
BY COWAR--IS A lIAVIVf-K.HLHY.
i-AII-Y PISI'ATi'H rs served lo tab-. m* si six asaa evaavaavßavs pen ana,

i ;!?..\u25a0?<-rrter weekly. Price f?r malliag,
|l ,y,*r. ir .'.',« fir sin | a *dv_,n<-«f -WRRKI.Y Divf *T< ll i» u-aed,r#rt M I'tui -'-I Fain*v at gn \p s.lvauc*.THK W-IKI-T UiM'ATirH s» e«-«ry

,_i,» 1 I,* 1. I fuse! "cril.er. at 11pet _ntiQ_j.

SUMMER RESORTS
a,, A IXLI OH M I.I'M! It fcPI'IVWS.
7 iVT T '''''" l n'wot IVnt.riiiK- IMsce. - L.ii.sI'Bf tmtn fhe <h.l«ti*ri-r.ii r g Depot. .* th-l~,-.. M tit.ortiery. en tbe \ i.irliii* *mi Ten-... i. ..«ti, is now i,pen for Iha reception of

~, f Co*-b*s wiil ronnert with earli trainlesgers te aad fre«A theBpetsga,
:, v .!' it s isi'Ur.i.lBY THK PBOPBItTOIK., , X NiKIUI.I ><? «. M'K IN..S,<i wj# WMI-Bi* .'-OB MAi".NTON.

* i * ip»B for visiters aftertheTatof JBBI, alra. m- OBalybaata w_t«.« jun ?i- lesv* KUaatoa oa Keadaye. Wet.IFi ??- BBttl the leth of Jbtv ,ii?i'~ mr they wiil i,-»ve rt_;iv. coßaSr'iag- - i ~, ..;c_uioul. arrivisgby ..cf.-ck
t ; ly ef leav.- per ii-ooia i*riv_*e seat-eats leadsi hy tb \u25a0 ? s.?o.

?. .- ol th" ffatera teat, on s_f_._e4.oß, by

I m -taaatoa, byexpreas, wh«n
CHBSL-. B-..NNKT,Pi rt*j .r.

±, .A Hi.At.l M, Mil l M.s.'. **' ? ivt HCoCIfTY, va.a .____-L Tht. eelel rated v.,\u25a0;? rin, plaea It vow
i .-..?) 100 t,f victors. Th- establish-

\u25a0\u25a0 a tar ta ihs following .lis-? sow. Ik iiTW- t-i need anything more
i I oar betas. pr< pared to.- ? ..? Di -~(.- .1, i -roaic War*r try, K_. urnatiam, fcn.erg-d
-lions, .*.[>! ha Dtaessea, i,i i tt.i Btdaeya, Partiy-i-, OtroaaVotes ' \u25a0 . ii -'..-,.. ef tha

?-, Ac
al as. flul- brae-the HhAUBO blt>BlbO_ ?iiei? \u25a0"\u25a0 ? >BI :..'.,i - ml,? - fmn th* Hot *

a f i m Mi Ibul , li.-;, it ~; the V;r_i >isBa Iroad, Iroßi v-m. :i ih»r> is _ dally.-, Which PBSHOO oil? bweet Kptl-g*. forna, _.dress
? i ?\u25a0 '??"\u25a0 ? let.it.

A, .A VAHi_.lt'SPKiNi. ~*.__a__L Thli watering place, already cci*.i ib. i i»- ,| iv bilneral
\u25a0 I ; irths reesptloa "? i. ac bpriaga »tn -,iv-' \u25a0 antoß, -.a tiie Vir-\u25a0 \u25a0 iti I Railroad: esrsstoppiagat thi doerraa ~'..- aear eaah other, two of; I "\u25a0 ? ' eaißs, sa _ by aoaly-- \u25a0> be equal or superior I any lv the I. tare:. ..c.
Bo A i ;,- ,

Per'?ion th |M
Per week ' .
P 1 60' <: w\ BQBBI >-.

_.-___ J* \u25a0lhhl , 'HUV -lltlMiVV TB f -' -M'.i'.'.i-liV UOU-tTT, VA.

