.t-iitlt. alomhiubly, about this lxiok. they will
BM U likelv to tell the truth in ca.-es where they
rre tot ball en well watchid.
Mr. Hi Iper's "Crisis.' i: mu-t revcr he for^ntten,

i< m t addressed to slav et nor to nerroes of any sort.
III ha.-.n h a ci-llection ol Matistics, BMsMJ drawn
fiom the last U. 8. Cen.-us, calculated M prove that
V»,mil ti a cunt to tf.t Sott'ft, which it steadily im¬

poverishes and condemns to a state of evmi-barba-
risui. The value of the work inhere* in th-'6o
indisputable tacts. You migLt a-well undurtuke
to argu- down the 3Iultiplicat:on Tal le. Mr.
Il-'jer show- that HbWM] is espeeially detrun-utal
t'lthe Ni i HBBMBBUsfJf HI Hi ol the South.aclans
more numerous than the siavehold» rs and slaws
t« _:> it,, r; 'and that they ought to organize
and BMBftaM to nait it out. And Lere it

just when1 it touches the slaveholder* oa th« raw.

Thev know that their talk about iU exe.r;cg the
slate« (Lot mere than ore in fifty of whinu caa

read; to insurrection, massacre, Ac, is all hum¬
bug but they do greatly f.-ar a moral insurrection
of the loor Whites. Their froth aiid fury is in¬
tended to excite thi ir tools to lyrjoh and murder
whoever shall venture to circulate this work among
the Toor Whites of tne Sjath, or tLat portion ol
them who can n-ad. Y- t, wLiio there ia possibly a

page in all of LheCompend rather strongly ex-

pn.ej, it u not near!) so .. mceudtar)'' aa tLe
rantingi of Thoma* Jeffer-on agtins'. s!»'.ery.
.The la.-t cry got up to turn the edge ti Ail

trenchant woik importa that3Ir. Helper ouee wroH
a book wherein Slavery was incidentally favored.
Had that been the fact, what of it 1 Horn and
n an d in the South, be does not pretend to have
been alwavs Anti-Slavery. But the fact is that hut
" Land, Labor and (odd "

u an Aut.-SUverv, not a

I'ro >lavery work, thuunh, being published in Balti¬
more, it was arbitrarily pruned by the publisher to
suit a Southern market. It argued that Slavery
ought now to cetvae in eitieti, and the alave« Bf bb>
pio .edm rural labor only.excluded from Baltimore,
St. LouM, Memphis, New-Orleans, and set to work
tfl aVtMMrfWa Ac. Wt ¦ Q UiUik the l*n Slavery

ti.« ii to t tip a clarap, tair Compete] ti u 'ur *eii-

t-ral csrculatien.

What a hbiiiliatiric roiniaeutary upon tu«? Cnun-

n.virg M-nilMj o^the Kwflft wa» tb«- re*.bt attempt
to Li iJ i c . < Iii g ou that subject iu Wellington.'
Ib- Sn :i>. ami the LMott mil}, thnvtt.ii« tu dis-

m hi ti. t nit t. Tl1 tv«. Houses of ('. mftm are

tbe tiiul p >it.t of the-** IreaxmriMe i.'t. r.

I i!t tf.t rc, tii der ti.e a»c» ot the eapttul. where,
above all place« in tbe country, auch a uv etu g was

itiikd, turne tin.p!.-n. nded people ga'hered an

tiii n.1 Ij. Of coaree. it wa* bn-kon up in a rot».

II e peaceful | ortiot! of tbe audiei ce escaped amid
tl .. jn-ring ftraint of martial music. Whether Hi
luxe was Hail Columbia, or the Rogue* March,
the tvleiraph has t:ot bf -ruied ua, C'euld bypw>
rs) lurtLt r p«»! J|..w long wili Northern in-',

v I o 11'd tie t.t;,'.;.. || ti then own souls, conx-nt

to perform mi tue lud labor for the SoutH in this

Cnu n saving busicesaT After Ibis exhibition at

\N ii.-l ii utor, mil v., i.'J thu k tl at et on ('omtnercial
1»,-ughiare'siii would hate pluck enoutih M r-fuse

to I* sold in market overt!) bt frightened fibrils and

pol.tiral tricAstera.
J'.y the bt, loMing I'ii'iie-shv ing nuttings in

N. rtLi ru cities, and rebuking public seutiin« M on

that subject thu tide of the lVtotuae. rein nd* us

tf a hidicr-us scene we witneeeid in one of the

Court.- oi this c:l), many years u<ro An everting
»i;ret*s on tiiril. The room was packed with

? I. i ti t. i-. The re,p««etivc counsel of the opposing
I ;..::»> btiti l*fn eicbantit!/ MatTf words for the

past 1» ur; and now, in ti e midst of a rioleut

wrureb , tf ey tvvmed to be about routing to blows.

