
WASHINGTON.
Mali OF Tii£ liLTCKLlCAS DEMAGOGIES.

THE FINANCIAL BUGBEAR.

PACIFIC MAIL LOBBY EXPOSURES
AT HAND.

WfiT Of SWRiG* LN TBI ttSHUCT OF C0LC1HIA.

TROW OUR SPECIAL CORRESPONDENT.

Washington, Dec. 17, isti.

*fU MFCBUCAN DLLKHMA.HIMb AHV l'OhSI-

BIUTIES,

When Congress met the republicans round eaeft
¦fiber in a very dolorous state of wind. I bey
ware a party beaten at tbe elections and wltnout
Madera; an admlalstratlon party witnout confl-
tenca in the administration; a party olvided upon
Hi Boat important and pressing questions, with
tecttona apparently ready to mutiny against the
Irat attempt at control, and with an administrur

d} no means a unit on some vital questions,
and neither administration nor party prepared to
sontrtve or to support a policy.
Nor did tne means of a closer anion seem attain¬

able. In the first place, though tne President is
¦pon reasonably good terms with most of the mem-
Mrs of bis party, it » felt that he likes to nave his
aim way; that he does not heed good advice If it
conflicts with tne wishes of his personal mends,

that uniortunately it doea often so conflict;
that under these circumstancea the President is
aometimes a little oored with his political adhe¬
rents, and that these are made to feel that they
are, so to speak, not in the same boat with tum¬
or, more precisely, that he does not thlnlt himsel f
to be in the same boat with them.
Next, it is said here Dy republicans that, though

he has some able men In his Cabinet, General
'

tivant has In some way deprived tnem of their
laitlatlve." Ttie Cabinet are, ltke his military
lamily during the war, his subordinates. He does
sot expect 10 be moved by their advice. He looks
to them to attend each to his own portfolio, and
In considering the general political luture they
have out little influence over his judgment. He
even approves in his Message the suggestions of
this or the other Secretary, and thus separates
himself from the Minister. It is as though he
indorsed a Treasury report over to Congress, in
military style, "approved and respectfully recom¬
mended lor action."
This view is probably correct, but It

results that the administration does not
atand before the country as one man, but as a
more or less heterogeneous collection. But to
aave themselves irom a latal and Anal overthrow
the republicans need to be firmly united; and,
indeed, they need the help of all whom they can
win back from the liberal republican side. This
M felt so strongly that one of the Washington
journals has been for some days crying out to
Speaker Bialne to come down out of bis chair and
take command. It is a pretty compliment to tbe
Speaker, who, indeed, appears to be the only man
capable or leadership that the party has, and, no
doubt, he is considering his best course. Mean¬
time others of the leading men appear
still to imagine tnat investigating jobs
may save the party, forgetting that if there are
jooe to be exposed they will dirty only the repub¬
licans. and that, after all, the party Is in dlsprace,
not for jobbery.or, at least, not for Congressional
Jobbery.but for inefficiency.
The indictment against the republicans reads

that tney have not yet, 'en years alter the close of
tae war, quieted the Southern States nor put the
currency on a sound basis. To these charges they
plead.first, that the South will not be quiet, and,
second, that the people are net ol one mmd on
tbe currency question.
But this Is to plead the baby act. It is rightly

answered that a party in power has duties and
responsibilities, sad that a party which

go long had so great a majority
cannot evaae these. If one party in tne
State confesses that the difficulty of govern¬
ing is too great the people will have to try an¬
other.

If the republicans are to regain the confidence
aad support of the o'^iatry they must first of nil
cast loose from the South, The soutuern States
most be permitteU like the Northern to rale them¬
selves on all local affairs. The war has been a

thing of the paai neariy ten yeara; why should
the federal administration make any dif-
lerence between Louisiana and Pennsylvania or
Arkansas and New Torkt "But in that case we
shall lose the whole South. II we take our hands
off the democrats will cajole or coerce the negroes,
and make the whole South democratic." This Is
the reply of the average republican when such a

suggestion is made to him. That is to say, he
cannot bear to lose the negro vote. But If he
were a wise man he would see that It is better to
carry the North than tbe South; that If the condi¬
tion ol affairs in the south is as bad as the average
republican asserts, to leave tbe Southern States to
themselves would be to put a very grave'responsi¬
bility upon the democrats there, and, perhaps, to
so alarm the North ttiat in two years it would
throw a solid vote lor the republicans, out of
lear of what might happen, or ol resentment for
what had meantime happened under unobstructed
democratic rule in the Southern Stbtea. At pres¬
ent tbe people justly aold the republican leaders
responsible tor ilie disorders IB the south; but if
these should abandon all interference they would
throw a very grave and einbsrraasmg responsi¬
bility upon the Southern democrats. No dom t at
the next election the democrats would carry at
least fourteen out of the sixteen Southern States;
bat meantime, unless tbey were extraordinarily
auccesslul in re-establlsiung order and restraining
toe violent, ignorant whites, they would ran the
risk of uniting f.he Northern states almost solidly
agamst the democratic party.
But it seems, for the present at least, tbat on

this point the Btate of tne average republican
mind is hopeless, and on this rock tbe party is
likely to founder. A measure of currency reform
will be agreed upon before long, and It Is now
probaole that the party wtU support it as a unit.
The only doubtful point about it la that several
senators are said to have the preparation of this
measure in charge, and what they produce may
be so ingeniously calculated to please all views as
to he worthless.
The proapecta of the republicans Just now are

therefore not brllltant. If they should determine
on a sound policy It Is not certain yet if tbey
couki get for It the strong aao determined admin¬
istration support which would bring np laggards
and make the party a unit.
Meantime the democrats loo* on with more or

Jess indifference, and with too mueh. They are
out responsible in Congress; bui tney seem to for¬
get that in the country they might and ought to
Oo things to strengthen tnemselves. If the
jPrssidtnt should presently call to mm Senator

V, Hctiori. Senator Kenton and a few other proral-
Ument .eaders of the liberals, and persuade them to
Wreept important placet in the administration,Vhe democrats would see thai they had lost an
opportunity. Bat what Is to hinder him from
(KPiag this ? Certainly It would be a One stroke of
p<«tor, *nd certainty there are meu In his Cabinet
who. if be asked ta-m, would advise him to do it.
It most be added, aiso, that certainly nobody ex-
pecw.biai to do It.
THX UKUtZD-fO* HBTUAN FINANCIAL M21S-

t CUE.-THB EITCBIJCA.KS I.ACKIHO A POLICt.
\Whiie the two Bouses busy themselves about

ittilis of legislation which interest hot a lew
»frft ons, though they are of imporanoe, commiv
tece^nd caucuses are qoiotlj striving to prepare
what a nail, aimr the Christmas uoiway*. t>« pro
duced av a policy (or «». republican party. This
quietaadsSlleni wort, in which repoWican leaders
are nnitiag, promisee more and more to be soc-

cesstui. There was a rumor to-day that tne

wjw M

policy had com* to an agreement, but ^
not jret agreed upon a definite poll'- ¦* *

sons are expresaed that the- J* . ,

lueaaure until It Mall beof* WIU trlm t6e

What ...till wanted .
" a leMer and the awnr-

*uc Mein, w*w*»we irtmUiiacratKm*np-

J|"r " -*.«! there ta ao doabt tbat 'be repuo-
"c*n* daily gaining courage and ooDlldenie,

that ia tarn opinion affair* look much more

promising tor tnem tban uiej did.

FROM OUR REGULAR CORRESPONDENT.

Washington, Dec. 17,1874.
SCASDALOCH PACIFIC MAIL EXPOSURES ANTICI¬

PATE!) IMPORTANT TESTIMONY BY IttWIN

THE MYSTERIES OP THE LOBBY.