' ? \u25a0'\u25a0\u25a0 ' \u25a0\u25a0 " eg place will be opsasd
ti of visl tiraon lbs Ist dayof Jans._J miles from the Virginiaaae Tsanss-' M ;>\u25a0 ire .."V ~i acoeea, aad affordcvri tv ftb department I* sopelvised by fbe proprie-

..'tid personally te iiie wants "f

Battel theias.', ra they werepi la* Ihe season.~v . ; Ice ha* 1 ii -"cureti.tbs B road af fthawsville,11 ;r horse Omnlbnsses ovsr a
\u25a0 ?\u25a0 ? rings,

\u25a0land unrivalled for tba turn sfBOOTH, COLHOC-J n < 0-
_?__.__ waterisc Pi.ai i\u25a0.-»!'«\u25a0.*. i ui_
V Visrr' :: " -For theparpoae r>< accom-

\u25a0 _A \u25a0 ? 'i » a number of bunUle* fromi Irginiitaod tb'j Booth, n-1,,. g__ ae. -ing
fe Si turner ftetreat, the l'i<-

ROA H t> X B BK I) H I! LP H D X\u25a0 i have made surrangemeßta fortb* turn
"' ol rial ?; -. 'i bis pleasant IfA-1' ?? i'l. U '". la elev d i.ti .* from bales)

io tn.. Virsluia ssd _>ess_e«ae Kail road,\u25a0 will bs ; iade toe tavej persons,'i. >liimf ; 111, _-.
*_- per m-n tb t-. fh. eal;i?? seasoa,? i mi J W ;., t day I i any time

io ,t month. Cbl drea _t,ii 'aenraais hall
'.. \V. M' A.Mv.s AM) OTHIB-i,

Proprietor*.
A Lol'si£? ,b BHIT-

". AH V BLACK -\u25a0!'! PHUB INT). ..-JL HALYBBATB_.PBI-I(18.- iv*ATBBIRO-PLACBwill bs opes for tbea »f risltnrs ~'j tha term OFBAY. it Isthe line and la fall view of the Vir-
i | ~ k.' tii .oi I. aboal ball a millIt's I)spot,Boaaoks. Va., atwhich ds-. OMNIBUf. will always be foand wsllmg,

' rival of Hie care, to convey passenj ors
Whits ssd Kin..'- Salphar Waters >.;t v«

Tao White .Sulphur,
i \u25a0' ' 1case* of dyspepsia, serious affectionsbe liver, kidneys, and bladder, general de-peeially dlaesses ?\u25a0; the uervt assys-idi eases i?, al ir to fenis 1, -~ Thetriads of diseases of the skin,? cases of totter, and othercorruptions

?i
mi lations areeqaalto aaytobe foandof V'irjilsia, aadtbe TABLBbb.? f the I itisfacli i j character,b \u25a0 <.':u": B \ :\u25a0 I' 01 MCSIC, .md everytally foand at flrst-class Wateriag-ill of whi. i. w* beg leave te refer t*..n.-r of per_.u» who h.iv.; beret-fors? .iaci.

il.l' will htreduced to ..io par month for
children __~i tervsatahall pries

lino a. XSLBQBAPB OFFICK here,which comnißßlcatsa witb a 1! parte ??; theßootbJ. A. 11-..1 1.1.KIN tit,...
Proprietor._,*___4 litiwuiioim:,V rjry LIBEBTT, Va... "i_i 1, k..i ,i it,..' citn 1,,, accommodated with

...|>M.- aud CAPITAL FABK at the HBW-i ' iBODBR, daring ihs pr_ei uf samtasr, at
vi" i.i wssk.
-' per mouth.
ad so irsdservants hati pries. All. i ,ij West oo the (*?'glniaasd Tsu-

usilf-'nil, tak* Dinner .iti.l bupptrst the
I r r HOt.SK, .", o'clock ?:?' in iii ut- n I*, il.tt. <: HKWITT, Prup'r.

A ROCKBKll><___ ALI'M M'Kl> -.>7v r vi! ' delightful and qnlet KhTRBAIA*_i___L 'r'\u25a0' ?"'",?» to ii-i' ir* ou the loth ofr< tii..-.- from Billboro' Depot.
-\u25a0 ' per tl.tv ; .*. pur mouth-chiiJrea

half pi las,. asupply ofK2B waseeeared,
\u25a0 lm r i' IZIKR ? RAM POLPH.

Aj, A IU.U Mi.l'lll 14 SI'KI.-Slis,
MOBBOS COUBTT, VA.