'I be laic- audiei ee looked on i>i unbroken aileroe.

1 l.e 1 **_j. tit\ -Slier f, wb« u the hV.it waa at it« bight,
» lui.t !y n...-, and, gazing with a ateru vitige, but
laietieus eye. towtid the breathless spectators,
ci.. ,1 out, "Order ill Court, gentlemen ! Let the

M au'Lcuce keep qiut !"

We ImII In ¦ BtKaj a'iil."rity that Judge Rooae-
v. It has declined tbe office of District-Attorney of
tl< >oii'!:citi Jlihtrict of N"i w-York, to which be

was lately appointed by the I'lcident. Accord-
irgly the place ia still Taeant. We trust that,
without turther ceremony, Sir. Buchanau will ap¬
point our diet nguiehed IcMow-citizen, John Van
Run d, c»q. He deaerves this acknowledgment tl
the band.- of a party which be has served so well,
at d at so great a sacrifice to himself. For it is a

ii utter of notoriety that, had be not be governed hf
a stern devotion to pnnciple, Mr. Van Büren woii'd
at thi« day be a member of the Republican
paity, alieiuly a l'.iit»d States Senator, and
probably th«i next 1'reHident. The tempta¬
tion of thcae elevated ilktut'cit, however,
Lad no ii-tlueiice upon the uprightness of his mind.
Ilie j olitiial convictions lay in another direction,
and he mantuliy resigned the gn at prizes, which
could only It* gained by compromis'icg bi-t <...

ei.ee. Thereiore, to this day he remains a humbte
?.odiirin tbe ranks, and the very best joktr of
Tan.many Hall.more honorable, we hope, h'iw-
i v< r, in the eyes of ull good I.ecnmpfon Democrat*,
than he would have been if he bad persisted in the

pen ieioua path into which be was accidentally be¬

tray tU in »846, even though that path could scarce¬

ly have failed to lead bun to the Wi ite House. It
is true ihtt be baa not always been aouud on thu

Fugitive Slave law, but that un -l be forgiven him,
an.oi I tbe other eccentricities of his youth. Fray,
Mr. Buchanan, let us bear of It is appointment.
Date otolum lUU/ariu! Make John Van Buren
l.'ibtr.i t-Atfofi.,y ot Niw-Vork!

' Ilore- e V. Clark U area for I. -. .. on M-.u-'.^, l-»* i-i.- wiih
tome diaci.lt; etttcted a pair with a RnpuLli.-an, Mr. ätautwu of
Ohio.". I II .i.Am^rvfi dt'paltht) ihe Herald.

.It is quite probable that we do nut under<tand
this matter fully: but if there is no more of it than
i« ftnlid above, then we must express ourMirprn-c
that Mr. Clark i>l.t nid have asked any Republican
to pair w ith bii *, and that, if asked, any Republi¬
can should Lave consulted to do so. Mr. Clark, it
is well known, was tbe candidate of the Republi¬
cans of his Dintrict, and heartily stipjiorted by
th. ¦ ut the p. 11s. The vote of the District stood:

I-GnrBB.to.t-, i.Cox'jBR»a..
Wird«. Morgtn. 1'aiaer. 11 unow a. ClarX. Herne».
XII. UN l,UH W....LM8 798

XVI11.I^BB MIS 498....1717 L.'.v.i
xrx. m um I1S....L1M Liio
xm.1,m: 1,999 419....9e9ft7 1,419
IXJl.J.öcj iJBU 199....1,791 1,466

Total... :,W6 BL864 1,911 l»,o:i5
.Show ii g that a Tory lu-ge majon'y of Mr.

Cluik* « ntire vot«< was east by Republicans, and
only lafiM of it by DeinocraU. We submit that, in
tu w of this state of facta, tbe demand of Mr. Clark
that a Republican abould pair with him. wh<*u the
only (fleet *f tfcat pair rourt be to |irolong the e.\-

ieting atcte of disorgniiizatiun and anarch/, waa

unreaeonable, and tbould nol Lave bi ea ac.vded to.
Il" be must pair, why not let the Republican ma¬

jority ti Lit supporters be paired against ihr Demo¬
cratic minoiity i

It stems that our neigbU-rs of The T.rprtu d<>
not advocate the hatifciig, w ithout judge or jury, of
Mich ft r^or.s as buy or commend Helper's boob, but
t'nly mtnn to say that " it ought to be doue iu the
" rexulur way." We accept and note the explana¬
tion of our colcuiporary. By the by, it wül appall
The E/prits to learn that nearly two thousand
fk - ot thit book are sold daily by the publiaber

iu this city, and that not a few ti hit orders come
from the S-.uin. It will require a, Urge grovuti of
htmp to n-eet thia exigency.