The health or Mr. Irwin wu ao far Improved to-

day that he wa* able to devote several hoars to an
examination by me sab-Committee of the Ways
and Mean*. it agreed by the
members of the committee, Mr. Irwin
and his counsel, that nothing whatever
pertaining to his evidence shoal] oe made public
until the committee are ready to give out the tes¬

timony in full. Mr. Irwin was oollged to recline
upon a soia. and near the end showed signs of
fatigue, warning the committee not to press their
valuable witness too closeiy at present.
There was a better understanding between
the committee and Mr. Irwin, who nar¬

rated, with little questioning, his first
connection with the Pacific Mail Steamship Com¬
pany and how and why he entered upon the task
of securing the subsidy; but it la understood that
the committee did not reach the Important point
of how the money was disbursed, reserving that
nntu there is a better acquaintance be¬
tween the witness and his examiners,

Dawes did most of the questioning
to-day, and he and Mr. Beck both declared that
the time had been spent in the most entertaining
manner, while Mr. Kasson expressed himseii as

perfectly satisfied with the sincerity of Mr. Ir-
win's intention to aid the committee in getting at
the bottom of matteri. Mr. irwin, when he got
fairly warmed to the work, offered as a part of his
statement his published answer to the charges
preierred by Trevor W. Park and Russell
Sage, which he put m his sworn statement.
This document, making about a eolumn of solid
Herald print, was read by the committee, who
asked Mr. Irwin if he bad not better be carefui of
it as it might contain assertions which,
upon sober reflection, would not be sus¬

tained. Mr. irwin replied that he had
not that habit; even under the
greatest emotion, though In a state of excitement
he might be led to tell too much truth. Mo; ho
wanted the answer to the charges of ever having
had anything whatever to do with corruption in¬

corporated as sworn testimony. It had never
been sworn to before, and it was time
to begin the light in earnest. Mr. Ir¬
win's exact language was:-»To meet
squarely the general insinuation which underlies
all these details, I say that everything i have
which in any way represents money that ever

belonged to the Pacific Mall Steamship Company,
I own by virtue of written contracts, of which the
company has or ought to have copies, for services
rendered. All the money paid me by the Pacific
Mail Steamship Company in connection with
the subsidy was applied by me precise:y in
the manner and for the purposes intended by
the company.namely, in compensation for ser¬
vices which resulted in the donation to that com¬
pany or $6,000,000, and which were rendered by
many persons, including a number of gentlemen
of talent and experience, who were necessarily
engaged during three or four years."
At this point the examination became interest¬

ing.
Admitting that he employed "gentlemen of

talent and experience," the committee will to¬
morrow resume the examination, and. if possible,
And out who the parties are who have been pra'
feasiona! lobbyists, buying and selling the vote* of
members of Congress, and whose services, as Mr.
Irwin to-day said, were of such value that nobody
had ever suggested that they an mid render them
gratuitously, or even cheaply, any more tnan do
the gentlemen who now serve the Paciflo Mall
Steamship Company. Of the fact that the subsidy
was lobbied through Mr. Irwin made no disguise,
and in speaking of an allegation that
he had paid money to a member of
the Appropriation Committee of the Porty
second Congress, he said that he knew
personally that the gentleman strenuously op¬
posed the subaldy, and his vote was not to be had
for money; consequently he did not attempt to
Influence him, nor did fie allow any one to sell
thai vole to Mm. But another phase or the lobby
rather astonished members of the committee
when they were Informed that there was
also another lobby In which at least
one Senator was pecuniarily interested
Id opposing the passage or tne bill granting the
subaldy.
Mr. Irwin has rented commodious quarters,

flued up two rooms for offices, engaged steno¬

graphers and clerks, and was to-day reinforced
by his private secretary. He says he win light it
out if it takes until the 4th of next March. When
asked if be would answer the leading questions put
by the committee he said he could not
now aay, but would decide when the time
came. It was the old atory of crossing the nver,
and there would be plenty to worry over before
the committee flnished its labors, as further evi¬
dence of his determination to devote himself to
the exposure, he says that at his request his broth¬
er-in-law and wife's aister-in-law will leave for
Pans to morrow to Join Mrs. Irwin there and keep
her company, that he may give his undivided at¬
tention to the successful issue of the contest.

STBONO OPPOSITION IN THE SENATE TO tut

DISTIUCT OF COLCMHIA BILL.
The Steamboat bill was permitted to go over

in the Senate this afternoon, at the suggestion
of Mr. Boutwell, and the consideration of the Dis¬
trict of Columbia bli] was resumed. Mr. Morion
opened a vigorous attack upon It because of its
curtailment of the suffrage privilege. He pro¬
nounced it antl-democratlc and acU-repnblican.
As the debate on the bill advances it becomes
more evident as the objections to it are met
that its fate Is very doubtrul. Mr. Morrill, of
Maine, wno devoted nearly ail the summer months
to preparing ti« bill, !¦ thought to have put too
much of theory and too little of what is practical
in it.
THE HOLIDAY ADJOURNMENT AND THE APPUO-

PELATION BILLS.
It is believed that on Monday next the Honse

will agree to a Joint resolution, adjourning on

Tuesday, the 22d, until January 4. Mr. Qarfieid
has been anxioos to get through with the Legis¬
lative Appropriation bill before the holiday recess,
and tha work thus far indicates success.

To-day was spent in mating speeches on
the appropriation for the support of the Bureau
of Education, the democratic memoers contend-
lag that Congress has no right to sapport such a

bureau, inasmuch as the matter of education im
not a national but a State affair.
To-morrow tho time will be occupied to recelv-

Ing the King and, possibly, In discossmg the pri¬
vate calendar.
THE VICXSBUBQ LYYESTIQATIOH TO BEGIN NEXT

WEEK.
It Is the parpose of the select committee ap¬

pointed to investigata tha trouble at Vickabu.g
I to leave here on the 2«ts last, and proceed
direet to that city, with a deputy sergeant of
arms and stenographers, and with the aeter-

mination to deist the work before the receaa la
o*er.

GENERAL WASHrNGTON DESPATCHES

Washington, Dee. IT, 1ST*.
FfASIBILIIT OF THE PANAMA BOUTS FOB THB

PROPOSED ISTHMUS CANAL.APPBOFBZATIOti
a*xed rrra a new btjbtby.
The Special Commission, consisting of General

Humphrey*, Professor Pierce and Com' lore
Ammen, appointed oy the President to examine
and report apon ail information relative to
canal routes acroirs the American isthmus,
have prepared a siatment relative to the

or me rguu.frym AsoinjrftU to PaaaouyJ

which, m iteir opinion, deserves to ne testeo oy
careful survey, and .'or this purpose Congress hii
been aaked to appropriate $13,000. U is desirable
teat immediate acti in sliuuld be bad in tbls mat¬
ter, In order that the surveying party may get to
work in time to complete the survey before the
rainy season sets in. In order to accomplish this
tbe party should be on the ground early
In January. The Panama route Das many
advocates, among them some of tbe first
engineers or tfcia country aud Europe.
The ronte Is claimed to be shorter than any other,
and tbe elevation less by several hundred leet.

Besides, use Cbajrres River furnishes abundance of
water for all purposes. If the canal should oe

located om this route the Panama Railroad could
be used to facilitate tbe work or Its conduction.
MUST llilAL Or ALABAMA n.»M8 BEPOHE TUB

COURT or COIIMIBHIONKB&
In tbe Court or Commissioners of the Alabama

Claims the first case coming up before It on Its
merits, and heard to-day, was that ol James H.
ilooper and bis two sons, of Baltimore,
the lormer putting In a claim for the
loss or bis vessel, which was capturcd
by ibe Florida in 1863, off Cape May.
Each or tbe sons, who were oncers on tbe vessel,
pnt in claims lor the loss of personal effects. The
three claims constitute cases five, fourteen and fif¬
teen. The testimony favorable to tbe claim was
submitted by the claimants and tbe rebutting
testimony by the counsel for the United States, on
winch an argument lotlowed and closed.

SHIPPING NEWS
OCEAN STEAMSHIPS.

DATE? OP DEPARTrRE FROM NEW TORE FOR TUB
MONTHS OF lilkUEMliKH AND JANUARY.

Sail*. I/>»*/»/,aM'o/i.

Greece Dec.
City of New Yor*. Iwc.
Keuulillc.
Helvetia...
California.
Hansa
Wvomine.

Dec.
Dec.
Doc.
Dec.
Dec

Ituskia. Dec.
state ol Georgia..
Rotterdam
Frisia
Citv nt London...
Victoria
l'e reire -....

Ofler
Krin
Lean n<i
Java
Westenaiia
Bmtic IJ

oec.
Dec.
Dec.
Dec.
Dec.
Dec.
Dec.
Dec.
I'ec.
Dec.
Dec.

in.
Cltr ot Montreal..
The (Jueen
Ethiopia.
.Neckar.»...._....
Wisconsin.
Parthia.
State of Nevada
W A scnoiteo....
Adriatic
City of Antwerp..
I'topia
St Laurent.
Herder
City of Brooklyn.
Suevia.
Celtic
State of Indiana..,Pommerania. ;Juo.
Oceanic .. Jan.
Fraace Wan.

Jan.
Jan.
Jan.
Jan.
ian.

.J an.

.fan.
Jan.
Jan.
.'an.
Jan.
Jan.
Jan.
Jan
Jan.
tan.
Jan.

Il.ondon...,
LiveroooL
Liverpool
Liverpool..
.Jlascow...
Bremen
Liverpool.
Liverpool.
lilSJWOW...
Rotterdam
liamburir.
Liverpool.
Glasgow...
Havre
Bremen....
Liverpool..
Hnmbura..
Liverpool..
H amount..
Liverpool..
Liverpool-
Liverpool.
iilaMtow...
Bremen....
Liverpool..
LlveroooL
Ulastrow...
Rotterdam
Liverpool..
Liverpool..
Glasgow,..
Havr«
Hamburg..
Liverpool-
Hamburu..
Liverpool..
Glasgow...
Hamburg..
Liverpool-
Havre

Office.
!f>9 Broadway.
IS Broadway.
,19 Broadway.
69 Broadway.
7 Bowling Green
|2 Bowlinv Green
J9 Broadviav.
* Bowiinir Hreea
72 Broadway.
60 Broadway
161 Broadway.
15 Broadway.
7 Bowline (ircen
16# Broadway
2Bowun« Green
W Broadwny.
Ill Broadwav.