1 \u25a0 itei ig placeIt now ..pen for? \u25a0 tors aad 'ti>-ir aeeoiamoda-
\u25a0 comfor tab11 raaansr, all arraags-

\u25a0 ib mi de .; iit: thai vit-w.
.I,.hi prop*rtlee el the water, wo

\u25a0i.iit w,,ik* oo the Virginia
i.i Pamphlet by Dr. W.m. liran., awill be :., tiled to i rd. r.

\u25a0' .' mm.l'm ? is buo \u25a0 ! tn a perf. ctty
ib lathe iii'iiiutaiii*,.- mites from Doblii.i. on the Turnpike Hoed to

?! t White -Ulphur. ami .s«-, ;st _
Ui! i.^,l

\u25a0. vi which piact a. Itbill 1 _
uuaieatioß, by regular line* ~f f,.ur-

A l!!'.">_,.. i',
J H ItAMPiIELL.

A «_-ti A itOi.hHHl_-_.l_ i» I 1 lis,
tfVli.o 1 S I A .A. The tiii.l-ratguedhas returned to tskt

i fay, rite v\ ATKBIBQ PLA 08, and| _ioiu(.t ami atti*n;i..u '~ baai*
n.-t liberal a aappori wm_ ?-

\u25a0o untur his former tasasasusat ?

-,ait li wiil be .pun for visitors ouMay, i
these Baths Iswsll establish-

Ir toale [aaltties extend throaghonl
? \u25a0 ??: . ; aase. DeHeade femalaa aud? .-, witcoui exiept! iv, rsesivsd great

"; .v _,i listHt-'i* IBdoSBI to their sea.?bs ba cau hl'..;d _n secure, c.uut.rtable,
al a rsfage forfamilies lsavlag thef war as caa be found iv Virginia., DAILf MAIL from Baltlmora,ad sad potnti sbont equally distaai ?

\u25a0 ? ; ? ; y tea mil** ~i from Uoahsa,
VlrHlnta Ceatral Kttilrnad, tbr-u-ih a ro-
.-._ . eaatifal ..ountry.Ilowiag low r.ues are adopted iv orderall n.sy !,<- ait'ou.uiolal.d, aud Ihey are buat sii uu atlo.d topay Iheui:Pri_e i ot .i-i'i t\ to" *' we.B . po

" irionli; 30 oo
\u25a0aaeas.?Chief Justice Tau,>y, Md ; ex-

it A.Wise. Ot,v. .lobn Letcher.Col. F. H.
\u25a0-1 .''1Ylv »ni«j WM JOBUAB A (!(».

* ; . A AM_-__-__ SPRINGS. VIBOINIA,? s located a. mile, aoathwsstof Kith*_-._u__. i.o-d, ~>i the Kichii.outi and Danville? wi,,be opeuedf.rvi.itoraou the Flii.STHg.
4 regularo_inibua Hue will connect dally with

\u25a0

prfstara will u*e every effort :\u25a0'x,iv*
? i tb >*c who utav visit this ajirt'-'Htie

W« will k.np the Bk.sT TABLE, aod onr-;i_,i he well stotked with the best Ll-
We Uavo uu a_u___.U-*of lC'li.

r_asb ;, t ' -.nth ..5 00o aadst if, aud seryauts 12 CO
> 1 5U\u25a0 Servaat* t-,. o>:r'is.d te romaswill be shargedextra.\u25a0\u25a0>"-" l-ui* W. Y_tt ¥^C_ WlLl><»N__

b s_x L 1MX V\ H ITE" a t i, tki V XI?T%f ipiilai,**--*_L 01.-gSBKI_.It COUNT"., VA.
oelsbrsted WATItKINO FLACK will beto* i_e r*eeptios ol visitors on tb* 1-lh

-'_«" i| Huasc.-For thirtydaya or l.aa. gl.io
foraay period -Iter the expiration ofi-.;-i _..y- white aervaata two-

i dors, servants and chilaron under itaad ov« r jyoara, half price- _
J HOMPHItKYH, Fres't.?' l -An aouudant snppiy of ICKlias beea sa-

vtai OtfcK tOATB. t.
>»-W BJLITAHY OV-BCOATB. Beady-1

?i ' *s_Mh.b __4 M*de to out- 1, at VI
?> - f.T-''ii'.. Bi.iiary Cluiblng Deprd, *_

lltli \u25ba(~ near the Ameilcan hotel,
Ktchmoed, Va.*-i' _II0»JLU V.KJKTHAPK on hand.' 1*7_-lm»

_
fl___t» "'»HHKa lOH ._h_,.-JU.Iarilvsd_*_s___l our K-chaß|te HUblea, on Fraukliu st.,_

lot of Ou* yo-sasad souud HUUbKb,* "<-ii #;,i _s sold on aeco-imodatiog ter__>
«*?*_--!* iIAViB A BDTOH-808.

