
SLAVERY AND FREEDOM*
TBE GREAT QDESTIOS OFTHE DAY.

A BPEECH,
BY FRANCTS P. BLAIR Jr. of Mlaacrari,

ielivewd al the Cooper Inatitnte laat eyeniug.

Tbe Hon. F. P. I*' *'«,)_-i of Mi'Wonri, gave but
*.eniig, before tbe Youog Men'a Kepublican I'okin,
Uh tbe Oreat Hall of the Cooper Institate, a lectnc; oa

"Tbe Auimde of Parfies." 1'pon the pta'forra wt re

matxy of the moet prominent Kepublican* of the
8te»e.
The meeting was calied to order by the PlTBflldBOJl of

Ihe I'nion, Mr. Ot*..-. T. RaMtM, and Hntaa BiR-
Bit..tq.,«iui elec*ed Chairman. After a few prc-
fcntnary worda, tbe Ciiaihman introduced tbe Hon.
Mr. Btain, wbo waa received with prolongtd and
aatt.«i__ttic upplnuae. Mr. Bi.ur. aaid:
Lmdut ond fitntUmen .

To be BUBiatoned bv the diatinguiBhi men of th
Bei-blicnn partv to addre-s the country throngh it«
allpervadmi: njc"ir*.r-dia on the lmportaut iaaue* of an

et-ch, which all bonBTO will mfluenee Itfl deatinif.y for
agea, iaa hubat-d honorable diatinctioo, of wbicji I
pnilnuiKllv aciiKible. 1 owe thia proonneuc* to Mis-
(aouri wio'toibeanitii. e ahe holdi* iu the very heart of
lt« Keuublic Her introduction into the loion wa*

aajrnal led by a paeitication which waa bwled by
aitrioti. every wbere. but eepeciaily in the South, as

. UH-titig tort-ver eoutrovetav abont adiauirbing domeaj-
MahM-tatioB at w"»r with'tlie eletnents of Freedom,
wb_h .iDbiiedattbebeginuingthe Sute and National
_ov* mments. Tb«t c .uipaet ot peace to which i>he set

ber it_J as ihe pertv moat iiVerested, wasb.oken with-
«_t baving firet Uk'.r. a vote ol her people to ltidiea'.e
h*i wiab ou aqoe*.tion touchinc bo nearly ber honor,
aa well as her iateiert*. Now tl.e vi-al mqairy recois

mmjtkm. what ia to be dore ta. give repoae to the dia-
.or.aiii tlement Bmoiig our inatitutiona, wbich haa di-»-
|p*.\eatrie coapact ou wbich it reated, carried civil
warintotbeTerii ory trom whicb, byagreenent. H BM
oell-»icluded, auo now daringly tbreatena to cruah
|B« Liiieii ur*lf, unleaa permiU.-d to co-nuiand iu the
eboicetf tl.e t'b>ef Mu^iatt-ie ofthe I'nited Sutea.
How ever ulozing poluiciaa* may aophiaticate about
the old docl/Jie ot tb.- power of Congresa over the
TcrriUirua.the new oue, wbich wonld give it to the
fii>t (_ttl*ra, ai 0 take it from the repreaentativea of
Ibe wnole i-ople in CoDgreas, and lliat at II uewer oue

wbich would take it froa. boih and reaigo it to the Su-
prvnie C.nrt-no iii«n can honeatly o.-nv the bluut
.laia-imtt I baaa made of ihe ull-eoritroUing efBBtO
whicb hav* | roduced the preaent boetile array of |»tr-
tir*. nor the laane which the OgtlOBalTIl party tlrough-
.*t tbia eooaeflfl now jreaentfl as ita uif uiu'um. 1 am
aet.nhle ibbt lh«- bord.-r Statea holdmg alivea have the
if it a in tbeir batida whicb wdi eontrol tho-* S NflthOfB
lead. ra who avow ihe design of r.i-tking Disuniou the
*lrnieiitc.f their power. I uni nidebt.-il |0 tbe itn-
parttti t pca*t_*a vkbi.-h Miooowl holda, both aa a border
Bad I fioiititr State, and ihe 00OB___e0 entertained
tb»t rhe will add beratrentftii io thoae memtx-ra of tbe
C-ont. deracv tl nt appiove theinaelvee moat devot.-'i to
the CoBOtitation i*id ibe I'nion, for tbe iuviwtiou to
di**uae here the principlea and poHfl] which dw-riuii-
»ai* tbe two greHt partie* of the couutry.

Mi_aotiti bao ev.t BOaa a Kepublican State, I{epul>-
lieau in that aeDi-e in wbich Jetteraon employed tbe
teim to dehne the purty wbieb *lc rflflad him to power.
fifce owea ber birth to Jefteraon and the Kepublican
party. itmt lihrrel p«tny whu-h imquired tbe Mi'aia-
oippt. atid tbe tar VN *at,'and the aborv-a *.f the I'acitic,
iid devoted ai! to ui ion. I)o ite Kepublican of the
prtaeDt day maintuin the aame Bba ral prmciplea whi.-h
matV*d tt.« c_re.r of JefBBBOe in ail lts aatpect*. or do
Biedero IVMDWTti'B more thoteafhly adbere to what
weie ihti. held aa tbe e^»en_aia of Republicaiii: m ?
TW ia a *|tieat>on which hiatory will eettle, I wdl i.ot
».*. iuvov* ttuil OBBBBN to pam npon the resemblauce
wVich exiatir.g pitrties bear to tbe Kepublican pur-y of
Jeflet.nn'a t:nie. e.vcept ae to that peOBMoB teature
-whicb haa aui h jower pvor thaae in love wilh », aa to
tarn hy iu aapeit everytbing for tbem into ita own
lik.m aa. U th. re nnyltnng iiitbe eye of a devotee of
tL. " jieeuliar inrlitutioti,'' thit couc*rna the Govern-
neiit of tbe coin.trv.tb_t ia uot ahut.-d, tinged. and
.utiirolitd by it Tb. louaiitutiou will not be allowed
to cxiat wntou' il. The Fiioo muat Ikj brokeu down
if it MBflh iu ib. way of itsextenBion, Congress must
aa_ri|:.e ihe tiiut hotiortd .Mimjwii-'. uuiv.-nt.il'y re-

eeived b\ ruccearive MBBnB-BBB as impoaing a ju«t
bmit upeu auch extena:. n. Tbe I'reaideDt muat give
all hir infiutMe, atid th.- force of a.l hia civil fuu?ti-on-
ae*ea, auataij.nl t>\ ihe luili.arv tiower, lo OOBOOO tho
relucunt iii.-iaa of emigranta to _<imit Slavery anemg
lB«m, and the Su^ireme Coiib muat reve-ae all ita pre-
OadoBtB to eatulil.ah ibe principle tbat Slavery, ua an

Biautotion, ia tbe property of aidveUoldera, whith they
au*y carry with them wh'erever they have the right to
go ihemFelve*. Now, waa thi* tbe Kepublican dnc-
Irine «.f the daya of TraotllBiftfUl and Jett'eraoo ? Waa
it tbe doctrine of both tl-e tirat and laat Congreaeof
tbe CoD'ederacy tbat titidf rtook to exciude Slavery bv
Ibe *t.liiiauce " r.-gubiting " the Territones/ V\'aa i't
tbe doctrme of tbe Conatit ution, which ua.-d
Uie verv word r.-).-uld'.e, aa Bjad in the Con-
greaa of the 0oBia4*a__aa in exertintr the power to
ooi Ur it upon the Congret*a of tbe luion.' Wiik it the
.Jortrin*- ofthe ne.v CoaojIBBO e__Bv__ed by YVashiug-
ton, wcicn, coi.tirme*!, and with his signature, the
.rdu.HiK*- of I7K7 * W:u» it the doetritae of .-very
Prencent, Cabinet, Cmgreaa or Court, of tbe Uni_d
Statea, down to 1'ieree'r. Hn.e, all baVBtg coiitribuVBd
iu either paflOBBg, a-gtnng. or recogni/inir in their ap-
prejira'e apherea, tte or_;ani/4ttion of everv tenitorv
¦nder tbe oiilu.i.!).v ex-luuin.; Sla\ery ? The wbeM
hi_t.ry oftBO Kertibli; from its fouudation shows tha'
Slaverv waa held to oe a locul tn*tilQtion. to be
lOOBBkatd only iu thot-i Stat. ¦. into whicb it had been
thruat. and which were i;radu»lly to be relieved lrem
ibe taca'vaa a* the atoartb of tae while |H>pnl*tion
rendeted the aul^titution of free labor poe.ible.
Hiatory doea not band down the niime ot 0 nmn wbo
eontr but*xl to build up oar Kepublican (I ivernment,
wb«i de< lurea himi-elf for the porpetaaHoa and ropaga-
.ion of Slaverv. The embod.ed South marked ita r.-

probotiou ofthe inBtitutioD in eeBOOBtiag to Ihe Bholi-
tk>a of ibe Atlieaa Slave Trade. a'jd iy brandiug it as

a piiacv. Wadbiagtoo dorlorod die t*eniimeut of ull
hi* enlTghtened countrymen _ben he wiote t_o Lh-
fevette, and throngh him to Eaiope, that he looked
loi waid to at'me wlieii ourCnion would baeoOBO " a

©ontrderacy of fr.e Sitttee," and J.tfer*on Uter and
Biote euip'hat'caliy admoniahed the Sou'h tha'. iIun
Kioat he wi, or the'fate of St. Donntigo awaited lt.