.4 Bowling Green
Idl Broadway.
19 Broadway.
16 Broad way.
t>S Rroadway.
7Bowune Oreen
2 Bo wliii* Green
W Broadway.
4 Bo win, k ureen
72 Broadway.
SO Broadway.
19 Broadwny.
15 Broadwav.
7 Bowling Green
66 Broadwav.
11.1 Broadway.
16 Broaaway.
#i Broadway.
19 Broadway.
72 Broadway.
61 Broadway.
1* Broadway.
S6 Broad way.

ALMANAC FOR NEW YORK.THIS DAY.

PCN AND MOON. I HIGH WATER,
Snn rises 7 19 | Gov. Island..morn 3 28
Sun sets 4 84 ; .Sandy HooK..mom 2 41
Moon sets...morn 1 aO J Ueii Gate....morn 6 11

PORT OF NEW YORK, DEC. 17, 1874.
CLEARED.

Steamship Clmbrla (Oer), Brandt, Hamburg, Jkc.Kun-
bardt A Co.
Steamship City of New York, Deaken, Havana.t Alex¬

andre A Son*.
steamship Canima (Br), Liddicoat, Bermuda.A E

Outerbridge.
steamship Eagle (Br), Jackmaa Sydney, CB.Bowring

A Archibald.
Sieamslilp Gen Barnes, Cheeseman, Savannah.W R

Garrison.
Steamship Georgia, Crowell, Charleston.J W Quin¬

tan) A Co.
Steamship Richmond, Read, Norfolk. City Point and

Bichmond.Old Dominion sreatnship Co
Steamship North Point, Mmth, Philadelphia.LorilLard

Steamship Co.
Steamship Eleanora. Jonnson. Portland.J P Ames.
Stemr.sbio Neptune. Berrv Boston.H F Dimock
.-hip Win Tkptcoli, Morgan, Liverpool.Tapscott Bros

A Co.
*mp Duleep Singh (Br), Wl;hams, Liverpool.R J

Corns.
rtiij) Daphne ',br>. Lane, London.Peabody, Willis k

Co
Ship Freedom, Norton, Glasgow.Thos Punnam's Ne«

phew A Co.
Bark .to.us (Ger), Berding, Antwerp.Punch. Edye A

Co.
Bsrk Atlantic, Dlekerson, Barbados.H Trowbridge's

80n j.
Bark Gazelle. Dontzs, Port Spain.H Trowbridge's

Sons
Bark EKen Dyer, Clapp, Havana.H D A J G Brook-

man.
Bark Ttt&ma (Br), Harvey, St Johns. NT.Bowrlng k

Archibald.
brig l'eneriffe, Tracy. Genoa.Miller A Houghton.
Brier starlight. Stover, Port Spain Trinidad).L WAP

Armstrong.
Brig Mary Celeste. Tnthill. Richmond.Cartwrlght A

Harrison.
scbr Annie L Palmer, Lewis, Jacmel.Isaac It Sta¬

ples.
schr Msrcia Reynolds, Westerdyke, Laguayra ana

ForU. Cabello. Dalletu Blia* A Co.
scbr Hannah Coomer, King, Turks Island and a mar¬

ket.BJ Wenberg.
..thr Lookout, Nicho.s, Havana.K Sanchez y Dots.
Schr Uurdett Hart. Brooks, .Savannah.Bentley, Gll-

dersleeve A Co.
Schr Mary Louisa, Gasklll, Washington, NC.Zophar

Mills.
,-chr Jokn N Psrker. Moore, Norfolk.I B c;acer
Schr Brazos, Stokes. Bristol. Rl.II W Jacs«,r. A °on.
Schr E Flower, Hubbard, New Londjn.H W Jackson

A son.
suhr J B Anderson, Tracy, Wlllington, Conn.H E

Doyle.
Schr same Burton, Burley, Stamford.stamtora Mana-

fa< turini! Co.
Bu-.amer Octarora. Reynolds. Baltimore.W Dalzefl.
Huamcr A L suuiera. Warren, 1'niladeiphia.Jauies

Hand.
steamer Beverly. Pierce. Philadelphia.Jaraes Hand.

ARRIVALS.
BEPOKTBD BT THE HERALD STEAM YACHTS AND

HKKAU> WHITKSTONK TBLBUltAPH LINE.
Steamship Russia (Br), Cook, Liverpool Dec S, via

Queenstown Dcc 6, with rndse and 74 passenger* to 0 G
francKlyn. _

Steamship (Uty of Mew York (Br), Lettcta, Liverpool
Dec S and yucenstown 4th, with mJ e and passengers to
John a Dale.
steamship Erin (Br), Andrews. Liverpool Dec 2 and

Gucenslown 34, with mdsc ana 141 passengers to P W J
Hurst. Dec 14, lat 40 Ji. Ion M 40, passed steamer Schil¬
ler (ier), heuce lor Hamburg.
Steamship Krlsia .Ger), Meier, Hamburg Dec 2 and

Havre 5th, with mdse and L53 passenger* to Runhardt A
Go. Had westerly gales and high was the entire pas¬
sageSteamship City of Havana, Phillips, Havana Dec 12.
wltli mdse ami passenecrs to f Alexandre A sons.
steamship Richmond. Reed. Ricnmond, City Point

and Norfolk, with mdse and passengers to the Ola Do¬
minion Steamsbin <'>ombanv.
Bark hvenlnu Star iot Bristol, Bi, Asbnrn. Singapore

Aug 10, with mdse to K Spring A Co. Passed Anjier Sept
2, cape of Good nope Oct A, at Helena 21st and crossed
the Equator Nov 8, in Ion 32; been 17 days north of Cape
Hatteras, with strong NH and NW gales.
Bark Olivia Davis, Mantle, Singapore Ang 12, with

mdse to P Spring A Co. Passed Anjcr sept 1, Cape of
t.ood Hope Ort 7, St Helena Oct 24, and crossed the
Equator Nov It in Ion 3# W.
Bark Merlo iltal). Buzzauo, London 49days, In ballast,

to Slocovlcb A C<j»
Bark Chief fof Boston), Harding, "tnyrna 55 days,

with mdst to Pchnltzer A Mankin vessel to Vernon a
Brown. Pasaed Gibraltar Nov 18, came !tw middle
p agnatic, and nad tine weather to lat 36, ion 60; since
strong N and NW galea

liar* Norah (of Boston). Hall, Malaga 36 days, with
trull to Brown Bro* A Co; vessel to Miller A Houghton.
Passed Gibraltar Not 12; latter part of passage nad
strong ME and »W gales.
Bark Golnare tot Prince Edward Island,, McDonald,

Leghorn «. days, witn marble ant rags to Fahbrlcoui
Bro*; ve#cel to master. Passed Gibraltar Nov 14.
Bark Wimburn tor Pictoo), McDougail, Leghorn 64

4 a vs. with marble, rag*. Ac, to Kabbrtcottl Bros, vessel
to Duncan McColL Passes Gibraltar Oct 28; had heavy
5W gales trim Ion 68; lost aud split sail* and carried
awap maintopcsllantmast.
Bark Monitor, Katon, Leghorn 69 day*, with marble

and rags to Lunt Bros. Patted (ilhraltar Oct 23 ; Dec li,
tat 34 2U. Ion 73 ta spok* brig lempldogllo (ltalj, from
Cette for New York.
Bark Germania (Port), Qarlnho, Oporto 85 day*, with

wine and cork to Hagemeyer A Brum. The O I* anchored
on the bar
Bng Goodwin, Craig. Malaga 46 day*, with fruit to

Devlin A Ko«e; vessel to Jams* Henry. Passed Gibral¬
tar >ov 2.

Brig Slosa CAos.. Cerutch, Ouantanamo 4S day*, with
.near to J M CabeUoe; vessel to B loco vie h A Co. Bad
.trurig X A NW galea
Bng Louisa Price (Hay\ Brown, Mlragoane 10 day*,

with logwood to K Murray, Jr. Was 8 days north of Hat¬
ters* with strong northerly galea

Bri* Zuiefk* <of Print* hdward Island), Welsh. Grana
Turk. TL, 19 day*, with salt to 0 R De Wolf A Co.