VOL. XIX.?NO. »4.

TlpsliAY MOI-NINO JUNE 11. _M.

PO.siTIO!. OF HON. -OHM MRU..
The Knoxviile Ki>Ki_ter, of the -th Inst.,

contain* :: report of the speech delivered on
the previous day by Hun. Joe* fT-lfl. before
a very larcn number ol people, in _faaaa. Ilia
TiMin. It will bn seen l.y ihe extracts which
we.ubj.iin that Mr. Hell ilei l;.re« himself a
rebel, ami risks the c insertuencm ;

Mr. Hi-ll Btstsd that he di't nn; Intend to
take any n.-wpumion. 11 wns true, that after
the last I'r. sideniml election he had vindi-\u25a0 i-e.l I-iiit.olii. He knew that Lincoln enter-taiaed ultra Abolition views, but still he be-iiev.-.i lie could do no harm, because hecoi.ll not move aa inch withouthis Cabinet,and tii« Senate could havech-ckmated him.-?Had not the Bouthera Statee seceded, al th«end of f.incriln's term the HepabllCßU partyWfiuld liilye been Scattered to pieces.

I.ftSt February, when c.U" or two State* hadseceded, the question waa, Shall Tennessee go
out ot the Un'-an alseY Mr. H-it ha,; aaSdno. Hebad e_pressed hiebelle! thatLiacolawas traduced?that lie did not favor the idea?if negro equality. He was present at Lin-itdii _ inaiißurction, and worked h-vrd for ten
'! '\u25a0 o jr- serve the i atom. Bebad come borne ani represented Lincoln forpea.«-. Lincoln had prol _pc ice, aad Mr.H H bud warned ttaLAdminlairatlon againsteoereioa. lie hid toTi t__re tha' if there was
coercion and btoodahed, iher... would be reve-ls Uo_! in lite Holder Scale . ihey miKiit _o_-

'?\u25a0' I-V"l '1 i,-*i...c_ltle Boatb-T_
i? - ny; bm if they invadedastftf", thereWould be war. His advice was.that it paaooßble paeans fiiled, li was betterto let theCotton States go?lt was better to

lose tiiein than tv .u.-e than ana the HorderStates also, by attemptiu: coercion. Coer-
.\u25a0l'.ii was not the policy. The seceded Statee
,t ~,? ee«|d '.. subdued. (Applauae |

Mr Hell then goes on tos iy thai bebelieved
Lincoln had Intended to pursue a peaceful
policy, but yielded to the pressure of li.. par-
ty at the North, and issued his proclamation
for 75,000 men.

Lincoln had in bis proclamation disavoasodhis intention to invade Son them States, but hebas invaded tiiem, nnd the Southern Statesshould all mttke common oause in reai-tance
tv that InvasiiOß. Llneolß bad called nol on-
ly for "?".,'.'!">. but _U),oo. troops. Hemightaotcall marching these troops throughthe Hor-der state, io -uppess armed combinations intbe Southern States "subjugation," but what
else would it be? The pie. nice Oi these ti oopswould overawe ihe.it.-Biis, would humiHateail?would hnmUiata the Unioa una as wellas the Secessionists.It Is true that theInvading Generals is-u>»proclamations that tbeywill protect private
property, bat what are tbsse proclamationsworth when you look at the oompoaitien <d'their troops \u25a0 The leadenare ambitious poli-
ti i ins, and the men are desperate fanatics?tbe conservative people stayat borne. Theleaders are anable to control the men, andttieir paper proclam itioni aaaoanat to nothingThevery presence of such an army in anySunt?era State demoralises the slaves tinyare raiaous, and ought to be reels ted unddii ien back. * * i