I* it uot anin/mg, wben all Europe has been excited
tobdminaioii by the aucce.-a of our fr.e bBfltftatioBa,
and to a n.ore intenae ahhorrence of Slavery by itx
Biali;-n iiitluei:.-* over the Boath, that tnia *\
rtw'iu of our eonlinent, which weara this uhirt of
!.-**-¦., hbonld Ik- ao mad.Jein d hy ita viewa aa n.it to

perceive what waatea it 1 Kniiland found lOBf 'u-'o
tbat vi.ltnug. waa. tbo blight ot :he ialuud. aud ibol-
i»h«.d U. Sbe BBWthal tb- w r'd-.)tn in Ireiand under
tt*e Bgents of ab-entee loB-fl, w i'b a tOBOBta- enaluved
nudtr martial laW, had teduced that i-land 10 famine
and rnin, and abe ifBnrinelfd ihe people bv laaaoTiiaj
the difahilitita of Catbohce, breakmg the fetten
Baila and BOItgaa*", and providing tor
And peateetioa of free Ubor. Bbo peredTed that ,la-
¦lai.-at aud ihe Weat Indiea waia radaood Ui baahraptey
by tbe ohoeaOao agBBei and **a*_ qroOBBB. Ihe osvaero
ofeetfleaath-iaaad tbaColoalal autborit'e*b.
Parliament wi>b r»ftitiana foi r. I.i; tbej l»- fgad for
proU-etiori trom the comj-etiiion wilh the pfod
.iher Buj.'iir-ra fit.g lagloeo, und I"arliameiit, bv pro-
bibiiu.g dutiea, fave tbem the mono|.-.ls of tbo Ko ii-b
mark.t. This woald aot eaaaee. Bntiab auteiaen,
fclU-r iheraBfh examinaJon, laoolrad u.ion lie bod
aud w.ae plan of payinr thfl plaatan foi th«f
n*-gr.H»a, aml de< laring iin;\er-al eii.tin ipat.oii. ibe
ia»ah m ihat. aotwii_MtaB-_Bj tae Baot'thai they
orcso n\nt deprtvi d oi the Mtaaovolyj)! Ihe Britiab mar-

k .i ialaialfl li.-»\ti'i-ntdn ill> baeoBBO
pro_j_ i-oi-.a, .-av.- Janiaiea, wbieb itfl ____uboaBOit-
¦Bg**have kej.t oasar, bal whieh i«surelyen,"
from a'l ita ditbcultiea. I_ngl_ind BBfl OTtBodod the

beral poli< y to the K-ta- In^-.-r. She ba.J, aft;r
pu't;:ig do_n thelatfl rehellion in Hindoatuu, taken
ajaBBBfBB laaaiiryoao thacaaae. laaaaaraoiad#ood
Ui BBflflBlBMaaaaWtheOaaBOtlflBaefatrudngoligdnhy.
Ei.gii.nd baa anipptd tb* iu oi tb.; dc__oioa tbey
abur-.l, plu'ed il und. r Boonr.d tho
infl.i. oj tb*- peepte. Thooaahoatber eooqneet* ia
?jveiy pait of tbe world, Ea^laiid La*-., of late yara,l-bi*nVed ber jmlicy. 11* r pb.u ia BOW to (xin.juer bv
kki I und j-owel, tlie oflrj.riLg of het own baodoflB, anij
Bl re'ain ihl ti'll.l',' the DkoobagB 0
iram inotitatiuaa o*er tbe a. It is Briiiah poticy now
tbat ibe tiMg whi. b mlBBdl it 0*. r ilu- e.itb tjlmlt b-
on rj wbora heilird aa iho tmmi&t <.¦ Preedoa. Oa
KevJliiiiou ha- not only brought reouUieaa lafora
ilit.i all tbe, eo'oni. a but Utt* thfl till'- klti_ I'liu- *t|l :.

eled bj tbe Hriiiah C'rown Ii i« Bakieg pragraaB,aad
popui.i radaallj oateuding, aud pablk
op.ijion will ibuo in time beooau paromaeal la l'ur-
liaroent.

l-tatice, too, has caught the apirit of our Kevolution.
aad detbioniDg ber old de-pitie dytiaa'.y, and pir-.i.g
tbrouyb tbe chiuiv.ca of fanOBfl K-publi yin foruia.th
firit Kujjire ai daucceaaive Kinga ba* now u Boeoad
Kmpi'*, foond.-d on niiive;.al atillrur'<:, u laegialalave
hrancb derived |rBriodic*lly from the wm* aouree, an

*dimntb'e Civil Code, an Artny ao aawiciated in feelmy
.-ilb tbe f*o,ili*a from wbich il ia drawn aa f» oatet
the lymptUbies wbieb pervade ibe Kuapire. AU tbe
powerti oftbe Sut* being rooted in a brave, intellig.iit
¦jUioo of freehoid.. is town and toautry, the great

«*>tate* being ent into aimJl homav*****, and -11 Ma
ebildnnmaae toapringfr-m the aoil wmeh they ara
intere-ted to imorove and deiend, Looia Ntpobmn, at
tbt b»ad af a half milKon of diaciplined niMvn be-
oomee taaUntly Beut-ible of pnblw opinion from ne

gronnd-awell union*: tbe people. Henea, the people of
ltalv ean tla'm at hia banda reform aod a voiea in tho
iB'Jt-lirhmetit of free imtit.ntioi.a- Henoe hia cnfenie
cordiale with Great Britain in arre*tin_ tbe march of
tbe Antccrat JBflBaJBfl on Turkey ta> aubieet Ihe wh»le
Kat-t lo M-rfdom, and bring th« *>,.*laved nation*, juat
breaking from the retaxed bat <l of the expi-ing ()t«o-
mao power lo the atrong _ra«p of Northern deapoiiaro;
at d hei.ce, tt o, the compulaion eufor<ed by hn*!an<i
aud Franee ot. Ihfl Kul-nt to BXtflud eiiiranchiaemenw
tolbe aubdurd ra.ea and tolemthn to tbe (.hrialiaii

rtlit'ion, anmrkof gnu-Mo Cliriateiidom whicli Bflfl

been follow.d by an ordor for the ¦affxaBBVoa of the
alave-t.udt wftbCtoaa-a. Th-triampbof'thoHHflral
pniiciplea of theWe.ten-Powera over t ae H'-vot Peter
the f.t.at, tiuii.l.d dowatn bia iB-iMMf Ni.-hohi*, ha*
brootbt the enligbtened Kmperor Alexaoder Ui .n.,ii,re
bow tbe miliUry rtraBftb of hta whok Ktnpire Wflfl

vanquiahed in tbe Btronghold me.uit to defy the world.
lle.aw the ligbt, alm well-inatrncted r- renchtnan an

over-match for the rohuat Knaauui -hurdv, impimaive,
raatad und fcxagh a.s the polur beur. Why waa thia
n*tbty, well-diaeiptini'd aniroal atrenffth ovcrt "lrown
by'the'gay alivritv of that pamde thn* a little titne
befbrfl ttiuced bolidaya of 1'aria ? The Rt_.ai.in aoldier
waaitBCif; he haa no home but the camp; no country
0 crown him witb tflory for hia exploin. l'be F.tn-
peror of RBBBBi baa reaolved to prepare bia northern
bordfl for coiuiueal in the aefter trgion* of thc antith
atd eaat by making them freemeti, und inapirimr their!
faculiica with thfl eTithuaiaam which bbj only riae in a

man who ficla tbat be haa u aonl and body and a home
of hia own onearth. He, too, it ia aaid, hae joined
hia buuner to lhat of Pruaaia und Kngland, and de-
naiidr-tli* rig-l for tbe luiiutu poocle of eaiabliahing
B j.-ovctt.n.cnt for tbeti.it |v<-. The Holy Allioa, thut
pBTtalfld out the people of Ftiropc like herda aa be-
lon^ing to tbem by divhM right, ail, MXfl Aafltrta, aow
aduiit ihut there ia an orifi-al flOlBiaigBly in Ihfl paa>
p'e whicli tbey are bound to rtepect. Anitriu heraelf
intiniaieathat'al-.e ia dhrpaaed to retorm and yield Botue-

(hmg to tbfl ap'rit. of fe u>.'e.
Have we an Auatria baa BBBBB-Blfl than that

of tt e Dunube to the lignt flpread over the, world by
onr Rtvelntion ? Relorm of a trroitt abuac at war

wiih OBl p« lit'.al ByrtflflB. im;.>or-ed by a forei^ai power,
aud degrading to <>ur nuiioiul cliarac:. r, and waatini,'
lo fltaribtj uie v.-iy mil of onr eonntry, ia not only
aptinnd in the Slave BtaBXfl, bat that which aXahflfl
BOeh ¦ blot <m our coutincnt, **.ta auch a mavk on OBf
front aa u iM-ople, threut.-lia auch fatal reaulta to the
I'l.ion whuh biiifla Bfl tofether in power, ifl now BB-
iilicd, it a<ema, for IhflBfl very t.-n icnciea. above the
t'oiiaiiiiiion itfelf. Thoae Xfl-flrablfl P-riota who
cberiahid Freedom in the mfnnev ofthe Coloni* -, aud
after the\ had ri.eii tfl Statea, und atill lut-r when tl.ey
had conli-.'eiiited aa ¦ ua'ion, IBUQtM BfIflBt K'-gbind
aa her MBBtafll crime, that " abe nmde cru.-l wur

"againat bnman nature itailf, in aei/.mxj men for
"alavea. ea- r\ mg them mto uiiolhe.r Iiemiapbere, keep-
" wg open a inurket where they ahould be t* >'.).' V.-t
tht name ot tbia very mun wbflflfl BflB lixed thiaiei u-

aaton to atund forever in the hhtoiy of the coun'.ry
¦gafaMtlta roval OBftxaaox, ia calied up to BB_BB_] tlie

piiLcii lt-a of a partv ureeut to icopen ihfl alave-tntde,
U> rpn-ad Slavery over all new Terriloriea, and to aub-
vert thfl (Mivernmeut if it ele.ta a I 'hief MagifltratB
hoat'le to Ibflflfl deai»n9,

Anstr a. in EaiwpB, ia Utnpbt lo i-nrrender flOBMtbing
Ifl pr.mote t)>e poxrth of liberty there. Here vxe

haXBBB-tBBttbl tbat would atraii^le it with S'avery,
rvtrir-jirj^' t«. ibat old Kinji'a policy who mtioiliucd it,
BCKWalbalBttdmg tbo protaat ofthe CflloBBflfl pronoun-
clnir it au *' ex' emhle commerte "