Brig Edith, Jonnson. Mlragoane 18davs, with logwood
and coin* to H Backer A Co; vessel to "itnpson, Olaiip
A > o Was tdays north of Hatteras, with strong NW
gales.

sciir Mary B Lnnt tot Grenada), Simmons, Granada 17
day*, wltli tug wood and old iron to Reeve, osborn A Got
««m«l to B J Wenberg. Was 1 days N at lietleraa; Uth.
bad a heaay gale from NW. during vbleh shifted eariro;
no date, so mile* N of Sombrero, strike brig favorite,
irom Demerara for i»ew York; no date, lat 36, Ion 74.
brig John swan. from. for Baltimore.
schr Phebe, Medero, Ocho lilo*. J a 16 day*, with Xr nit

toJIT Pearsall; vessel to B J Wenberg.
Sctor M h Douglas tof Boothbay . Sherlock, Maraguea

PR, 12 days, witn oranges to J A T Peartall; vessel to B
J Wenoerg. _

tchr Mary B Woodhtrtl, Da*l*. Corpus Chrlstl » dsya
with hides. Ac. to J H Brower.

Hclir franklin, Millar, lodianola 16days, with cotton,
wook An, to nipper k Seattle Wss 10 day*, north of
Hitteraa. with strong N and ft W winds.
schr Jacob B Eldgeway Iownsend, Jacksonville io

day*, with lumber to Drew A Buckie vessel to Tan
Brunt A Bro, __

Schr B H Potttt, Roger*. Pensacol*. I8d*ys, wit* Innv-
ber to the i'snsacdia Sawmill Co; vessel to .i t Loud A
Co.
schr Matilda Brooks. Jones, Charleston 7 days, with

entton to Jonas Smith * Co.
Sehr John If Converse. Ciummer, Charleston . days,

with naval score* to Brau, Son A
Schr M a Somers, OMkUl, Wilmington. BC. 8 dgy*.

with naval stores to master.
bctif JUmto Buff hisuft»JWilmtontyp, SO, 7 <l»7i,

with navai nores to Murchison A Co; *>8 8
Pow.ll.

«i w> n o

schr John K Shaw, Cox. Baltimore for F^«tnkil>
PASSED THROUGH HELL feiTE.

BOUND BOOTH.
Rehr John Mozier, Thurber, New 'j> vrn fnr Virginia

_£S^»2»; Russell. Carroll, Middi/Jw* |or New York,
witn stone to order.

York.' li*UJUt" P (iodw,n> W«ler>nry, ftumford for Maw

Yo^r A*her 8 Farkar, Car rot,,, Glen Cove for New

York" U5Dls* Francaev K'Aly, New Bedford for Mew

Tori'f Wuuwn u OXXOO.CIM. Mew Bediord for New

boond BAST.
Schr Jennie Rcsahne, Tucker, New York for Port Jef-

iers<>ii.

B«Jior,iE 8 CBIJerBjMTe' Oreen, Jackeoiiville for New

Hehr Charlie Miller. Jones, Viririnia for New Haven.

Swnelsett*oruel£a, Lord, fciizabethpurt lor

hchr Bela Peck, Avery, Hohoken for Providence.
Hehr Julia B 1'ralt, Nickersoo, Newcastle, DeL for

Provident*.
oCi?r Sardinian. Holbrook. New York lor Boston.

dence*" r AuM"« Phillips, Alexandria lor Provl-

Bcbr Western Bur, Crocker. Philadelphia for Port¬
land.
gchr Samuel Oilman. Baltimore lor Boston.
Sl'Sr Ji1^ *ew Vor" ,or Uuntiuftcn.
SS?r 5Afu"?ri H4ri- "fw York for orient
gchr Highland, Lynch, Ellzabethport lor Koalyn.
Sc!!r Jj#c°r', ^dams. Port Johnson lor Ne wport.
J-ehr Umpire, Jones, Port Johnson for Norwalk.
f-hr J4 flower, Hubbard. New York lor New london.
schrJohn Brooks, Fox, Kllzabethport lor New Haven,

for Boston** Freeman, Robinson, Elizabethport
steamer Albatross, uavis. new rorx tor Van River.

SAILED.
Steamships Clmbna (Oer), for Hamburg; Can Ira a (Br),

fNVtY?rk* '"«» Barnes. 8a-
jR?">chmond. Klchmond,

Ac, Norlh Pol t, Philadelphia: ships Niagara (Br), Liv¬
erpool; Wm Tapscou do; Marianna V (Port), Lisbon;
fcnoch Train (Bri.. London; barks I Sargent, Alexandria;
Morning star, st Jago; brig Nellie, Arroyo an l Ponce:
schr Warren Sawyer. Oporto and cadis.
Wind at sunset W by N, fresh.

HERALD MARINE CORRESPONDENCE.
Niwtort, HI, Dec 16, lfl7«.

The eehr Emma M Fox, Case, In ballast, while beating
down the bay from Fall River, carried awtty her main-
boom in the gale yesterday, and put into this port for a
harbor.
Work on the sunken bark Bessie Rogers by the New

York Coast Wrecking Co is progressing bnt slowly,
and It is generally believed bv those who have every
facility for Knowing that the tusk will never be accom¬

plished, and when work has been suspended this season
it will never be resumed. It will doubtless be a target
ere long for some ot Uncle Sam's officials at the torpedo
station in order to get her out of the way of navigation
The wrecking company are deserving of better success'
as they have taken great interest in the matter Tor the
sake ol their well-earned reputation, and have left
nothing undone to accomplish the requirements of the
contract with the insurance companies Their pon¬
toons parted their moorings in the late gale, and came
ashore at Briggs' wharf.
Providence River, as far as Xyatt Point, is frozen over.

MARITIME MISCELLANY.
See cable news.

We are indebted to the purser of steamship City of
Havana, Irom Havana, for favors.
Stkakir Louisa, engaged in the Santee and Peedee

trade, was aground on a sand bar in the Santee River,
ihe steamer t Helena was sont to her assistance with
pumps, Ac. and It was behoved thai the Louisa will be
able to resume her regular trips In a (ew days.
i ".I1,* Jo.,' BaioHT, lost on Cape Ht Roque, was insured
la 'bis city. Her cargo, valued at »I5U,00U. consisted ot
the following:.2J0 bottles, IS boxesVblttors tuu cases

uu&*hkin" iS canned goods 608 cases,'
ceracnt I5C0 bbU, croquet 12 crates, empty packages 14S.

Pack*K«*. hardwaA a do!
Iron 2360do, lumber 44d pieces, mineral 1U0 bbls. mineral
water Upases, mowers 140 do. nails 152* kegs « boxes
pig iron 400 tons, plank 1084 pieces, paint 5? packages
putty & bbl* paper hangings 32 case* railroad iron 681
bans rosini2M bbl* staves 6600 pieces, starch l'JOO pack-

if- *.?. t ek, Ac. ts packages, varnish 10 bbls,
packages

wheelbarrows Vi bunales, white lead 160

Hhii> Bukebr Hiti. Davis, which was reported bv
** hav'nU P"< into Hong Kong Dec 2, with loss of

rudderanu forotopgailantinast, was from Port Chal¬
mers, NZ, for Manila.
Bare Lvttlbto* wrecked in Angoa Bay. was 63P tons

register, built at Richmond, Mo, ir. 1S53. and was owued
by Isaac Taylor, of Boston. She was under the British
flag, and was partially insured.

,,?*** Flavio <Ital). trom Uirventl, at Philadelphia
16th, had had rough weather and cast away her Mils
aud jettisoned some cargo.
Brig Wabdbbeb (8r), Payson, at Savannah 17th from

Matanzas, lost inaintopmast.
Schr Kstkbpbijx, of Cherryfleld, which pnt into Vine,

vard Haven after being run into by schr H L alalght
Las repair»d, and is ready for sea.

*

Schr Albkbt L Botlse. recently ashore on Pasqoe
Island goi off and taken to New vineyard Haven was

sold at auction lAth, by Geo A Bourne, to Capt Ben' C
(romwell, for %i,i 0. Capt C subsequently sold the ves-

v1 u,uH0.',0[i P*rlk:» 41 »n advance, to be deUvered at
Wftw bed lord. i

Sena P Boies, loaded with coal, black wslnot and
poplar, is ashore od (ireen Run Beach (Maryland! 1*
miles north of Cbincoteague Island ; vessel and cargo in
good oonditton.

¦ "

ScaaG K Hatch (new. S-masted. of Pembroke. Me)
struck on KasUrn Head, Bastport morning ol 16tb Inst."
breaking off jibboom and end of bowsprit; hull not dam

8ch* SjLLta Vaintv, Capt Howell cap«lzed Monday
afternoon last, ai 4 JO o'clock. In Hampton Roads, she
had on boaru a cargo of lumber, a portion ot which has
been saved. It is teaxed that the schooner will go to
pieces

.

8cm A>rn» Bbowh (Br), from Demerara for Boston
at Vineyard liuven, reports that on the tth inst. in a
gale of wind, the main sheet parted, throwing the Can-
tain on the wheel and breaking three of his nbs.
8chb Geobob OcBamij. Gurney. from Rondont for

Providence, ran aground on the southern stde of Irad-
lng Oove. near New London, Tuesday forenoon. She
will probably be got off without damage.
Charleston Dec 15.The bng Florence, previously

reported on Are at Cnion Wharves, has been removed
to Palmetto Wharf, where the car«o can be landed with
sa/ety and caretullv looked after, as it will be separated
on these premises from other cottons.
HALirAX, N8, Dec 17.A telegram from Sydney savs

It is thought that the crew of the new British brig o »
Troop is still on the wreck. The sea is going dow^L and
a rescue will be attempted to morrow.