Mr. Bell uidnot any that the acta of theLegislature were Constitutional He be-lieved th*y wep> extra-constitutional, butina Revolution all hawi and all constitutionswere .lone away. There learn law about it.The I'liion men of East Tennessee werepledged to submit ii tbe State voted out by aclear maj iiity?with aqnallflcation?namelyIfit was done without fraad. Thai was anidle qaalification. There never was an ilec-
titin Without Mime de-grot* ot fraud, on cuebide orthe other. Then, too, they thoughtthe law entitling volunteer- to rote in otherthan theirown counties, wa. md conettta--onal Bul II the law entitling them thnto rote waa naconstituttoasl, the earns tawauthorised theelection, and every, ibervete.', is equally nßconstitutional, it thase vol-unteers were entitled to vote at home, any-body who would seek to deprive th«_n of theirvote, because they were encamped awayfromhome, wasnothimself worthy to exercise thwrightsol a freeman The very term"revolu-tion" impliedirregularity, and ma r_volii___aIt could not be otherwise. Ifthere wasany-thing legal about it, thesev itunteers in camp
who were entitled to vote at home, were en-titled to vote heie.

He denouncedanyattempt tointerferewttfathefree exercise ol the right to vote, eitherby threats ~| personal violence or of othercons queneee. In thissection thi ITnioamenbad Botbiagof that sort to fear, because they
were tinmerit .'illy the strongest, lie wa. nothere to did its to them lio.v they abould vote.
They had the right to votetor oragainataep-aratlon, and ntme had in, righi to bold tbem
aiet ttiiftilile tor votin.; their hone*t convic-tious. if any did attempt toprevent ihem,
they ehould assert and maintain tneir rights
at all hazards.For himself, hebad taken bis position. The
boobs was probablj around his neck, but be
wasfußkto declare himself a Rbbbl! Hehad coui sell il reslstan. " to the lm aslve pol-
Icyol the Federal Government, and that madehim a Rebel, and if there was any punish-
ment to follow it, he was willing; to incur v ;
he aid UO! seek to evade either ihe charge orti,,- i. sponslbility.

[The applause whi h followed Lhiadeclara-HonofMr. Bell was so great tin-.* he couldnot, for a moment, proceed Daring thepause, i»r Carry presented the distinguished
speaker with a beautiful bouquet on behalfofiii" ladles present, winch compliment "Mr.Bell appropriately acknowledged-]

Mr. Bell resumed?
Notwithstanding the eagernessofthe North

to engage Ib and prolong tote w;-r formilitaryglory,hadid not believe it would be of longduration, lie thoughtU would be ended In :Tyear. England and France hud an interest Inthe matter, and they would not permrt it to
continue. It was to their interest tofavor areconciliation.

He paid a high compliment to the braveyoung men who havemarch. -.from the Southinto Virginia to fight. He contrasted themwiih the Northern troops, aad while beawarded courage to theBtassachusetts troops,they w.ie notcompotted of ihe best class oi'.Massachusetts men.
Hewould not debate the question whetherthe lirst one or two Stales had acted ri_ht inseceding. He did not believe tiny lnul ; butwhen -even oreight States had seceded andtheir people were unanimous, it was then arevolution, aad the Administration had madea great mist.ike in attempting to coi rce tbem.They never coi.ltl coerce them; they tiei-rcould conquer them. * * # *

Oerreetteai
A paragraph was copied into this paper a

few day* ago from the Haleigh (W. O.) Btand*
arti, tn regard to the arrest of Bushrod \v.
Tick, as the bearer of a bogus dispatch from
Gfov. Letcher to fiov. Ellis. The following
comiuunicaiion inreference lo this affair has
been st at to BS lor publication:

_\bci mi; Pm.irt.vik- t, iiii, tl.at.'MJ, .! UUri t, lf'tl)bib; A alippurportingto by clipped frost ihehal-;,hBtaadard, statiuK tba» by telegraph v. vLsteher haa eaatioaed '.i.y kills V. W.\ kk, an tba bearer ol aBug-* ha* beeuten; to this Department
i»M tiiri'ited by iti.. -overaor ef Virctaiatei-nv to yea ihst _Ir. \ lckwas ihe bearer eta -;._-

