
THE NEWsY OBK HERAL I).
WHOLE NO. 7723, MORNING EDITION-SATURDAY, OCTOBER 24 1857. PRICE TWO CENTS.

THE MONETARY CRISIS.

Hmj Democracy of Boston Denounce
a Paper Currency*

INTERESTING STATISTICS OF BANKRUPTCY
MCBSiSE Lt TSE FEDERAL RIVEUK,

Ac. Ac. Ac.

. TELEGRAPHIC DESPATCHES.
TTS VMDIH1L »IN*N(7M.

W*inm(,TOR, Got. 23,1847.
IV foLoelni .a iLt Crewcntt '¦ mauntry for the pwt

week
A moon'. In dr,x»ttorte* $18 £33,944
Dra'to drao-a bat not ptia. 2 891,559
Aatwrl inbjen i« draft l0,O32,«^«s
KfducMc-cTrom Iait wetk 1 «J" 970
Amount rt' reoelpt* 443 380
Draft* returned paid . 1 3940--
Ondta fcrsovd 2,069.369
TDD nUOCHACT OV BOSTON ON TCI FIN4N074L

CHI flits.
Boktor. Oat 2" 1857.

Ttrire si* a tirrotrd rnttai Initio meet's^, or the ien»
war/ la Kanenll Bill tc eight, presided crer by aimisel
V Wnldron, Jr.
The rwololloro lomlca'.)/ related tc financial wbj :e«a.

Tan am was;.

Reeeived, Ifcat the b*ief phUmopby Of thi prevent
Smanrrtal altte to bow, aa it a!way* hae been, the inflation
.r prteee, aefl that hank 'tapo', lone crediti and inrgo cir
ce ju'h s arc the cause o; tr.e inflation; tbat with the OMh-
try fttll cf produce,and sc exoeei over import*, Vhfn revul¬
sion to net tbe lault of the verdant*, tbe matufac'nrera
er the laborcs, who rave earned all the solid wealih or
Che natter, but of the v'.clo>» financial system whl-n
.obutttutc* bank paper for n one* and debt for oajrtial,
wfctoh tew* Ite own blliH with»ot Into.-est mn»t profu.eiy
when money to cbeapmt, and coatracla and demand* pay
aaent when n to dearest
The teoond and third reeohstlonc ondorto the democrat.*

petiryof the ladepeadent Treeecry, and oondeean the en-

UVnc paper currency of the St* e*, wh'ch abrogntm that
prcriiion of the constitution that "no S'ate iha'l cola
asesoyby creating "ooiteen hundred corporations, with
power to engrave money and expand or ooetraot it at

caprice tr pleasure. They alto tribute the bank anepen-
etea of 1867 to the exerctoe cf the earne power need by the
smell Stow bank* aa that need by the UaMM State* Bank
in 1807.
The fourth, flf-h and et*<ih reeo.'r.Uoae are as follow* .
Kwolred, That tbe 8to»r Legftlamree have been *o j> o

raneintbo creation of banks of i**ce ftr mot'y borrower*
hmtiad or ntoney tendon, tbat a m<led eurreoor of paper
¦¦MMi sob» reueemtbo in *uec>e :* ao later woven >a
<mi flaiDCiaJ eyitem tbat I. tn* beneme a d'.-ctte whioa
we eases I el ooee rare wlhooi killing the patio-1; ant
therefore it It the part of wUsiom, aught by experience,
by re*rti'i!ng :W erroii, IncreM.ag 'w permanent ipsoie
hart*. and gradually aboilanlu* 'x time o bill* nnder ten
¦oUar*. to croteel labor n tbe fr*l * r> *.». earning*.

he»ci»fd, That the bMking system having oaaiei the
nil by *o exccwive '.wae of paper when nobody cared
.br their eebto. it can oaly *ggra;*tf the sell to resort Is a
.OBixcikn wncn everybody'* debt* are to be paid; be-
eaaee tbe Slaw having given the bank* power to make
eurreesy *ed t.rplace speoa by paper, it* cniden with
drawal -rrvltably deprive* tbe merchan e of the medium
hf «tr elation. aad oompeto them to fall, with amp e pro-
party to pay their debt*, and to the eole reaaon that taey
ean aether ceil their prooerty. ool eat their deb * to *
panic, nur ralee money to adject their towiaoaw wi h eaoh
tier aad with th* bank*. Henna the waakn, though r.I
weat to property, having fraa neeemtty eeaied do
par Ihetr hwa notee and appealed to the flor-
tearaeee cf their aredltarw, wnieh to cheerfully
tx-caced to them, the eelera I uerohan e abosld alea have
raew\) aad rtieaaton rom the bail* and from eaoh

other, cum the preiiire which can be hct temporary.1 a
paaeed aao eeeh relief ad wded by th* busk* will bo
ha oeft reapcntailon for th« tr act of ereoenai m.
Rreofved. That the hide or the baebe or thu eomcea

wr»th. betop ro.urrd by the prore-ty of th* etosfc-
tu ici..I.erc :« cr rf*e>r*blo|NM or aprfetentlo" of
one by toe MUheMMBi no- inoaid they ausm¦ to ary die
MM to bay lag or paying In ordinary trantasilooe.
The lerstoti reeohii'oa aeeerte that the demoeraf is party

to the oaly i*ity which hae adroeatod a iconi crnreaey
aad tppeaed axoetolve croaUoee or baaka aad oorpeha-

Tte other reeolaUou pledge the party tithe nyport o
me demooiatle Bttle aotoiatee, aad th* upholding of the
optimal admialftrttlon

rho manlng wee addrteeed by Km John t Welle. »*
Htm Hampehire; E F Hat til, lot. J. & Wright, ard
other dtotlagoiohed geallemeo.

M0NBT4BT AFFAIB9 IN NBV OFLIAVf.
Naw OaTtov* Oat. S3,1157.

toaaey ma cere are uaaeiUed, aid It to imptonlbl* to re-

part aaythtog deflattely. A gloomy Imo prevails gene
catty, ho oarer, though th* street reports are eosC'ettng.
The erwtpepero report aotttag

HABCACECBBTrS BANK FFLL8.
Borrow OA 23, 1M7.

A elmitr andere'eg the gmd . ceding of th* Brntoa
aad Hew England bank*, aad etgaed by sway of the lead-
tag merchants of Biotee, waa published today, the elr-
entor appear¦ to have beta called forth ca aocsnat of tha
dttoooi.y oaporteaeed at the Weet ead la maay other da
«al isstlshe to paeetag HnemohueetSs bank btlto

LUT11BB W&ieBT * DAN*.
Orwano, 0* S3. 1867.

a fe raaortd that I altar Wrtgfet'a Bank wUl Baas gt
.at of ai<aUn«a rte Lata uatario B*ak a boylag la Ifea
ataak at a low flgtra, aad paytag off all cialatt agalaat ifea
Saab. Tka lAkt Ontario Biak will occupy lfea baUdlag,
MwHag Mr praaaat baaklag bona*.

riiLtrma at it. torn.
Br. Loci", Oat r, 1817.

MaMra. laalak * Fatarana, baakan of ihla oMy, bar*
aaapaadad yayaaat Ttalr aaiata an anpte

TB1LADBLTB1A STOCK SOABD.
rstASKtJwta, OeA. 28, 1167

¦aafea kaary. Faaaay Iraala .'», II; Kradlmg SaUroad,
MX; Laag litod Balfroad, 7J<; Faaaaylraala Rail
road, ST.

SUSPENSIONS AND1 FAILURES THROUGH-
OUT THE UNITED STATES DURING THE
I.A8T THREE MONTHS.
Tka fallowing la iba a am bar of Ifea nparlad fbUaraa

wfctofe Sara la. an piaoa Urn (boot Ifea eosatry dartag
Ma ¦..tfea or Aagnat, Mytenbar aad (Mokar, op to Ifea

It dala»
KKV TOax.

Pry gaada
feaartm ..

HIMaary 1
¦ankm 2

1
Fi'Jiood OoKyatlM
OsUilrra 2
Mlmlm .,

¦Saw dcaltra
Tatar la.tara S
Hbormokrra
Iron (tabu .

rionr daatara
Hardaa-a
I'raam 1
mdaca dralara 1
TMttooadaahia 1
fTtl ..

Dya Mnflk.
.

Par faalara ..

Uaalara a fa ..

Tr u miaia ..

raaeygooda. « .
HaauiU ¦aaofaolortrt....
Oar p. I 1
Mar }
Maa*..... i

Camagaaakars. 1
Foaadorn ..

Ofem LtfalMnraaoaaadTraalOr... 1
.

Bon. .rtlrro

Sfttte:
Mafeogaay...
Haial ...

lj»mtor.

Muuicr
Tladhno
Hat ¦ailtaaa.wm..77T..
Waoi

.47 m

. 71 1M

Ou&tn
auflBAOHceiTTC.

lugum. 0&ut<r.
1

Pbokieltori. 1
Blovea 2
G'tln 1
Ministry 2
Sugar
Phots J a
D. Dfglsla 1
Pr» foods 1 13

3
K 9
1 4

1
a

I sdcrnll Edge rool Oompsay .. *i i
3
1

3 1
CoU 1

3 1
1
1
I
1
1
3

8 8

XaUkl 3 t7
riUNBTl /KI4.