Maciiia', Dec IS.Onlv four or live vessels remained at
the wharves last week, taking, as Is probable, rhe last

jreights ol lumber lor the season. The river Is free trotn

St Joan, NB, Dec 14.The ship EC Scran ton will re.
main laid up until the spring.

. M

Missmo Vwurl-Considerable anxiety is manifested
by those interested In the schr Jennie stout, as she leit
here about 2U days aao lor New York, in company with
a fleet of other coasters, and all but herseli have sxrived
at their ports of destination. As the stoat Is notoriously
one oi our fastest sailers, tnere Is apparently some
grounds for fears..Savannah Advertiser. Dee fc
Captain Nichols, of the American bark Sarah, which

arrived at Havana Dec 2 (Tom Cardiff, with acanro of
coal, complains that the Apanish Consuljat Cardiff exact¬
ed a fee irom hliu of £6. 12s 6d sterling, being about S
cents per ton of coal, before he woold clear him lor
Havana

NOTICE TO MARINERS.
Washikbton, Dec 17.Notice if given by the Light¬

house Hoard tiiat on and alter the opening of navigation
In the spring of 1876 a steam tog whistle, giving a blast
ot four second* during each minute, will oe founded
aurlDg thick and loggv weather at Sooth Manltou Inland
light station, Lake Michigan. In ease t accident to the
fog whittle a tog belL (truck by machinery, will be
aounded. The log signal bouse u abjut Si yards aortic
east of the lighthouse.
That the beacon light at Michigan City. Indiana, Lake

Michigan, has been moved from the end of the east pier
to the end ot trie west pier.
That on and after February 1, 1875, a light will be

.hown from the lighthouse recently erected at the
southeast end at Block Island. Rhode Island. The light
will be a tlxed white, end should be «een, In elear
weather, from the deck of a vessel. U feet above the
tea. Z1 nautica; miles.

Notice is alio given that the fog signal at Point Bcnlta,
Cob*, which was temporarily discontinued lor repairs,
will be again in operation on and alter the lei at Jauu-
ary, 11575.

_

OVLW or ST LAWKWe®.¦CAKABA.FEOVtllC* Of QCSIIO.
LIGHT OK VHIflUUB OAMt. PBBCB K0AD8TIAD.

A lighthouse lias been erected on Whitehead Cape,
Perce Roadstead, and a light Is now shown Crem It
The tight is fixed white, elevated 138 leet above high

water, and In elear weather should be viable IS mile*.
The illuminating apparatus Is catoptric.
The tower is a square wooden building, 10 feet high,

PtPosTlion».Lai48 30 30 5, ImMUS*.
¦OBTH OA.KETHKRLAUDi.BAAS BITIa.WITHDRAWAL Or

LIGHTS*
Since <he 1st of October iho following Iwhts. which

marked the old mouth of the Maas Rivei, have been ex¬
tinguished i.
L Tbe Ooatvoorne liaht
_ The lights of Langedoen.
1 Vhe light* of Ladage. In tbe Bank passaga.

WHALEMEN.
flailed from San Francisco Dee 9, bark Monnt Wollae-

ton, Mitchell. ef.NB. to cruise.
Sailed irom dt Helena Oct 38, brig Myra. Babcock, of

end for :*ag Harbor.

SPOKEN.
-hip Joseph CI

lai 1 N, Ion M W.
Ship Martha Cobb. Pearson, from Cardiff for Oallao,

Nov 17. iat 18 N, Ion U W,
isnlr Mitiestic, uibbons. from Hall for Bombay, Doo i.iatlir54, ion in w.
fiiip Importer (Br). from Cardiff for Calcutta. Bept It,

no int, Ao. .

ship C ? Southard, Town. (Tom Cardiff for Singapore,
Oct n latS7 s, Ion II B.
ship Alert, Littlefleld. from Boston for RioJanetro. NovI3i Ul 27 22 N, Ion 88 34 W.
Bark True Blue (Bn, from Montreal tor London. Rot

28. iat 49 (8, Ion 9 OS.
Bar* Toledo (Br), from London for New York. Deo It,

45 iniles 8K of tbe Highlands (by pilot boat Weshingtoti.
No 22. and was ordered to Savannah).
Hark Bmtly. from Ht John, Nil. lor the Brazils. Nov 17.

Iat 33 N, Von JS W.
Brig valero (Brt, from Montreal for Montevideo, Nov

18. Iat 43 40 N, Ion 12 ll W.

NOTICE TO MERCHANTS AND CAPTAINS.
Merchant* shipping agent* and ship captains are

Informed that by teiegrapblng to the Biuu Iondoa
Bureau, No M fleet street, the arrivals at and depart,
ores from European ports, and ether porta abroad, ef
American end all foreign veseeis trading with the
United states, Che same will be eabled to this country
tree of ofeargs and published.

OUB CABLE SHIPPING NEWS.
Anrwmr, Dee It-Railed, steamer Switzerland (Beif),

der lif.vdte. Stw fork.

Omu Tmoiu.irrtvn, ttAiVntrudl (1U1),
TO, New York; Fillipp* Utftl). Pelstta. do.
Dux, Dae 17.Arm**, aokr Wtw (Oar). Warn* Haw

Tark tor Bremeif.
Dvun, Dec 16.Sailed, bark Onm (Rns), Dahlbarg.

United States.
liuiooTB, Dae 17.Airtvad, bark Rothesay (Hot),

It*rMil, Norfolk for Liverpool (tee balow).
Harwich, Dm 17.Pui in, bark Dr Von Tbanen Tallow

(Oar), Klenow, from Naw York via Deal tor Bull taae
below).
Hblvovt, Dec 16.Sailed, bark Speed (Nor;, Olaan ctrom

Rotterdam), Wilmington, NC.
Liykbpool, Dec 17.Hailed, bark Unlco (Ital), Schiaffl-

no, New York (not tailed Wth).
Hailed 16th, ship W J Lew la (Br), Trefry, United States.
Arrived 17th, steamer Dawn (Br), HUginson, Norfolk.
Lokdoh, Dec 17.Sailed, ship Me Plus Ultra, Borlund

New York (not sailed 3th).
Lisbon.Sailed, bark franklin (Nor), Clementsen, New

Orleans.
Also sailed, ship Marianna VI (Part), Santoa, New

York; bark Kluka (Nor). Mlehclsen. do.
Na.ntbs.Put in, bark Dolphiu (Br), Trick, from

Charleston (or Bristol (see below).
St (Telsm's Roads. Dec 17.Put in, ship Sylvsnus Blan-

chard, James, from Antwerp tor Callao (see below).
TaitKRirra.Hailed, "Maron." tor South Carolina.
Taooa, Dec 16.Sailed, bark Oliver Emery (Br), Dill,

Tybee.
Lokdon, Pec 17.The American vessel before reported

as "wrecked" off Audierne, coast of France, has been
towed Into Donarnenet, Prance. She Is said to be the
scbr "PetroniMa."
Ship Sylvanus Blanchard, Jamas, from Antwerp (or

Callao, has pnt into St Helen's Roads with captain sick.
Bark Dr Von Thunen Tallow (Oer). Klenow, from New

York via Deal tor Hull, has been assisted into Harwich
with lose of anchor and several fathoms of chain. .

Bark Dolphfn (Br), from Charleston for Bristol, lias
pnt into Nautes, having received much damage by se¬
vere galea
Bark Rothesay (Nor), from Norfolk for Liverpool, ar¬

rived atPalinouth to-day. She encountered heavy wea
ther and is considerably injured.
A telegram from Shanghai says the ship Horatio,

burned there, will be a total losa Part of the cargo was
on board. [The Horatio's manifest was as follows:.1
bbl whiskey, a cases nails, 713 oars, 6 cases hardware,
126 packages glassware, 178 bales domestics, 2 pumps. 20
cases condensed milk, 1 package wooden ware. 21 do
drugs, 102,(X)0 gallons refined petroleum. 38 packages
clocks, 32 ton* coal, 4 cases effects, 4 do furniture, 40 do
slates. J

FOREIGN POETS.
A.wwbbf. Dec 12.Sailed, steamer Steinmann (Belc),

Lechere. New York (not »t»IIc<l lltlu,
O014UIMB0, Nov 17.Arrived, ship John h Kimball,

Humphrey)., Liverpool.
CiENruEuos, Dec 2.Arrived, brigs Ella E Butler (Br),

Doat. Halifax; Porest Prince (Hr). Carroll, Kalmouth,
Ja ; 6th, Ida (Br), O'Brien, Savanna-la-Mar; Azelia (Br),
Rhulaud, do- storm King (Br:, Kingston, Ja,
Cardenas. Dec 0.Arrived, bark Ada nnrUin (Hr) Mc-

