
i;ln'!iir,mm 'fMpatrn. |
PI itiU AKIIIS*II-»M!MEB!t|.KY.

? "HI DAILY 818PATCB weaned to-tab j
.-»s, «ta '*B*e"*9_ aa gup-re pea wauu, '-*" T ~?.,'h*.'* tn*r weekly, l'r.ce for mailinc. 'j*'"','-.'- ~ *??.. forsis meatam mesnrsaoa, I*'" m »" *KMI WKKILY pvAPATCH ,sissued

«*- _,i.. mil lii9nT nl tttnt in iifiaeeß |
'._ '<ii WKKKLY PISPATCB ,«is.uedevery
f*|v A -is eil tc s-aheevitauieai 8t per annum.

rfUUAI IV.OKMMI . . FFH VI. 1-fio-

(i;oi T I I >;\< ,ys ,
1 I ,: I :

SITIO* STITI (HNVI- Ml ON. !
5) i'(>M' HAY Tim Ksi.yy

v .;r:Nii skssion.

I . , was celled ta order this
anSM before II o'clock, by j

.?*? .1 oyu The body Ol ibe eh. rei. j, 1 irked with Delegates and -rtet«
ju»je. -os dtdly utmrned 'ha, it I. hie \u25a0 force a pas-sage along the.v. j
front Ol ihe I'l.-sideiii* 818Ba! were)..: of I d-iea, and to his ncht were j? Uo- :air daughter* of tbe Sate, who 1' ' , . n\ited tooccupy 'he members' aasms, !, ;-, ~,.-. ,y ere aa beds ol flow- j

.be group below 'hem. There]
-. seen lass than two hundred |

? . . -..,.- ,-. to add ib.-ir smiles to the j
~. _- rtbeCOfl yea-i hi j

?\u25a0.resident, alter calling to order, an-
tbai three of the delogatlons had

p. r; to him iho-ir selection v.f a
I b placed "ii the business; fifteen, and rdßjee*tsd ,h»m to

,\u25a0!\u25a0 .-. it they had '.--iken action on the
;.., reports were soda al er banded 1I 1iramlttccmcn completed

I. 1 ?:,-:? the hall was densely' 1 :!.a' al least two tn.udr.-d dele-. . :?\u25a0 1 .mpelled 10 .land la the aisles. ivaiJ 1. le s| aces, a motioa was
take a races, for hsdl an hour, to ena- .- \u25a0 members to retire. j

1 from the Hall-??>'- "no," "thela-]
1 r sears, ill..1 yy-' cab Ittfß ff.' ;Ap-j
I'r.- Id 11! th. :. I 08 the rote 00 the
,f -are ess, and It was roted dowa by- .? b< Iming"ne 'I uei ncementol Ihe vote wasreceived
,*a: applause
Thomas, of Fairfax, called upon the

». ? rtes ?\u25a0 read <>\er the Electoral Dis-
:. numerical order, so that ea. h d. legs-

\u25a0 . Hid report their ac tioa.
I'r.-;!e: , directed the Secretaries to
delegation, which Mr McDonald,of

Wh .\u25a0.' proceed. I1,do, reeding the
1 ~ , 1 1..,., ,rs,et. . as reported to bun,..... ;u ?as foltowi.. :i;- r DM I X,' , .

I r Ihe District 1- 11. Cdandler, Norfolk
.-» Asstsmui?Wash. L Riddick, Haaea

- ? r.ai El ors Norfolk county and, antic, IV If Baughtrey: Norfolk. -V W.CoKc Isleof Wight, etc., Joeeph
Southampton ami Sussex, Win.

I'
i\u25a0,-, md County Elector* Princess Ann-,

?v v. I-,: :\u25a0.(?.?.ay. Ji Norfolk county, A. 8.
Norfolk city, .1. H. Headren ; Pons.
.' w Murdatigh; Naasemond, B ??: Isle 01 Wight, R. 11. Whittiehl : j

ion, Di S v. Hells; Sussex, P, S.
Surry, Major Blair Pegram. i

*g» .i.M. I,:siBICT.
tb< IN irict?Travis 11. Epos, Notto- j

.?, it Sam'l S. Wefsiger, Amelia '>. riil 1 ? Petersburg aad Princej j: Bingham.Petersburg; Amelia,
and Brunswick, Richard C ShelL

\ottoway. Prince Edward and. Edwin _. Booth, Nottoway;!
aud Charlotte. Ed R Cham hern, I

1-. ~ .; County Electors.- .Petersburg;]
1, ;, H H.ng Prince George, Win. F. Bow--. tuwav, Dr Hi 1 N Royal!: Bruns-1: Povoer Amelia, Chas. Fernando I...... in.iwiddie, Roger P. Atkinson.

TBIUD DnSTUICT.
1 1) ? -.. I ii. - Bruce of Halifax.! .'-'... F.Keen,oi Pittsylvania
si t ?. -.\u25a0!-.8-!lalit,i.\. D:-. Bichard

1, p. . p y. ?. aura. A. S. IJuiurd: Frank-
.'. Early.

~,.-, \u25a0 in -Halifax ElUhaßarksdale:
Hi- Rob) Withers; Franklin,

,\u25a0 ~ - . ? Ji Henry, Hill (.'. Red.!: Pat-
,l i J< 111 C Sl.H| .- -rorBTH ms run f.
1 the I) ' ici John T. Thornton, of

Tri ; m-ard Assistant?John ML Speed,
vfLv.lcbb.lrg

Sri 1 . ! '\u25a0 '. rs.?Not reported.
1 ty Eli lors.?Buckingham, P. W. Mai-

Prince Edward, t_. v. s mithall, Cam-
ber!- I, !' ll liy.iig:Fluvanna, Thomas _.

?] Bilei Charlotte, Wood BouMlu; Camp-. IVm i; Rector Aiip-inattux, John W.v . Lunenburg,wm. E. Stockdale.
:Hi II OIBTUICI.

District F Johns.,ll. of Ib-.i-
U II Magruder.

Sei il Electors?Bedford, H. C. Biekin-I
1 \u25a0 Uhemarle, Jas. o. Snuthallj Orangey)
"tc, J tin S. Peudletoa ami IlanielF. Staugh-
*N. I. n,oti . Ilavid S. 'i. Cabell. j
'' '? I ?\u25a0 Bedford, L. A. Sale: Al-

ii !? II nt and .1 ihu L. Cochran :' . i. i: Mine and ('. .!. Browning;?. In .!. T Early and Oliver Finks;Radii : fleorge Hurion and 80. Lovell;ti : . R.Taylor Beovyuad Thou Wi.ue-.-; n,A J. Aistropand Johe H. Mo* ICue. I
SIXTH KISTIIICT.I .- District?W. C Scott,of Powba-'' \u25a0 Ihs hueson accnuni of busiuesa engage-

A-isiaut ?Williams C. Wickham,Ustt, yi-r
s- n rial Electors.?Hanover und Henrico,1tiuPa-p I;, I,:. 1 .nd city, ; Chesterfield,I. 1.1-H,,-:i, -?.

.' U ub y Electors.? Henrico, Dr. S.' -: 'Iruderaad Sherwiu McHae; Hanover,hi I. II Aiidei-ui: Choatorftold, John W. !J \u25a0?'\u25a0 .'? .. li B. Hans. (Electors for

' nd city, t'l-iidletu.i, Powhatan and
Q : ii.d, no: yet rsproeentod.)

sKvuaru -aeUTaicT,
;.- District?l.ein.o-l .!. Bowdee; As-

N- : .1 Electors.? Aecomac and North-
:l T. Harrison: Lancaster and j

imberlaad, Hen) Ho-bertbon; ffloncee-
Warner T. Tnlfaferro; Jaaaea <'1 ty,< . tl Kir, Sw.-euv. * I

\u25a0 Electors.?Aecomac. Dr. Arthur
? :. N,l Uiiuiiptoii,ElgurT. Spady; Nor-.!. S E Straughaii; Lancaaier,- -I Gresbam Matthews, Win. Horatio

?11 '.i uce.-ier. Dr. Thomas 4' Clopton;; \u25a0'. City, John E. Segir Warwick.- 1.1 i- York. Sidney Smi'b: Williams-
\u25a0-' U i-'ivia. ('.lie: James City, Cyrus A.

'? i. ti New Kent, ToL-uko Tardea; Charles
1 -. lYrcher Clark.

81, .11111 PL-STRICT.
tsrth* District Joe. Christian,of Middle-

Jft. Ansistants?Dr. W. q. (lueensbury, ol
»*, and .id,n Critcher, ol Weatmore-

v ii rial Electors.?King and Qaoea, etc.,
'\u25a0 -i tton CaroUae and Spotsylva-,','\u25a0; John v IJaiier: W_tsuorelßßd, etc,

~.''' ' ' Elecl r-.-Caroline, Dr..I.M. It.nl-
'? '? ' yi'.uiia. s. s. Howisou; King

;? - -*»« H li.c.x KingWUUaan, Joeiah'":""\u25a0 Middlesex, Dr. W. S. ci.i.s i.m, If'o"-." I Poiusett Tavlce, Weetmore. j, ?" rg* W Lewis; Rich mond, John S.\u25a0wiouiEsi 0. Lewi, B.iAarnett,, nib nt bterutcT.r "b"*' ici li 11 Shackelford,ofFau-j -' t ?,- wat?P.O .Skinner, of Rappaban-

!'.'{\u25a0' 11
l:'' I''<,,l» -Alexandria and Fair-H Duutne>; Fauquierand Bappahaa-' \u25a0? k L I! Carter; Loudoun, Ib-i.). Brsdgee,1 -tona- Wilioun, c.c, W. J. flreen.a?*** 1} Electors.? Rappahannock, John S.