1

a
1
1
1

j
Vol i

a 1
a 1

Greet Ml a a
Ccsl a a
Calico dilators.... l

i
i
3 3

Oils 1
fc
a a
Si 4
a
3

1
1
1
1
a

kuitai Deposit sel Loan Uc
8 18

i
17

Ioial «a 87
OXIO.

l
1
1

19 19

Tot*' 6 2921
Si 'tr .*y.

Ttkveo 1
Buitn .. 3
MUc«>uuicoo> i a

T»u; "7 7 ~i
1M9IAWA.

BuLkfri 1
Mliceinnoc l) 1

Tow r 7
WAFSINITO^, B.C.

Baclera 1 ..

KleooUiBcoca]

tou.',...*. a
SOKSNTi.

bifetn .. 1
MleoaUaaeou 1 .. 3

Talal T" ~4
ILLINOIS.

Bukcn 1
Mat* ..1
Hardware
nipiiMd .. l
Lcubet .. 1
tincan .. 1
Jewelry .. 1
Pry goedt ..1
MlattllaMvta,.. 6 29 10

Tou)
*"

0 ie 93
mitM.

Beaker i.? I «,

Uileol>ABtV8C 11

Iclal. It "7
MilTUSI.

Peaoy Rood* 1 ..

Broker 1
MucIUmooo 1 a

TWa) 3 0
lOWl.

kunrt.
M eo*uaneo«» 7S18

"1 "7 "a
MicaiMis

Barter j
MlrtaUaitoooa. '4gjg

*** ~~i "7 "it
_ _

MiMoia:.
Baulm .
HUoallaiikoua 'j 7

Tdtai » 13
in JBBoar.

!oeemotive ktt'idera 1
WmDumi. 1 11 IB

Tefal "7 13IB
MOPI 111. AMD.

01) merefcaat sad cotioa maao'turer .. 1
MloaiUucof 3 9

Trial 3 "7
arrrjnr'OMf »md fa ili reo iw arnrn annta.

AW* Aft. OcAoker.
HUM ..f
Ki* bmjvI'm a a
Tttnnl a 4
tMaaolleat. B 4
Dataware 1 ..

wiroraeta 3 T 14
Vtrait'a 14 9
NariBObrotlee 11..
SnaMObtalaa 9 B ..

SaatfU B 1
Tee e«wee *
caaiormla a

Total ~U 1975
lBCinTTLATlOM.

nut.
Aural I 134
9t(iWBber .829
October .440

Tata. fAiivea denag Ue Matte tf Ang , Sept., OoL.. 0M
la eddttlea loMe roragatag Mere wera 13 la Cue la

Writ tad 0 la ChaaJe bei
If wo aatlaskta the BabUiflai of Ibe above al aa average

of 9100,000 ear* w* hare aa aggregtM of aearly $100,-
OtO.CCO Tba Liverpool Jferctry laya that la ibe ¦oath af
teptew ter, ap to U>e 8411, there had beea abeat faer hue
1red rbtlnrea a the 1 eted Nalwi, the aggregate emeaat of
'.ebtHMdv briar »to 0«>0,C(0

(rroat Iba New York Lllb Plretrtled, Oct 94]
There la aoarcrly a pwbibber wbn aeeeped from Iba

rat of "failed or t -.tpeaded We may aame, wltbeel
llaerrdlt, iba follow tag:.
Rerpcr h PrrUnrt, J H Ool'oo .% Oo ,H Orpperthwa -0

k Oo., loba P Jewett b Oh., J. 4 Redtold, Patlio J. Oao-
era#, Miliar Ortoa % Oo , Rl berd Martb, J. M Kworami
k Ob , Miller k C rt'r, leap, Bretbor b Oo , « P Palaam
k Oo , .toaPtnl k Rwotda, H W. Derby k Oa, fowter &
Wella, aid efbere, wbo foead It lmr< mlbte to meet Ibelr
aogagrmeofe di.rtrg thie enprerodrated paale, wb'oh ae
ooiapietely deraaiad Iba erready tbroaghaut iba wbota
oeaatry.
THE FARMERS" AND CITTZ4N8' BANK OF

WILLI AMKBL'RiL
Thle taoUlct'oa will menme botlaaaa thla wteealag, Ma

lajaaoMowe, bo , tavlagbeea reamed by Jad pee Krdoeya
aad rteviea Botb Jadgae deetod Mo a ipl.aattow for a
revolver, daolara Ma baak to bo porfoalty aoiveat, aod
dlrrot the anigaaoa, Maoora lafba, liaM ead AaMoay,
la rwaaaiga Ma property of Ma baak la IN

A FIRST BATE FORRlON PUFF FOR Till:
ILLINOIS CENTRAL RAILROAD.

Tbe IBiffN v pobhobae Ma roitoetag nemmo
ateatlea from Mo Balglaa OMMtuI at Oblaago lo Iba MlntaUr
af > oraiga AfTelra .

Owicjioo, Rapt A 1«97.
Bm.I bava Ibe bettor la mafca I a two ta yoo Ma pro

aeat prtooa of (raJa at Mo part of CblM*°
r OHrl n . I

Winer wbeet, per bnabel B 40
Pntntwar wbnt, per baabol B 90
Oarw, per b.thol a 00

1 40
Wheal, prtrfrally rammor wboat, li bagtawtag to bo

ehnadea. la market; 130,900MM irbii bora atmoot
dally.
Tali year'a barveal will be tmmoaaa; ft la partially ra¬

ced apoet to tare the Wettern MNBMlBlMNNMM
Of Ma taaaolal or al* aav making reab range* at tbe

aoa1S^ssrategniabirg, ta infeJaad, aad aar baaka tow Iba Norm
orarage««rv. Pormd aetre af railroad aacaritioa araear
la hare keea Uta pr oelpaJ aaoee of tbe name.
Maay ratlenad rle*ee bare fbilaa Dam 40 to 90 nor neat
nta miaou Oocual, la Iba Won, la almm Ma oTjTaa

that baa brt n acalelncd.Ibaokn to loe rlcb pretrial wnino
Coair«M grimed to It along 'to wholo ruetc Jt la quoted
at tod! rb« Cmito! arr ma tobd Ignoree- of 'bs 'ao> * «.
VI* ".botatkn ibowa a fail of crer (Q par ooat na tto e re T
rea.t .'u»81

T ha eai ucfe of tbia road to no; at all o wprc olied ty
the ,rrient a lata, and 'U there* wilt rom reoeh pa;.I br.re entered Iwc theae deta'.to, Mr VHnt tov. tbU T«o
nay be able, '.r boctaaary, to reeaaoro tec oepi'euaie .b
aclcluto who have In-eated lo be Ulloota Iantral

D. HtNROrTN, Belgian Amid at Cbloaic.
Tfcto firil rata noioa ol toe ULnoit vaniral bat probata

t>ata circulated by tfce goTertment ail over bsijtcm; tor
there, In France, mettara of geoe al Inlvaat are made
known by tna goreiismetl to tbe people by reaea* of pie
card# Tte Bejian captaltaiB o^gbl alio'o bo In! fined,
Ibrorih tbe tame tneanr, tbat, nalanba^ndieg that aonan
lar puff, the railr- ad tn nnet'ton baa bad to aubatltoaee
ha bllla proteitod and t>bo put on tfco Hit el JMdfTib-
oonoerns, und thai IU riot* 1a now quoted al ift.

OHIO.
tbi obio iiav a»i> TitcsT oouya>y or At-

8I8VMSHT.
, . .We proietr our readera wits a oopy o. tbe ,atd at

»»»lan®«nt of tbe Oblo Lire inaurease and Tre t Lomgbey,
wb'rh waa rxecned on the i-ith uU, and w» *
ibe Kecoroei a efflee la Ctnc'.t sat), to be renordel on the
lfib mat Trent tlo inbjileed pre*mb e and reaotof««!t
will be teer tbe aaotmtmoet wan aetarm-ned spin tfce 1Mb
9apUrcber iMammon.
Whirear, the F»card of Tirtieee er thl» M%'. J'' 9n hoi,

afnr a foi'dedberatiot. and with the met'tcr-. a dealra
'jo do their wbole rety to all pen'ta »n ererte. came -i the
ornolni!- n II la Decenary and properlit Itom to
arilinwetl lo bo naie to CfcarieaStotona, .ot ir N '/ }'-t»»oo ljtdleb, funnel J. Proadwrll, Grcrya Crawford,
Abraham to Tar lor and Clement P;ltrteh,and the Burvl »rr»
or tbe». and tbe acretwore of each botIvoi and b.4 hrlra,In doe form of law,if all tbe real oitete and perioral pr>
rertT. dchta, aaeeta etTerte, claim* and demand! of thisliititnlior, te wit mi Oblo 'ife Inacranee and Tenetdm
peny.a body coil'.'c incorporated by the't*neral Anom-
b'w of tbe 8ta-e cf Oblo. whereooerer toe aeui* nny be
iitoeic, In trml, rererthtteir, fo» tve r-t'lca'.BX crra and
imrpraca opry.towv. to held, poareaa, manage, ect.rol,colled, rell and dttpoee of tbe inme to the boat al»ai logo,
ac aa tc eacaa them lo pnduce tbo greeted email of m
try and wltbcct noncomary and unreaioraMe d?lay,
aad wbco and »» cften aa red ¦wd to inoniy ft rt^.eot fir
tbe purpoaea of tbia troal, te appropriate th« atme aa fol