.A bid is now before the Lower II ,'i. a| d.u
I^giabUcre of Missouri, hav-n/ - i--'.l ti S.; ,t. t.,

tt j «t l*nieh nJl ihe fit-e ue«r-jei of the .itate. A cor

retjK.ndent r.-ni» ue tbe foLowiiiK sirnuuiry of iu
provitiou«:
TL- l.t K. n ;.rv, "..*.. *.'...» 1- n .-fa elate, onlrea ttie

r/ia.ter gite* |aj| Ith *< letire. to r.inote the .la»e out of the
State i»itfcin 90 data.

' %ze. 3 d. StM to Slavery ev»rr trr* arfre who ahail b# . I
totait at af the State after gVptembtr, IK\, and over Ik Tear* of
I.e.

. her. 4 recnires (Le Sheriff to hrl:g every sn-U uegr.> before
¦ ¦i<tetrate, who, oa proof of Lie linedorn, gUea the 6iaerif a
eerit,-ate. wbo. tb. .eupoa, r. utt pr^-. ed to toU la* Uoe ne4ro .t
a.f. 'O.

'. -gc. 5. Tie pirrLaeer to hate üv ttune rVIrt' to th,- nejro
i if be had alwaya bee* a tlata.
. ffBC t The pr- -red to b" pe.-J bjga the < orrrtty Tr. atury.
'. aVjaV a The Sheriff to notify free aetroet before September

mm, or tit tct
>*<.. b. free c^rtjee rnder It. .Vr Septe- ber I tie. to he

b->ritd oet at Epvrt'iticn ontü JI. by the County (u-n, a id ti-
hr»«:d i2 mouth, aftar that time U> Wave the Sute.

er. II. Bie..ei «uch fro* re-gr j he fouud to ihe State alVr
tLat lime, he ahail ho aoid aa provided in Section 4
" Srar. 15 panuhea lh* officer a ho neglect. IrU drtty.
Sec. IT. Any free negro who ,-omee uUo tb* State, tad re-

¦atiiiala k 11 Uojn. w .uhjeet to be told ta a ala\e,"
. The Sckujier CouHtj Pres», by H. M. Taylor, ||

a wiekly jourual ju»t started at Watkius, \. Y. It
take* tbe place of cn« which, after profesainj,' Reptibli-
ratism and advocating Oemocratic camiidatcetill every
one was tired of it, firuUy weI,t tquare over to thu en-

«it j Inet lall. Tke Trtii proiiuto* to be able, reliable
aud cJtii:.. l:.

KE(riVKD BT

MAGNETIC TELEQRAPB,
Fron WaaklngaO*..

Bi-erla. Ht.peitt: to The N. T. Tribe.Be¬

tt'..-IIIM/TuN, iMr. >T,,]H69.
TIIP. /tl>WlJ*el|O.S OP KA.VMv

It if pretty »i il aecertiiined h-rv that the IV^
crntic ii »i<n it» of the Senate will res-ml ibe a Jet*.

n» krtiwi* thi* session, to debar the ii<*p*Ak&
earn of the ndvai.tngc of iU PlTBt fcBMs »at*.
* nithi-ru I Vi ninerate in the House miy pretead k»
favor :t. while conspiring for it* defeat.

lilt MMI'll«»N I li>VlSTII»»J.

Tin- eali iaetied by the K< publican National (.4%
n .t tee for a Convention ia eetieraliy actvpUlfe
here, ai.d relieves .)! point* of emb trraramani.

i.ovi KKMI.NT Al l KOI KIAHON*.

The I >| |h .ition intend rrducmK ail »pprooriati««*)
Wittel rigM hurt*. 4« liberal grant*, bweUijiaj,
made, v». re used as a corruption fund for tf*j
Pro ,li it;al canvas*, by a large aavnsmeiit on u>

tire-Ted partiet.
i I»KK AI'I Tl K.