-- (NoneoQserrepresented.)
t- I KM ll DtUTttM 1., ; ' '?? District?Andrew E. Kennedy, ofAwlsiaat, .

<',o "'.|'" :" Lb-ciois.? Frederick. Warren aaal
' 1- M Brent, of Frederick: JeffersonI ?--?'\u25a0?.. -, Edmund Pendleton,of Berkel.-y;

Ban, "''*"\u25a0' ?"* ? -l:ts "' Armstrong, of llamp-

-9n\713, ,' :;"""- .letl.-rson, Dr. Ota.ai.,.?"?'" -Shirley; Frederick. Cha*. Zmn
Bsfh v vT"'-' ('lark. John J. Riley and
Vai ir __! "\u25a0\u25a0?Ba, Victor Brown andata__L ;" UOa; Puge. Jas. Weaver and (leo.
h fill?,* '??""pshi.e, Hicb'd Murphy and R."-A,"," ?\u25a0.-an. 1». 11. S-roiheraud An-
Irnj >ja'u ! l-ffkeiey. A. Newcomer an.l A.

Tin r
K,KKl>l'n DtMTEICT...,, 1 "Pott wan recommitted to the del.'ga-

L r il, WSTKKT.
-*«**__ P^'nct?Welles- R staples, of
sal sfat Atetsiaul. Waa. Skein, of Po-
I'r.,!"' ,".''- 11 '**-?-? fliaaaahj-IM. etc., Sam.*Nithoi_ V,""",'ri,'r. a'"J Jo*. H. Robin.ou, of
H> ~"\u25a0 -"I'-'i'i-.'in, ry.e.c, B. F. Wysor aud1'-f»-r.. '.'*''" "' \u25a0

> " lr»*' lt': Monroe, etc, Allen T.Ibb>_, v" "touroe, aad White Q. Ryan, of?eh! «, 7?!100**! *"«. Wm. Watts, of Rou-i:,,,,;1 '" (- McDonald, of Alleghany,
loima I F*6"*" -Wyoming, James Cook;
has v. "' ? >":"''.e,le; Boone. Wm. Work-
'? asitaol*0_*rlr . Jon " J- Wade; <Jii!e», W.
Jutuj. "" mnt**, Alonxd flooch : Monroe,
?". l? .'." ?_l*'j John D. Merrit; Pu-
l*fU_ I.T " T Withers, Roanoke, fleo. P.
-Wasa-J mw» T. Heury Johnson; AL
* < ou ?'«?'\u25a0'B, Joseph W. Holt;
Nisei a.". a ,Sloter: Greenbrier, A.C

A Fa- u'rtl U Tomi»kios; Nicholas,

** the i,'"1 lII.TUICT.
"T-yiL a! *V ";l?Walter PrestoD, of Wash-, X'Watson.

liar,
,,

* l*^Ujr«?Montgomery, etc., (t)k ?\u25a0'»» Wm ti _-',tt*. *k, William Terry i

NltW -'Iravaon,Stephen Dickey;"' '-" \v .'',n iW.vhe, John F.ittouA ''-".juwi -.? >!*,'!'; Washington,t.'.d Jots
X '"° »»«Neal jBuchanan, Andrew

! Thoma*; BusaeU, Jehu F. MrElhenney; Wise,
.IT Chase Xeov, tlen P. C. .lohiiston jScott,
II w Holdway.

??Ot UTKKX! II niBTKICT.
For the Ilii.ir.ct ? .lohn .1. Jackson, Jr., of

Wood aeatataai J. M.Liidy.of Kanawha.
Beaatortai District?For -lad District, Geo.s Pattou: for iSUt District, ('.P.T.Moore;

tor t,.-h !>i-tnc, U. ML Turner ; for 4-;h Dis-
trict. John tt. Hughe-.
.'..uitv F.iectoi* Cpslinr, Quo. W. Benin:

Bruxtoe, Hen, W. Byrne; CIay, Felix J, Bax-
i,»r We-beter,Duncan McLnugh-er: Pleoaaatß,
Jor.ib B. Jsyshaoo; Wood, J. B. Blair: Ritchie,
John P. Hams; Wirt, l>r .la*. A. William-
Boa; Roime, J. L. 1-VweH: Kanawha, Dr .1no.
Park*: Potuasu, George O. Hoover: Cabell,
Edward Smith Doddridge.Ja*. A. Foley,Bur.
boiir. F« iix liiigies: Harrison, Luther Hay.
mono; flllmrr, T W. F. Bali; Mason, James
Hutehinoon: Lewis, Jsuaea T Jackson; Jack-
son, James Artn-iro.ig: Calhoun. Oc_B** W.
M,C?i: Randolph, David GolT: (Wayne and
Ta. iter reported blank.)

e_htto. Aasiaiaut?Waltaaaa I.WUley ofMo-
i) ...ngal.a.

-Senatorial Electors.?For ttUh District, W.
H Zinn, ol Prestoo: for (9th District, .I. W.
(Itilaher, of Marshall; for ,v>th Distiiet, M.
i'l.bard-oii. of Ohio.

fouitv Electors ?Hancock, James Burns;
Brooke Edward Smith Ohio, _. L. Crea-
mer: Marshall, J. M. Hogs- Tyler, Thomas .1.
Stalev: Marion, E B. Hall: Monongalia. H.
Bearing; Taylor, II J Cither (Preston andw. vei reported blank.)

When tbe call was concluded, the president
staled that, if no objection* ware made, tlie
reports wouldbe eoaetdered us approved, by
the Convention. Without taking a vote upon, them.

Mr S.KcD Moore,of li'ickhridge,ha.l been
chosen Elector for 'he Eleventh IBatrict

'arainal bis wishes. Since then he had heard
j that objections were made to him, because be

was me of the signets tor the publicationof
i the \u25a0 Hi.tl'u-r Pamphlet." For that, or any

otherprivate act, he waa responsible to (aad,
and to (rod only. Ue had no apology to make
to this (' invention. He bad been a Whig tor
forty years, and he expected lo die one. He
designed to explain bis position in regard to
ihe ?\u25a0KiitViier Pamphlet:" and, by way of do-
ing so, read a series of resolutions, which be
in,ended toofferai theproper tune, aud which
embodied his sentiments on the subject of
slavery. The resolutions declared the slaves

| of tbeSouth to be the best fed, best cared for,
und happiest class of laborers in tha world?I denounced Aboliti >.lists ol the Nor-BB for in-»
! terfering with the subject -declared the right
of th.- s mill to hold them as property?and
protested against the Interference of Congress,
either ia he Suite-or ta the Territories, ex-

\u25a0rotect them as other property, [Ap-
H. Biagham arose to a pointoforder,
ttetnaa was introducing irrelevant
liat wouid lead t . a long arid listless
ut. to tlie delay of the regular busi-

ness (if the Convention.
A Member.?l hope Mr. Moorewill be pry -nn-ied to go OB wiUi his explanation.
President -T!,-' reports of the delegations

have been received, andva Mr. Moore has in-
dicated his purpose to introduce resolutions
on new business, Ins remarks areentirely in
order. [Applause j

Air. Moore,resumed?That old man liufT-
ner is aa irtiea patriot as ever breathed tbe
breath of life. I did sign a call upon him to
publishan address be delivered, but by so do-
me I am not to be considered as favoring his
recommendation of edtauuting the negroes.
[Applause.] I was in favor ..f gettingrid ofnegroesia our sec,ion. because I did nut think
their labor could be made profitable to us, but
I did not design to sel tb-eaa free. I Wished to
remove them by sale. [Applause.] The peo-
ple ofmy section of the Stale an-as sound on
the subject of slavery aa those of any oiher
st ttioß. They aretrue toall the institutions
of Virginia, and Will ever remain so. [Ap-
plause] We maydiffer from youin Blotters
ofpolicy,but that difference is such only as
may be seen with husbandaad wile. If we

W.-l among ours.-Ives, we areas one man,
to resist to the death any interference
ot;.- internal affairs from outsiders.?

[Great applause.]
Tin- President announced the following gen-

tlemen, to compose the business committee of
fifteen?one from each Electoral District:

t.-t.?Washington L. lliddick. of Nanso-
mond.

2d.? Daniel Lyon, Sr., of Petersburg.
3d.?Th..s. Stanhope Fiournoy, of Halifax.
lib.?John M Speed, of Lynchburg.
sth.?V. W. Boatball, of Albemarle.tith.?A. .liuison Crane,ol Richmond city.
;;!,.?Warner Taliaferro, ol (Hoaoeoter.
-h.?Win. D. I ' ui.-.-iiberrv.of Caroline.
'.iifi.?Wsu-T.Oreou, ..f Stafford.

Huh ?Thomas 11. Willis, ofJefferson.
llth.?Bolivar Christian, of Augusta.
rSth.?Win. Ballard Presto* ,ol Montgomery,
l ;;h ?Charles Crockett, of Wythe.
14th.?John .!. Thompson,of Putnam.
loth.? Daniel M. E Igington,ofUhio.
Mr. Woodftn, of Buckingham, made amo-

tion that the reports of the various delega-
tions be called in numerical order, and the
vote b- 'anet. OB each.