Urath. Ardroesan: brig Lutle Hurry (Br), itourke. io.
Havana, Dec 17.Arrived, »chr S C Noyes, Bradley,

New York.
Sailed 17th. steamers Vicksburg (Br), Thearle (frnin

Liverpool, Aci, New Orleans; Cuba, Reynolds N*w
York; schrs Dona* Anna. Whaley, Uaunzajs; Edward A
Sanchez, Benson. Baltimore.
In port. 12th.Barks Cherokee (Br). Wilson, for north

of Hattera*. Idg; II D s>tover, Pierce, for New York, do;
swallow. Kerrer, tor Valparaiso, do; brigs Lizzie Mcrrv,
Lawrence, lor nortn of Hatteras. do; and others unc.
Haluax, Dec 12 (not llthj.Arrived, brig Arabel (Br),

Brady. New York.
Cleared 12tn, achr Edward Albro (Br), Harding, Porto

Rico
sailed 12th, bark B B Chapman (Br), Pengllly, Charles¬

ton : brigs Sappho (Br . Cuba; Marv s Wilbur Br), St
Thomas; schrs W'm Hayes (Br), West Indies Evadncy
(Br . Boston >aud returned 13th on account of headwind).
Malaoa, Nov 24.Cleared, brig Marv/Ink, Dyer, New

Tork.
Mataoubb, Dec 4.In port schrs Daylight, McKadden.

from Charleston; Lark, OupUL lor New York, Idg; Maid
of the Mist, Smith, lor d». do.
Matamai, Dec 16.Arrived, schr Lizzie Batchelder,English New York.
Sailed I6tk, bark Amity (Br), Pernandina.
In port 12th. schrs Stephen Bennett Bennett, aud Hat-

tie Rosa. Dugau. lor New York, idg; and others unc.
Ocho Rios, Dec 1.In port schr C P Newcoinb, lie! ley,

lor New York. Idg.
St Thomas, Dec 14.In port steamer Merrimack. SIo-

eum. from Rio Janeiro, Ac. for New York, to sail ltitb
(not !4lh. at lielorej.
si Jaoo, Nov 28.Arrived, brig Lily (Bri, Ryan, StTbOk

mas
Sacita. Pec 8 (not 5th/.balled, bark Ynmnri (Br), car-

lisle. New York.
St Johk. NB. Dec 12.Arrived, schr Kathleen (Br), Let-

tcney, Darien. Oa; 14th, bark W H Hum. Collins, Bucks-
port; brig A W tloddaru (Br). Johnaton, Portland, Mo.
Cleared 17th. Dark .senator (Br;, Liverpool.
1 uhis Iki.axp Passage. Nov 20.Passed tiirongh. schr

Monsita. ol and .'rom at John, Kit, lor Cienfuegos, 10
davs out

* alpahatso, Nov 21.Arrived, ship Independence
Strout, boston.
Victoria. VL Dec 14.Arrived, bar« Remljlo (Nlc),Love, Australia.

I Pas Stbamshir Russia 1
Aloirrs, Nov *6.eaiicl. Meteor. Lar*en. New Oileans,
Akcoha, Nov 24.Arrived. Mattea. Oosulich, New York.
Bhkbkrbaven, Nov 29.Arrived, Ohio (s), Schnlenberg.Baltimore; 30th, strassbarg (si. Burro, Sew Orleans.
Sailed 1st, Krunklurt (»), Bulow, Havana aud New

Orleans (and eld from Havre S.1); Id, Leipzig is). Hoff¬
man. Baltimore.
Bpebos atrks Oct 27.Arrived. Herbert Black, Treat,

Liverpool; William. Harding, Montreal; Cupid. Oraiit,
do; Wth, Isaac Hall. PriesUv. do; Clara Katon, Merry-
man OardiO; Kiubla, McKenzle, Cardiff.
Bordbacx, Dec 2.Arrived. Mater, Anyon, Quebec.
Bristol, Dec 7.Arrived in Kingroad, N ChurchlU,

Robertson, from Quebec lor Gloucester; John Kou>n,
Carlson, from Miramicbl lor do; 4th, Eunice Nicholas,
Smith, Bristol for Pensacola; O M Cairns, Bell, dodo.
Babbow, Dec 4.Arrived, Norton, Lavies, ^aguenay.
Braes, Dec 2. Arrived, Peabody. Hoer, Philadelphia.
Cautbagbxa, Not 24.Sailed, Planet, Dodd, New Or¬

leans.
Civita Vbcchia. Nov 14.Arrived, Benedetto, Caflero,

New York; 2ftth. Letlzla.Caaiellano. Philadelphia.
Cadiz. Nov 25.Arrived. S E Kennedy, Petteraon, New

York ; K M Heslen, Oould, Boston.
Cacliaki, Nov 26.Arrived, Viuorio, Maresco. Castella-

mara (and sailed for New York); 28th, John Bowen,
Hall, Barcelona (and sailed for Leghorn*.
Carditv, Deo %.Arrived. Columbia, Schumacher, Bre¬

men.
Entered for loading 1st. W Oroscnp. Pltehet, Havana,

Pocahontas, Boag, Southwest Pass. i-.Ua Moore, Masters,
Havana; M, Mary Wiggins, Mustier, Montevideo; Ver¬
mont, Richardson. Rio Janeiro; S B llum* Diggins,
St Jago.
Cobs, Dec 1.Arrived, Louisa Malcolm, Robertion,

New York. 3d, strathtav (S). Welsh, Montreal.
sailed 2d, Neptune for Pensacola.
CoraauACER, Dec 2.Arrived, A. J. Pope, Seepeld, New

York.
Capii Coast Castle, Nov 7.In port, Roebuck, Stevens,

from Boston.
Obttr, Nov 29.Arrived, Rave a, Nash, New York.
Dt ai.. Deo 2.Arrived, Emelle, Bngge, Loudon for New

Orleans (and proceeded).
Off Jd, Johitn Kepler, Sptlle. from Hamburg for New

York; 6th, Cotouaxl, Wilson, from MontreaL
rARTBOtrm, Deo S.ofl, Crown Jewel. Dclap, from

Bremen for New Yorki Launceston. Potter, from
Charleston tor Antwerp.Ditbur, Dee I.sailed. Pacific, for Sandy Hook.
Drsror-B, Dec 4.Arrived, K!<cole. Ruggioro. New York.
Kuufoaa, Nov SO.Arrived, Augusta, Denny, savannah

for Reval.
Orbbnocb. Deo 3.Arrived. Princcss Royal, Watt. Que¬

bec; Chippewa, Campbell,Quebec; 4th, Liverpool, Bater.
do.
Glasoow. Dec 4.Arrived, Ethiopia M. Craig, New

York; Harmonle, Hanson, Saguenay.
Ueboa, Nov 28. Arrived, Eagle Kock Hammond, Rich¬

mond 29ih. Maria Adelaide, Vaccarl New York i oOth,
Rosalia, Pesce, dot Bnsy, Heard Jo: Dec I, Vtttorla, De
Martini, do; Conoezlone Imiuacolata, Rossi, do; 2d,
Braato, Nielsen. Philadelphia; Voiturno, Savarere, New
York.
(Mbbaltab, Nov 19.Arrived, Onlseppe Rocca, Polllo,

New York; 23d. Pram, Welsser, PluladelphlAi 26th,
Sophie Gorbra, Andriea, New York.
Havbb, Dec ».Arrived, Amelie, Ouidloe, Qneb*o;

Soflld. Laurenseu, St John, NB; iigersund, Jacobson, do
tor iionfleur.
Cleared 1st, Galatea. TladRle, Philippine Islands; 3d,
W T Uarward, Dowley, Newport
UamstrEu, Deo 2.Sailed, Tyro. RobWns, Tvbee.
Arrived 20, Westphalia .>, Ludwig. New York.
Hakimcr, Deo t.off. Albert Dewla, M'Leilan, from

Shields lor Nova Sootla.
Hull. Dec 3.Arrived, El Dorado, Colledgo. Quebec.
IIKi.voR. Dec 8.sailed, dermania (at, Bvers. Phila¬

delphia (and anchored in the Kwak).
LtvEEroou, Dec 4.Arrived, Italy CD, Thompson, Sew

York; Tinto, Montreal.
Bailed ftl, Bintracht, Moswelck, City Point, Ya.
Cleared 4th. Hattie 0 McPariand. McKarland, Harnna.
Entered oat.2a. Samaria (a), Blllinge, Boston; Norma,

Belceaen. New York; L Beigmau, Oaon, Hblmgren,
l'hllatielprua; Edwin, Christoffers. Richmond, Vat 3d,
Hermanos. Hanff. Philadelphia; Polynesian (s). Brown,
Portland. Me; 4th, Ouiona, Smith, Savannah.
Lovvoa, Dee 3.Arrived, Uannah Parr, Bolstad. Que¬

bec i Osprey, Owens, Halifnxt Abigail. Raymond. Bull
River, SOi Aakathor. Hendriaksen. New York; Santa
Clara, Rlvano, do; 4th, Columbia, Dixon, Montreal^
Thames st. Hyde, do; (th. ^Uutrla. Queoeei Record.
Kist. Hull River. SO: Jonn Boyd. Kills do.
rlenred 3d, Percy, Juul, Peusacola t 4th. Uraei, Tapptn,

Wilmington.
Lisbon. Nov 23.Arrived, Martanna IL Santo* New

York; 24th, Kllisit, Hauge.do; Resolve, Barthdo.
Lbohobk. Dec I.Arrived, ChtareUa Emilia, Jacearlno,

New York; Riccarde Terso. c^astellano, do.
Messi.va, Nov 27.Arrived, Saga, Olsen. New York.
Moxtbvidbo, Oct 28.sailed. Kthaa Alien, Hardy,Buenos Ayres; Johanna, New York.
Madbiha, Not lit.Arrived, Daring, Pepper«Il, New

York.
Sailed Ti*U Hector, Tettsen, New Orteana.
Maaslou, Dec I.Sailed. Mary A War, Anderson.