To w hut ia thia relro.rude imptilae in a portion ot onr

people to be uttribnted ? Not, I veuture (o a;ty, to the
Bbbaiaad fotih-x ar JadgBMBt of thfl afaiTBhoMerfl. I
baxe beea fumiliar witn thia claaa of peojileall my
life. Bora and reared amoDg the larmeia of Keutucky,
deiivin^' uil my ear'y not'ona of doBMfltk relu'ioua
Irom a race excluaively Vugh.BB, wbile my public
bf. hafl been devoltd to Mia-uri, and that of my fa-
ther iwith whom 1 leel thut I bave uiwaya lived. nl-
thoagfl apart from him) apeut beiwet-u thfl two grafli
tlu\e bluicB of tbe Potomuc, I ctnnot be iguorant of
the eh-tmcter and viewa of ihfl BVOfll BBO-MMflI aud im-
poriant elBBB ofthfl commandint: Sluve Statea. Tue

nc-eol thoae gre-*t Suiten ia n t t<> bfl Bferfbafl" to
tbe cbaracter of ita principal citizena, but to ihfl bafa
of tle nihtiuitiou witb which they have laborad. Thfl
world'a hiatory doea not ahow a betier rBBfl of men

thau the turuicra of Ihe Statea to wlii.-h 1 have nl-
iwJed. Th.-v are of the bflflt at.Krk of that middle
claaa that built up the jdory of ihe rountry from
wlcti'c they came. The'v inherit the aterling
flflBHBOB 'enee, the benevolent feelim;, the
tinu temper, the lofty apint, that led tlie
W8J tO tha * ivili/alion of tiiia Coutiufnt. They have
ncNt-i. _bd do not lmw, look upon Hluvery aa a e-ood
to bfl Bonght i.v rapine, and draggad by eruelty 10 <uir

ah< ra*.boi MBB evil thruat ii|>on na, prodacmg the
ditler.-nce in the j.roaperity of the North and South
vieib e to every eve. They B1B not the diaturbcra of
ihe | raea ofthe Cir.vu. Tafly d» not wiah to abandon
the icrLi]e KgkoM of the South which now lie open to
Slave labor, thfl greutcr portion vet nutonched. to
Joio- it on Tcriitories which nhould Ih- reaerved lur
the fi.e white race among them, deprived of occupa-
txm*, _nd tbfl ¦aaafl of rnaiiitainiug n foothold in
tl eiri.'iiiit- mil, from which Slavery, if it c mtinnea
maal nttonatoly lemove tbem. They do Dot favor
fieah imj-o.'tati'ona, a policy which njuat huaten thia
e.xih- ol tbfl fiee white race* radaofl tbfl valne of alave
acd latidcd prop*rry, render it moro ditficolt to diapoae
of, ortorttain advanta^eouaJy. Ixtaat af all do thev
deaire to dkflflixfl tbe I'tiion, cltber tfl ex'< nd Slavery,
or aa an t.xperiment to make more aure the i_-titution
wb. re it i.ow exitn in pBBOB.

Tlie iioii-hlaveholrjera are of the aame atrain, vi//or-
obb in mind and body, br.ive, law-abidiiig, and pa-
(riotic, BKBTfl diapOflod to atiUer while eviln ure auH'eni-
ble, Ihaa to li^ht themftlvee by aboliahiut; the forma
t». wh <b thpy are Heoiiatomed. They will eontinue to
ei/dure the ojipret-aion tbat the prxaaflMfl ol Slavev"
obbgeatbcBltOfltMOaatar. while bare atibBiatenc-e ¦
ettainuble; wbile " hnnting, fiBhitiL', and oc.'aaional
joba,' t.r little tenementB held at will on waMed tielda,
or thc wildenieaa among the hilla, »npiily food, they
niay tubmit to their late like fltflflXfl tn deapair; hut.
wl.en tbey ara drrvaa gi-aiallx taihfl other altema-
tive, wbich Mr. Hammorid, tne moat diatinguiahed
Bexator ofthfl Sonth, po-itad to aa the hiat, but not
BBBBaal, raaoaxBfl ¦ s<iuth Caxahaa, that of " aedueing
" tbaflbaxaaIBBtaal lot their anjinort,"' I think (here
wiil be danger of convulaion. A MBflfl already driven
to ihfl e.xtiemitieB by Slavery, whkfa have been ao lor-
eihly depictrd by Southerii In.-n of tlie lii>;lie-t di-'ine-
tioii', BBO whieh BBXfl rcceutly in Ivouiaama led to the
appoiiittuei.t ol Vi^ihmce Gt.mmitteea and I.ynoh law,
ti. diiv.- thtrm from neigbborbooda to whicn they had
baeoaxa ofXaarxa, wonid bardly 1k-hi (be inilux of new
hordflfl of maroflfl from Aflfiea. Thii- would uutk- th.-
price of labor ao low, that the utm.-at

ind-Ktry of thfl white laborar would not

yi. !o hread to a family. It woald compel them all to
iaae refiiL-e in hc Peoiiiige XJfltafll flf Mexiro, where
the a hok- labor tt popnlation Veceive food and raiment
fron the lumiholih-f, and, aa debton, bind th.-ma.-lvea
BBd &___*. to h:s ea'ute, to work out ¦ (-..natuntly ac-

rnmnlatiDg debt, makinj.' the boad-M heredttaiy; or
Hr-i re tbaa fll once from tbeir native land to (he TflflT*-
t<uier for new bomea, wbere it ir pri poaedto foliow uji
ti'e kili!.'.- colonial XTfltflflD for M0 Sooth, Bad po'if ifl
raeeraaivfl tarKoea ot' Afrka.I to awarm in the Terri-
torkfl; to eraalfl new Slave Isutea and Bubjcct thfl
xrhitfl bboren than a^ain to thfl aHflraatin - abaadj
deacribed by their own membeih of Congreaa. The
n* n-elaveboMon ofthfl Boatb, ooaatitatbig _i.e to-thfl
01 the popalatloa, exelndinj- aluvea, BBBBOt, w-beutli.y
DMteratB-d it, c<niK'iit to Ihfl pobevif Dropag-thu
S!;i\.-ry with nich fatal reault* to tnem.elvea; ajB-n
lexafwoaM tbay, knowinj.' it, ooatribaiala the axxar-
¦i.... ofthfl I'nion totflc. t thia obiaot, by lendiagtbaflfl-
a. hee t<> tbe a'leinpt to drive u Kcpublicttn Preaidttit
fn tu a fltathax. Ihe B.la.ea of which be will exert (o

fttwtt th.m and their childran houieiteada in the ru h rt-

ot thfl Waflt, thtia flfleariag them forever from
..-,. ..- nt 0f Mliveiy.

BoW doofl it bappOB, when ihe itifere.Bt* of thfl two

great e?a»atx of tha Sonth ara opyoflfld to the ia_4~ral
ot tba xlave-trada, aad tba llliag ap with axatk bar-
I ari.uii nt i-nrfair, free Terntoriea, reclaimed froin na-

tne laragflfl wiih b-tt»r richifl,aaiwhoaapnbbbm
WBI t \. t ,il'.-ii>d wiih Hiiih faiad ouiena, thal the
coti-try ahoald ba Bl_n_ad with auch niaatflaBag
lum.il" froai 'ha* quarter to flOXXP-BI Ibflflfl achernea I
'Jh.-|...liti.-iiiiia ol thfl South are fl rliacipiined OOTBX,

m booiad in the art of-MBflarhlg B amall emh.idied torce

mbjagatfl va>t mnltltuilea. Tli<*utU;mp'. of our

Bflkxa inteit-et of the South for apivot;
fljanni u"*' Bflfeetod tbat datigeroua deaigna are medi-
Uit* d aiiainat. it in the North.

Ji e -luveholdera aro combined to a man under the
flBOari wl.o undertake the ehumpioie-'up ol dietr

I .. v are well awnre, however, Ihfll jfcBXrbO-Mdathfl l«t'- forai at Harper'a Ferry
aad Iba -¦' v 1,.- hpprove it. eOBBBX "t a nie,-- hatadfal.
PniOl that thealav.'holdeiathema.lve-, while tl- Ab-
olukm concoction htta baaa babbliag np iu KX aS rraa

-i-i.-mtlv, bave liev. i feli BB appr. h.-tiaion, 18

f< BBd ,n tbfl faet thut alave BrOWrtl haa ti.ell »dW{J>"rifltafb-iXahM in the tottot Ihfl falae alarma. Ihe
niiii.- un<i i,n iu. _Bdargroaad BraaarBtloaB, tha wora
*.t t.-ira.,) flloqaeaoBaadfltoanhjflfbai on Ihfl p-tn
ol thfl very ffcW w|l0 f_VOr auch 'acbeinea, BTfl ut la-t
a:<l oj eu by _n tz\>\m\on. Gld Hrown, the Firat COB-
fll ot the embiyo BiiBBb'k), ia aent U> Klbu in a con-

ditiou never to retum; the reat oi tbe grund army
baxe found u Bfltxfliaa n the Potoaae, nnd now, aftac
Ihfl abflMBlaa, aoldiemare flpriagiag up from dragou'aleelb along the SaiuU.ern Iwirdtra, und ioiiata-riiati..ii ia

in eveiy tonnu-naiua- loobiM out lor (he gheflll of
flBaaadaa. Doe* any n_ui b.-l,. %». that thia t*Tror, in
tbo bilherto outernned Gommonwealth, ia raal ' It ia
uoU.ng bul a pieoe of hue actijig.Keau in thc part

of Rlehard on Ibe field of Boaworth. Tho dntnnatie.
efforta work wondora on the tgnoriuit, and, while tlie
declaini.rs eontinue to appall the *ar witb the oe»«_ry
tbat tbe IHaek Kepuhlicuo party ofthe North ara in
the plot, tbat tb»y willelecta Preaidentto *tirapfh>- BB*
cniea to imorrceiion, and tbat t) ey propo** to wr-ap the,
hot.ih in tbe ttnmea of civil and aervile war, the valuo of
all the property of thi* doomed region continaes to
iiicrcase, m 1 tbe akiveholder kDoas aud BBBB ttutt his
tubelv aecoaed party advereariea ut tUe North, witb
their Ptecideiit iu power, would move down, if ue.-ea-

Mfy, the whole tore- ot ita ntilliona of fr*:emen, to put
down iuaurrecMon at homeor invusion from abroad.
There BBBB. no better testimony to th'a fact thau tl.e
trumpei-niotitheil proi-lunuuiou of Southern meu iu
CflBgllBB, that the commtndinL' puriv in the Free
Siai.a approve mid lend iheir aid M auc'i acbetues aa

John Brown'a. S'ippo«e Kepublican KepreaeutMftVBfl
ahonld go through IM Slave S'atee, and anoouace to

the opi.rcaa.-d ot all colors the purpose of the North to

abet Itro Ai'a projeclof iiiiivcmil oflBOnflln itioii, would
thev not be treated aa incendiariea I Why, then. are

tbe Southern Keprcsentatives pennitted By ttieir sUve-
bold'iig coustitueiita to make aeserlionB tbal teud to
MBOaaBO evcrv nialcoutent umotig them that they huve
a body ol frieiida iu the North ready to lead ilu -ui to

victory, whei.ever they riae to throw fldf their liouds .'
Sin.ply bceunic the whole Soutl knowa, that ita lt«p-
reaeuti.tivea having tbe leaai appreheiiaion that auch u

fornn.able ully waa reudy to aupport iuaurrection
iigH.nat SotitherTi iiiatitutione" would t>e tbe laat men ou

e.nh even to whirper ii la the ears of tbe d'eatb-cted;
the aagfSOa, a*. u. uie too iuielligent tu give credit to

theabciiid Bh ry. There in nol a siue man in the
South that doea i.ot know full well, thtt thoagh
Imdvered aud iibiia. d, auch ia the lowiliy of tbe whole
North to the I'nion th-tt it would march with un army
ot Ua har.iv aona h thon-.iindfold atrongcr thun th-tt
Ci ii. OlOOB hd to the reacuc of the South in the day of
ta troubltfl.
The John Brown ci n-pirary ia now the guhunic

batttry that ataeohew HfatBtao I.cmocracy. In th**
North it re\i\ta theexpinng hopea of the meUatboly
douf.'lifucer. There are two partiea ih.re. oue for the
Union, and 000 againat it. Tne foriuer bfl trlily cuu-

carriag in the p^trioiic viewa of the fobeifl of tho Ite-
l.ulil.c, thut Sluv.-rv ? h.mld work out ita deatiny by de-

greea, uu_tr the aliieii ol tbe Couatituliou, tbe uegro
i..e lecediag BOBthwaH before the skill, ecouomy,
aud F.lf-.mpelling power of Croe labor. The deriim .>!