--t.ii. a,i ;m .lieu fi.-iu lnui to Gov. EUia, aad that hebas sever, by telegram <,r othsrwiae, hinted toany a -a-tpiciou si Mr Vtek'e loyalty. Us V.came highly _o__m_ade_ .mtl rsaahsd i'ur by ner-
bub* confided iv hv Gov. hie Aloe, tbe110 ; .ler.iniaii Hortoß aad Hob. 11. a. Idmaad*sou, ani Ui. Uovsraor n_i- sow u>, rea.ua i_ t_-ii.ve tiiat ho haa b.eu iißßossd unin.lam, vary respectlully,Yourob.'dieut servant,

S. h.cssHi r KtiEv, ii.Aid J' (bb'B >. t'ov. uf Va.W. W. Hoiukn, amq., r.d B Standurd.
I certify this to be s line espy of a letter fi?maaate Mr. Beldaa, wnticu by dlreetlea of Gov.L.t-li.r. a. __t.:-iii liii.M h.

llkavv PoiUIMUSa l.v P-BMII vania.? The
Pittsburg Chronicle, ofSaturday, says :

A series ci bold aud extensive forgeries have
in-' been brought to in Washington,
Pennsylvania. The o|**r;itor nt a man
nam. ti .1. W. Smith, a r__>iileiit of Cross I'reek
township, and widely known in the neighbor-
hood, li appears that tor the fewyears
he has been operating iv the lUe stock and
producel business, ami in lhat capacity has
.oughtaud ohtamed tre.iu.n i accommodations
for cuusideruble _uui_of money, several ol his
iuiiuediaie neighbors bt.omi.igendorsers.
It turns out that his indebtedness iipoi

fraudulent paper to different parties nboiit
town amouiiis to about *'U,(*<o, made up thus:
Notes .lisjiosetl ot io Hr-.J. V. LeMoyne, of
Washington, *1.,mi1; to Wm. Smith A Son,

*»,'--; to Pmuklin Hank of Washington,
bl.ixai; to Wheeling bunks, kjsAOk', to Wells-
burg l.auk, <._,!*._). beside, the loitgoing, all
of which are forgeries. Smith leavesother hu-btlitles behind him, amountingto soma l-V-OOor *1u.0.i.i. The scoundrel _ns, tinfortuiif-tely
forjustice,made lib, escape toparta unknown,aud there a.ainow but litile probabilitythat Lvcapture will _ouube __fect*d. He ha~not been engaged iv busiuess for some time,and it Is inrmi.ed that he took the greaterpart of bis 111 gotten gain wilh him in bistiigbt.

DAILY
WAKJdAT T X R * .

I'rom various Northern paper* In onr pos-
session, we make up the following summary

rOMBI.VaD MOVKBF.T OF FKDKRAI TROOPS.
A correspondent of the New York Express,

after stating that there will probablybe no
immediate advance on Manassas Junction or
Aqma Creek, proceeds to .say

About _~-00 troops are eolteciiiiir. on theI ennaylvanla lure, including the Fort Sumterforce, <!apt Honbtedity.a body of IT. S. engi-MMM, artillery, cavalry, k.c.four brinades (sixteen regiiDents) will oetttt<'baru_*'rs._.urg by the clobe of the week ?i.'ol. Ballier'a riiie regUaeat, UcßlaU-a'seaaa-panyof desperate r.u).hs, the Stott Legion,
unrl the Philadelphia CityTroop an- anionsibem.

The artillery will ail be regulars. Threebattalion, of that arm are under orders, audpi the." tlie chiefis the F.rt Sumter garrlaoa.
fien. Patterson's aim has been to sccare thosewho have seen «erviee. Col Hire . line regi-
ment of I'liiladelpbia City Gfaards will bepart af the marching army, which it is sup-
posed will not t>e tees than __~__. The Con-federate forces are being posted at Richmond,Harper's Ferryand Norfolk. The move-ientsplanned out for the Halted t_t:'t._«* cer_Mditrmte ol den. MrI.'lei lan. is from the West;
fur (fen. Patterson, from tbe North; lor (leu.
McDowell, from Washingiuii ; leaving f.en.iliiilfr for the aeaboard. Qea. Soott Is eithertn force the Confederate- to concentrate atRichmond, and ri*k a battle tlier", or local
them offin.l, tail, aad thus render tltecaptaraof the eaaia pomt twotm earny.filc-Lallen's rnec.it i* said, will lend theforlorn hone at HLarper's Ferry,fopported by
the ScottLegion. Brigadier(ie_erai ThomasI- spotea t.f aca havhag been fi.\-<». 'ipon toooca-aaaad tha advance f!_i_-a<ie. Ua isa skillfulofficer, auii waa lately Colonel of Ihe l'u\iilry
regiment itovv at Uhambeiaburg. Thi* latter
forte ?- expected to be Increased by addition!from I'tirt Leavenworth, t.-oni the compaßies
whidi have seen service there oa thegreat
plains, so that the Cavalry v.rl! he not oi.ly
BUnierous but egesediagly mXet tiv,-.