The President stated, that when the reports
weie made, a suggestion w-.ir- made by
turn and acqaiesced in, that the reports he
approved,as read, if not Otiected to. If the
Convention wished to pursue anothercoarse,
they could now indicate it by the vote to be
taken on Mr. Woodthi's mo.ion.

Mr. Logan, of Ruanoke, made a motion to
lay die reports on the table. He did not wish
iliem acted upon until thoßusinessCommittee
cmild have time to report. He wanted to know
what banner he was to Tight under, and who
was to be tlie leader, before the r-übaltorns
were selected. (Great applause.!

Mr. Thomas,of Fairfax, hoped the reports
would be adopted as made by tiie delegations,
and that the Convention woald proceed to
dispose of itsbusiness. [Applause] Our ban-
ner will lie tlie C institution and the LTaiea,a«
handed down by our fathers, [apphuree]aad
under that we wil! light for our country.?
[Applause. I With these principles to(ruble us,
lei us rake ihe leader given us by the National
Convention, he he whom lie may?for none
other than a truly conservative mitionnl man
will be selected. [Greatapplause.]

Mr. Woodilh could not sanction the aonai-
aationof Mr. Moore. He d'd not doubt hi.-.
soundness now,oa tho slavery quoottoa?bo
was sure that he was a true patriot?but with
what facecould they gobefore the fa-ople with
;i'i Elector who had en.lorse.l the Buffncr
pamphlet, after their opposition to liov.
Loicber forthesamereason. [Applause,] Hia
opposition had been lv.ii.st and zealous?he
bad seen no reason to change it?and could
no,, tl.ereti re, go for Mr. Moore, honest, tree
and patriotic as he now believed him to be.?
[Applause.

Mr. Logan had made a motion to lay tbe re-
poris upon the table, because he leared there
areredelegates here who favored a Southern.onterence, and he wanted no such leaders.?
IApplause.] Ue was for the Constitution and
the Union as the- came down to us Irom our
lathers?but was against any Southern con*
foreece, either for union or dissolution. [Ap-
plause.]

Mr. Moore defended himself against the i'.i-
ti>nations ol unsoundness on the slavery ques-
tion. He was as.true to the South and tue
Union as any member of this Convention. He
W's an old Whig, and would lot low lhat Hag,
tattered and torn as it hadb'eu described,to Hie
end ol time. [Applause] lie would like ,o
know when the act of limitation, tor signing
the Knffner pamphlet, would commence, lv
lfelJ tliedelegate Irom Buckingham and hun-
dreds of-otber gentlemen, backed by the En-
quirer am! Whig, were in favor of emancipa-
tion. Were tue acts of those days to be
brought in judgmentBguiaatthaoe gentlemenI[Applause.] Hebad accepted the p >st ofEiez-

] tor at the earnest solicitation ot bis delega-
tion, and would now hold it, and do battle,
with all his zeal andability,for the Constitu-
tionand Hie Union. [Applause.]

Tbe President stated the motion of Mr. Lo-
gan, to lay ibe report* on the table, ami put-
ting the question to the Convention, it was
decided in the negative.

The next business in order was the motion
of Mr. Woodliu, tobave the reports called in
numerical order, aud voted upon, aud the
question beingput, it was decided in tbeaffir-
mative.

SecretaryMcDonald, under tbe direction of
the President, proceeded to call the districts,
aud at the request of Col. McCue, announced
tbe name of tbe Elector. On calling tbe
eleventh district, and reporting tbe name of
Mr. S. McD. Moore as the Elector,

Mr. Woodliu made a motion, to recommit
thatreport to tbe delegation. Ilia object was
not to compel Mr. Moore to resign, for he
knew tbat no Virginia gentleman would be
drivenfrom his position. Heonly wished tbe
objection* already expressed brought before
tbe delegation and properly considered.aad if,
afterdoing so, they should again recommendhim as tbeir choice, he should oppose uo ob-
stacle to tbeir wisbes. [Applause}

The motion to recommit was put to the
Convention,and decided in theaffirmative.

The Secretoryresumed thecall, and uo ob-
jection beingraised to the remainder of tbe re-
ports, they ware adopted byacclamation.

Mr. A. Judaou Crane, of Richmond, rope toan importantquestion. Tbeiminenee throng
in the church?the packed conditiuu of the
aisles?the large number of person* gathered
upon aad around tbe platform, and tbe fact
that very many delegates cob 14 not obtain
seals, rendered it impossible to proceed with
the business before it in an intelligible man-
ner, person.* at remote parts ot the room
to iili! hotfostrThii arrabstrr rrr catch th* eye
of Ibe President, nud would therefore he . v,
off from participating in nn importan, de-bate

which was likely- to aprmg upat soon as tbebnMi.es- committee could report. He knewthe capacity of the church?knew there wasample room to seat all the delegates, and de.sired that nil who werenot members sould berequested to leave tbe floor, toenable the dele-
gate, to be seated. The peopleof Richmond,he knew, did not wish to incommode the Con-tention: but if they did, be for one was nottrilling10allow them to do so. He wished losee the aisles cleared, and therefore movedthat the President appoint a Sergeant-at-Arms to clear the hail of all persons whowere not delegates or entitled to seatsplause.j

Col. McCue moved to take a recess until Io'clock
Mr. Johnson, of Bedford, favored the mo-fton, as by that hour the business committeewould he ready to report.
Mr. Win. Ballard Prestou favored a recessas the be*, means of facilitating; businessAt the request of Mr. Crane, the motion toadjourn was withdrawn, to enable lnm to-übmit -iresolution, .lie then offered the fol-lowing:
RftuJved That the Preside*! he requested toemi.b.ya sor.e.nt at Arms to keep the ball clearot others than dele-gate, to the Convention.Ihe i resident pert the questton, and it wasdecided in the affirmative. [Applause]Mr. .1. S. Pendleton moved that thegalleriesbe reserved for the ladie.s, and the vote beingtaken, i, mysxm carried without a dissenting

voice.
Mr. ('rattan then renewed the motion to take

.1 recess until 1 o'clock.The President put the question, and a recesswas decided upon.

AKTBBNOOX HKHHION.At 4 o'clock the Convention re-assembled,President Jauuut iv the chair. The churchwas again densely crowded, almost to suffo-
..-< im. The front gallery was filled with la-dies, and the east and west galleries by spec-
tator.* generally.

Soon after the Convention was culled to or-der, l>r. T. H F.sher, of Fauquier, offered thefollowing resolution, which was adopted:Result.d, That a committee of three be ap-pointed towaif upon the Hon. John M Bottcaadinvite him to si.l.t as. tiie Convention this evening,at half '.ist Bo'clock.Tlie President appointed Dr. T. H.Fisher
of Fauquier, I>. T. Blahba of Norfolk, andMarmadohe Johnson of Richmond, as theabovecommittee. [Appluuse-]Mr. flreea Peyton, of Albemarle, offered the
followingresolution:Resolved, That a committee of three bo ap-pointed to wait on Hon. A. H. H. Stuart, an-l ia-rite him toaddress the Cruventinn this evening,at in,>Y,lock.

Mr. Thomas. 0 f Fairfax, suggested ,o Mr.
Peyton that Mr. Staartwaa quite indisposed
this afternoon, and in addition, was doing thehonors of the State to the Commissioner ofMississippi, and would not therefore be ableto attend, and that he had hrrttrrnssuf anothertime.

Mr.Peyton thereupon amended his resolu-
tion to read, \u25a0? Friday morning,ut IU o'clock,"and the amendment beingagreed to, the reso- jlotion was put to vote and adopted, andMessrs. Peyton, Martin of Henry,and Thomasof Fairfax, were appointed to invite Mr.
SitKiii. [Applanse.]

Mr. Thomas, of Fairfax,called attention to 1Hie visit of the New York delegates to tins
Convention?tv tbe patriotic spirit which was
manifesting itself in the Empire City, andHie honor due conservatiyes from every
section, who were ready to rally to the Con-
Btitutioß and the -Union. We should knownothing but oin country?our wl.olecountry? Imid snot,ld let thetn see that we know noNorth, ao South. [Appfuaoe.] He-therefore
offered the following resolution, which wasunanimouslyadopted:

Resolveil, Tint Ihe Wh»*S»f Virsinia cordially
invito .Messrs. Dodge and Binin- er. delegates ap-
pointed b- the Constitutional Union Committeeot
New York to take seat, in tbe Convention, andthat they be regarded as the quests..! tue Conven-
tion «nd Hist Messrs. be appointed a com-
mittee to inform them of the passage..f tins re.-o'.ii
I ion.

The President appointed Messrs. Thomas,
Fiournoy, and Ridgway, tlie committee un-
der the aboveresolution.Air. Reed, of Rockbridge, from the delega-
tion of the llth Electoral district, reported tbat
they had consider.-,! the report which was r.--
eommitted 'o Utemot the morningsession, and
that be had been instructed to present to the
Convention the following resolution as the
result of their deliberations :

?tolved, unanimously, That the delegates .n
Convention representing the llth Electoral
ict s. led. Sam"! .MeD. Moore. .A Rockbridge.
e,rchoice for Presidential Elector in the com-Icctioa.
r. Moore immediately obtained the floor,

and, alter stating that he had determined ona
course which lie h.-ui made known to no one,
said liewould soon Inform the Conventionof ir. i

Kbefore doingso, he would reply to a re-
made bya gentleman iv the morning,'

h had then escaped him. The gentleman|
that he ae*s coasidered me sound ou ilie |
ry question. Idonotpretend tosay that
iigued to reflect upon me by tlieremark;

but if (rod and the ladies will excuse me tor '-livingft, I say, by <i? ii, sir, there never was Ia time that I vvas not sound on tbat and every
other State question, fApplause] When 1
accepted ihe appointment,! did it with re-

Imce, and now that gentlemen seem to
that my appoint men: of Elector will

hen them, and perhaps lead to defeat,
as I wish to give strength to the party, I
not accept the nomination. [Applause.]
r. Woodfln.?l certainly did not mean to

ininnatelhat tbe gentlemanwas unsound: but.
oa the contrary, said 1 believed he was.