tbe eolored raeo cf t'nia eontinent is to carry freed.nu
and imjroM niLiit to itarich tropica, where thu wbile

iboo hiiiguirh. _. ifaroagh BBecooofVegoa_oa__-B, pu<amg
into u ongrelaand otter deeay.
Theehwffl who broed over the acheme of a new

(.o\ernnn nt ir. tht Nuith od-WBO to the I'nion, b tve

inview to proride agaBBB a danger v.-iy dabreal
iittn that whicb ihej perado mIm eaaooefalana.
There ia diih.uiM txirngfrim the taoraafle of their
white pot'uli.t'.o.i boldbg no a.lavca, and dc-titnte of
luude i-I'mploMi ent. tba' excitea Baprchciu-iou iu an¬

other form. IU« mi.ltitude, oppreaaed by the compe-
tiliou ol Slav.r\, have votea, und m_y ataOBW_tjine
learn lOBOO th'em for their own d.-livcr-tn.-e. They
kave, boweTCT, been moat ctlec'tially di-fnincbi-'-l ;ii

mar.v oftbe Sh.ve Statea. by givu g a TBflt preponder-
oaceia Ihe hgi-laiive reproMDtation to tbe Burebwld-
il.g emil fefl over tbOBB lu wbi.h there Ul fOBJ al ITOO.
The rhieffl Ol nMlification. taught by a mu*'er fBM ua

acne aa bfl w bo odaea e.i Alexaoder io the art oi d<>-
miiiion erer waa, Boat to throw otfconnection with
that port ol the Coniederacv where free v..t ng makea
. vir\tl:ing tne. In chooonag bhpapUo, the wsia-
bitiODB inatiBCtOf bo Ihe nhool of South Carolina poli-
ticaahvuvalo.'ktdtodariug und cupable young men,
the chivAlry, aa theae diedalefl of Mr. L'_Jb__<*ara
tometimet. calied in deriflkn, in many instances exhibit
cloTated qaahtho thal mketbe term BOTropnaUito
th.ii.in itatiue and BOBOrahlo aenae. Th. y ure ihe
.-iiine, i i'riiin BaBort'i ofKing Cbarlea'a raups. ready
to Dabl in tl.r eaaaa oi theyatv dtrtae right of Buwery.
It M e\ulelit trnm lute deti.ol.atratioll tln.t euiploytin-ut
for tbe non-alaTeboWing cl«-^< m ihe Boatfa willbe
foi.i.d in cuae the beverance of tbo l uicn

ia atteapted BJ embodving froin it a fllaad
ing aiu.v to pniBBBt th. fl-tOOBtiOB of tbe
Ewa of tlie I'nion, tbe OOOBBfl of alaves ulonir the
hoidera aml OOBOtfl and to pIQOOCHtO furlbtr couq-J. ata

ia tbe Hoath foi IM extenaiou ti Slaveiy; that ili*-
UtUr d< ai^'i. ifl meditated iu manifeal from BM tai". tb*t
Wulker ie. atabliebed Slavery in the country iu w !ii.b
be < btuiii. d u niomeitary footlwild, au.l did ao .luder
the advir-.- of tbeOO i'< the I'nited Stata'a who w» re i_»-

ioc;ated iu hia enterpiiae Wulker aeclarcd th M bfl
wa- alrifled by a bmbmbi of Mr. BaofeawaB. Oabeaaj
to thiow himaell imo the qaanal flf caatea then and
now mging in Mexico, iual.ud of emb.rkiiig iu bia
lorav upon RkaiBBBa. A BeBBlOT higb in (tVtOt tt'tth
the 'Adniiiu-tiution ii.-nounce«' Uie aio.-mpt after ita
faihue, deelHrii.tr that tbe (.oveniment ahonld iotcr-
vene in tbo afttira of Mexteo, oaaidioeoaatflBMMOi
forava bv ita eit:/ena. lt IB__M that ihiu advi.-<- %%%%
prevailej with tbat j.ortion ol tbe Southern t-onucaur
who iu.ee looked witb favor BBBB Wulker'a BOBO-BO,
aud, iiniiing tbeir coiinacla. tbey have compe.lled Mr.
Bnrhaoan t«. e-braeo tbia aaw planef eoaqaefltMr
Ihe e.\ti naioii of Slavery. A trenty haa beea negoti-
aled wiib JaaiVS, a paieb-OOOed ludlan, and who, in
the war ot eattefl exiating in tbat uiibappy eoantry, is
laCOgB-Bd aaPrciidcnt by the chi. fa commandiug m

tbeoatlyiagBtatea or DapartaeBtowbtistbailndtaa
mceapi.-doinim.te. Hia authority Ii dioOBBOiia tbe
Capitol of the COBtral StuB-s, where tbe white r.ice

huve aome remainaof BtlBBBthaBBd where thfl (.b.ncb,
wbich haa ao lutig abielded tbem from tbe ov.-r-

whtlmuig iiiiiiiber- of the Ii diuu aad OOOOBOd IBOOO,
Btillgoanti and defeadi them witb b#t powai aud in-
tlntnce, Mr, Hncl.iinaii hua leugiied himi-ell wih tl t
Indian Juar. /. in thia war of rehgion and 0O0tS| leugued
himaell with tie (hief, wbo ha*. by edict BlfBadj cou-

tiicated the] rop-rtv ofthe t'biirih, nnd will exlermin-
Bte he defesdera ofthe white racein otder to noaaeaa
hin.n If of itx nafl. The Ir.-iUy wUeO. BBfl been n<--

tO__b d by onr I'rcidcnt pro|Mir<-a BB fBraiflfa fonr mil-
liona ofr.ioi.cv to JoJHBfl to prorecutc thid war agdiurt
the Catbolic Church und the while men of Mexico.
The 1'reaidet.t al.-o afcka that CongreM ahall aorrender
to hinithe B-f-BBhaaj power, it. order that he may "iip-
port .Inaie/.wilh tiearmaofthe United BtatOO, aud wiiii
troofa le\i.d un. t;g the lillihiibtera who a/e looking
with loiiKing tJJtm to the plunder of Mexico and its ul-
timate pOQOCBilOB The Drtd Scott deciaion lutving
already overthrown our free icrtitutioi:-, would citrry
Slavery into thia new OOBBBOOt, and Uie ayeU-m of
paoaagB, the lu reditnry a*iviiude of debt, wonld atill
moie readily hecome aaaimilated to the peniliu iiati-
tutitn. l.u"xon.ble indeed ia the demuud for the >i-

tenaion <,f Slavery, whui it cotnp«la Mr. Hu. Iiuiihu to

kaaoe with au ladbta iu a w:.r of bbbbi and
rfligiou, a war ngainat the proprietaiy claas of
Mexico, Li"l to ooBflaeat* tl"- ootatoeef tim' Chorch,
whoae bbowIibh in thia oooatiy daaated hisi
to the ri.-aid.ncy. The prctext upou wb'ch ha tnmm
Coagreoa to law M him with power to ~-a~ an. h
a v, ur, ir lluit our citiy.eu: have lieoii 0B_BBjad in tbeir
rerrova and projerty by the Church-party in Moxi.o.
Kortbem l.ti/etia are iu" f.'n BBOf* "Jungel III tiie Sou'.h-
ern Statea, and huve autlered in'init.-ly more there and
in KaaaBfl at th-j handa of the E-BsidOBt'l I'lo-Slavery
partkeao. And in Dtahaartiaeaaotowd idb. while
llri|_baiii Young deapoda und nii.nlera our cili.-eua.
W).o<an doubt that be owea hia imniunity from pun-
iahment to the fact thut he baa eBtabliehed Slaverv !
In the eyea of ihoflO wbo c«mniai)d OBl PlBflideBt. thia
m) M'.th. ¦. nt to entitle him t* ir: imii.it v in hia crimea,
and in the enjoyu.cnt of the " twin refic of baibari-iin
.pollgBBiy. The tiiotive w Inch ia to pieeipiln'e Bfl
into a r. l.aiona war in Mexico, and whuh baflBBaBthod
ti... nrooaTofJaatleeti Utah,iBtheaB_BOi Jtisthaas*
tention of SaTery, aad wbeu thia oMeet can m leager
bo Buhoorrtd hv tbe power of thia (i,.v. nUBBBt, ll.en
tbe Coveniment itaelt ia to be mhverttd.
Oftbe t.\i-tei:ee of :i rettled deaigU itgaiu-ltbe I nion

no uian can doubl who obtmTttmUie aignaaf tbe titiica
aad Bateaa to tho aohateaof Goagiaaa. The party in
BOWer, who denounce the I'uiou, do not pn-u-nd that
their oppOOeBtS huve violatcd the ConKtilution. Bal
expT_MK«~of opinion ia a r^iht to be toler..'' i M
loneer. Il ia BBB-BBOd thut the Kei.ublieftn BBBBBMMI
in lavor of Siatea without tbe taruisii of negio-ala\orv,
diacoloriiif their ir.at tntio'iaor tbeir people, mudc .lohn
Brown aiad: and, altaoogb ba aad all hia hOowan
bave paid tho pena'ty of their futuity and crimea, yet
thia hao not proved that the State and Natioual Oot*
enmenta are auiti-ient to protect ag.inat the trnMatttt
iiicitieiit to the peeuliar inatitiilion. W'h it then ' Tbe
nuijoritv ofthe people ofthe I'nited Statea are m__od
tbal if, in tlu ozerCBBB of their coii'-titntional righta
Ibeyeleeto Repabhaan Pnoadoat, the ¦iaorlty erill
annul the (Jonsftution; ao it ia not,at last, for a viola-
tion of that iuatnimentlhiit tbe I'nion iato heaubw ii.-d,
but lor miiinbiiiiiiiig i'. in luir, li-ee, and full operiiinui,
aeeordfag to tha faa_caiaaa_aa of ita w-orst oaaadas.
Will thia oetrageoa princiide, bnnor, aadtheo_Uga_oa
ot oatba, udd anyllung to tbe OtrSBgtb flf an in-tiiution
for wbi.h ao much ia aucriticed ? Would the juxta-
p<-_-ition of the Kree State-, wronged, inaulteil, and
('eli. d, und pu! ititai B BBBtO of war bv BBOB of
be Slave Statea as revolt agiinat the Cov-
ernnieiil, wfuh ull are bound ta BOppoft,
prouiote tb*- aafety ot that inntilution brougbl into
eoiiiM.t wit. tbi i.i, aad oeehved ta be the oaaaa <>t
ii.iai-bu Alail.ul hiw would dmiblb a bfl BffB 'aimed,
iu- i.i.iiilv at (barl. rtow ii, to prot. 11 it, ai.d, Ur ihe
laie letter ol (Jot. Wio* admonlihed Oot* Cbaoe, tho
whole iinlii.'iy Baigfatof theSoatb woald ae eaat iato
ilu i ii t Btatt a n> aiag la paa___aaai all peoaoafl nia-