<Jen. MtCtt'llau, it is thought, wii do most
.'i rvi< c hi v roesjng from (irafton to Winches-ter, ami catting off the retreat of the Uonfede-rales down the Valley. Todo this position he
'rust al-o take up a po*iti.n at Str?sbourg, *ti
urn to preveat l_ee'» fores ea_t of tbe_oo___-
taina tram a quick transit byrailroad to hisre -r.

Ilolilingthese tv o positions, and Gen. Fat-
ter.-on'-. torps Baovlßg In force opon _fa_rper'a
l'.-riv, not t.iily would the latter he cat off,
but ihe Confederates at Blaoaasaa JuueHon
and elsewhere assailed or threatened aianal-
tanecn-ly from Arlington, would be in an un-
enviable way.

The parpoeeoftbe flovprnmeiu is to make
ihe enemy to tr"at or as Harper's Ferry
and 3-4?iaeaaa Junctionare sssential to thasafetyof the forces at Charlottesville, Cul-peper, Fredericksburg and Aqnla tireek. If
ili"-c be lost, the rapid movement of three
smii gneiss as tho*.* approaching from theWest, the Northan.l thePotomae, would ren-dtr it impossible to maintain any post north
of Richmond.
BAHTI.F.TT'S NAVAL SBI«SOB?STATEMENT OS 081

Of IB X BBS.
(in Wednesday 180 men belongingto ColonelI! irtlett'e naval brigade arrived at Now York

lrom Fortress "Monroe. One of them his lur-nishe_ the following statement to the <','in-
nn'i'.'ial

Weenbarbed on Monday, th* _7th. i.r For-Bloaroe, aad came to in the Uoaiis onWednesday morning nndw' the gnns of theFort. We lay thereon Wednesd iy ni.hi, andlanded nt th* Fort on Thursday morning
about sin la all. We were thea drawn np inline near tbe shore, and Colonel Bartlett gavethe order lo march up to fhe camp, ilrrivint:there, Colonel Bartlett ordered its to breakranks and not into the woods to shelter nsfrom ibe sun, stating thai he would return In
two hours. Colonel It. did notreturn to thecamp till Monday, when he stated lhat he
had mot with an accident.

While in camp Lieut. I cl. Whlttsmore iti-
forraed the men that Geo. Bntlei wasmuchpleased with fluir appearance. The bri£:ioVhadbat fivemuskets in all, and two of thesewere damagad. 001. Aliens rag"men! amithe Zouaves were between Fortreee Monroe;and tbe brigade, leaimi; ihs brigade at themercy ol the enemy had they made an atta. k.The men complain of gross imposition onthe pan of ths officers of the brigade. Thihrigade was very short of provision.*. The
latiunsat Ihe camp consisted ot butt v. til ,--
cults and a smaU piece of pork twice a day.Those who had any money were obHged tobuy meat for themselves ami divide With theircomrades. The men puller! down fences andtunned huts, i overed v.-im boughs, to prote. i
tlifin from iiie wea'lier.< lea. Butler >ent an ordt-r for the biitadri toriiibark for New York on Monday at 4 p. .",!.,as Col. Allen had enough todo to protect i.i-own men, without takiagaareofoverbOUmen,
who were without aims or equipinouts. l.t.
Col. Wliii lemur,called the men togetheronMonday noon, and Informed them ttiar the
Nival brigade was disbanded by order af (1*1).
Butler, but that ii any of the tnen wouldwait until he could proceed to Washington
aad return, they would probably be t;.k-n in-
to ;lie -ii vice and organiz'-d under the nameof the TtutlarQaard. All but about _8_ re-mained. These returned in the Uoatßacoal-
Ci><.