'°F^rBt. To pey ite expereei and oort* of it'.i attigcmcnland eneeatlrg ibe tr»ato ..nder the in '-a.
Beoend la pay off nU tbe deb ¦ dee wd -* ng by,andall tbe other ltobtl'Uen of tbia lnibtuim owl :tbeaaid

tbe Oblo r,tfe Irani area aid rrnal OOM.ia y, ar way bo
rtqnlrrd by law: and,
Third Tbe icrplna. If aey, after tbe aald deb a ac 1 tln-

bmtlra »b»II be paid m fall, to reatore and pay nrar ft
tfce aald lb« Ohio Life lnaorance and Treat Catiiaey, Wr
innrearora or aaatgna, or otberwUe dtolrlbote tba aawa aa
nay be law fa 1

_And the raid derd of augment aball ernU'.n a olansa
ac'boFrtny and tmnwerlii Ute aald Cha'lea Hetaoo, J Jhn
C Wiitbt, Sarnnal FjadlrU, Bamnet J. Iroadwali, ceo'fa
Orawford. Airabu M. Taylor and Dement Detvlob, and
the enrr'.Tora orthrm and aorvhrora o auoh anrrlrora
and Weir briiw, lo eewpennd and eompromlte all debts
and r.laima dee to Ibla orutpany, and to oci i-jeord ani
v n en n Ue ell claim* and demanda agalnat the aatd ocuv
pany, and to exeente alt reteaaag and other lnatrement* of
writing neeeeaary and proper Ibr Ute eonaplete and perl eel
execath r ef the foregetag tmeto, nnd ».» nee tbe name of
tbe aald Ibr oblo Life Inauraoeo and Troat Com our, aa
may be nrceeytry aed proper for tbe pnrpoa-e aroreral I
Aad, wbeiar, tbe aald Obarlea Strtion. &a. Ar., bare

arrecd to accept aald trra a aad conreyaace la doo Term or
law for tbe porpoae a'croaaid; then lore be It hereby re-
rplwrd and e*der«d that Samuel hoadlob. I realdentpro'»ct ef tbe raid ibe Dblo LlTo lnaorance and Trnit Compa-
ry. lur'tg ibe Umporary abiencaof Charier P'.etaon. peerl
dent tbsrerf, do execute te tbe mtd Obarlea Stotmn, Aa.
.aal»Bte»,> n deed la due form, aobeertblng tboreto tbe
aeme of Ute Ohio I.'fe Taurimee aad Ttrnat Cwmraay bybtaa prea dent, pro tm , aad aOxtrg tberetebar aeal,

rattaa aoeepttan laid traate; atd Ula baraby 'a^bar«dw-rd tbat the officera of Urn oempaay prepare aad f-ra\ah to
tbe raid trnaleu a aobrdule of tbe wwrtf, *?"**<Maim* and dearand* of tbe ooaapaay; aad ala* #f the Ha-
btllilefol ibe -jmraay, and utat poateiabm be deilyarad
to raid traateea urea the ewcutton of the deed of truat
boraby ordered, aa ' further, that ee^Wa ef rai 1 aebednlu
be prererred ai i«m» the ttlee of Ibe coiriiaoy.

1 aaitd tept lb, IbtrT.
neon or araiflwa*«T.

Kaow aD mra by theae preaaata, that the On'» l.te la
anranoe aad mat Oemp»ay, la «aat<loratH>n «r »«« dollarU^Mawpattyr^W by 'ibaalad talaaa. jqba ft "F.at,ifemeat pidtck, Baaaaal I Bread well, .anrga Crawford,
Abraham M Atylor and rientaat Drltrleb, tbe receiptwhereof la re«wtoy eekocwletred, and of ibo trurtahare
'aaftar created aad fxpretr*d, ditb hereby trawbr, ae
ewer and aatlfo. cute the aald Coarteo d^tooa, eto , aid .

ud to ibe tc-rtrcra cf tb'm. aaJ tbe aarrlroro er aoob
lurcirora and bta acliw, at' the real eata'e aad peraonv
teorrr y efwbatewrr Inorlptloo, ricbto, c adito, b>aki,
aecaaata, bllle, frafia, oheeka, bcoda. aWba, aeoartllea
ofereryaama aad natere, J-idgaaeota, mertgafea til
other artdrrcea ef debt, aad ebotes ta acilra af awe<T
¦ertud bind, aad wbereeoewer attuatr, beleeglag to the
aald iba Oblo L'felaaoranca aad True! Oompeay. or la aed
to which ihe aald, Iba Oblo lira laeereoee aad Troat Ooaa
oaay bare aay Intern*, title claim oe deaaaad whatrwar
To bare aad l<» bold the tanoete the raid Che-lee met¬

ro*, *.-, bo , (aralgeeee) aad to the aarrlrora of thaaa,letob

la Iruai, ae« rtb*leu, for tbe folio wlagaaae aad nemooaa
oc'y. to tit: To held, poeeert maoege. ..¦mtrel.eo'ledVaal
aad dtopeae ot tie aaae to lb# beat adrao rga, ao u to
caiwa Ub« in te prmtooe 'be greeUat amoerl ef mmey^atdwithout i nae'earmiy ead ooroeaeaabte delay, ul when
and aa ofie* u reduced to money eofllotent for ihe por
poaea of thto treat, te appropriate the aama aa foilewn, t»

"'fTrat. To pey iba eapertea aad ooata of thla a.aignmaat,
aed of a* eoatiag the trwa a under ihe raaaa

Pejond- To pay affaH the debta due aed awing hy, aad
aU Ue other tlehUlllee of Uila teatltuttm, to wll: the laid
Tbe Ohio Ufa Ireornnoe aad Troat Ooaapaay, aa may he

f#?hltd. The anrplar, If aay, after the raid debta and Jlabl'ltlea abe't ?« paid In Ml, to rrrtore and ray o»«r ti tbe
aald The Ob'e Ufa Iwuranne and Troat Company, Ufcl'
nrceiaora mr aaalgna, or <4harw1aa dlatrlbote Iba taaia aa
01Vnl'ha rait Oblo I.'fa Ineorauee aad Treat Onawaaydoth harrhy authorlu and reptrw iho aald Coerlea Btot-
top.Jrba C. Wright. Baeiael Koadlnk. Samuel J_B*oedwell Uaorge Cra«ford Abraham M Taylor aad Weaaent
Daltrlcb.ud iba aarrlrora of them, be , to oomprrm»aa
aed ecu oeed all debta aad ouima due to Ibe aald cornea-
aw, aad an daleaud reaaeada agaiaataeM oom-aay. aad
lo tirraie a'l retoaeae aad otbar laatrwaweta of wrltlag
amaairT aed proper for tbe eempMte aed perfeet ei«ea
Hon of tbe ferraotog Uutoa. aed te nee Ihe aim* of the
.aJd ofctc U'e laatraaee aad Treat uraaptay. aa may be
¦rratrery aad proper fir tM pwpaaaa afamaatd.

In wiwaaa wberrof, aad le paraoaeea ar h raaelaUoe of
ibe Board of Tiortere ef lb# aald nhlo I.'fa lamiraeca aad
lbuatCcnipaPT, a eoyy whereof I. beruato altoehed. the
aald tba Oblo lfa Iaauriace u< Trm I Oompeay. by (lama-
el rordlcb, Prrrldea' pre trm. of aald oompeay. baa cantod
bar aama lo be hereto utacrlbed. aed brr walj. bo bare
to aff.rd.tbttbo faaty «epi»mb»M'0

Blgaad, rralid. arhaoeledred, A3, le the praaaeea ar
Btaa toy Mehbewa aad O W. Bine

S.'BL rotoiqc, Piaatdmto, em itm.
Of Oblo lift laaaraere aed Trait Oompaiy.

arrarTAJN* or two rarer.
Kaew all mra by there prereato, that we, Ibe aabrorl

here, far earralrar, rewerally. aed far ear aeraral ba re,
do hereby aroept aad agrta falihtalty la eaaeata Iba Irun*
ta the abore and forrgoia* dead ateat
aid la all rmperta to roafcrm to the prrrrl«'0»i
cadrr the lew, aa wa a^y be adrtaad by armaaei, or
ctbrrwWe.aa may b* laafhl. la wtiaau whrraaf wa
bar# I err ue la iuh«erlh#d ear aaaira aad affiled ear aaeto
tbia ilia vcth dar of SaMambrr, A 01 1IM.

Sgaed a»d traltd | CHABLM STBIMOM,. *
j c wmoMf,PAMI fOWICK.
It J MOtOWUl,
oi». cnamF »m»,
A. M fATIl'B.
CU AKVT niK'RICH

MISSOURI.
TBI Cr»»BK;T q!-»PT10f .BIlfTTNO IN »T. LOUIS.