¦oet* d oi uun| eriaa witb mbtbb. or auiing their e|..j e-

nient. TbfltB woald be doohiag I'rince Kti|ierts, lead-
ing giiiiunt enMiliera, und boating ap tha ajaarteri af
the Ini-State turnura, liom tbe baad trmtt ra ol tln-
Kaaaafl lo ihe Boatk <.i thfl la_B__ei i.ui tiuy woald
Hnd Ihere " Some I 'romw«-ll, gailtleflfl Of bia pOBBtrj a

bl'H»d." and regimerita ol baaaMM. aa_J mttm euiploy-
ing tbeir hardihood in wieldiug ihe ax, or iu ciitiing
the furiow with tbe ahure. Alot.g ihe rhorea of th.i
Athiiit-ic and tbe liull, gaardfl Woald lae ohli*cd to hold
their Btatiou*. for every ke. I tbal approaibed, except
the pirates, would be juatly looked to as b.mtile to the
riaie-tradc, tbe exletu-iou of Slavery, uud tbe wiutiu-

uunea of thc originatmg SBBXfl BflBXjflJ^ M^xico,
ai.d Central A.renoa, aad tba W*rt lu-W
wt.nld invoke the prolecuoo of fcuglnnd and
rrunro aiminat tho tilliHtiMera let bxwe by
the war 'or ala'e propawanoiam. HtaVirv d<ee
Dot funiiah the inaUuce of a diaaolition of aua.h a

KTUidfabricof rJorernment M oura withoata war. or

by a little war. Iflhfl South drawa Ihfl a*rorl to

apread Slavtry *ver lanla iow free, it beKio* a war

tocon.iutr Inrpritiriplea to wbich tie civilued vorld
bevoiKl ita BwBXfl i" oppoacd; a blo x/ aimckat onr Oov-
ern_itn(in Buch a cunac, will be followed by arna-

BM_M on all ndea, and indeed we see aoaiet'iing Irko
prti aration for it on one aide, aUlking before o*ir ejea
already. Bal tbxra will ba aa trar tha flteTBholdor*
iheiiirtlv*-.*. bowever williiitf to uidtilge ihe ambiMou
ol theirchumpiona in lig'inng M DifltataXI to thfl Fed¬
eral Governmett by meaua of a comhined 8outb,
»-. metiled by thn capitul invo ved in their iimti ution,
ate uot incln ed to alake il all on a war uatdinat free in-
hlitulioua, nor vo lai it with ihflflhatgaofatandiflg
arttiualo prcerve || BflBJaBt that BOaBT tlt ihfl C mj
f.-.l. racy whiih now ren.ien* it a.tfe under the ahield *»f
the Coliatiiulion tbey ate aaflfldOB lo BBfltrOy. Beaide.,
th. irown in.poKHDcc, now paramonnt in tbe South,
would be hwallowed up by their own military cum

maudeni broajibt on the acene by auch a aoatflflt, aud
tl-eir cane would eovu vt-nli tlie fableol K'uk L >u aud
KirK Stork. ilolivtu'a eaiaar. ligaaBxad hy a tri ltnph
over the tflflBBBA powa r, und that Bf tbfl alavehoMera,
iii bia war for freedom, ia ua exuuiple that will not be
iuioii fop-ntt. n by iha ni.ti of oapfltal af tba South.
Mr. lUi.i-.lpb, in a apeech warning Virginia of
tte ptculiir BBBgar Bf a civil w*r, poiuted to

Itoiivar* imicoflflw. It iadoarhi that the laBxaaaax
bv tbe Diaunionitta to . tfec a acp_ratinn, bo'h MflUflBfl
w'ould bave io .infin for-ridabla iraMM-aata iu w.tr

und peace, like KaghUad und Fratice, and that there
w..ul<t be no diaar_.an.ei.t but by reunion and the te-

m- *;.l ot thecittiae of atril'e. Theo^iieraot Hiewealth
,,i Boath < araHaa khv th> in 'he punw Mr. Ofllboaa
eo-trivad io had io -»para_oa ou the arataaflfl
of the T.iritl". Hia BUBOflt ah.-tolutaj Uafloeuefl
r,v. r hia B_Btfl BrBX (BBB unh d hy the vehement
eioincnco flf lIrT>uttie, th. chiirm ..f Prflfltoa'flOTB-
l.,r\, aud Ihfl buav Bldar ot Geii. llamiltoU con-

Maitlvonparadeat home, aud BBMBhag to the lo^e

ol whiarj >_lory among the Sou'licrn leadera. Iba
irrnnd Bl_n waa brotubt ta. a tende/.vona under these

impnlflea; ibe blust. of Oaa. Jaehaoa'a prucia_.tti.in
Hi.itercd the mihtury piBBMgfl and -Bfl aa when a

Btorm burata upon a _i_1 it BjQXtar. Tne J999>
ike tl

iniii viuiiOUtl ¦_.
pittla, ia meiitil to fiiny a l'rerllelllial eleclioll. Ihe

flCflBflX fcfltW flBBCBld j_ CoBBXflflB, hl thfl S'.ite l.egi»li*-

hti.ini ouraia upon n _aa*a. .» ..."--. r ,,'
ent pai.ic hke that gotten np by the BaaB,
in whicli Calhoun at.d HeDaSfl agaia playcl bi. b

I._'.,...! ..!...<, 1 Iim

ct.iica lun tu.'"-. ¦. w.r.--.n ---,-
turea S-uth ai.d l-i.ioii meottogfl Notth, uro dniuia'i.'
i .-iloim.ti.cia lor the benelil oi .lougn-faced apulamen,
wh'u-e hivi und terror bir ihe DaBM BBBp BXBB p K'*'

with lbe dnHrtMaeUaai nnd fory <>f their bIIm* agamat
it. Theie ia more VOC**-rat*flB und te-a aflBflfl aud

poorei iictora to a-iatain the BBMBBl panic. Tre alave-
owncra know not.ii.g ao woll aa that tbeir properv ia

wif.ti.i.ly un.ler the ahiehl of tbfl ('..iirtitul.ioii. Ihe
f|,i\e-.\'i.'i-'oi. iK.iiti'i'.nacan do nothing inili.tt.Wiy
in or onl of Um I'nion by loro. The litUfl axperi-Mnl
made in Kansaa, with prepurations all in MflBMfl IB
bthaoari tooarrj exerjthing by aarpriflfl, aad afloooded
bv iba Si.iiih, aad all that taa __eh__g l*oflar_l Oo*-
erniiutt eoal d*. la Baaat, baa btoaghi i^opoee >.n

thc l> udera enpi^eil in it uud their flBBBBa F_fl latUT-
rli.v G.iuoirac , BfbOflfl C__fB8t-f ia aketched Ifl thfl
ev'en' I have rtviewed, will eJflflfl flfl hiatory with the
ctiiuairnj he ..f tbfl llaXX -at.ic
Tba Republican party will rflfltorfl that noble Doflx-

BMBweahh which b*d _a |ar«i ifl tba Dadaratkm ol
llideieiieeii.e, rom-to a -onfeiierHcy lti the tuidat ol
the Revolt.tion. and became a BfltfoB under tbe Con-
-.luu'ion. ln all tta wrin.t. infltraaaaatfl flhapiag wo

National Government, Slavery waa abjaied. Tbe
prinripl" waa <k noiiiu .d ii. the Brat, Um Imparlflhoble
lie.laiati-.il -aadflrtha flafload,tbaordina-ofl, 8Ia-ery
wuaexclitded Irom uil the mitioual territory, aad tbfl
Conttitiiiioii, wh-li: rat-ogaau_g Ba de faete axiatanofl
in bobm rbataa, ao br aa Iha iMlinn waa 0o_eoriMd,
wonld allow it only to upfltlfl -a BMbiag tbfl eoodttion
of " pflfflBBX held to reivue," not property held,BMO-
latxly p- rfloBfl aadar all law-, numan and dtvina,
liavi rignta- ¦ man who boldfl the riv;ht, to tbfl flUTMfl
of anoih.-r baa ao righi to dartray -Ba; bfl mav deatmy
hia proptrtv. Tlie (.'..naiitr.uon, by rejactiag the
teim alave'and BBbfltttadag a phiaae nnplyiiii.' B
d.llei.Lt aud (itialilied rtlatlou, inedlit to nXCl-dfl
tb* idea ihut sluv.-iy »r_i a tiuiion.il Inatitnlion,
moi boBdaga, ia <>"*v fiarai, arafl exelodod rroflatlM
natioLal domuin bv alhrannif theordmaiue m tbfl BM
(oDttrci-a, under'th" autboii'y of tne Con.ititulion.
I nderil viea "t iba aoaroaM aad faadflflMBtaNaarfl
ofthaBepablie,thfl itopabtteaa party i-nv the n_h'.,m
anv ai.d all ihe departmel.la of I ...\ eri.me .1, to *XU>0<i
blaverv over Ibe Luliou a terrilonea. 1 U* ia tbfl touucl-
_iia.ii oa which the faihflf of iha RapabliflBtood,,aad
on whirh the K*'pnblirHti juirty now arnt.ii. lt the
tnitiblra ol thi* country are to have a peaccful conclu-
aien, it n.n.' BflflBfl vvith the cloae of the reign of the