Bonny; 3d. Kortk. Bergelnnd, soo'h Oaroiina.
Nbwpobt, Deo 1.Sailed, Snow Queen, Roy, Mollende,
Opobto, Nov 24.Arrived, Lincoln, Priedrich. Hew

York.
PomAjro, Deo 4.oft, Thomas Fletchei, Pendleton,

(torn Hamburg (or New York.
fLVBOUTR, Deo*.Passed, Antonio, Rlaso, from London

for New York.
Palbbbo, Nov 27.Arrived, Parorit Natvtg, New York.
Sailed 27th. W HalL Priest. New York.
Patba^ Nov 10.Sailed, Maria Chrllima, Caflero, Mew

York.
Qwebkstowh, Deo 2.Arrived, Paary. CordlgHa, Nsw

York i Ocean Phantom, Mclntyra, Qtwbec; 4th, W a
Tavlor, Ueney. Bahla.
sailed 2d, Uulliermo, London.
RomtBDAB, Dec 1-Cleared. Eye, I^ammers, New York;

Id. (Jhristel, Brockelman, da
swufumon. Nov 2».sailed, Erie Kramat. New

York.
Shields, Deo S.Sailed, Agnes Campbell, Landry, New

York.
HWAPAflit, Dec ».Off 9t Alban'i Head, Aeronaut, from

Bremen lor Baltimore.
Sueo, Nov 3D.Sailed. West Wind, Conway. Darien.
ftl MicmaeiH. Nov 10.^alle<^, Armtzade, MeBo, Bvstoa
to Hbi-eba, Oct 26-Salled, H W Woods. Nichols. Lenh-
Aibrba Lbobb, Nov 4.Arrived, A Houghton. Optoo,

Boston,
Tbxkl, Dec (-arrived RUlda, Kletn, Wilmingtont

Capella. Manger, Quebec; Sd, Oepton. AndersoA.
Phlladerphia. _Tabu Bav, Nov 2.Sailed, Amor, Pata New York.

Atmrsnr, Deo ».The Stetnmann On. I^ohera,
arrived here Dec I trom New York,
passed. Nov l% lat 41 N, ion « W. a vesnel of Bboat y»
tons, newly evppered. bottom upward.
Quaawsiuw, Dee Tarlytt,Bahia (sngari. arrived here leaky, and wttb loss of some

TV Rennte J Onrltrm. Bntler, from Uverpool for New
York, wltfi a «.»«- kM

SeetuTd *prnBS* rTS* * J 0 >«¦>.< tar royag*

Cants, Nov 2ft.The Trinacrla (Anchor Um «k vMk
entering the harbor of Orao Not JO, tru In collltfon witr
. brtgantinr which wai coining oat of doot Th«
»w«mer sustained damage to bulwark* and to onaaf hia
ooaia. The brigautine km alio somewhat injurad.

AMERICAN PORTS.
Dec 17.Arrived, (teamer* Alhamhra. Doana,

It otl*vlUe'*r,l,ner> Philadelphia; Perkeomei!!
Addl«'B?.°^"phrs Belle Hardy, Kogere, Baltimore!
Baker, IfirwYork. jVlexau(lrl,L> Boaton; Albany, Harriet
*chra°AmiTi«<,'i>rJ,lr *lnnl® Abbe, Hardlnr, Oalvestcm;
.U)hn H^V.V'obb> Bakerj Alice Bernard-
L Pliroe PUrot 0?;11 i.Ailoej 11'**>«. Hlggins; Isahei
vere Iro'm Vir£?.'. ka0K' ""*er, and Neponset, Por-

Heiow^Bark R»ft : CVl Tllvlor-,rom Port Johnson.

brig Uolconda |°om olre.'ih r)' 'r0m alD«»Pore*

*hVpeVra«7nTfn"wr)ijO|')n'nl0n (Br)- Roben»i ''tverpoolj
barks Idaha RlchlVd^S'^P- *»dras and Calcutta

EdwaraiAwYork ' CitataW> «>»*> Brothel
Sailed.Bark D Bill*.

2»oiT'e f^av^tir^*Rogei^CCard^!^DTle^^'^**^ll
11 O Amen. Providence ^becca'w Smith T?|b2?: *ci'ri
L t orderoy do; J B rarnnifton New!ilr,..rw*on; E *
Cleared.Ateumers J WQarreitmT l.ave1; v _

land, Bowen, do : Blackmone. ProTlde'nce*h^rk h
(lir), Uurnrfen, Genoa: briir Moltke rflSr? * Sr Oaaiah
Janeiro; schru Lewis Ehrmau. J*ook8.WemYfJfJfF** ?
wiled): Alice Horda. Dukes, Pro^enw® Varv , fh
do; Helen A Hoyt, Hobokcn? oe' *arY °obb.
BBl'NriWICK, Ua, Dec 16.Cleared, brig Moraneev t.

land, Asplnwall ; scIiik Florence .siiay a'SC
Janeiro: Coldstream (Br), Barbados *ncla»f, fclo

n&<TBlS,V8it rhr,Aa"ie '-*«. L°ok. Boiton
N^w yort fo?MlBbridB^.rrtTM' Wler" ""on.

crrA"iVed' 8ahr Dre*J®«>. Smith. New York lor Ma-

H3Rr*;IAn<*oriLb,f^ °.,n ^en- Brown.

New York,
ia-Arnved- ,chr Lu<* ».*«, Allan,

for j'ack*onvMle^r° Drewi Carter, Rockport, «o loa*

New orfeana0 shl» H*«erstown (Br). Oall,

NeBw YoTt^ De° 16-Salledl KtlT Brandy wine, Adams,

Brmteflfifk.Vu "-Cleared, schr Demory Or.n

l^.nd U'eneCn' U*ViiUa; KUen * PmwTldwwa
Sailed.Barki Itnofrone (Br). Bohn, Liverpool- Deli*

PgR^iDNhPs'r*hKh: A E iaboocfc, NewPYori
2 ^ Barbados fo? o'i^,/^h^,!f£^!M&
Murch, do fordo: Curne A Bentley, PaU?nbnn? Hifnj*
more: Wm a Keener. Beer*. New York.

' BaJti"

PR
Arrived, brig Clara Louise, llenrahan, Mayagnez,

L^f/r.A"iTT,1'.!chr '.anle Cobb, Cobb. Charleston

AlWc^ob«.&nWdSUPPer' °Ulm4n- New iolt'

"Xa*.ra- r0ID "ttvaau; E,lz» Chri»tl<» '(-Bd. from West
' &!>sc(3 in for Norfolk.Bare Sfclbourns /pPs Bn__.

from Dartmouth, E, via Sandy Hook.
Burns,

neinx""1 out~1Jng FlilrUcld. «'om Richmond lor Rio Ja-

RicnmVon(IrBr"f AbWe 0 T,tcotnb' Maw York lor

wV^i'n K^T0X- Dec "-Arrived, ship Speculator (Br>

Liverpool
',n bark Herbert (Br), Hin',

&'»" ssuar ».»
h»«-

KEY WEST. Oec lfi.Arrived, brlff Olles Lorina L«p!MS«wwwS-fcSSv!!KSS;S2£2"' ».»
.sailed.Ship irenton iBr), New Orleans (from

fMoriraEk nS? BJrnardj Dl*/ Oalveston.
MuoiLE, Dec 16.Arrived, schrs l^mnpi Huii a.u

nell, Aspinwailt Mary Gloason. Cedar Keys.
'

£1If'H?r8tfi,n?,r ^lia"ce. fiew Orleans.