\fr* in Iba « l/mlt ttorararal, O.I 20]
At . airatlaa ball ytiiordoy aoca, at Ua Kicaaaga, Iba

foil- viae rofotrtra »m read .
Wh»r«»r. bo book rg mri'taimaa of Ik* prtnaijal i»i««

ef tbo i »i<>« with obch wo are ta commercial rotetione
bora rnopaadrd oporto and wboroao, t It at
rfrniT that feme e-il-" ttnnM ho It *n by fi" .n
mai i if H. Ioala lo relieve iba prtuin iot tiirJcg
bate, be N

Roeeltcd, If ibo mrr^o.e if Iba (Member ef Ore
iroroo, tkat *a a ill rarei»e ika aloe af all e-rtrnai baaba
of eehor natoo la payment of a'l gncde »ed moroHini to
parok aiad ft« m no, aad la pa; meal of ail debt* contracted
aftor lb la data.
Vr W ah objootoH la ika peerage of tba r#*ol»«aa a'

tbel Itam, eajtog iba mornbeata praraat warn eel anme
raaa, aad that a paaaral aaaaiiac ibaald bo advert tad la
tfceparare. ta moat to day el twelee e'olarb, aad dirrnao
tba labj aiatah-dled la ika reeeleilea

<4ata>al l»»*n airbed it kaaw If iko mtemW bad
art already peterd a retold'na latradorod bp kta. ta lata
mmiry at par
A reloe mlad rat.« Will earraaey pay a iota at baak
Mr Weil riplaiaoit
Praaldtat Amm red thing* Mail coma dawn ta a mr

rrnry baaia
Mr. Wnx raid b« waa (lad to hoar Mr. Amra ecbaow

Irdia Ika ear*.
Mr Win morad ibat tba retotattoa aad a call 'or a

vroltrg ta day, at 12 a'rlcrk. bo adrartuad la tba p*ror«
of iblo morula* wbteb motion waa earTied
Tba mating ibaa atjmraad.

LomrMiMA.
Tll» riMC l* N1W MlLRlNf.

[Term ibo Now O. Iraao Delta Oat Ik
Tba monetary falliag for reitor father*) whiak ba«

bawrd and beret el tha Norih «iib ot'raordtnerr »'. i

It ara, tod whleb baa travailed dowa *»ntb for tba g.tod of
Ita krtlib, wif ellerkod with ottraardtaa'y oympt-ma
yoatarday 'bat trared aaaitdarebly a largo aombor of UioI7' aWradaati" oa that 'amretttag paMon Tko IneOpiaet
aad ti>r»r jmprrioiTaotagafo tr* Jieaaa* bar* t>oaa daty

Iat fi do' e of In (ho proper department of our pepar, b> ti
only itmlu ft us to tell of the* o lata ' wo oh le now
.I ((¦ fujalag pout fbtl (to paltsnt will csme oil
straight no tare no doubt, (ho ghm o metier nf course
evidences of (On ('Too ration experienced will be-en-y
cbetrved Ibtre were grievous Uwes In New Irenes yea
te-dny,owing to tee moner psalo, whloh hsI In with mnch
vtolrxoe to h» u» or too ifter but line. Why tt broke
cut 10 badij ifiOr thei hour we ire nt n Ioca to determloe.
rnl- iB the prtttit h gh prloe of brandy opora'ed. he a uT
foratabed at tbeasaal ooat produolag exoeaitre li'.lo and
all manner if bod temper Anyhow, tbisge bej;ui to l»k
b re IB fbo af.ernora, tbe atmoe here In the ne'uhbir
hoodoftbe Calcu, Mechanics' and Traders' aul Not or-
Kara banka helno apeeiolty noticeable far Hi dUpMUloa to
lurtre reorle wiin the money getting ailment.

(aotion* " depositors " wore net at all icaroe ah rot tbe
portals of Ibe I ntoo from lbs Cm* It oiened and WW
In tbe dey anilma tnee hfoams think m leaves In Vn'ntn
bitrn. At neon mattern looked dually, an tike "teller*1 "

rnora began to Ull 'aes of a quick depletion In Ibe apeolevaotta or tbo MUtct'on The qnarier hocre e el on, antibe 44 tvm " beneire promise aoua. and tbe .. tallere' " feces
began o leek e> btiab m the ¦ eve of the treaaary. The
legal eclipse ft'e nbuut half paet two o'jloek and Id ten
nalenke the lait . red " wee beaded out, with alaat ltsger
lag leek at ton de'artlagiepreientn Ire nf aolicl.y- Tategs
at Ibla hank dlda'i pre/cat many aa'Uat points far tli i ob
icrrer, fcr tbme 'deirtUd were germ-sly of |be 44 uttll'n
rlen " elern, n»d tbelr emctloBi were pnt np 14 right tide "
mdnrn oil In their breenhee pool els.
Tbe fhmocc roreere ware an animated aa toot about tbti

lime, fm the pacta waa sprea^lrg, though nrat people
w«r» brought to a full atop, (.we elate waa sowed.tba
linilatmtd, who bad m nor Initio buki, and another
elatr. tbe wh o awake44 brokers " wbo were pnted ap In
tte ootdlilon of the n.»oe/ ia»tttnton*.wero busy ni
beex, buying np the rej o td14 bl la" at a dlaornnl, whlih,
we hare lilt e doubt, will gira ihem a pro ttab I j margta
for tbtlr Investments byeand-eye. There were aeveral
other claaaee wbo bed pi. ety to tey, but nothing muah in
lore, a bo gave tn arparent importance to tbe'4 crowding"
round ibe corners, that la reality waa of very tittle aignlil
cance.
ibe Mechanic*' end Traders' Bank waa next In order-

on ather out of order.for attack P.ta'.ataoce, aa lar at
wo could lodge, was not very spirited, for flftooa or tvea
ty n»notes efier tbe Uslon cared Id, l a nelrhoorlol-
I.wed I.a example. Iha lb lag waa done'i >leily, and tbo
4'tlf,i>a of tbe times" wereo'i of strongly perceptible dilTe
rrncefrcm Ihuso exhibited at tba "breaking up" of Uto
olber bank

ibr Baak of N'ewOrleaav, opposite Lafevetto equate,
was next dot fend upoo w rh peculiar Interest by thoae Into
retted Their Inlereat oraitd eboat half pad two or a few I
m'nulea earlier
We "big buga" of tbo banking Institutions proiervod

Itelr tracqatlllty In tbo early part of the day, hot la the af
lei bold began to faal "auekerv." Tbe Ottireae', tba
"cock" lailtinitos, loomed up big and showed a gal inn;
In at by patting out a bulletin aaaoaableg a 4 eospemloa
of lutee'4.bat ooe or per mania-la keeping Use baak
open lor alt coram until 0 o'olosk P M.
Tte fltzeee' being a pepalar eoaoera, tbe crowd set

U'werd tt about three o'clock, and tbe "drew" boiemo
epldr mtcal fcr some ilmo afterword. The it'alal face an!
active baada or tbe teller. Mr caarley Uammack. wore
pot Into rcnulittton, aid both did good asrvlev. tba
former by 44 intplrlog confidence," and too latter
by qultlirg Ue acrvou* feeUegi or thoie who
desired "specie" for upel'y valuable bat aot so
eubetaattal ea eqalvaiebt Tbe 41 rut" oa tbta
berk wa» lively, but the 4 run" of tbe greedy aeaia'loa
tear.bete wee livelier The I'rmer wero aatUOe'l, bet we
are glad to ley the latter were ('lieppoteled, for the bank
rame cot with dylag ooksre, there Ueleg an laqotrera for
the "taorad" apecie when tba vines wai closed,about
katf paat Ave o'clock, or a Utile earlier
The eppearasoe of Utlaga aboat tba CiP/eaa' Bank after

tbo DieaJ hear of cloiiag, waa of the ' Intense" order
.ad highly dramalio The iquare vaa almoal entirelyblocked cp, end the 44 rash" to tko door w»« Immense.
Inelvldnete wl h altpo of paper. ohe La. elbowed tbelr
way tnrorgh Ibe throeg, boidlag on to tbom aa ir the
megto "open aaoeme" of tbe olden story wat Ina-rlbod
open them aad their vlrton would brtag forth gallon
ofbeta. Otbora, with crumpled notes ololcbed wlibv
thilr nervous Hag era, poshed oa to tbo 44 pro also I lent"
ea tf tbelr soala needed g IIdlog to make teem present
able.wbioh weta'i unlikely.aad they ware hurryleg to
get gold to brighten tbom up for laepeoiiia.
One Incident cc««'rfd here which oalle for notice, aad