flggrtniixe party, labonagto dflatroj the pnaeiplxa of
tbfl Revoluiioii*. braabiag throogh thaboandariaaaa-
Bignfld to BiaXfllT, P/aMtxiag. in d.-ianoe of law aud
Ihfl opiiiiun t.i ti.e wmlil, ihe BOearmd alitye-tra<le,
bn-nded aa pinicy iin.-ler tne Cou-titution the

laWfl, and treatier. of tbfl G.iven ui.-n'., BM pro-
rokiag war. t*i BO-qaar nei,_hl).,ring Statea, to
flhieel them ln the alava a_\ ~lem. The tir-t atep toward

delivtrance ia ihe aafeal *'I the G.;ino.r_tie uoui'.iiBfl
or tln- Pri-.nletir?, wli'ievi r he muv bfl, anointeil at
Cbailflfltoa m the hiaih prioflt of Nnlliti :,ition. A w Iflfl,
tinr., BJOdfllBlO. UBfl*h.XtfldBBXB.fl Repnblie t:i of the
ael' dtvotmg couraije ot __Kaiatx JaeBflOjP. iuaoriapti
b'e aid 111110: lupliii}.'.Would, aa the Chief of the Gov-
fltiaBMBt. brhag back tiieh.tter <-;i,a ol the Repqblic.
Bfl w.iulii gixfl H't arity t.> the dhxarbfld a>- tiou *.f thfl
countrv, Bflqaira Ihfl aoaM BM of uil, and rflfltorfl th-tt
i:** .1 li-elin^' aui.uif; thfl paoplfl ai>-'lied '"ur hy all gflOd
men. Hewou!-!. at iho IhiaabJd, tBBfl BMBflBlBB 18
Bwhaaxarj ahtxaboldar aaffl m bia rtghta aadar the
(uiirtiiution.aecure aa poa-ihle fron ttie ahdnc-
ti. B "f h_ aluvea, und in their reatorutit.n if flflX-
ried away.aecure iu the m.>at earueat vitnl-
ance to prevetit m.-urrection or to auppr. aa

it if made. Ile would exert hia iutiuence to opaaa
wuv lor the reiuoval. B ith Ihfl BBBBBt of all __arefl*fld
of tha itfled axBB of th* vtriciu raaa, which, whathara
in tbe North or Sonth. aie made inatrumetita ol uiia-
ebicf. ea|eii.illy Hmoiii/the whole luborinp * laaa ofthe
N ulh, Utid ot olli-nae lo the fn-e lab .r of tue .N.ulli.
Bfl would negoliate for territory in the Amen. tn trop-
i. f, \\ bflflfl il la eaaelihal that our Replllilic a-ioul I huve
B poaiiion, itinl flflflh to make the flflqaiafajoo raloabla
to our comuierce, and condui'ive u> th»t aacaritj oi a

mataaflva»thfl latbaMM to our Pae.k Dtataa, aud,
through flllflBfl ihfl of frci d menof the Atrican r;ice,liorn
BDoog ua, eapaMa, ly pxea-ar eo_<_t__o_. af
HiiatiiiniiiK tba rlMMta, nd. avor io Bfltawiflb
thoraa power under niir iIul: it power that would
be able to ar-perl <hh jnal ahaie of iallui.-in-e aflBOflg
the ESarOpeaa ea'abliahmenta already ph-nted liiere.

Ha aroalfl eadaaxor tolay opaa portto.. af UM m'»af

liuitlul)ir<i\iucea., aud Ibflflfl rieh in mitn'rala.to BBflhaf
our f-luvtholdera aa B-gbl deem il their own or the ki-
tereat ol their Sutea IO t.-iuovn llieir laboiara fl|*OB
compoaition with them to a new aiul more oOBfaoUl
rhni'*', wlure their li.bora, aaaiatcd bv the money aad
akill of tbe owoer, would yield tenfoVl profita, and en-
able them in a tew year* to rcpuy all nuthty, and tho
price ol maliumiaaioii, uut IflBVfl ih.-m free und 111 tbe
BflflBflflflBM of lii-i-hohla. Boefa a pTOOBflfl flf prolntion,
leading to bbaratioe, woald >.'ive h bbw asifltaoafl ta
thc aluve, mukiiif; him al OBOfl B iTOflDBa Bad froefa >ld-
er. \N hut a change woald fl.BM ov. r Virginia -her
ilaxflfl gradaaily raoi .im^ to eraatfl tropieal iroallh, her
own 1 atdy and iatalligeat aotia aflfadng thfl phmrli u* d
Um BB| Iraa innugrauon and capital pontW ia to till
witb voluntiiry M-||%-r,iti;jin« labor, tlie v*i-l left by
b*.0ndgnig, ._lortad toil.

'Ihe u.aiu ptin. lple ol thfl liepiitili-un DtrtJ ia that flf
givii>g i'i> .¦ Labor a roo4 bi tbe aoiL I* bacraodof
Ufl Republi. an pBTtJ thal a pail of thfl puhlif latida
hi loOK lo lbe. pooi "in. 11 and H ia tii. ir po!ir\ to flfl-
tahlial. thrm in BOflMflteadflof whi.h tbeyeaaaot ba
deprivfld. Virginiu, Ketitucky, North C_l*0.B11, r.'ii-
lietfcee, Miaaouri, iu.d HarjtlaM will aaaa proxida
hoBMfllor th. 11 own .-i'i/..:i;.- whom thal tnay wiah to
retain in their boaonia, bjIBflBOXlBf tlie aluv.-.-*, who
deprive thei of«Biptoy_M-la
Mr. Bfaur ocpict. d iu lih.witiK eolora the fotiirt proa-

penty of thete Stat.-a. aad BBflflrflrfld uie Bt-tB8M_l t!ut
eii.uiii'ipiiiioii ha*l laii.-d iu Virginia bi qaotattona from
Enuliah Blue-Booki und h| ?-.-. bea ia ParbaaMOt
Im BflUxi poUoy ofthe R«-pa"»li:Mna 111 re^.ird ta

h!u\.-t\ ...triala < titii.'ly of lawa tfl eiiUrir*- the po«v-
tm <¦' tha riaxabohtt rx,aad thfl ilaxfl Bcatflfl. ao 1 uhot
tlitmto.iifiaucl.ip.- und rcl ilu ii'-elwa ol t-..<¦ hutuau
beingfl whoaa fite ia in th.ir hflntx aoxrthafltaxfl
owuer may wtaii 10 rt-ii. ve hiiii*. 11 atnt nia B*.tfl of
ii*v iaaabafl of flach itso* adaatB, He hai Boi Iba ix.w-
i-r, thi Btatfl lawa K.rlinl ii, iinl.-a he prOvidflflfl BOflBfl
ilnwh. re rh.-rt- ia 110 Bltflhiablfl BBOt on w'1'. li !ie
tu.'i plan- ih.iii. || ih ihfl «I. li of the alaXfl B.Mai 10

r. ui*.\e tbfl ir. ed Bfl '-.' -- tbfl IB.M .nlli.'.ly tt oiott
it j_ij.iT-.-ib!e, iitil*m tbey ara Bwda .lu*.*-.* agaia, or

driren oal wroogfolly npon rxpag-anl neighbira, or
to pni.i.. 1!..- Krpobiiflao* pt->¦1. to briag tha

of the Ui m to delivt r own. 1- of alaxi 1 ir.>m
thia flnbarraan.i, utii '¦¦ jixi lh< n .^' I
|_4 *.| UOfl *¦' Muv.ry *u BO >>!.iv* ry inli. luilly or

...llectiv. K .

'Il.iie ii- a t'l.-at body Paoplfl iu thfl 1 >'i'h who
tl.iuk th.it tba lteii....i,. k part] aaa I.a uu!V'-mt <

ii. ita j-i.ii. y, .111.1 iu tha th 11.m ui Piaaiaaaax af hia
Badwbodooaa 11 a won ixtaxaafl ¦.aaarooa

ilu pntt ..f tha a_n trity Ui lefltroi tba Coo*tKation
iflflli baesBBt it haa pruvided tbal Iba aiajorkyof tha

|.< opb- 1. n exert tbopoarerof fbxxting anotbarfliaa
ai.d otiu-r ¦aaaaraxj U Ihfli think iha pabliagocd ra*

.jiiirca it.
Tahfalg thil vi.'VN, BB OppOXitiOfl p irty b _* a; r lag 11

m tbe South, roaolvod t<. opxoofl Um inriirau rj m-aom
1.1 South. rn ultnt (..ilul-uiiim. Thi* opp,-11,1.11 party
I an iaaxad Bfl .ixpoai, aftar < a_nhhaj logi .her la Caa-
\ flatiOBfl h« hl in MuryLind, K> nlii. ky, an.l l. um BBflB,

ut.b-r tbe auapice. of rme of K«Ti-.e*y.¦ flr-t-born sous

1 ,-r oldeat and aSle«». sUte-m m and oratnr, who has

added honor to tbe highe-t dign'ties of hia niitive

State aad of'he MBBBB, wive nn*, which, ir etf-tinaiea

bv 'he worthof it- late incnmbet.t8, is fur betieath him.
The Hddr, tb to v-hich I re'er in its oneoing st.tea

t) Ht Mr. (lay. in tbe biat apeee.h he ever made, and

whieh he waa iuvit. d todeliverlo the Kentutk? I*egis-
iH-tie, kft Bfl leg-cy tai his frienda tl.e lora.ai.ot. ot

i, l iiion party, in whi.-h all partie* ahould merge tbeir

diCerei.c-a to aup|ort the Constitution in tbe very
11. i.t on wh'ch tbe D'stinioniat* now propoae 10 aaatil

it-itieehction of a Ch-ef Mugia'.ra'e ta oapoaMoato
tbeir c 'bemea. The author showa tbat there ex.sted a

eonapiraey among the eMfl* of th- So.it bcrn Hem-x-
,-,.-v to wareat tae inang_'-tw>n ot a I'reaident, it one

bed beea eheeeaat tae Ut election m oppoB.tion to

1 be paper, tfU* argning with aleOjaBMB what it de-
rot.i.cea aa " the treaaon of this conapnacy, and
abowinir ihe aititiHe of partiea, proclaima thut the
" Keptiblicar pt.rty is not even snapected of any ten-
" det.cy to Diatmion, aiid there ifl not s. BBBjtO D*
.. nka-Ot in «»e n««-k» »f the Oppoai'.on party.
gii ce this documert waa puhliabed to ihe world in tbe

eailv portef la-t Summ.-r, tbe evidencenf tbe exist-

en.eofthiaco'irpiracy has multiplied on every hand.
It haa been openlv avowed hy leading Hemocrat*
fr.m tbe South, lnfioth Houaea of Congreaa, aud the