Mr. Moore.?l am entirely satisfied that thegentleman iuteuded no reflection upon me, af-
ter what he has mid.

Mr. Kennedy, ->i Jefferson.?The Whigs of
Virginia owe Mr. Moore a vote of thanks forIhe course he has pursued. 1 believe he is
sound?or. rather, have no doubtthat helms
always considered himself entirely sound oo
the slavery question-

Mr. Moore?If any onehas anythingto say
on tbat subject,hohadbetter aay it to m.-, out
of doors. [Sensation.! j

Mr. Kennedy.?1 intended no reflection on

leiiilein.'iu, and certainlyshall -say nothing
that I need have to call on a gentleman
of doors. The gentleman'sremark was,
?for.', uncalled for, aad I am surprised to
taunts thrown out by the white heads of

this body. When my remarks need explana-
tion elsewhere, ami I am called upon, 1 shall
know bow toanswer.

The President.?l certainly did not consider
t'ae remarks of the gentlemanofRockbridge as
atat! personal, or I should havecalled hun to
order.

Mr. Moore.?My meaning was, lhat I was
not now before the Convention, and that this
was iiDi, therefore, the propel place to discuss
my opinions. [Applause]

Mr. Kennedy.?l am gratified to hear the
explanation of tho geuileuiau, and therefore
recall ail 1 haves-aid. | Applause.]

Mr. Biabte, of Norfolk, desired to bring ,o
ihe nonceof the Convention a mutter of im-
BortaaOO to the successful organization ol ihe
party, and hoped it would meet the approval
ofevery member. For the want ofsomesuch
plan during ibe campaign of 1559 ourcaose
suffered greatly, and to that want the defeat ot
our (luberuatorial candidate may iv a. great
measure be atiributeil. , The resolution was
then read as-follows:

Whereas, tiie wan? of a thorough and effectual
organization of the Opposition party of Virginia,
lor the purpose ..*' a mors efficient canvass; tlie
more perfect and complete*diatrihusioß ofeuen-
ii,eirs; the batter an. of our party
iosreajs, and fur the !<>'! extubtuoa of our party
ajjreoa*th oa thedai ? r r lectioa. lias beea a treat.
if not the main cause o! oar dsl'eat in former con-
tests: Therefore.Resolved, Thatthe I'resi-Jentof this Convention
lie re,.nested to s-point ,- Special Committeeof
five on ors.aais.ti. v who rd.ail draw up a plan for
ilia ii.ore complete ri .! ellicient er.neisstioa of
the Opposition pir*y of which shall tie
presented to the State Executive Committee tor
lUapproval or rejection.

A Member.?Let the committee act and re-
port to this Convention. [Cries of "no,"
-?no."l

A Member.?Then I move to lay theresolu-
tion on the table.

Tbe motion was put to vote and defeatedby
an overwhelming"no."

Tbe question then came up on the adopton
ol tberesolution, and it was carried iv tbe af-
firmative.

Mr. W. C. Wickham. from the sixth Electo-
ral district, reported that tbat delegationbad
deiermiiied to recommend L. Tazewell, of
Richmond, as the Elector.

Mr. Tazewell, oa hearing the report, begged
leave to decline the honor. He was now. and
ever should be, a strong, unflinching Wbig,
but bis duties were such that he could not ac-
cept the appointmeut without makinga great-
er sacrifice than he could well afford. [Ap-
plause 1

Mr. Wickham said, that trom intimations
to the delegation, they had feared that Mr. T.
would decline, and had directed him, In tbat
event, to offer a resolution instructing tbe
Central Executive Committee to 811 tbar or
any other subsequent vacancy tbat mightoc-
cur.

Tbe President suggested,that the betterplaa
would bis, tore-commit the reports of the tith
and 11 th delegation* to those delegation*, to
be reported upon on 10-asorrow.

Mr. Wickham adopted the suggestion ; and,
on motion, the report* were re-committed to
their respective delegations.

The President havingappointed theCom-
mittee on Organization, provided for in Mr.
Hlsbie's resolution, had ibe names announced
aa follows: 1». T. Hisbie, of Norfolk ; John 0.
Shields, of Richmond eltj; Allen T.Caper?
ton, of Monro. ? Win M.iriiii.ff Heury, and
Wins c Wickbam, of Hanover.

Tbere Uing no bu-iue*-. before tbe body.
Col. M.rris, ol Buckingham,,suggested that

tile President invite Waller staples, Esq., ofMontgomery, to address the Convention.
Calls were nt once made for "Staples," andcontinued, t.riti! that gentleman ascended theplatform, au.t was introduced by the Presi.den l.
Mr. Staples said he had just risen from asick bed in Philadelphia, where be had beenprostrated by a severe attack of fever, andwas therefore in no condition, mentally or

physically, to make n speech. Hahad stoppedhere to witness once more in council the gal-
lint old Whigs of Virginia-,ha, uncorrupted
aaid incorruptible party?that he bad heard
was to assemble here, and he thankedGodthat be had been permitted to witness thescene before him. [Applause.] He saw manyof those gallant men, ready now to battle for
their country,as in days gone by, when they
Were ralli.d to the protection of the Constitu-
tion and the Union by iheclarion call of Harryof the West. [Applause.] Tbe glorious old
Whigs would con'inue to meet in council,'hough they might never succeed, so long
:ts Democratic corruptions continue and anami-slavery party exists. | Applause I Mr.
Staples alluded to the abuse that had beenheaped upon the Whigs?to their co-operation
witli the Americans?to their being scatteredand dismembered, but again arising like a
Ph<mix from the ashes?and to their coun-selling now, that the countrywas in danger,
tosave her from ruin. TbeSouth is now bat-tling forher nearestrights- for ber social and
political independence?and this Conventionmu«t add its voice to the demands now goingup for a re.lress of wrongs. \v> base beenaccused of BfflUatiag with the Black Republi-cans; but the charge is false, as those Whomade it knew. If that party of trnit,ws"h.afve
been lad to believe that tbe Whigs of Virginia
sympathizewith them, let us undeceive them.Let us demand of the North the execution of
the fugitiveslave law- let us demand a repeal
oftheir obnoxiou..and unconstitutional laws
?let us demand all our rights under the Con-
stitution and in the Union. [Applause.j We
will not unite will the Black Republican* for
any purpose. Shall we unite with ihe Demo-
crats ? [Voices, "no," "no."] I sayemphati-
cally no, [applause,] for they have added to
the strength of thai party by their sectional
course, and have thereby endangered theUnion [Applause.] But the Democrats say
we must have union in the South. You
must come and help us save the Union ?

and that means that, you must vote
for Democrats. [Applause.] Help meOaseina, or I sink, say they. [Applause.]
And how do they ask us to help thenr?' Asequals I Oh, no ! We are invited to stand assentinels on the outer walls, whilst they bastupon ihe good things within the banquet
halls. [Applause.) Let us, then, rally underourown glorious old standard Let os appeal
to theWhigs undsooner.atlve naeu throughout
the Union to come up to the suppoi t of the
Constitution, and in doing so aid us to put
downtbeBlack Republicans, and to relieve the
country af Democratic misrule. [Applause]
Is there no man of talent and patriotism suf-
ficiently great to take command of the conser-
vative forces, drive the mutineers from Hiedeck of the ship of Sta,.-, steer her away from
the breakers that threaten ber,and preserve
ber Irom destruction I Yes, then- is such a
.nan. The Whigs of Virginia havemany such
men in their midst. They saved the euanf-ry
iv tBIO-'*fc!-'SU, and can save it in i-bj. Let Be,then, eelecl such a man, and go into the battlewuh a determination to win. und we will suc-ceed. [Applause.]

Cults were made forCol. Baldwin, of Staun-
ton : Chandler, of Norfolk; A. Rives, of Al-
oemarle; Scott, of Fauquier, and Jos. S-'gar,
and each of the gentlemenwere invited to the
si and, but they tailed to respond.

Mr Robert Ridgway.of the Whig, was nextcalled for, .md when lie appeared upon u.e
stand was greeted with three hearty cheers,
lie excused himself from making a speech in
the presence ol so many eminent debaters. He
felt that it was good to I ? where he was?
that lie was with br-toher Whigs ?gentlemen
who had never been corrupted by bnt.'iy ol
Intimidated by threats. He was a Southern
man in every fibre of his body, but he was a
('.institutional Union man, and hoped thatthe Union might never te dissolved. He
closed with ,t handsome exhortation to theWings to battle for the Constitution, States'
Rights and the Union, and was rapturously
applauded.