Ibe aeaae af N shenld have mat hie 'eierla, bat he dlla't
Ksery one knows how apt to mtwktef an oxottakU o-oad
In, and any nggaettoa toearte Is daeervws betng treated
with leernttaeet levari y. A chnra.jr atoei lowa, of
ccBrldtsahlo actorlet' and abnit aa a uttt fooltekaeaa, aad
addtaed to stomp oratory. mala a'speech, counseling ea at¬
tack oa Ika bant aad L) neb la « dtatrlintl in of tie oeatea'a.
Kuitaaatsiy tan men of sober iboogu wo . n tan a*sea
daat, aad Iha mtaohlevoua worda or tbo man prod a oo 1 no
(hut. Tbo Chief of reltoe, upon betng loformed ol the
matter, hurried down to have a talk wtta 8. W Dixon.
wblrh would have bom oborp eat decisive.bat be bed
vamasnd ba'ora Use ar/tvel of Cul V trao.
Waaawaaa tactdeatlhat did great oredlt to ana af the

parties tntereded. aad one or oor own orafl to boot.and
prodecrd da# shoes. A wowaa so nowhat advaaead la
yearn, aad whang savings were la tba batldtag before her,naSamfor fo kttf la* hvrkar. aha r 'islli lhaighi 44*u
waa over," sad ItsloEid to tba "shaver" wt.b natch tale-
real, aa bo proponed to gtva her oeta foe herohoab.thoagh,
aa a maker of oearie, greatly to the I mo of tto poor wo¬
man. Tba expoe'i-re of thoee near were note! all oim
pi maatary to It* wrall be sharp pratttoar, aad II was
with mash re'lsis' tlon ihsy taw a gentlemae, wbo bal
,o»t caught en idea <Jt tbe matter, Uke her Into the beak
nod furnish her with g. Id for the paper she leobed el eo
piteoufly.bri g. ea she tboogbl, of o> muen Isea vales
then Iteogktto save keen

Another lacldral we beard of wee of a different aa
lure A Herman woassa whs waa ec-i ls'ntod with e
featieasea.we bebeve one of the egmta of Use
MsUaaowgh estate.weal to htm yesterday morning,
aad m'jnested hiss to gst apecie for aboat eight hsedrei
dol.nro m bile wnirh she bald hsioaglog to oae of the
iiscka that suspended flrvt Ha eedoavored to amnro bar I
of Use flimt ote nf the tnoWuUra, bet she pree'Od t'ra.anlLtinslybo did ee sbo dot'red Wh»e tko report or the
suetesilea b eame known, ha raecllcotad, aaacb to hie
rhegr'o. tint be held a coasldrrahlo sum le his pmaeati ra
re | rewnted by Us n' tee or the euipestdad hank Its cave
to Ua coaclusi. u that his Datcb friet i wee shrewder tbeo
he wee h msnf
The eirttameel ae«r the Ctd. eas Bank qatekivaahoided

w ban the bostarva of tbe flay was concluded Tae streets,
however, wore e anlverta ly ettrrttg appaaraaoe for eeve
ral hours atcrwerre. Aa Immesae emoaat of talk waa
wsr n eat oa tbe ertste.or creeses, ee It waa sorastlmaa
detnii y ottered The imell Uaad pronuaclatieu. wa ob
served, waa used exclusively by the asm who had nothing
to lore.
A foot wbleb earns to oar knowledge lest eight should

do more lo restore oonfldeace araneg ear onuses Uito
stjibleg ve know rf. A well keowe Onatelai" indlvi
dual, whose raone ery market baa been eo 4,tremea; iouo
ly" light for e period which the memory of maa rnaae'b
sot banlad. thai ha waa aoyer known l> 44 treat," last
aveetag, weadarfel to relate. Inriuf aa n:<imlataaoe U
"smile" without a mate . of bta facial eoaformadnn on
dorgatrg the alight'st roalertioa at the lataadad aaeriuoa
of a dime la "apeele '

lfr« m the New ("kaae neeyuae. Oct Ik)
As soee aa tbe beaks wrre opened at the osaal bier

ibla meraleg, thera wets gatheriage la the vlotalt/ of
mm* of tvem, aad drmea.U far apeele by ae'dhotdere
were made ea elmoet a I r.»l the teasee* eemhlaaee to
e 44raa" ea cither wee thai upaa the Ottiaaae' Mack,
which, however, eaa eearecly he se designated, es the
effect productd by lb* prompt an I steady psymnat of all
se ee preeeated, la ynad bar' speela, had a meat reroe
ribog esil eecoaregirg effse*. apna these who wl'eemed
ibla earalaiektehie damoestreilna of II meeee eat eol
sercy
Ihegree4. wejvrny of tbe emwd aeaembled ta front of

the haah bed i>e>a evMeeuy drawn tngeiher by asrlwlly,
ltd that sort of Islereat tkst the ommnetly ever takes
*a es riled movewieate; eel the eelattoa of the prob em
whether the berk esall or aoeld net itead the demaa l
¦ edeafeel' was ohvloealy (he mala ebjeot af luteres,
aIsh the meet af tkem Bit tae night of the prompt pay
¦eat af #v»ry app'caat at irea ea he preeeated himtcif,
bad a meet I aaqeinrng aad re'.ta tawry eff.ct, aad lead'
edjeeauy u> sebdet the temporary evniiemeat
¦ bra ibe pro»sure ea Uta auaoae' Rank ess at its

keigbt Uli mortieg, lbs Meyer appeared es the elapa of
ike portiee of Ue hsai aed eJdratted iha aesamoied
tfercsg la sreuipg aid st the lamaUwaaacwarogfog let am
He sraled that ke hkd b«<n astbee aed by the I resident
.ad Direeieetef the)<ktk la areere all theea whs a*i«
eialwa agalaat U that sbev would ha paid la tba uitermor
larthiag. Tb« tfaeie was there, rasdy for them, aa fo«
m the M4la ware preeeafed All teat was wasted wa
rain oeta. order aad reg aiavtty la the mvde of preeeataitoa
as to rx-M'wrnt, he uorgbt It entirely »eases¦eery, aa
dollar ft r dollar wratd he peM.aad eo fslr men noeld
ask for mere These wbo have aa ataima agatan the
hash be advised to i leene, aad thoae who have, to pre
serve ee'meeto sad Uke good earn o» their swote star
ikey obteieed II. The remaehs ef Ue Meyer rail l.ko ell
egra tlm 'roabled srstera.
Wa learn Uat all Ua leading haaks have rneotved to

.apport eaeh other ta mtetisg Ueir nhtigatoua WIU Ua
iswe f rewptarsa and wt Hags, m which be anisee (oneof tt-elr enmhee) bee msa'feetei. la ytew |wbereo', sad
la foil rraddeeee that la roiel of fact there le as groua I
for a i rei'lrloa of the sbllfy of slier of Uom to mess

CANADA.
r*rr« irnnoia thaw ricrior.
jfrWB ik« ynwt <;**.*., oot I*

w» loora from . tolo|r*phlr d**aaioh of M*l b* IH*
Ad* ik*l * f*a J*a**a a*re*d Mr Wit wh» hid b**a
nr*B<rt»d with Ik* b**tt*(ontopaiy of ¦aaava Harriot
Wt A Oo , Ball, bad nnantoHtrd aatMd* III* add 1*01
lb* (*na* of M* *ntamiuio* Ik* 1Mb d*«4, ahloh mad
m**l pa'afo'ly ami* bit onaatctinar, wtath* «tr<ittMtt*o*
of hi* b*l*f Imphealod la ih* fhlhsro of lb* ask of wbtat
h* bad fo»***m kaaa a parlaar Mr. I/tukr roi"«H fro*
lb* Ira about Iwnty j cars a«n, bat Hi data* oo, r*ll*d la
*aartllr * hi* r*M**m at, aad labia* lb* 1***1 do pi lo dl
rrtl klmwlf *f **7 fotaro rtafoatlbllKiM Tb» «nN
qarao* wa* Ikal aw tk« foliar* of tbo oat* b* waa d*rl*r
»<1 nakl*, aad hi* property, worth, w* aadarattrd .¦«.*»
tt.cco or £M oco a yaar, paaatd fro** hl«* Ik* a abt<tom
lb* aborh had prwrtd too *r*at tor Ik* aatortaati* trail*
ma a, aad h# onwm<ttcd ror.M* I* toaorq-ionor of Ihit
arrwdea t* It* toad*, M I* *ald thai lb* htah .
¦tar*. Barvlioa, Wtlono A Oo will b* ottblod to
poy it* elala* la toll Itboald aoah piwr* t* hr lb* mm,
lb* kra* of Mt*at* R. Bantall A 0a, *f ibl* dtf, will a*
raohird I* ranaa tbrlr ovtaodTO bndooa*. adroma
ataae* whiab, w* bar* ao daabt, win h* lb* oonrs* *f
rrat piramr to lb* frtoada of tbo «rw, ibroa*ho*l 0*e*
d*, tad in »M*iaad, tad will atoo tpbo'd Hi# ataay rwaiitr
limi dopoodoat ta tb«*a tor anprort, aay, .«.* tor ti

aaa lata* prwom mouo* «w»momoitifiir*, aay o» ¦r»«*
oarmta wktob trad* t* >rt*M*a to* nrrmutd'o* |loom

Knit be hi i»d with Heaeoic, iad theitebHtty or the liraI
of Met ara !C Burt.all & Oo., from the very ii VaaiUa na
tort of their traiiact'ooi, will tgala |hre employ mint lo
many who would, other alia, ha* a been thrown Into 141a
urn md (KBc.ry. Kve rr thing la noaaoo loo with thia oo
enircioe btara Kcob tf tho >omiauo la Ita faatorea Th i

rredltora cf IfOKra Bi'raiaoo were la tbelr rlboe. frr
Ibe purpcie of making tho flrit elimination Into the ofTttra
or the flrw, whan the telegram, oontalatng the Important
tees, which woe) J r cbably avert the moit dreaded eon
ting-cry of mercantile eabteaco, waa jmUnto Mr. Bura
tail's fcaid.