uvowal lello-.d bv the loudcat applanae Irotn tbe

ii.embera ot tbat patiy, and no trtmU Democat from

,(.. North or South baa riaen to reh.ik.t the sentnnent;
atd Net thia is tbo partv wli-ch call* ttae f tl.e
'. Niifi' n.l DOBBO-aoy. SViomil, bjBOaUB* f the
will of the iu-ion ia pronoinced against it, it -i 1

dea.rov the nation. At.d the Kcpu .bc-in party, tvlm-,
.. joBBi even taeaaafadaf any laadooei to 1). .umon
ia, upon the BBBO au'.bority, pronotinced a ' sectionai

ph,iv,
" t«.cauae ita leacing m.n in both Houses ot

(Vngreaa bave proclaimed tbeirdevonon to the I ntrn,
end their dctermin_non to nrnntam it arat-1 the

anilHiiie of eve.y Republican BBOOaHof ou the tloor.
Tl.- tiuth ia, the K. piiblicun party ia, in lU trueol

nnd nobleat senfe, the pnrty of the Cnion, becaute its

i.nt.eiplea ure thoae whi.-h brouuht th- l nion ...to OB-

U-,..,.t.,.l viviiied that C-«aertrtloBjajbk*^Bthe
bo.d ofthe Cnion. Tl.e so-.-alb-d Nationa Demoe-
racv is an oiganized eonapiraey againat the l_ mou; a

piarty which thr. atens to hirect, to .ut in two the 90T-
enmieit. and country, BB_B-BB myionty m aUowed to

rot.irol the tnajoritv, if the term haa any aignitlcan-e at

all. ia a ae, tional p_r«y. To pal the (.overnmeiu into

tbtur handa again, in the hope to preeerve it, ia to put
tbewolftoguard the fold-it ia to put the power ol

the I'mou ihtO the handa of ita euemiea, to be uaed lor

ita dtsti-nction. . , ,
Tbe Abolition pnrty of the North II al. <> an avowed

Diaunion party, and one which, ulthough teuble in

nnmber, Ima dOBfl incalcuUble it jury, by furniahing
p.eli-Ata to their Dialltiioll colaboiera Ul the Sv.uth Wilh

whieh lo poifloa and bflaaae the public mind, and BUO-
load tha igaanat aad tlniaghtliflfl into the BBaabsaof
the deaignii'g conapiratora. Nor ia ihe d.-aire lor Dia-
union tbe only conmnu ground of theae two hoatile <-.-

gbiii/.utiona, to. iti-.pla.ti that Diannion is the ii'-.i--t

road to Abolition, aml every DiflBBBBBBt ia an Aboli-
tioniat in fact.,

Tbe Oppoeition party of the Boath is a mat and
patnotii- body ol men w ho have anproved tbeir loyalt f
and devotion to the I'nion under the moat trying aud
d.tliciilt uhtu.tearflO The populur fren/.y and the
powerofaaeeooohro Admitnatratioi.a have borre tbem
to tbe ground, but they bave ariaen and tenewed the
Btroauie, flghdngoot raroflee, notfbrplaoe, imt for
tbe Cona'.iiufion und the preaervation of the I'nion.
Tbia ia now the par-imouut ia»ne and the aentiniett
whicb aniuiatea the OBBOflBdeB pirty of the South, ia

Ihe veiy *oul of the Kepublican party. It will giv*
ile riK >.* bal d of fell.-iwalup to .very man of any party
wbo, in view of auch a contest, will accept it. aud in
tb. laeo oftbe eivilired wotld, in the apint, and in the
very language of onr I -there who fotiuded the l uiou.
we will reuew tbe plfldgfl of " >ur livta, our fortunea,
blid our uioataa.T.d honor," totbe preaervatiou of
tht ir nobleat work uud our BBaaaM iuherit.ancc.

Mr. Blair was f/equently interrupted by enthusiastii;
aud contiuued applau.-e.

FROM IOIVA.

KKPI III.ICAN STaVTL COSVKNTION.
C_rra«pon'lrnr_ nt Tbr N. Y. Triliur.a.

Drs M"iM-, Jin. 19, 1860.
Tlie Kepubli.-an State C.-uven'i m, calied for tbe

pnrj ih-c of cbooaiuu deh-gafea to repreaent lowa ut. tbe

Cli.ago Cotiveniioii, met iu this cily yeaterduv, and,
inattau cf flboaafBg eigh. delegatee, cboee Ibfatj thiao
.eleven at large, und two from each Judicial disttiot.
The eekfBtoa at large are:
V\ P**0 t'larke, Johnaoo.
I. I .Nol.l.-, l-ayrttr.
Jobn A. haaton, 1'olk.
i:,: :v O'Cwnoi. MosBBllna
J. 1. V\ il-. !.. J.-f-rraon.
J BT. RanklJi, Lr>:
The toll-jwiiju' ia a list of the dblegatOfl from diatriet.-.:

Alvln L"annrfrra, H'Dry. J. B. t_.rir.ria.il. Powrthirk.
J. l Wa'.lvr, l.r^.
II. <lay (..Iwril V'dii Utiren.
M. l:.i».i VVa:
Hrii;aii.:ii R.vt.ir Krrmout.
l.ro.fr A llawlrv. Ureaiur.
A VV. liiibbard Uoodbnrr.
J. B lli...kioid K'MUth.
1 hoa. ."-K-iry, G'.'.bn..
C. »' N.-'lI-r, Polk.
W m. M.Stnne, ,\lar:in.

M L Mtl-ajMB, Madi.au.
('. K (iaik.on, (Irundy.
N. J. Kaaab.B-att.
II. P. Srlinlrr, Marion.
Jo'm Joboy, VV'ebatcr.

Wm. A. VVarren, Jack.
Jobn B, Thouip«ou, Scolt.
Jobn Shar.c, HrntoD.
VV'i:.. Sciitli. I.lnn.
VV i. It. AUlaon.
A F. lirowH alaclthawk.
lte<ib«n >oble, Uaylaa.
K. <). Kowdola, Klovd.
VV. P. Urpburn. MarsbaH.
J. V. Brown, lla/oln.

1 l.ei. wiiii a gia.o deal of " rioiae und coutueiou " in
i!.- t'oi.ver.iii.ii, b .t no real trouble. In my opinion, a

niujoiity ol tbe deleguUa are in f^vor of 'Mr. (Jameron
for tbe I'r.-rideticy. But lowa ia good for the no'uinee

oftle ChkagoCoaTMttoaby 10,ljH_K)mujority, whoever
¦BJ be thoflOB lrom the prominent men now talked of
aa c.indi.latea. M.tRION.

TUE PRESIDENCY.

ORGANIZATION NKKDEI) IN OIIIO.
Convapondence of The N. V. Tribune.

PaiBIBTILta, Ohio, Jan. _», lHt'-O.
A corr.-a]_)udent in your |iB[ier huely mupped out the

ba'th-ground for the approuchiDg Preaidential conteat,
iu wlmh BOBlhefB Illiniais, Southeiu Indiaua. and pei-
hapa Soutbein Olno, are m.-ntioued a.. portiona of the
ti. Id where theic nitut he u wnnii and active canva-s.

Now w e V 00 *' tbat, ao far as (Ihio is OOBOOBBOd, the
a- uib.-tii paii, wheie Ihe pa-ti.-aare nearlj e.juaJ, will
do ber whole duty.aofir aa reu'ards the Kepubli.au
BBBBBBI nt of thut aection. But it ia thia weat. rn

reaerve rind tfOtthoiB Otio, wb.-re politicul opiuiona
ure all on OBO aide, tbat d» mand und must bave the
nioat thoiougli oigani/ation. .\ BOBBBOBBBtMM who
ahall give 1 ia entiie time 'ruiii thfl BflBBBBl day uuward,
until uft.-r the polla are cloaed, with u fund ol not more

tbuu $l,bt,0 lor tiaveling aud other exfienaes, can ell'ect
an orgiibi/ation that abttll add 10,000 baHoOj to the He-

publi.u'n vote thrtt will be polled in Ohioif no BBflh
etaiennili. etlo.ta f.r orgunva'.iou shull be made.
We <!o n.t doubt that asimilarthorough org/Oii/i.tion

in the BtMBf BeBBbUcaa dia'riitj. flf Northem In.lniua
aiid lllinoia will alao make a aure tliing of IhoOB BoBtOO
lor tlie Kepubln au caiididate. We, therefore, object
to any mHpping ofthe battle.gronn.l wbi.h under'^ikes
to diviit.-Statea. when every vote is of e.juil i'npor-
taii' 0. w h. thei >'..rt iu the noi theru or aou'.hem BectJOB.

ORGANi/.VriUN.

Fkom \'im/im _. Cupt. Jenaen of the brig Con-
.(iiert, from dagOBtBia, airive.l ou W'e.hiosd.'iy morn¬

ing, with N'eiie/.u.-la <hitea to ih>- Jlih l).-*eiiib*-r. The
revchiti.il waa rtill gofaf on. without any deciaive re-

anlta. Tt* navigatioti of tha i^'-r waa a.iinewhat im-
p.-.!. il, ihel.-hy pr.-Vet.tillg tbe lo! W Bl_.af Ol llieivlian-
tii-e ibr taaa Ib ta want ofaarga. Tb.- Bridah g.m-bout
Skipjaik waa in Aiifoatura, from Trinidad, uud would
rtmaiu lOBBfl ume iu por'.

CaaOBABTIC " PooK TOVM Man.".(leorge I)Bl BB,
¦ young mun nlllici.-d wilii an abtiudan. B ol h
aud un . Atieine acar.ity of elothing, wboBB irimerous

ihehelfl ONBaaaa ett, attetnpted to j'tit an .-nd to hi-
uiiBC'Ught eaiaience by cutting hia tbioat in an out-
hiuldiiig utUi-bed ta the |88BBBaat_M_BB No. I IUyar.1
alieet. Ile aticce.ded in iutlicUug two or thr.-e ui.t-

le, tiiul gaahes in bia wiz/.ard, when be waa .ii.-. iver.-d
ly thaaecapaati ofthehoaoe, teho tauaodietely saMod
ibe BBBiBtlBce of Dr. (Iray. The DootOf luivim; BBOFBd
Up ihe Wolltlda, ihe " 1'oor \ ollllg M.ill WM t-aka-tl to

Ihe N. w-Voik Ho-piiiii, where ha " atill l*ea/'thoafh
exp. liencing BOOBO little fl.tli.-.ilty in hi* brcatiiingappii-

irutiia. Tr«- anii.|iiuted tu/01 uwi on tbe o*x-asiou was

.-ntiieiy uniiijiii.-.l.