A PM «H*ral> clerk frotn Indiana. In the F\%
Auditor's i thee, who superseded one of I> .nriAfY-
11 , ids, WAVI recent.) discharged, with $1,700, ts>

j.n . . < ii-ol uu indorsed draft seot that oiTo-e) faj
i,nt.i ii, Bjiich fee made pat abb* to bis OVA

order.
Tilt: H \T i Ml li

Ow i:g to toe delay iu the organizing of tfj*

House, no legislation affecting tchedu'e* for Mi
_\ ii i MM in practicable, because the proviaiat m

the act of IStO require* th# *auie forms to It
«adopted if not altered by law beforo the 1st tj
January.

iiik not >r.

Ifr. Slunnan was slnsigtliened by the proeaai
ings in the Iloiieo jesierday. His prompt and fe¬
cit- rTt ilci'ifind of Mr. Smith, if any personal rt>

flediou was Intended iu hi* olTeus ve ioqmry, if tas

Hi toe wished a murderer or thX in the chair,
(Pi'uot i much effect, and wva folio»cd up bj
a pi..per rcbuie mm Mr. Curtis. Tboctgh tk«
record mbt-rqneritly showed that be lurked foBf
M tes .>» an tlection, he really WinU but two, al

.Vii-ii. l<> yi.olds ai d I'atiahoth are prcoarjd t*
lil t. Mli.l.e ti e ci'li'i -t wt iT MMB to'-H Will beVMirfla

i!ic si\e. '1 he re-p. «i!" it] dneclly devolve* oi

Messrs. (lark and Unct*.
The Heuiocrncy will probably return to Mr.

1'h oik, though Mr. Maynard and others want

comphmtntary totes, ia consideration of thmr
eflfort* to fefiaf jn the Southern OWMMj

It is given out fey leaditiK'Deinoerut* that Mdsars.
Adrnin, Kigtr*. and Hat is, are ready to fall into
line when require.], kfctMgl ¦* denied by their
fiieiuli. The nomination for Governor of New-

afcnC] Mai MM l*J»ffsa>|aaj to Mr. Adrain. Tis

plan i< to have these votes, and then co.»rca tit
Southern Opposition by pre>eoting a choice bs>
twnn M* MflfMM and a Democrat. Thkt prv
ploVnM will tad, as a portion of the Soiithca mm
will not accept auch a candidate under any circuov
¦Ml

11 is the disposition iu some Demooratic quartan
to close the conti st. under Ml belief that Mr.
Shi nnari's election is inevitable, and that it is 0*1/
a uueslion of tune which is ihml.eil.

'111 re is much dissatisfaction among tsttr frieinli
at the client of pairing'off. Yesterday the follow*
nig weie made:

ra> Ckarl B. Cjsctreaa* ssal Jeakta*i Mi-ear*. v«% Vf.k
ai.d tsatri ilr»«r». Carter and Laadruui; M.»r* .-ed«teli-k tatl
lM*r!rj Mew. I «l.ipk. I. an I e'loreuie Mesere. Blew** tad
lr*i| (Mo.); Measra. Hiskuiaii and Uiimalrk ; Men. Kiiiiaeor
tatal Stella* I Messrs. Mill a-ard nadOaruetn Meat:* Jontiu aad
V> eb.l. r .Me.«ii. WooiUud Ruat; Meurs. .Htratton r.uj Khaiot;
Meaara Maea ai d s-eten»oii; Mt»n. Ashier and Cleiuam. a^ä
Mrmi. .VtT»eai.d Hawkins. w

>¦ bm of these would have absented them«elr*s
uupuirtd, if necessary. Mr. L«ndnim has never

atterded the Hi uee ji t, though constantly ptired.
Messis. rennington and Spinner, two auiong thi
bMbbI iiieinbcrs, ret use ali offer* of pan tug uader
any circumstances.

thi: BBJLATI rmxTin.

I 'ti'egs the l're&ident can check a demonstration,
Mr. Üowinaii will be assailed in open BoMfel whan.
en r t!.f election of printer is ordered. It is nost

i etk W d thai He Opposition will be conciliated by
the dintiibutioD of an ict» rest.

TKEASt'R V Mil BJL
rropotals for ft! 000 000 Treasury uotos will b*3

j . r I ii on Tuesday. It is expected they will s»t
(.Mud live and a half |a«r cent mtereat. Mr.
I BMVl to ax. ii, urn is six (»er cent. These notes form
a part of the rererve not included in the Treasury
balance, subject to draft, and were) recu ved front
customs.

jiM tanky.