ITEMS TOUCHING THE TIMES.
Bllrer coinage fcr Can Ida la la cione of preparation.

The Moatrral ntpert announce ihat th* governsnont have
engaged Mr. Wynn, the celebrated dcaianer of the Roval
Bint, to mako deaiguafjr a Canadian allver ooiaage, whloh
will he rrqnijod on the adoption of the dol ar and cent
.ylem on the fir at of January next. Theotveree of the
coin ti to be the Qutea'e r<> Iratt, and the reverie a wreaJt
of tuple with the valne cf the cola la the ceatie.
The ipictd'.d Miaannrl river packet, Oaloual Crotmaa,

.aye the HI. Louie Neui cf the lD.h mat, will bo ta to day
frtm Wcitern Mtnaonrl, b log rp q ilte a lot of Wee ern
merchant!, »l U over ttOO,(X 0 of money to p»y dehte aid
bay gecde with In 8t l.ouie. Too tullcere of tho boat re¬
port bntineii pretty good and money)>iez>ly aa atunruon.
In Ibe Upper Htiioorl toim*.for the reaioa that they had
not yet Irarat the extent or die " patio" below.

Acccrdlrr to prevlsca notice, the aetlgn-ea of the Droit
Western ('II) Railroad mid tt public!* at the flourt Bone
In Hpringueld on the 16th hat Mr W Itlim Corneac, the
caabler, waa the puiohiaer, ibe price being $1,100.
The TV,.' American letrna that a now banking m»V,tut'on,

lo to cal ed the " Artlzan'a Bank.", la to be caubliihed In
Tren'on, N J. The plntee am aagraved. aad the notoa
will be limed a« aooa aa ha aaceaanry auoc atocka are de
poaltad with the Treaaurer.

Vultof the Mcrrdary of War to tb« Kortlll ¦

cations of Hew York Harbor*
Got. FI»yd, Baere'.wyor War, who arrived In th'adty

on Thuraday evening, for Uie purpose of Inspecting U>«
fartlOcatlonn of tba harbor, proceeded at 10 o'elosk yea.
terdiy to vlilt Ihe forte at the Narrow*. Heweiecoona
panlcd by Gen. Touen, Col lay, Major riarnari ami L'eut.
McFiu iton.
o*n. Boott intended to ancoBpany Gar. Floyd, bat he

wee too nnwell to go with the party. Ihe Secretary le 1
on the Stales lilted ferry boat aa far aa VanderaHi'*
tending. Hera or rr ages were in waiting, la which the

tarty proceeded to Fort Rtcbmmd, on the States laltod
ihore. The worhaof tbl« fori ».« c-ne ruriet wi h g oar

.trrngth, but, though *a,lSir ndvarefd, a*n cotyc'.rrm-
pleted. Ibey are not ujvj.lt by a gtvriarn, to Wat uc
Secretin a abitrraUoot wrr j eosCo d .. cudiely t»i1<*

ecyha ebicli DeintpKed m. amr Ho then preccelef
Id ihe barge l«etrn|icg to Fori tfta tit.a ecrou tbi Nr.
rowa, totke Lng lnltnd more
The two companies alatloned at r'ort Htar'llon were

drawn op to receive the tkcietary, and salu'ed him In the
uiual manner on bin antral. Governor Floyd examined
every portion or the fortldcaUone, the armament and trie

garrison, taking loeh questions of the dl'Ureal ofD :er* aa
ha thought nactaaary 10 satisfy almaa'f aa to the condition
of the fort
Today be will p.-.meid lo rlew the fortlftaattoaa and

bnrraeba at o verncr'a letend 1' General Soott la anil
clcntly reatored he will aceempacy him. Barore Gar.
Fioj d leaves town he will vie t Fo*t Sjhoyler, on Thrrgg'a
Neck.thus oomp'eting a thorough Inapaition of the forti¬
llcatlona protecting the lea entranoea to tali etty at the
tonth and oast
Got. Floyd). stopping, d rtng bla villi, at the Now York

Botal.

The Corfneton In the fflnaacee of tiro City.
Limit PBOM TBB PRfOtV KBCKITRB OP TAJi BO.

Omca or Raman or term.
Naw Yoix, Got. 23,11*7.

Janae Goaoon Bmntarr, Keq. .
1b jour pa par of Ihe "2d laetaal yea etata nneqalveoellf

that ihe tax getheroia' department It defaming to a very
largo rrtrst Ac the charge baa rtferenoo tt a period of
yrara, and aa I am the only remaining offljtr In the de-
perlment, I think It lncumbert npm me lo reply. The
booha of this office are opea to the !cv« attga'Jon of every
ettl/rn who may daelre It; ead I dofy th» eloaeit ecrottay
to dleeover any mteeppllcaitrn of Ihe public fnada H.bcj

appearance of your art'ele, the eommtltet on whom
roft od the doty or tnveettgat'agdavolted ihe doty of Inveettgai'ag the Ccanola' ooaiftlvo

of the oHy have reno*ted In that ropers no mntlee li
made af the office of the Repelveraf IBxae. iteknagiact
la caaaad either by «MMMMffiMiaiMffipi
of the deyartMata of Ihe city gjiammmit, or an nun
sural cmlmloe The I mtnenie amcnat of urollened
Uxei, er, aa the report werde It, "cnacoointtd for." aro
returns ftom the aaaaaaors to ua of laxra on persoeol pro
pcrly, moat of whom ere either dred, or were merc'y
iranaleit ledgere at Use hotels of onr city, the pewoni
taxed being In no way areoaniable for Use amount eat op
pottle their aamaa. Vary reapaotfaify yourr, \x

JOBS P HOSt,
Deputy Raoetvrr of Taxei.

!kTTBB OP MB. BOWA BP, E1-3K0II VE'l OP PAX BP.
10 TBB BDITOB Or rat DBXALD.

Naw Yoaic, Oct 21,1117.
la your valaab'e journal ef Una date 1 am eet fown as

owing tie ally the modeet turn of Si US «H3, wbiel la an
tlraly untrue, ¦¦ my aecoanln with the olty were thorough.
ly examined by a epecial r-mmltlee appointed far thai
Iti' yee, and were declared entirely ctrrac at the F me I
rriigaed ihe peeuioo Dnriig the ume 1 war Iiaoetrer of
Taxtr, r.om M»y tt>, lite, lo .V ,rll 1,1167,1 oollec'el the
aBouet of ic.om.'jiw <e, 'or atMl cum I b<t! the UUy
Trenturcr'e receipt* Aaeeied pieeae lad the committee's
report to the Board of Aldermen >.
The Special Commuter apncaled lo eiamioe the aorrraat* of

BeH'»r« Howarl, 'ala Beoclver rf Tai*e reaped'ally la
pur -That axrerahU to Ike reniitet of Mr. Howard. WM«-
talur< In till mmmnileaiton of la* Cih April laat and la lujrllanra »IU ihe actije of tbc B-u l therma, » * ..on'i r .

have oar. fully eitm<a*e the aoeouwe of 'kaoilleeof Bmmtro-
of Tair* dnrlrif Ihe prri.Ht Mr Howard a*a Ree.lrer Mi
that the vonrhrr* aad etafemeata o'tbe receipts andeleptel
Uod of noma for taiea. arra«r* do, eupnar to haallpropeilTfh'd and prreeat apen eramieMlon the rv itiis i* acta
lev nnd e'rlet etteti'loe to dotr that vbnii.i ehira-t rite anv
.4 every officio' in the dJerb*rg" of a pnWc 'rual Tour

I'fmnif* would, iBtreiore effarfor adopMoe the roiiowtaa
rreolettra .
Brio *rd 1 hat the nroyer of the peuttonrr be graa ed aad

be < ..irmiuae he dta barred fr im ifee farthrr one dcr*:. ¦
Ibrauhjecl. WlL'.lIf fOOKKB. J .

OBtaoe BLOPT, < nltefi.PhTBB PDIXMKB S Oomml.fX
Whir b wee aoeaytad.

HKMKT H. HOWAH 1.
TBB CLBBE OF TBI IirWli T OP ABBlAItg TfMPI*

CATBD.
Ia tn artie'e In yeeurday'n Hin n on effisla' oorrup

hen,the faitewing peaaege occurn . la*stale of thing*
rile lag In lb* Bnroaa of Arrears they dwnatr aa 1 dla
grasefal aad deplorable. It appear*, hoveror, that It la
tn tba "roturna" made to that depart xteai that the re jert of
ibaC mm ItWe rf tba Qiune.n aa rofere, and that aa far aa
Mr Perdy ,the tiler* of the B um ef Arreart, la evneern
ad, no tmputntion has beea made epos him; oe the eon
lrary.be cwtte laqulry and thlaka that tne pa ties ti
whom the error* ate traced tboetd be held to itrtct ac
ronaUrg therafrr.