Tiu lf.tMit ii.k on mi _vt-U__n Bno'.ki.v>.-
Coroner ll.,/lew,K.dof Sl.teu Mand haa coraantl.-d

CbarWaC. Cooper, tbe Corporul flf Marinca of tho
I i,,u.ISt.it, a .i.ai.i.rHr.oklyu, who BUuda .h_..u..l
wilh baving flBBBfld ihe ttnmm tt C.eorge Bittei, a

Mlkr, on board ibe ahip, by «ruel tre.itrueul, U. await
ibe a.Uon ofthe Craud Jury ol Kichmond County.

CITY ITEMS.
...*>

Bur i.'s IlrAD..The Oattle tuarket this weeh, whkh
Jillll >_---_" in Porty-f'iBrth street, may be eoooted
about $l'.»,<0O more favorahle to drover* than the pre~
vioua week | thai is, an increaa* on tbe average of $4
h behd, or over bilf a cent a BOa_d net. Tb* beat

dMB of eattle aold yes.crday fall aa *tt\ perbap* bet-

urthM they dai aaaa the ope.-ing day, bringieg f_B

10 ,-er.ta net a BBBBd| but the lowrst gr*d<" wrea*
i. Ra good dem -ud, owing, pr_bably, tothe re___-k _My
uiiunJabtuiry weatberniw prevailing. -_-»«.¦
Hldfl brokera thongbt thi* claas of eatUe «"'-«

W, iatodaf afternooo all that they gaioed en Tr**<_ay
over.I.e pricesof laat week, and for a wbde bustop*-
iMltd ao extrcmely dull tbat tbere wa* a prcripee: tlutt

all the eattle would not be aold, but at 4 oV4oe"J~*
noticed tbe yards were n. arly all clear. The tjretat
anxietv now, with drovtrs, iato know whetberthey
can dej end npon tbi* little advance to hold good for a

week or two to come. After all, tbe adran** ts only a

recovery of the declinc of Ut week, sioee real go*»d
b.ll.Mka for tl.e r.ta.1 markeU are wortb 10 eeaU _*_

¦ pound, and so they bave b_*n all along the p_*
weeka. Tl.e nnmber of bullocxa received thi* week ¦
i 06 head les* th*u tbe previou* week, wbich is a frae-

liou over 20 per cent of the whole umnber, and aaf-

lieient to account. for all the adfBBfll tluU wiU b* foend

noticed ia tbe report and quoutJona of pno-e in the

maiket.

TBI Citv PAKKS.-The expense of keeping aad

mproving tbe pnblic ___*_ in tbia city, for tbe y«u

(11,at, M reportcd to the Street Commia*. m*r by Mr.

Ton. Byrnea, tbe Superinteudent, waa f~ ,-*_-, ot

wbich amount a little more than half wa* deroV-d to

Tompk.ns Sqoare, tbough tbe improrement* in _h__t

park are not yet quite oompleted. A taaty *_.__ and

iron ftnee has been erected around it, the flaggi-NJ haa
be.n taken up and replaced wLere neceiaary, _T«" and

tinothy aeed .ave been .own, pnvet planted an*

,0,.. g and tbrifty treea act out. Gottera and dndne

ua *-t to be boilt, and a irfMag is to be put around the

foui.ti.in. Mad aon laaaaa moks diUpid-ted. Th*

w-Hidcu fence aiound it i* rotfen aud decaymg, eontia-

tmllvreqninugiepairB; an.ltiieSjuare.inconaequBnoe,
looluivervlhile like tbe oue wbich a Flora M.Flua-

»j might be expeeted to cliooae for her mcUncboly
pr.Deuad.-8. Linee of 1- igging and an iron feaee ar©

waUed. I'nion Park looka neat and eo.y, aad the

founiain nevtr fiiila. Tbe WashiogtOB Parade Oro_n_

alao Beema to be in good conditiou. A number ol large
baaa ta this Park were broken down and deetroyed by
boata atorms last Summer. Tbe fairy btde lelda

faciiig Dr. Tyng's Cbnr.-h, tbe Eaat and Weet Stay-
vesuut I _rka, tbough almost deserted except en aunny
daya, naintain as mviting and cheerful an aepeet ae

ai.v Other l'arka in tne city. The City H*ll Park k_

aome parts is muddy, in othore ddapidated, and preeenU
B ___bh_BflflB of appearadcc in keeping with the Beedy
polhtf-M- that lounge abont in it. Tbe parade groond
in fiont or tbe Hall wa_ flOBTBtod Ut Fall by filling in

foaaderj a*be<_, und mud since then, haa been leaa,

pientifui. The Controkler and Sireet Commifleioaer
have cloecd up the Beekman atreet breach with un-

comely bttle wooden poata, and the queation » nerw¦

ptnding whether Beekaan street shall be extended or

not. The Bowling Gieen, do _rn to wn, is clo_ed. aod
ita fountain frozen up, and none but immigranto now
r*aortto that dirty aod noisome dnmping groand, fhm
once beautiful and muchfrequented Battcry.

*

QUMU n the City Isspector's Orno:.-Mr.
Iianiel E. Delcvan, City Inspector, haa appointed
MeaarB. Oliver S. Hihbard, Henry B. Crippen, Jouaa
N. Phillips, ai.d John C. Fiaher.friend* of Mr. Wood

Inapeetor* und Sealera of W'eight* aud Meiumree, in
tie place of equally sound Democrate, removed. A

very radical change, it ia rumcred, is contempluted in
tbe Healtb Depaitment, ere long, by wbieb a Cair
abare ofthe loaveaand fisbcaof offi.e will l>e diotribited
among the Mozart Democmts. Similar change* are

talked of in other Department* of the City Govera-
ment.

. o
BABDBAaTER AT GoVIRNOK*- IsLA.ID..Mr. Chark*.

Rehm, tbe w .11 known aolo comet player, has r**_iv*d
the appointment ot Bandmaster to the Girritoo atQor-
ernor's Irlanrt, vice B'oomtield resigned. Mr. Rehm
. ondncted Dodworth's Germania Band for the laat five
years. He alao held a promtnent place in the orchestn.
of Laura Keene'a Theater.

Dr. Foy ia delivering a coorse of lcetures on HejJtb
at the Cooper Iu-titute. The fourth of the serie* i* t_>
b*- given 'his evening. Tbe sul ject is the Heart and
I.uiiga. We commend the leeture to publit stUention.

a
Nomination <>i thi: Chiii En<;ineer of the Fiai

Di.itMJiiM..On Kriday eveaing, the Board* of
Engineeraand Foremen of tbe New-York Fire Depart¬
ment will meet at !_____. Hall, Men-er etreet, tJ

put in nomination candidatea for the ofiiee of Cbiaf
Ergineer. Tbe election will take plaee *n Tueaday,
the ?th of Febriiary.

Dr. E. G. Holland lectures thia . v. ning. _t Cliutoc
Hall. Subject: Goethe.

Cami-aoin Movements in Ni_.etee.nth Wabd..
In addition to the permanent A ae..* intiou of thut ward,
a lorge aud reapectable portion of tbe Kepablicans met

OB I'uesday evening at W'cigbtmeor's, Nj. 729 Third
avenne, north of Forty-ninth Btreet, and organized a

Cumpaign Club for that ward, by electing Edward
Hay ton 1'ieeideut, Adolf l.evinger, Jobn Kieae, Waa.
H. Maaon, aud Freeborn S. Luckey, Vice Preaiden.*;
BbbUbI S. Loehwaed, Treaaurcr; Nichola* Baboock,
Jr.| and K E. Bateman, Secretaries, aud Saauel J.
I.ewia Sergeant-at-Aims. Au Executive Committ>-e
will be elected at the aame place on Monday evening
next.

A Nkw Dodce..Some of tbe pawnbrokers have re-

eently atarted a new game by whicb to vittimize epec-
ulutora iu ticketa for articlea pledged. It appear* they
get an a. .-ompli'.- io pledge galvanized watch.-g worth
about *,.'>.tbe kind aold by " PeUr Funk" auctioneera
.for f3o or !f-10, as would appear on the ticket, bnt
actually giving on tbem but tbe triHiug amount of |5
or |n. Tbe ticket holdei. thua acting in concert with
the pawnliroker, atart orl in Bearch of boiu* one who
willpurchaae tbe ticket by giving them a tritle moro

than the t-um mentions*! on the curd. FuixliHBBI of
anch ticketa, koowing tbat pawn-broker* aeldom a.1-
vinu-e more than one-fourthof wbat the article pledged
ia wortb, think they have made a good epeeolation,
but, aft.-r geiting aaBBaaaal of the artiile, lind tneiu-

aelvtB viclimir.ed. The proceeda are aupposed to be
divided between the p_w n-bruker and bis aceomptioe.
Boaaral rktaaa ofthifl new game calied at tbe Mayor'a
ollice y*-at«-rduy, euch wilh a g-ilvanif'd wateh ia hi*
pocket, and made couiplamt ugttinstoue P. Fridenburg,
I iiw n-broker in Hudeon atr»H_t. A polieeuuin wm
Bt-nt in ati.rch of ibe aceu*ed.

SiiiiiiK oi a I.twiEi;. Comuer 0'K.eefe ye**ter
duy held an iuqtieat on tbe biniy of Benjamin E^
Muckie, a biwyer, who c-nmatted suicide by Ukkng
laaaBBBBBt Tbe daaaaaad aaeaajiad an oftice at No. j.
W ull atieet, bnt ia aaid to have been iu.upacitated for
MotfMsional lab*>r for acme time in cou---.|ttence of bie
fa'-ita. He has been allli. ?.-d wii'i debrium treotena
oi aevei.il we.ka, and wbiio ao autl*nug obUinad tbo
iiiidaiiiiin, and put nn end to hia life. II* had been io
kabahitaf lahtag opiates for aveml mootlis p.-i.
ThaaBBMMad waailS veara af age, and form.-.-|y r*>

rbied ut No. :ij| Mouroe atixet. 'Ihe Jury leudered a
i erdicl ol " Suicide by taking laudanum."

DarootTUBB is bik own BtNx..Amoug the eotiu_
t» rfeitere arreated ou laaBaaf nigbt, while paaaing _,

qtiaiitity of coun_erf«it f*.' billa of the bauk of Mout-
|< !it r, \ rruioi.t, was one who guv.- bia uame a* Cluts.
Stewuri. (»u the way to the Stutiou llouse, th* pria-
ont r au.-ceeded in fieeiug bia band* from tb* graau of
tbe oflicer, nnd haatily awallnwed a couple of tlt* bill*
ihereby destroy lug the evideu* a^aiiut lua». \