Judge 'I aney was seized on Friday night witk
ie of bis dangerous attacks, and U still graatly

prostrated.
To the Associated Pn »».

W aMIMTBB, r». A 1850.
BsdfeMM advices fmuk Mexico, just r>n«ived hem,

n; ilia! tl t it venee of the C'iriutiluuoiial'.st« wer* not
*<. ¦ aetrous as Hie newspajer accmnts retirestiit.
Aller lieLolludua defeat in the v.c.ie: .-i >i .- eta.">,
he port, oetiy retreated beyond Hau Luia fotmi, t>in-
sider ug it more in^r oitai.r lor future o,orations to uke
position at Watthula. Previou* to has disatttr, as
otficial htcounu abow, he lud an mterviuw with M i»-

¦sBBj B KB a view to amicably xarttle their MMNWBj
Dwnaa this iiittn icw, Minunon admiticd that ihe Ke-
aetioatcti coold not, in the clc, triumph; and tliat,
w f.ile be was ia favor of liberal prtacip'**, he could
nM eprrdy MSBl th*ra without rendering h.m-elf
Ota BJwMS to the charge if bcina a tr.tiur to the party
n wl.oee rervica be was eogagtd. TBi* adaueaioa.
haviLg rttihed the (Lurch jotitv h:nl BBBBM lau.h kO
I tmm OBfefBiBJl hiui, and Tierefora the r.-, .rt e-

vaik-d at Vera Cruz, at the time the Tenne,.-oe b-ft,
m mtly. that a revolu-ian in tbo t'itv ol Mexic > ¦
l.f. or i f Mai.iijez, wue oieditated, aud v.as regardisi
as ol si^nitieai.l iioportabc«.
The treaty rvcartly niad« wilh the.Iaarez (»oTeni-

ment will | rohuMy bo received at the tStat« llapart-
laei.t tc-morrow. A (iue«tion baa aireadv beau raised,
li ar, in or.ler to it* vaJ'diiv, it must fee ratified by to*

Mcxiraa CoapsjN. as wVtl as by ttte Setutte of th»
I Lite.i Statt s.bat tics ie anawerud'hy the fact, that, ia

JK'., certain prov isaoiia in the Mexican (ouatiiultou
were sust-ended, and the Kxeculive clothed with full
p wer to lake such measures ns might be deemed ne¬

cessary to mise fand« lor. Ibe defeuee of the evaotry.
Aa talia treaty provides for the payment of «Bote» to

Maxieo, it wol U- r< ynded as a wea-ure isf tliai kind,
su:d the (ongn bj which mar hereaf'er be ciliH by
the Liltrial |*xrty w ill, it ia coiindeatly anticipaUed, ap-
ptora ax.d ratify the act.
As ht r» totore stan d, when <he new* reached tha

Cat) o|'Mexico iha Ibe Irealv haul U-eo ai«ined tharw
w a- auch indignation e.\i retted .her« aa led to the be-
hef ttaB An in. uii rioreits rtsiding in euch part* of
Mexitil i.* ure in r> »»*« *e(on of the keaetiotiists w onId
either I* ejpel'etl («roppryiwerd in Ihetr pers -u», and
beute tLe suppbniciilal .real), which e- uSi-r, oj oar

(o.vi rt.mi nr the po#rer to interfere for their protec¬
tion, ew it _¦ to the inability of the ('isnatilitiiooal Uor-
Mr a t i.t to |erforui Hail service, and aa our In»'"*
v ith the lat'er are so friendly aa to pu t U t*> war ua

tr e ,it of the Cnited Slate* a»;aanst the entire eounlry.
A Inrge number al the mail loiitrartor* ha** lo-

foru ed ai>d cotitiuue to iufortu the Deptrtmeut Üu*S
mb ¦ (M k.rtee ut'tki- appropr'ation earlv in Jaoaary
fur the ravmcntof what is da« to ihein," tbey eanaoi
coutiuue the service, which has tbns lar been anua*
tau t d bj them in a manner alt<>4crtber eaU»tactt>ry,
and at grt a sacril'.ee*. Their rredii. they st;y, is uo*
exhattaled. Hlioaldibey surrender iln ir '<. nir.i.ls, lb*
exlraordirary expei.ee of restoring the servu« w»

ami ant to not lusi tha-, fei,OB0,MI, and probat^ tnut*.
Tier MpOCAatkmi that Cosjsjn -* woulJ proiMi-uy f**4
lh« bJl Ivir ,.bt:r KlktXhavc '.....eu UaVa*4IOM) k****"