New Yortll~A"lved. schrJ W Coffln. Chandler.
'

LMtipfv/ Fn® S!»-ter*' West Indies.
**ii»w UivIjEAN\ Dec 1 / ..Arrived 8tBAmAr fi#«r a#

San Antonio. Pennlnirton, New York
*mor City of

Cleared.Shii) Union, (ireenle&f Havre- hark. Ttro^n.
(A us), rarabochla, dor Cameu(5ip)VllU
r,?erpSSiCWpmi40 (Br)- 'leetwlng^BmuS;

Paaa-4-i.'OtTTB*, Dec 17.Sailed, steamar. M«mrn.

v^ton''New°YorkAfCtl DrUJJ (Utk Bremen; City oi Ual-

^"tbwmi Pahs\ Dec 17.Arrived, schr Gertrude, Roa-

moS^NS®"* Re,ormcr <Brj- for Mobile (irom Yar-
NORFOLK, Dec 15.Arrived, aehn J B Yandnsen n«,

son, Bristol, K1; Matide Vulvey Boston.
anaasen» °*'-

NEW BEDFORD.%ec ?7-Arr^Khrs Annie R

Clover. Terry. Savannah; Alexander Young. PhSSleK
NEWPORT. Dec 15.Arrived, schrs Ellsha T Smith

Bakor. Providence for Newport: Nicanor nS»n
Poo^hkeepsia fo:-Pro>1dence.

«»eanor, uogaa.

..
Alan arrived, schr Roanoke, Slmtnona. New York far

Taunton (and sailed I6th).
^ ow Ior* *or

gia?"ed_'ScUr Lizzle Smlth' Sa'em lor Tan-

'®'h.^kiled. schrs Wm Wilion. Jones. Tnrks i.i.nH in.

New York: Laura. Robert*;^ iVm^rEi J!'
J T Weaver, Gladding. Bristol fordo: Sarah L
son, Hull, Providence lor Trenton,'Elisabeth Parker

K!S^rr.?.,w York: ^ 'SSSt^asSS:
beUENo^ichDfc%^iiu ^.rtnT,i.^, <&*,(&'ley. and Julius Dean, do lor New York.

* **rk-

Salled.Brig Havelock Br), Haiilax- sehra r.m«
Fredtmia. Harvest. Biack«one. s s Smith and a5ko*
*NevVLX0^/J^;,dd" w Alleu- Virginia.

* Arg0*

NEW HAVEN. Dec 16.Arrived, schr* Sarah J Our

rmbo^neJ* °n8l'keep'ie: Wm CatnP. Wilson, South

Le°anada ~8chrS Wm Wadsworth' N«w York; Kate Mc.

HeFn°^M^NSEND' Dec ^-Arrived, bark Oregon,

Bali River.
De° ,7~Cleare^ "=hr A P Ames,

Bhj?k^ileMCT^4Tnd^ W?Ubank
a0: £LVJ If Davis, do: bark* Sebastian Bach (Oer)
isanstcdt Bremen: Meridian (Her), Hoborst. d«-
schr* Charlotte Jameson, Jameson Vlnal Haven »?¦
OraM Ledge Ufhuhip; g'stie Burton, Serce. 8tT?eor«*
aKJSrfcaSW**1

hrig^ Roanoke, Uguayra; steamer Fanlu, Howe, New

(.^^T^,PatS?,°5npy«,?n,»' B4rrU» L1'»P<x>l

Cartrn0^^.^0^^"-^1" A'nM R B«oo. lor

mond. Pf^Pdo'wnambV*Wc^il.lr^
f,Crhstt^rywL/JSburT,erf°Dr®JWfor Sagoa; Weai Dennis, lor Boston.

.

Lsiwks, Del, Dec 17. AM.Barkentlne SMwell Jane ln.k

of Monday! *nd h4d boat gtoye "rT^g thJ'blS^
PM.Arrived to-dav. bark Oatharina (Oer) Irom Lon

delpbla iK^for repa^® K MUed lor PI>il»-

W)RfLAND, Deo 15.siailea. brte Proten** «rhr« it d

b/ssrsTiie^iJtii.8^711, and BarM 8 w u°i-

V^uan^la^rS *T'aco*'> Br^g. York;

pooL°4rriVed' tU*mu Prussian (Br), Rltchla, Uvar-

PROV*dI^CELan?eWIS2?i>nry'ytinVm0Dd,,rM>-r*£l P^iich^on^^un^llS;. Va'Vnd*H^
boken. / Albert hmith. Patterson Virtrinii. haIaii u»>

rison. Dodge, Ellzabemport; wTb Iriah? Xerr5*h^
*etMS3K^p0&A.num- °°bb'

SSF"Aa'®'«a5izia:
GrTgo^R^ki^f 1S-ArriT#d. .c^r Joseph Parwell.
Cleared.Brig Fairfield. Hnnlar, Bahla.

P°m,ni°n- Waiker. New York.
uii£2j van2* (i,or)- Throstensen. lPora
ard^Tr^Bi^oruin^lsl*ni"0 ' HabeCCa Klorence. Woh-

ll^Mo^doC,8CO' 9_ArnvM' ,hlI> Brewster. Ool-
AV.CNN AIL, Deo 17.Arrived, bark Marin r<3»* pav.«

S:?£XSRSM"'
Also cleared, bark Ltnda Stewart, Stlnchflcld Pork

ElSi 0"r"°°- '"'"I- V^uoinu.,

bark* Magnolia tBr). Wllaon. &TModoo "%iT.PSlS5rf.*
w^1 ^btuiotL Rogers, New York.

Arrived lltti, sohx Mary Lord. Lord, New York

v/x rv^a uH»yy. K Lon«1 L"WJ New York.
mNKYABU HAVB.N Oec 16.Sailed bark HrIIa t\f

&?!Sb^n0narte\W^";- Oolcond. *nd Minnie
ADoei 17 8 Hevenue cutter Active, on a crniM» Mh.d

>annie ButleriFrancis Arthemus, Mary, City oi Chelsea
?jri 1T*r*lll'av'ofln Pfoctor. JoscDb Baton, J r .

J J Spenw, Hyona. Percy Alice, Abble Ingalls Eliza
^ewver, Timothy Field. Nellie 'h-eat, Samuel Hart
Reitless,, Pinb.ijck, Odell. S S Bickmore, Nathan Clifford*
Minnie C Taylor, r'.iaing Sun Marv Collin, rum i>

Oolfln, Wm D Oargill, Alpha, i L WeIden, Madagascar,
Lyndon, Mary Steele. Arctic, Garwood, Vesper (Br)!
Oommeroe Champiou, Dlone, Emellno, B u Knight.
IfrtJU fiwS?"* u. -! """"on, Amelia ^ Cobb. Nepon-

rsady hj^sea! ^gln,; <chr Enterprise repaired and

¦ilirriT^iS?' *fhM An.nc Brown (Br), Demerara fer

f^LUiPj f .9, ^>'«rlng. Julia A Ward,
IfJ, Malr, Philadelphia tor Boston; Charlotte
JFlsh. Newcastle. Del, for do; Hannah Little. Norfolk for
do; Laconta, Mew York lor do; Mont* Uhrlsto, New-
Dttrg for Newlmryport; American Eagle, Newcastle.
Del for dot Walter Irvine, New York for Booth Bavj
Telegraph, do tor Salem, Abhy Waason. Bast River, ft
tor. Dainariseona; lirace Guider, Providence for Rock-
port Me; Modena (Br). Wtndaorfor New Yorki AlMgaior
Portland for do.

^ '

Eeturned-Schr Vesper (Br).
Sailed.Schrs Enterprise. Ring Dove, Hero, P a Heatk

C H Macomher. Anna B Kstehum. L Hoi way, Modena'
.nd Alligator.

oucoa.

rKiu£Z^^XrTX^ "Sbr F"-

MISCELLANEOUS.
B80LPTR D1V0R0BS OBTAINED PKOM COURTS
af iiifltoreni States; legal everywhere; no pnbllcltv;.

nt> fees In advance, advice free commissioner for every..r PKBDRRick L KINO,
Connsellor-ai-Law, 809 Broadway

Private offlcaeand residence. No. « *t- Mark't place.

A-BSOLUTB DIVOKOBS OBTAINS!) FROM DIKFKFt^
ent sum »era. even-wnerei desertion, Ao., «u!fl-

dent cause, no publicity required; no charge until 4u
voroa (ranted advise free.

M li<»:*-ii-:. utorney, 194 Broadway

A V.V.N A LOTTIK Y N HXT DlAWlVO JaXVaR+
Ik Whole ?ickeu. $18: fractional parti Hi propor*
Circulars furnished. Address a. Root Its A CO.,

Post office boa V9*lS New York.

^"0~0MB~iU0C"LD~~BUT DIAMONDS TILL THE^
Slave examined our ooltection of 80LITAIRRB. It In-

oindea every sue. from the inialleat to the largest, all o»

the very finest anatlty and at the lowest prtcei.
HOWARD A oa, No. SB Fifth IVIDH.

"pen In the evening.

THK BB8T AND OHBAPRflT TOILBT SOAP U
RoMnsonl Oatmeal Glycerine. A silver MM

awarded bv the M a Jf. A., November, 187*. Now !
tif Umt fosMM fv Wtotat, teW HW*iM

*