The President stated that New York had
se.it two of her sons to Virginia toconfer with
us, and he knew the Convention would bepleased to hear from tbeut. He then invited
Mr. Dodge to the stand. [Great applause]

Mr. Donor, was loudly cheered, as he as-
cended the platform, lie said Hint his col-
league aud himself bad 1.-en sent here by the
National Whigaof New York, to be instructed
and counselled by the Whigs of Virginia.?
[Applause.] Ite had not expected to witnesssuch a patriotic outpouring?such a cou-
courseof inteJligenl gentlemen?suehorally ofthe old guard, US this Convention presented,
audwas gratified aud delighted at the sight.
[Applause.] He had been instructed to say,
that though ihe Whigs of the E.npire Siaie
had been weakened ami broken down by de-
sertions, treachery, intrigue and treason, they
still occupied the same national ground?still
rallied around thesameold Whigstauadard 'hat
they bore in tbe hoursofvictory, when "Harry
of'he West" was the groat leader. [Appluuse.]
'They honor you for yonr persistent adherence
to principle, and ascribe to you tiie honor lor
the great revolution you commenced iv 1959,and which lias given Uu-in courage and spirit
to stand by the fnith [Applause] Thajv
look to you forad vicetor ths lutnre. May 1 not
bope to carry back cheering words, that Vir-
ginia is bailingotT in the fight for the Consti-
tution and the Union .' [Applause, j The
tune has ooane tor pertrioie to throw aside
party, and do all they can to preserve the
Consiitution aud the Union. [Applause JMy mission is now performed. It remains
lor you ,o say what shall te your response.?If we should be s? fortunate as to uprooi the
Black Republicanforces, and cast our thirty*five votes tor a national candidate, may areexpect to find Virginia voting w:tti us | [Cries
ol "*Yes," 4* Yea,**] No man loathes the Bbteh
Republicans more thnn I do. [Applause-)?
Let us k ei rid ot all extremes, ami rally to the
suppoit of the Constitution and the I ;;ion,
and the enforcement of the laws. [Applause.]
1 shall tell my people that the ilres. of patriot*
ism still burn brightlywith you,und that you
are ready to act with conservatives ol every
section tor the general good. As Gen. Morgan
said ,o Washington, when he appeared beforehim with his command, aud in answer to an
inquiry,said they came from**South _ thePotomac," let our rallyingcry for the Consti-
tution and the Union be, tli.it it cuines Iromsoiiih of the Potons c. [Great applause.]

Mr. Lagan called upon the President to re-
epond to New York, on the par, ot this Con-
vention. [Applause md talis foe* the Presi-
dent]

President Janney, Whoa the calls hadsubsided, respondedin the happiest meaner?

1 have alluded to the debt that New Yorkowed Virginia, for her Gates aud her Mor-gan, and lor part paytneiit in her Ilaiml-iob?that man who was said to have rmuie
.lie rock of poverty and caused au abund-ant treasure lo flow. [Applanae.j I
say to New York, in ihe name ol Virginia,
it sb- has a man that can touch, the corpse olpatriotism, and cause a fountain of love ofcoootry, ot Constitution and of Union, to gusli
forth, call him out, au.t we willgive him our
cordial support. [A-nptnnae,] In candor, Iwill not say that we can carry Virgiuia; but,
as Q n. Morgan said at the battle ef Niagara,
When H-l-ed to take a strong fort,"We will
try," Bad intend lo succeed, it 75,096 Whigs,
auimited by lofiy patriotism and love ofcountry, ee_ succeed. [Applause.] Go back
to New Vvtk, then, to that little baud of na-
tional Whigs, who have never swerved orfal-tered,and toll them to bold up the flag ol the
Constitution and the Union. [Applause]?
Call back those who havebeen Jedoff by ItlackRepublicanism to ihe rescue of their country
?stimulate the lukewarm to prepare tor the
fight?cjiiist the conservative elements of all
parties to ouraid, and if we do not succeed in
electitisafourowu standard-bearer, we will at,
least hold in check those mad lauatics who
seem willing<osink the country lor their own
partyend*. [Great applause.]

Mr. Chandler, of Norfolk, was next called
upon, and made oneof those happy and telling
extemporaneous addresses, for which be is so
noted. He urged the old Whigs to rally to
their standard?reviewed the tactics of the
Democratic party?chsrged them with
making the question of slavery a section-
al issue-alluded to tbe internal Improvement
iilank in tbeir platform, on which President
lucbanan had sbowa twofaces?told a num-

ber of anecdotes, and concluded by reciting a
nauouai poem, which waagreeted with shouts
ofapplause.

President Janney announced tbe receipt of
two communicatione, which he aupposedwere
in leaded for this Convention, as ibey were
directed to tho "Union Conservative Party of
Virginia,"now in session. [Applau-e] They
are both Irom New York.

Secretary McDonald read themaafollows:Now V..8«. Feb 17th. 1889.
The National Uaion ExecutiveCommittee ol Bow

York, to tbe Camn Menof Virmaia:
The Committee, through their reprasaetotiva.

A- M. Biaiiwer, Esq . wuald eooaratulete their
brother* ia Virginiaoa the auspiciousprospect, of
th* National Uaion moves-eat in theaueptry.

New York is aw<_a-lbe Old Dominion sever
aleepa- May the. marchband iabaud, to agio
iiou. victory in November,which .halt reliev* the
nationIron, the fearful dancers IbrsaUaias it. and
restore that peace aad brotherly love which ia co
as.t'.sary to the perpetuttr ofour institution*, aud
the aafeti. pro .pe.iiv and happinessofour people.

Yours, over in the bonds ol a nouimi-a parent
nre,:. loiiiiii.ui m'eresi. and a «.»iii.i.ou destiny.

CHANLiKV W. MIHiRF.OVri,

' A.% HrooißS, JBiattieeßßß,

Ro.-yj. *fAT.ox\t. W.Mo Gsikr.i.Comm'k'ni'TßsOitvor.N'M' om, 'February Ist. Dt. \At a reruWr meeting, of tins C .mmi.tee. heldthis day. the foltowinr preamble and resolutions
*er» mimii niou.lv adopted:

Wkert ..-.the time ha. arrived -when some defi-
nitemens should !« taken with aview to the o
\u25a0rsirozstion and action of the conservative Opposi
tionof the country : and.M_ar*eu.tne Wlii-_orVir<*,n.ihaveWen calledt .meet in St*te Convention at Richmon.l,on the
« Iinst : and.Whereas, to ths action taken by the "Whins ofv ,r_nia at their last Sum election, may ,na urentdeirrce be Bttrihated the commencement of thetrea. conservati -re revival which is now spreading
overall parts nf. |,c count-t : Therefore,Bt il retelverl. That, a delegation !-e Appointedby tbe ciiairman of this committee whose dut» itshall be to proceed to Richmond on the _d inst.. to
testify to the conservative Opposition of thatWate, there ia session our huh anpre-i.-itton oftheir stern and rmwarerinx devotion top mcitie. and a!»o to a.io.re then ..f our willincnes.and desire to co-operate with them in any mensi.rethey may- advise, with aview to the restoration ul"peacs, liariuonv, and apod will to the nation.Resolved, That cnpic. of these riaolutons 1*published in the paper-,of :List city, and also presented to the Virginia State Convention

?, JAMEB BeP. OGDENVChaurmau,f»*o. W. Wau.LXß.i t..Jno P. Doix.f. Secretaries.
On motion, the Convention then took a re-cess until 8 o'clock at night.

NKIIIT s>B>=siON.The Cor,ven,ion re-its?emhled at * o'clock,the President resumingthe runir.Hon. John M. Botts, ly invitation, ad-dressed the Convention, and was listened towi'h $rreat attention. We shall attempt nooutline ~f his speech, as it will probably bepublishedin lull iv ashort time.
The Celebration in VVnt)iin«tnii--lnuu£u

ration oi the Washington Maine.
The inauguration ofClark Mills- equestrian

statue took place Wednesday at Washington
despite the; weather, which destroyed the in- I
terestofthe ceremonies and interfered terribly j
with the comfort of all who tookpari in th.-.n.
The proce.-sion to the place where the statue
was inaugurated was both civic and military.
The President, members of the Cabinet, boih
Houses of Congress, the Legislature of Mary-
land, and otherbodies, constitutingthe former
division, whilst the New York Regiment
formed the principal part of the latter. The
Avenue was decorated with fagu, molt >_,
Ac. Thousands of visitors were in the city, Iand the unfavorable weather only interfered
to prevent the inauguration lrom being a
gi-R-id affair. There was a general suspensionofbusiness upon theAvenueaad oilier load-ing street?, and at various points patriotic j
displays were made in tlie wayof de.:.rations. ',

-Between the hoursof Sand ;i o'clock theclouds gradually dispersed,and the general
excitement was again quickened by the re-appearance of the Seventh Regiment; in front
of the City Hall, Every sidewalk, doorway,
portico and window was crowded with shev-tators to witness the marching* and counter-
marches, wheelings,and other evolutions ne-cessary to bring this, to us here, Urge body ofsoldiers into line, and immense demonstra-tions ol applause followed them.IDllowing was ihe order of procession

Hon of United States Marines, 158 pri-
nth their fine band of music, underud of .Major Terrett.
ingtouLight lafaatry,Cupt.T. Davis,
Cels.
nal Gnard. Capt. James A. Tail, IIs; Montgomery Guar.i, Lieut. Lan-

-1 muskets: Union Guard. Capt. P. C.King, '-J mu-ke»>; Nmioi.al Blues, (formerly
tie Highlander.-'.)in new and handsome ant-
torus, and 'he Georgeto v. n Cadets, Captain
Sermnes. a fine body ef 11 yoarth, from the
venerablecollege, seemeit to form Mie first sec-tion. Then advanced in splendid siyle the
Caecath New York Beglmeat. fullyuniformed
and equipped, whilst tneir Spirit-stirring
music produced hi. i enthusiasm.