New JtrNy iftot a.

Taa Pain B«>t" . No fortbtr dar»lo vawii hart tMt
¦>.41 ta tba atttir of Iba aappoaat if 1 body of a worms
imr t; lr Krtxtl la rrna"«et atrtat. J raay Ply laa
"r Rtdfutd)fllrr<«»j !tr lir«l!ly wbrra 11# bod/
tti ir«b. and mad# nrwrrma lantrlra of tba paopla r»
I'l 'ai la ibai rleiatty, bat mold iinrn aitbiaf Mailt/ la a
io!*tk,» of iba rajtUry It la uow ballerad by mmay ibti
;b« wowaa ataa by Mr. Karztl waa drcnb and a-| daod.
aad that ife« racortrrd bp J aalkad away after b« bad
pattrd, bal Mr Roara! partUla <a Iba ballaf thai aba via
diad Ha toy a that ba did aot toosb ct aiaa'oa Iba bad/
eloaaly, hat lalnha thai. f. em iba atanaar la wbtnb tba
brad and aa«b vara larma" nadar, it waa lapoaalbla fur
brr vo bar* braa Itrlac Tint may and any not ebmr tba
rata op At it now aUada, It la ant i.aaiy ibat tbara mil
ba ta/ fuitbar layaatlyatloa.
UirXTM* Rtnom.Tb« lajaBflloa oMalaad agn.aat

Iba Babahaa Watrr l otis'iaitm, raairalatay Ifeaat froaa
proeaatlaf wttb tba latrodaesl-a cf Ptrtaio water lata Hi
btbaa, baa baaa rtmnvad It «aa arguad barora Choanal
lor WMUanara na 9alor lay laa', aad a daolt'oa waa raa
dtrrl ati Tbaraday la faror of the (*»««tei' rart Wa
nav (..and that tba won of layiay tba pipot la ta ba ooot
wrnrtd aa aarty aa peaatala, wiib a tit i o' oowptatiag
tba warb aafara tba |ronad benomea frnaaa.

Haw Jaraty Poiitka
Hanoratrii Corrrr Ooanwnw .Tba Hfoorttlc Coa

rratlna af Hadaon oonaly. fbr tba aowlaaf'ia of NiarlfT
aad Ooraonft. waa b«M yaatar<ay aiiarntoo, at Martmtr'a

Hadtoa miy. Tha Ooarrattoa waa organoid by
nailing Iharlna Mnh. Rkj . of Jtraay Uty, to tba obair
Mr H B baait/ waa ro aowloawd aa a eaadltau for
.brr IT by arwlaaiailoa. Tba IWiowtag aiwintUam war#
atada far Caaaaata .Hamnoi Nbitaay. of tlosobas; Mlobaal
r. CnaaaU. of Barrlaoa aad Boraatt Ma.» realty, of Jaraay
ONy.
Aaaricia OUBMIl CBMnsnwa..tba Aaarhwo ptity af

Hadtoa 001 oty bald tbalr uooaty OcnrraUoa at Day'i
Himl, a Hidana City, ynator lay artaraooa, aad mada tba
foliowiPf anaaSaailoaa .
Pur aherif-Kpbralw Prar. af Jmany Cdy
* r iv.wttra.Hoaial U K ara, of Jaraay CAy: BeUtnal

N Craaa, af Hobtkta, aad Aarahaat Bpaar, at Badaoa

Wttrnn I raw. Tim Brat of thn wtaw wa«found mat ai«bt. or ratbar. morn entrant If tpaahtac, tbw
narrate* At balf paat ala oaleok Ua awroarr atai i atthirty arrraaa, aad lata laa waa aaaa la «oma piarea ahoattbeatiy Thla oayara frnat htUad c IT tba remain tglirgeriagdabnaa. Iwt ynar tan dabHaa war# maplPalf tilled oa
Iba Ib.b cf (rdebt r, ona waab aartlar than tba p runnot art
too. A raadaama from tba Hoaaae toaatl aaya tbat antba l*tb (tarday) aaow lay a t le<ib«a la de*h aa tb*
lioaaao monntnlne timm, <M li

ADDITIONAL FROM EUROPE.
THE EFFECT «'R OCR FAHIC IN BRGfcATD.

Advance in th« Rate of Interest aU
over Europe.

The Expected sbipnents of Specie lo
America.

Statements of tfce Baolis of En^n^
and France,

Ac., Ac., tm

Oar ITuropeAr E'-ct brought by tfce Forope wb'rh
icnchfd Ibid citjr .'rem onion oer!y yeilsrdiiy inirn'oi
contain nrme vary hnoortenl extract! ifciw n.- (be gnc' .

»Uy exlcnd'ng cfT ctof (to American msoey crlela In the
baiklrg a< alra aid coa.mercc oclu Of ftfltiKl and the
Cuttnrat.
The Parla C«*Mfv;.i'.~v»»: of October P, c;>*abln.7 of th"

tax of liny dollar* Ixpoaed on e\iry Jblaeae '.mmlgrasi,
remark! (bat (he re aeon wby too no«j trliy of tho A tierioaii
ralLtra detent the Ch.nrte 1* probably tbel th# rogr.itr bi-
bavlcr of too i.l'e* an i Vbo'.r iudciUr'iua mtnr'fi* act an
A perineural reproach lo the dlMtpaltm ead daordt-
wbtcb generally rrlgn »tthe pltsere
f^The .ndf}*>iJa:. e H iyt t "ji *' icvue jpoliSTur," bat do
folio ving paragraph .

A Vienna ccrretpoudrat or the Oaittit de OAyrei
apcakn, Ibcugb not rttddetl'y, cf a ''oogreta that li eoon
10 meet at Parla for the ccrpoae e regulating the differ¬
ence# between Denmt»k ajd Holeteia, the illuathmoT
Italy and the reorganisation of the Dannblan I'rlaclia'i-
tlea. ibo reluctloo of Flur^^ean eratra voild be the.
c rellary of the tm feasant# thai would acting from ;bw>
Cooference >.
A letter wbleh we bevc reoeived flrcm Florenoo, Ml

which la confirmed by Information received at Part,
.onrei 'i egt'atlon le rife In certain portion# or North"c.
Italy. The Mtzslnlau are endeavoring, It la ea d, lo ma o
tee of tbe eitfiterated ho pel that they are eoocuregtng
to the Pentaatl* of a eharar.ar very boatlle to Auetrlw,
rplcftag lii>D the icatloa dletueeod at d'.nttgardi
ill rem ri'»e;at oaa wbloh th»y protend were
taken by tLe Mvovelfti of Fraooe and Run-
i a. Arrant a** u't o have been made at
11 lukgoe ny tJir aoaw'an mi liary pclloe, and un-
oarai , rr.aui'. iDt »o ravo w«n|.ben at Rmmt'aad oiler
cart lowue. A (Jarrarn ou the 28.h rieo'-cmber, a mevo-
mcnl la aald to have oeen attempted at the theatre, and at
Kaerza a rlalng bad been topprowed. In ihnrt, tt tu
¦aid that the govern vent had il'iorvral everywhere,
even In Pledmesi, eymptnu* o» an apf reaching ei pi ittot.
of the icbemee of ivc?"! eosletiee
The Clour.-i r Je fm is euioceooa ttil Mr Buck, managerof the loan baeka of Her: o, if the Aob«n(. jfnpany.acd ot

flMBMMatfttltiling oompany "ad no toe t.o or .Jotober.
alter havteg i»nt In L.j rceJauail'.in to tht> ab ivo liietiu
ll.nn. Mr. Bock In a now via la of etock enabling.
There ban been an eruption or Mount Vein viae.
Aooordtig to Ite !<U»t Jripa'ofeee rreelree try the

French government rrom Hceg Kong, the to r> r,f I'm h.
bnd re amed no reply to the demnefa for aU«r«otloa ad -

dreued to it by M. d« dcnrbonlen, the French Mia Inter is
Cklea. At the bead of the griefa eat fn> lb la three demands
In the murder of (be Abb> Cbapdellnc, pat to death by the
Chlraia anther', ue*.
Ntimcrose frivign orucrv eonUnen lo arrive In Part* for

attain Je Parii.jewelry, brea. t ornameata, and fni-
altura. There reoaltad fi«.m Inglaad and M Catted
ttatu, however, are not to tsWnuTe aa In rarmer yearn.