Emm thoUnited Btntee arsenal a company
of livingartillery,with four brass goafs, com- !iiiaiide.l by Major Hunk. The Law Greys', !Captain Bowers, ofBaltimore; the Petosnac iLight Infantry. Cap*. J. McHenry Hollinga- iworth, and the Baltimore City Guards, under
Major Warner.

The Rifle Battalion consisted of the Wash- Iiugton Riflemen, Capt. Schwartzman. 1; prt- |
votes; and the Alexandria Rifles. Captain iMaryc.

Then followed the President's Mounted
Guard, Capt. Peek, and the Charles County
Cavalry, Capt. Cox. This company is forty-
li-.e strong, and attracted great attention.Uniform,dark blue coat, and pants, trimmer 1with orange for the privates, and gold fur of-
ficers. A splendid banner, prcecntcu by the
ladies, bearsa motto, "Press on ! Blessings on
the right!' Splendidb.-t.mors, displayed fully
in tbe strong breeuey and the nueurpassed mus-
ic which enlivenedeveryparr of th>- line ;pro-
duced much enthusiasm.
I A large body of the ancient and honorable] order of Free Masons n»xt appeared. They

weie from Balßm >re, Washington city. I'oio-
mac Tiedau, Clcorgctewa, D. (.!, Alexandria,
WaahlßgUm Lodge. No.'.'-?, and lrom the vene-
rable lodge at Fredericksburg. Va. Mr. R. R.
gheekel, of GteiXigewwe, bore the identical
gavel wuh which Weahlngtea laid the corner-
stone ot tho Capitol. This brotherhood made:a very haudaoaueand impressive nppearaixve.

About on.- hundred male p-'pllsof ths tlrst; district public school Under care of Mr. S.
jJohn Thomson, vvitli banner and little Hags,
were also generally noticed.

Therear ol the fine was brought up by up-
wards of onehundredof theextra police, em- 'ployed by '.he Mayor tor this payonly, under ;
the resolution of Congress.

The procession,under review >>f fifty ttsoa-
Band spectators, passed down Third street to iPennsylvania avenue; >hence westwardlj to!
Ihe beautiful circle hi tbe firs; ward.

The pro<?s«ion and display of military wasvery fine, but the murky atusosphere Bndmuddy thoroughfares rendered what wouldotherwise have gr«..i.l atfrur, dull and
inanimate. The processiondid notstart until:,
o'clock, and the avenue was lined with specta-
tors, oh the whole route to the circle overlook-
ing Georgetown, in the centre of which the
equestrian statue is erected.

On reaching the ground, Ihe military took
their stations ,herein, and anoration, suitable
to the occasion, was deliver' fl by the Hon.
Thomas S. Bocock, of Virginia, concluding as
follows:Upon this representative and <imilitude of
the greatand honored dead, which vve this day
put forth before ihe world, the winds shall
blow, the rains shall fall, and the storms shall
bear; ban i, shall st.-imi unhurt :tm;rl them all.
So shall it be Willi tne fume of him whose.
ImageB is. The breath of unfriendly criti-
cism may blow up.,, it: the storms that be-
token moral or .octal change may break upon
it: but it shall stand lir.ulyfixed in the loans
and memories of every tfne und honest and
liberty-loving man who inhabits oujr laudor
cherishes our institutions.

The inhabitants of this city, aa tbey behold
Hub statueday after day, wll look upon It AsaPalladium of their privileges, und the

i giiitrdiH.ilof their prosperity. And the
sands and tens of thousands, that trim

every nation, kingdom and tongue, yearly go
I'm Hi lo pane upon and admire the wonders of
the eurlh. when they shall come up to this
"Mecca of the mind,-' shall pause witb rever-
eii nal awe as they giwe upon this similitudeof
the mighty Washington.

Yearalter year shall that dumb image tell
Ba eloquent story of patriotism, devotion and
self- sacrifice; yearai;.-r -ear shall it teach r-
lioly liuaitaa oi duty and of laith ; with g ne-
ration after generation shall ii plead for insti-
tutions founded in w*sdotn and a country
boughtwith blood. To the clouds aud storms
that gather overand break upou it, it will tell
ot the cloud, and storm* through which its
great antitype did pass, in his devoted couree
ou earth; and when tlie great luminary of tbe
heavens, descending with lis golden shower
of beams like imperial Jove, shall wrap it ia

kit- warm embrace, it shall tell the suu that
lie who gave his beams and bade him abide,has decreed that one day the darkness of ster-
nal nightshall settle on his face; but then the
spirit ot tbe mightyWishing on, basking in
au eternal sunlightabave, shall still

"A darkening universedefy
To Quench h-s immortality',
Orshaae In. trust ib Uud.

The ceremouies were concluded with thededication of the statue by the Pre.ideui,
{when bo wore tbe Masonic apron and esed
the Masonic gavel once worn und uaed by
Washington:) aud the unveilingof the statue
followed by a national salute by tbe artillery
in honor of the occasion.

The processiou on iv return march petard
in review at the President's Mansion before
tbe President of the Uuitod States, and, con-
tinuing its march to an appropriate position,
waa dismissed by the otßcer incommand

Wuivbvixlo A Si^tvauOLUßa?Tbe Wes
minster Review states that Whiteitetd, the
great revivaaiat preacher, waa at oue time v
slaveholder inGeorgia, beingnt fats death the
ownerof Ifty slave*, inea, women,aad chit
dren, whom he loft ia his will to thoCoaateee
of Huntlugiou.

Boaav voxHas.?A very intolligeut audut
tractiveyoung lady, named ClaraFisher, waaaeutented at Buffalo, last Friday, to fouryearn
andelzmonths' ltuprtsoument atSlogSlug, folarceny at a dry good* store, committed whipretending topurcba-e.

An attemptv*._ made inCincinnati on Fri..Uy !fl__V£l__f !" _''*" *?*»»?*. ?*?torof the \nlksblatt He -trtut shol ai, hnlmissed.

LOCAL MATTURa.
Presentation of Plate In the Hon. Win. L.

Gojgiu.?ll havingbeen announced in thepa-
pers of yesterday morning,that tbe magnifi-
cent servi-e of silver plate, prepared by the
Whigs of Vlrgfrfa as an acknowledgment,ofthe services of the Hon. W.u. _ Gonoix in tbe
Statecampaignof Kip, woald be presented tothat gentleman at to o clock, and tbat ladieswere invited to witness the ceremony, long
before tbe hour appointed, the galleries of the
African Church were radiant wiili femalebeauty, while delegates attending the WhigC invention crowded in upon the Hourbelow.We no-iced that the Speaker's stand was ca-nopied with the American flag. At half-past
'.< o'clock the largeand handsome black walnntcase, containing the magnificent gift, wasbroughtin and placed in a prominentposition,and tbe pieces ofplate were taken out and ar-rangedupon the top of the case. The service
of plate is composed of a richly chased colteeurn and tea set; the latter comprising teapot.sngar dish, cream |>ot and bowl, of a newsty le. called the"Virginia pattern," amagnifi-ce.n Oriental pitcher, with waiterand goblets,
castor and butter stands, all very heavy and'of pure silver. Tbe inscription is: "WilliamLeftwich Goggin, from the Whigs ofVirginia,
in acknowledgment of his gallant leadershipof their forces in the State campaign of WSk
andofhis steadfast devotion to theConstitu-tion and ,he Union."

By this time the uumberof ladles arriving
was so great that it became tiPi.ssary as amatter of gallantry, to admit them Upon th"floor, while the delegates to the Conventionwere compelled to crowd iv and liud places
wherever they could.

When Mr.Goggti, entered there was an im-mense onib.irstot applause,and he took hisceat upon the platform.
Bfr. Jaaney, the President of the COnvea-tion, said that before calling the Conventionto order,a ceremony would take place, as a

tribute to their gallantsian.i.ird-hearer in thelate campaign. Ha then introduced Mr. Rob tRtdgway, who addressedMr.Qoggia in sub-
Btnuoa as follows:

Haviaaknowfl you lop*, personally- and po'.itic illy.I f-e! iratified ,n bavins to discharge thedntv imposed on this occasion lam oomraimfoaedb, theWtn-'Bof Vhutini I?BOgeltaßl abaadasneacsawtkelißht- to preset! r»>i.u tins he.iurifui ts*-tunonral. Portbive months, in sunshine and inrain, you bore thn '.anneroT 'beWatSB with honor.-.md wlien t'.e smoke, f die battla cleared avsav.you returned it to T!if>«i with at spot or bteattal ?

I on were, not returned to the <),it>e>-rat<fria!'eiiair.
i.n, triumphantlyelected in ti.e.r hearts, and theyWill never for,et </ourga<laat services. IC.ieers'lMr. Arose amid loud appJaaaa andsaid in substance:

Were tto say thnt this presentation was untiltins moment unexpected, i should follow tiie preCedents Before n.e :but I was ot picpartd 'o meetau assamMas-e solar.c. or to witness a ceremonyso imposins. v\ mii a bi-w due past it wis int.mated '.-> me that persons who-e ttesd opinion- Ihave Blwaye aauebt,iatoadad to pr sent t<> m? «.testimonial, hut 1 c -v d not hive iinvit ned that itvvns tune any Hub. like t,,:tt which I ma betotesae.II is vra't-f.iltothehoart to iece,ce aprmbalioatorduty laiihliiil.discharged; aadxrata ul.ny lieth" hea-, of aa] man. when Ins fnen<!ss«' he'hisdorm the best he conlil. [AsUranea I A'..utont>
)«<?'«-.'. iii this very place, tie position was i»-si-ueduie of hearI tig the banner «.f my pativ. Icon d not refuse >~ f entered that font and exeitin,; canvass, and was Bhrd at ia ciose that, its pr >-tress was mir ed by no personal asperities. | Applana* | You know how forlorn was the hope, ex-cept wi h a lew who behovedthat numbers Wouldt»overcoats bj principle. It itd'd not ternuna'eas 1 wished. I Was indebted to nil for the kindestoourtesic .and taat was mv amide reward. Asaprivate I «m stillreauj to battle as wheaak »!:»head of fl.e c-.)iiiiin, for the ureit principlesweyoeato; and it >tsli»ll eve- liecom» necessary todefend th - Sta-c or Hie nation from sßacetous po-tttrcal berffltea within or assaults from wi bent, Ishall ,ilyy-a S batoned rcmy tofiaht. As the plateof CassbridgeandOxford were ready to be incheddown for fh» causeof the country. s«shall Hiis ,*.and cas-t info the treasury to Bemads.* country.should -tever bu needed On tins condition I ac-cept i. |ohe»r S | I |~ye Virginia for her sons,mid if y.'U will porO>B 880, f-r her dan-liters also.1 AppiailSr- |I have lea: ii'd at. all times, if she was ...ailed, torive herat) streneth when she shall need ,»,?tolive with her while I am spued, and to lie uponiier boson when lam no more. Virmni* ia Virginia in all her len-th and breadth?irom .he moun-
tains to the lowlands, from th* Kasf to the West-Bad to she will ever remain, one and indiv.sihie.now and forever And while I love her »» I .to, 1!o"e the Union also, wh n properly regarded. A*each niece of plate will Co its part towards thewhole, so should each State do its part. fi.liHl| tneurn say lo the salver. "I am taller than thour" or.
the pitcherto thegoblet,"am greater than timu r*hach pieceis essen'oil to the other, and ko is the
assistaae* rd each Btata essentia! to the peace andharmon of itie whole. Ka.-h piece lias it. part,standingon its own b-ise, BDVefeiin and indepen-
dent ; but all standingon oneptotforss, and each apart of tlie sovereuntv of tbe whole. Kadi hasyielded a portion of its SOVereignt) to th" uetient!
c.oiu'ederation. He j-iocctued on the subject ofUnion.called up ibe memory of W**biagtoe, aadalluded to tiie purchase of Mount Vernon !,..\u25a0 tlie
acies. and to hdward Everett's nobis services.Would >en not accord to him more tasaastran-
see'e rigbt to make a mlgnfltosa to the shriae-afMount. Vernon .- Arc the women oi ti.o country
not to have thatri-hr. lApplaase.]

Mr. Qoggia tendered his thanks ;o IheCon-
vention?to the Whigs throughout the State?
and trusted that all their deliberations would
tend to the preservation of our liberties and
perpetuity of the Union.

Three cheers were given tot Mr.Baaanrja

B>lsties a' the Aft an <"',ure.,.- Afterthe ;ul-
journme.itof the Convention yesterdaymorn-
ing, there waa an immediate call for "Pendle-ton !"' whereupon the Hon. John S. Pkmdlk-
touascended the platform. Herald bethought
the prospects af th» Whig party wer-- bei'er
than ever. They were honored With th« smiles
of the ladies, which was not tamaaao with the
Convention held here last week. He coun-selled harmonious proceeding*?condemned
the Blank Republicans?and said It was ,-t
slander to -ay tiler,- wa-one iv tbe Convention.
If there was, he wontd move to expel hi,a.?
He would vote lor any man v/ho was soundupon tlm slaveryquestion. The opponentsof
the lllack Republicans should all nniteupon
some sopnd man. The tenorofhis speech eras
in favoroftbe nomination oi an old line Whig
?in favorofUnton?and oppdeed to theSouth-
en. Conference proposed by South Carolina,
which he considered a most transparent hum-
bug. He thought Virginia? ihe old mother?
shooId speak in favorot Union, for her voire
would tie heard and heeded, lie iutei.de.l to
submit a proposition to the Convention, that
every man present should abide by and carry
out whatever expression it might make. Mr.
Pendleton was frequently applauded during
the pr.igr.-ss of fc_ remarks. At the close
there was a tremendous shout for Jlaiim t-
n.Kt J4BHHSM9B*,Kea_ and he resi»oi-.ded to the
call in one of his brilliant speeches. He was
strongly for Union ;complimented the ladies :was in favor of abolishing both the Abolition
and the Democratic parties,and counselled Hie
memb't's to rally around tbe flag of the coun-
try, lie closed with the quotation? '\u25a0 A union
oi" hearts, a union ol hands," Ac,and retired
from the arand amid the uitst enthusiastic
cneers. The unitingthen adjourned.

Tuir.klu Popuiat/d.?Tho City Jail mu.t be a
popular winter resort, especially of tbat por-
tion of the floating population either aven-e
to work, or anable at times to perceive the
exact dirferene#between meum et tnum,judg-
Ing from tbe number of its resident popula-
tion. Tbeie are now at least one hundred
persons conllnt-d within the prison, and Ihe
number has cot of late undergone any sens,,
ble diminutijit leading to the belief that il
would eventually become empty. Several ol
the iniaa-es of the ktll are desperatecharac-
ter*, audit is not '..-., iitiili lhat tbeydo not
bid the institution a welcome adieu, which
has been tin.a far evidenced byseveral rather
ingeniouslycontrived and b<ddlv carried out
plans at eeeupowhich have been, luckily for
ibe endsot lus'ict, frustrated bytheunceasing
vigilanceot juifoaHall audis watchful aid...
A new jail is n.eded.

Reorganization of tke Huttings Court.?A bill
has been introduced into the tfeuate by Col.
August to amend tbe charier of tbe ciiy aau
reorganize the Hustings thereof. Cue section
of tbe bill provide*for the election of a Ju.tge
of the Hustings Court, (to bold office foreight
years,) whose duty it shall be .o tryall fwtony
cases ai>d also attend tocivilbusiues*. Should
the bill become a law, (he collection of debts
will be much expedited, which will doubtleea
render the measure popular with merchant*
andothers. Criminal* will also get tbeir de-
serts sooner, and be not, asnow, compelled to
undergo oftentimes a six mouths' probation
in jailbefore beingbrought to trial.

The Pickpockets. -Sam'l A. Waiker and Dan*
iel Burns were brought before the Mayor, at
the City Hall, yesterday, to be examined on
suspicion of stealing Mr. Samuel Staples'
pjt-ket-book, containing tWWi. Aa previously
related, Walker waa arrested ut the African
Chareh. His alleged confederate was takeniacustody ut the Fredericksburg Depot, whither
be had repaired, after receiving Walker*hagsgage from the Bt. Charles Hotel,for the pur-pose of leaving tho city. The ißurtea Werecommitted fora further examination.

The Meat -.Several colored operative* wort
the direction of Capt. Bameel Fiesmsß. la re-
moving from theState-House steps,hadotherElaces Tv thebuiMffag, v lotof BP*ad, smoubbu.ited la considerable quantities oa taw 88d
Inat. Tho deposit, being red eiuy, woaldhay*
made meet excellent hultdlugaiatorlaA, frota
lis tenacious ha-rd-oeee. For the onaatltv ear
hoard, uuyhody who visited tao Auiu-Houee
coeld readily vouch.

?J.yer'.lswei? Independent of theease no-
Heed eleew iters, there werebut two or three
Individual* before tbeMarorye»torduy. T*'»
white Inebriate* were ndtuounhed and di»-

--j .-tun ted and acolored follow, Brre«'ed tor BOA
Ihaving free paper*, was let off.

llujpoitu § ijJ}:i J!t|.
*»«_»' 55 ¥ ADPERTIRItPB.

laau-tre, 1ineertmo. I*m11 assure.1meUtn.. t*881.?<t0.. A., do.-... 818 1...d0. Jaseothe 7is*
L-.eo ?A..ao idBLl.-.da.-.J..de? t0...
1.?.d0. 8..00.---. Lntr--.<9e.-.4.-.-eo~. Men
L?.do .18...d0 818|r..d0....l re**-.... foso

B3_ Advertiaementa pabli.nedant,l forbid, Wd|
tiecharted88 cents per square offight lines for the
tret, insertion, and9Bcents foreweheontinuaaee.

Prttgre,*,* Armingike O/a-r-.-Weundereiaßd
thatthe < Vtmmisaioner*appointed by tbe Gov-ernor, under the act for arming the State,
-nave'just returned from a visit of a week toWashington and Harper's F>rry, undertakentor the pnrpoaeofcollectingInformation aa to
tue.best description ofarm*, and machineryfor the ma-tier; of arm*. While in Washing-ton they had rented conference* with Iheordnance officersof the Army and Navy. In-clndtogCiptCrair, Major Hamsey and Capt.Mayradi-r, ofthe Army,and IHpt. D-iblcr-n.of ihe Navy, all or whom in.er**tod them'selves in the objectof tbe commission and as-sisted the-TVymmlsslonerswith their advie*TbeCommission*.» found a Boardol Officersconvened by the Secretary of Waueuaas.d intpstj.ig all kinds of small anus, ami man nd-
vised by the ordnance ofllcers of both services
to refrain from extensive purchases of breach
l<in«ling arms until further tests had beeu ap.
plied.