Advice* frtm Nap'ce of IIA f»pt eay .Oar vinHge le
pregrtielng favorably endar the elrecmaiino., tt ie .
great okango for lb* t euer that aay wine irtL be atk,Fir now far opaard* ol five yearn there ban heea anaont
an entire fhltar*.
The French |nvereier*» baa received feepatobee from

Ava, the oaillal ef the Uraten empire, dated lee 8Mb of
loly. Tbry announce that the Birir.ia govevnmoni ro-
¦tlti a tranquil, and even taa^aaetve epectOcr of the
rvente wbleh are goirg forwa- l In Britten Indie. The dte-
trlcta In Pegu lert ooc.cU f by Ike tfr tleb troop# are netr.
rttoncd by nacely a lew faepoya, and tuetovoe jf Hut
gn<n, Baevy, end the rantonmeal of Taye lire, wotoh
were reduced le mbca the iameday,are ailn a be#;, ot
rati a.
The ehvee la the department of the Var France, whk.b

ware ei'.erlnc from werl r rain, havr heoa relieved byaboadut ehewert, wblzb rail en the JXfc alt A pienti'ai
"XLUflJWnf Zttejlntage be* latabed la theroufrlerB Tapir'"rrff* m:Ccr We glliHiieiehte Jielidf
lb# orop of C|t la likewise moat abundant
The Irtah txedea ta uea i pohee if y the Loedaa rtawe

Dublin corraapecient, oa the lu. Ian* la lypea of
proper liana the limerick Btpiler aoeounoee that u-
"pecpin are Eying net of the oouatrv ta mvrloda " Ten
terday mornU,: the eceee at the ,unetiaa war melancholyla the rilreme. Soihirg could feteilbly be more to
the traffic Mteroa ftfra«Iw»ye A the ' ailed K.eg.Jtarpobltebed for the week rail.eg Ooi 3, awitinui k>

£tn,ttJ, and for the oo» rerponiln? week of 1110 to
A410,731, ebcwtng aa Innreaae of X Jf.ffU

Utlert from Ibe froatler of Aela report troubtea fcavisi:
lakea pleee at Kb< / ilea at the end if A rut. orlataal'ortn meaaoree kavlag been lakea by Ike Rbah lo declere bta
eon, F.mlr 'item, bit to the I'eraleu lbrote Fjrona bad
brra eut to runteb tti v.biiBroa band, and at the .eten-.
daten trtn .ullllty wu reelr.red.

THI AMERICAN CRIB(8 IN EUROPE
TDM UKIPD D'lBCmOM Of TBI OR ITKHTVniK

[Fiom the ImJjo S'awe, <).« a]Clende are ga'herlrfi rap'.diy on the floen'rial bortifr
It la bat too Seidell bat . be as'ne of m-nay has louche
Its to weal point '¦ - lbs preeeel tost, and ttat we are or
lbs srs of ss osrseavsblo ebange With lbs ttairto e»-
os.'Ups of Pills, where tb» Ooosetl sf lbs Rut of Krsao»
coaetier themeeleee ji tilled la Insrtaatag taolr tosua
upon goeeromral in l rail eey son irttios, lbera are strosi
symptoms or Monetary dlstnrbeeoe nea'l? all erer ihcCosllsest. Thets symptoms began to muiirsit income Iff*
In s 'lotidoil roras l ao or three weeks a«o, end bare, dorie«
lbs last fsw days, ro«<te rand t rogrrae ibe morseiem la
especially obserrsbla in flerasny, which isetl I saOkrtn#
rrom Ibe roeie'iieneee of a loo free is4o.«eaoe lo the as-
eltsmrnt o'. ,tnt s net eeterp'lie. Dertig 'be lest two .»
ibrse yetrs lie meo'e f»r oew asoenat rys baa chieflylakaa the direction trre.lweye and beaks, lbs laitar beta*
mostly of a eery sprm'sitee character Tbe aeaea of saw
railway prrjsele has fcera so eslrarayasWy rot of prope*
How to lbs waeas at com want that the seeds of prolonged
dtmcslty bars beta sees and there la erary p obobUlly
thai tbe oadsa aheoepttoe of oapttat will beep th« rales of
ileoanal at as anaaoajry tjh pxat f <r a oooaidarabie
lima to eeme. th . festers rf tbe ease, hirers', which
deaiaadt Immedtais auratioa la tbr ropatlii->a of the au-
eerso eocltteatal mirement wbtsb vet pare shoot this
erases la the yesra 1R6S sad Ifdfl 'a ail tha desman
tnaiksta Its ealos ef mnaey ha« risen owMsrshty ibr
wosk. At B r'ln tbe rate cf dienonnt la bow f X pe-least; al Hamburg, ? p»r mat; and et rreab'ert, < per
ctat Tbe»a can aa li Ua doubt tbet a ooiraapaMi.tag n-.tremeat tM be readcred aaorasa'y ta tbr
ttber forfg¦ rit'.ea, acinus* Amsterdam, wbere lbs raie
steads already at lea psr oem, aa nauauaPr b'gb notae-
f n for that p'aca. Nor S tt iety that eaa Freoah marbr
will escape tbe taflasnoe, for lbs Bask o' rraoea bee
found iflwmity ta kso j*rg no Cm ai> "k of bultiea, seen be
artlflc'.ai mrtca ant ihe iiBlraly rnnst ta ttimased ebon
lbs r» it of Iba toatlorat aPera h'ghrr te»»e roe neplial

la bs aatema sf lthftaae 1>1« asimiitr meeeatratoe
lbs Ocallsrst canst d the Bars of I jglaed 10 rase the
rale of dli tonal ti sis tar ecol aad ntwei-to. tfs as im
rreeoa to doabt Ibe tb.e runt will be eyeim el'artsed
here sod Immad e»e!y.for euboegh some »f the f teoear-
ag'tg fralatrs which wrre prreen'tri at ibe '.ere pertola
rsfetrrd toarr aew happily ahasat-tbe aspect of affair*
la la other retprcia dec ie< 'y e m caist. It la asi¬
des! list tba led lea war Is at >eag<b .¦'vtiosg oar aaaey
mtrhst, eeirnally ihrnesh its lacrraerd a»d Heritable
dsmsad for faads for Mete porposes Hirer omen* amy
abstain as toris pascals fiem prestiag he East led!*
Oomptoy to agree to the raleta* of a a- hue loan, bet pro-
ctsely Ihe came effort ta peodsced aptm tb< moony marked
by Iks acre-mi a< ralared late by Iba B»» k a' Replead tr
feratab Iba Fast led la Ompasy at eaoe with a aeUtfre
.ts'ltar r.pra lbs tasiriiy af led* beads ladwad, man
perioes will be af opinion lb el a loan In Ihe npaa mar
bet la ibe amjcrt meai.mtd, waali bare as
rretet d ta realty a far Itea disturb!eg tafliSBrr
her a public loan lead* ta draw mosey from a emnei-
of iroatcas, whilst by borrowlag dlroA rrom lit
betk. the rati ladle Uempeay at cam Wench to
a ee»l< ea enent epnn ik« fead aralm* le for general eoai-
werctal pnrporre aad ihla eealrlbetae J an Im-mrUc.
degree tea rise la tba taia af dwcenai Tbtra ta room to
.eaprot tba* tba Fast India Ooapaay are partloniariyaastewe la aeota, if pr.seibip tba a eternity af onUlag upontba II Mbh goeera seal Ice .loaaolal aea ilaaen 1%a real
wotlraa af mia raheotaaoe era obriooe If the r-rl«h
gcrrerameal plana tha parse eirtage of the i alien et tbe
dtapreal a* the ladlan aaihorttler preptiaie Tor e radical
cbaago ta tbe syttam of Indiaa admin,tireu<« wJJ probebly a nempaay the bom

Bet In addition to the elements ef dsft.rbea«e ineeleed
la tba rtra la the ealne of m.teer oa lha ttani .

sent tad In Iba demand fbr -axtal In dafrap
Ibe ftpeadIters laaldeetal m tbe ledUtn war tka
eatsndlag moaotary rat s la tha latted imtes laaaBV-

"at ttoeir to pretodioa enr cei faeacial Ir-
af anr waatetat god frem Amenoa, aa wa bare

It do for years pata, It U beoon iag a

;s to cmaidaeabia aa a

seat time, when > p-ime' oommereial paper oaaaat
dtseenated la New . orb baiow H lo M per aaet per an
urn, aid wkeblbere . aotcally a pram'nm ma epente la
awaa of tbe waatere eitise. tery-w«,>n will etade bp
Anirricmn kim*<*r+Tm '*« ^b«s* d^lVfr dMsdsAa
cctatafe, and ta affrm' ceptwt ff»g«s» .Vni wiu htnetee
avml Ihenwlm ff <** ct>r>r'**iy ta mtmtf We tie
American morta'l af "Jc\ cr re. nfihjry MgX roltt. Al the
same tine imp* is of Britten go da wth be greatly ohsebed,
ead ehlpeasata of Amerl ea pmdetta abmnla ad. if aasm
rary al redanad puree As a c ntiderahie am oat sf due
rioaa railway aad ctbar McnriUaa a*a atan balag ameebad
by Feg'tsb taeertore at tbe drpeaotntad ceo aliens, It wu
be only pendent to eek for a preleneed depieml'n ef the
erobaaga betwetb America and Famed. Al Pbiiadalfhin
aad Bainmere sear; the wbeia aflbo baaha tbfftd

rtoateiag go
id Is da

qnaedki wbethar go" .* fr®« »"T
far iba fill la tbe trrbaaga :s so cmaiimaaia aa aleaaa.
In e!»ow ef ibeerctatioa It ta obetana that al the pre-