We believe that it is tbe intention of th*
Board for the present to conßne their pur-
chases to the Minnie mnsket and rifle, and sa-
bres aud pistols forcnvnlrv. Theyintend pat-
ting the armory in a condition for the manu-
facture of arms as soon as poaeibh-, and to
make inch purchases ofarm- n« are needed for
the immediate usewitbont v.lnecessary delay.
As the U. S. Government does not sell the
Minniemusketor rille.nnd no privatecompany
manufactures them as a regular business, somo
ilehrywl.l occur in the purchase ofthem,espe-
ciallyas great precaution is necessary to avoid
fraud and had workmanship.

The Hoard also contemplate additional ex-
periments at Lexington with breach-loading
arms ai.d rifled cannon.

Cult/ statue.?Hart's superb statue of Henry
('lay is still at Mechanics' lustitute, where it
will sosuaiU until tbe committee having the
matter 11, charge succeed in obtaininga struc-
ture of stone ar metal suitable 10 protect it,
when i' will be erected ou the Capitol Square,
upon ihe site approved by the Governorof
Virginia, in pursuance of tho permi-sion
granted by ;be G. u.-ral aiasmldj a few wreks
since.

Demperutt Negro.?A negro idßw named
George Banks, a slave in ihe employmentofMessrs. Powell A French, was arrested laat
night about I o'clock, by Watchman Hlankit.-
ship, near -88ad and Mam slice-, while 111 a
scuttle with a white mau named John McKen-
Bey, and making endeavor, to stab bun with
a howie knife. Tbe latter had to be wrenched
irom his hand. Tlie black de-pernio wh-j.
l.ckeJ up in th.! cage.

Root if,lo, off.? During Ihe high wind
which prevailed yesterday, a portion of ibe
roof of the cotton factory (of which E. B.
Bentley is agent)oa the east side of Mayo'a
bridge, 011 the Manchester side of JuniesRiver,
was lorn off by tbe gnle, and blown a long dis-
tance befoie it touched the around. The rc*ot
was covered with tin. Tlie piece blown off
measured II by -88 feet. .

Incendtary At- mpt? An attemptwas made
l.tsi tiigh,,a little before "* ocl.ck, by some
miscreant, in bt.riidown the machine shop of
Morris A Br. ,her, located on tilth, between
Aim 11 arid Franklin streets, by retting fire ton
large pile ot sbavtugs in the yard. Luckily itwas discovered in lime to prevent wba. wasdoubtless, latraded to bo an extensive coufla-
gration, a« ihere were large piles of lumliei in
close proximity to tbe burningmass.

itttged Burg'nry.?A man named William
W. H.inimaii is 10 be examined bef .rea called
Court of Hustings nt the City tl.ll at 11
o'clock to-day for burglary in entering the
dwell.ng-house of R. T. Daniel about two
weeks since, and stealing some articles of
trifling value. The prisoner will be repre-
sented by Jas. B. Crenshaw, Esq.

Windy.-?The appr. a?b of March was her-
alded yesterday by a s.rong exhibition of tbe
powers of "rude Korea*." The wind served
to dry up the mud, if ii did no other good

A Terrible Tale?l.o.t und Frozen In Death
ou the Prnirie.

The St. Paul's Mionesotian and Times, loth
inst .extracts from the Nor' Wester,published
at the Red Riversettlements, a sad narrative.
A party, Including Mr. Mackenzie, started
from Georgetown, at tbe mouth of iheBuffalo
River, to cross the prairie to Fori Larry. Tbey
started December ?>::, taking mules. The lat-
ter gave out in thri-o days, distance only half
(Tone, and provisions gettingshort. Here they
w«-re hopeless, in the heart of a vast, dreary,
unknown prnirie, in a cold, bleak month, farbeyond the reach of all sympathy aud aid,with starvationstaring them iv the*face unThursday,the -889a, Mr Mackenzie resolved toreach Peinbiiia, and Bead back SBceor. Thecu-
git.eeraccompanied him. The daywas cold and
stormy,aud abitter blast from the,Nor ii drove
them buck. They all camped togeiher that
night nearPine River, atxnt .',O miles in nt
Pembina. In the morningMackenzie started
again alone. Ba bad a presentiment that he
would not get through. He wore buioue thin
coat, and waalightlyclad throughout, wishing
to lm as little burdened with clothes as possi-
ble, as he intended to run most of th? way. A
bit of perineal!, the size ol his lit, was all his
food. (InMonday morningDavid i.111 pushed
ahead, and reached Pembina the .-arueevening.
Mr. M. had not been there.

The men were sent and thry fell in with the
remnant ol the party shortly alter midnight
on Tuesday, and after supplying their urgent
needs, wentoff In search of MnUenzie. Wed-
nesday they came ujion traces which t.ought
them to Ins corpse. After leaving bis com-
panion-, be seemed to have followed tbe trail
for a considerable dis,.'.nee, am! then to have
lost his way. Night cameaUOn him, and, be-
wildered by the growing aailhai'ls and tbe
.!lifting snow, be made toward* a clumpof
trees, with the Intention, probably,olkiudting
a tire. If such was his object, lie seemed to be
unable to accomplishit: and his beaten track
showed that to keep himself from freezing,be
had -pent the hours ot that lonesome uight in
runninground iv a circle. With the break of
dny. he again started across the trackle-a
waste, every step that be too* carrying him
further and further from ths spot which he
was straining every nerve to reach. Anotherweary day of frnitless travel was followed by
a second nightevenmore drearythan ths first.
Again he mtnag.-d (0 staveoff what he muat
have felt to have been the hour ot his oisaolu-
-11011 by long hours of ceaseless activity. A
third day's Journey broughthim toward. Lac
dcs Roseanx. Here beattempted to run round
as before. But the strengthand courage which
had heretofore sustain.d luin, now forsook
bim.

lie drugged hi. tired footsteps through the
loy.se snow toward* a tree, from which lie
plucked a branch and hungihtreon ashred of
his tatiered coat as a signal to his dismal
resting place: be next toreoff an.fiber branch
of th* samenee, which be placed asa piltow
for I.is cold bed. aud then laid up ni it bi*
weary head and died. Hi* righ* baud was on
his heart, and his lelt hungby his *ide. firmly
holdinga compass. Tbe bodygaveIndication*
of having undergone great suffering Some
portions of it bud been frozeu and thawed
many times !n SpcOßßiton, before death inter-
vened and relenied it from further anguish.

ConvicTßO or Mrnnsu.-Wm. Hector, in-
dicted for murdering Michael O'Neil. at Erie,
Pa., on theiiist cf last December, was tried
last week, and convicted ol murder in the first
degree George Smith, a Witness for tbe de.
fence, was arrested on a charge ol having
.worn falsely, tv hi. endeavor to exculpate
the prisoner.

Naouo Killed ?Ou Saturday teet, a aegro
mau belonging to Mr. U.J. Crnte, ot Beck-
ingham county, Va., and hired to Mr. '/.
Vaughan, was shot aud almost instantlykill-
ed by a sonof tbelatter gentletnaa.n lad of 18
or II year* of age. Tbe Farmville Joernal
Icarus tbat it was a justifiable act on Ibe part
of youngVaughan.

lMruiaouuu fob Lira.?Jerry, the slavo
convicted 1v Clarkecouuiy, Va., ot incitingiu-
aurrectior, und sentenced to be hung, but
whose sen iei.ee has been commuted to impri-
sonmentfor life, has been token to the pea 1too -Uary at&tchuiund.

Patuiotic?The Btudeuis of tbeCollege at
Columbia, 8. C, have come out iv suite ot
grey kerseys, 01 home manufacture.

Ou Sunday evsniag, tilth iu»i.,a firebrt-ke
out la A coopers shop la Ruilaud,N. V A
lady visiting in n family near by ran to tbe
door,aad inherfright dropped deadupon the
steps.

There ore *>B>eera, spiriiuul und temporal,
00 theToii «f ?^\u25a0«^\ Htt^*mT^'a,

hiLl J!Royal Highness, ihe Prince of Wnle->. beads
tlm Ifoi aidHenry Lord Taunton ts ihelast.

Miss Kerr, ©neuf thetaaally etTomato who
iuhuAed gaa vfew eights Bines, iidwu In a
P>ecarioee ceodHioe. hap died. The eih.r
members have recovered.

About _.utai tone of foeere being pm-btu in
this eeeeoa; idut) to., ofIt areloleedon barge* for Baton Boage, and other

places South.
Theyoaegmau ha Befoto, H V., who bad

vltrol thrown lv ale eyea hf vyoung woman
whom he had jilted,has become ho|rlv«.>ly

Adeline Pattl will make her debut la Lou-
don in the spring, tl tha character andopera

Celeste hv. offbrcd Dickens a laixe '»»'"Induce him to writ* a play forb." -tenire

DAILY DISPATCH.
VOL XVII -NO. 47. RICHMOND. VA., FRIDAY, FEBRUARY PRICE ONE CEN'I