Many who remained did . o for fenr of be-
iiitr rid-CBled if they returned. They weredirty ami without, decent clot-dag. Many ofthose who returned were without shoe-, andothers without shirts. They thiew away
many worn out garments, as tiiey were prom-ised new uniforms on their arrival at Portress.Monroe.

Arms were carried to Fortreee Monroe for
the use of the brigade, bm as the owner waanot paid for them, he refused tti deliver Themupon their arrival. They will be retainedtor the uaeofUen. Butler. Tim men wboea-li»ted in the brigade were __tl per month,and a month'e advance ia addition to uni-forms. They received neither. Much litili-cnlty occurred between t'ol. liartlett and hi*
officers at tiie camp.

After reaching New Yot- the men ptib-
liehed aa appeal to the 'Tnion Defence Com-
mittee" foraid, in which they sf.y ;

\u25a0'Many of us have been without., chantce ofclothingfor full a mouth, having been prom-
ised again and again our uniforma aad de-tained in tamponscanty rations. During thelast week our camp baa bees'a lineofhuta
formed of rails and covered eritb brushwood.
We have been posted near the enemy tiu-armed, and stood guard with clubs for defence.
Some are barefooted, andothes at a distance
from their homes. Had not tbe brigade beendisbanded, no doubt we should have becomethe \ k i mis ofexposure, and fallen trom othercauses than tbeßre ofourenemies. In a word,many art- utterly destitute. We hive beenpromised pay?yea, everything?and receivednothing.

iHKBCBATfOa OS IHK l\ AU.
The Washington corre.pondentoi the Now

York Journal of (Joiu_lerce says ;
The iliree mouths' men are soon to be with-drawn tiom service, and their places taken

by i nee years' men. All arraagemeata indi-
cate on both suit's preparations fur a pro-
tracted war The operations in Western Vir-
ginia, and on ihe Dbia, and the Mississippi,
will, at an early stageof the war, be condact-
Sd ou a large scale, under Gen. McClsllaa,
now second to (leu. Scott in command of the
United States Army. A descent upon Mem-
phis, with an overwhelming force, by a no-uni and an army, is one of the griatest oi tl.e
op-r.uiuti-embraced m the programme it tin-
war. As this will require Ranch prep.nation.
It may not be attempted sill next winter.
Theremoval of the Montgop__ry Government

to HK'htnoiid will be, as we have abundant
evidence already, attended with a tiaasferof
immense bodies of Souihern troops to Vir-
ginia. They are pouring in from all the
Southern States, and the j.respect is, that the
Souihern crop of wheat, corn, A.., will be
ample to sustain them. The non-export ol
cotton during the bio*, -rule of the sea-coast,
aud the prohibition ol its export ci from
Southern sea-ports, wiil cause a & till further
diversion ofslave labor in the Cotton Slates
to the production of"corn and cattle, during
every successive season of the war. There
will be less ot luxury and extravagance, and
peri_ips eves some lack of ordinary comforts,
in the Southern States, daring a seven years'
war, nnd the same maybe s.n;l Iniagard to a
portion at least of the Northern States; bm
it is evident that, on both sides,all the priva-
tioii.* ooaaaqaaai upon the cbaaees of ihe
atruggle willbe aoc-rptud, and endorsed witttresigaaUon, and hope of a mora happy fu-
ture.

it.ni.iJeaaca ikom arAsaißUTes.
The Washiagtoueoviespoiulentof the Phil-

adelphiaLedger t_,tys ;
It is asserted that the main reason of no

further lorwnrd movement into Virgima at
present, is in eoasequace oi Intelligence thai
BBS reached the War Department representing
theenemy as too strong to cope with, and, ti-mei myeminent is not disposed to rush rashly
into battle, it will Uke a lull, more lime lor
the complete of such plane and ar-rangements as may be thought necessary.

The lau'Jiujrof s lorue at At]uia Creek, for
the captureof the formidable battery there,
lv said to bave been aDa-done-, a* u,:,i, r_l
Scott does not think the object desired would
be worth the risk run loobiaiuit.
It is a fact thru a clamor existsamong poli-

ticians, to the effect that movements are too
slow ; if they, forsooth, had the management
of things, they would go ahead,cut and slash,

RICHMOND, VAM TUESDAY, JUNE 11, 1861.
and de-troy things generally. I hear this
from the best source.. It works upon the
upper men in the Administration councils,
who, in turn, express that concern (to sty the
leal I] on the subject, that annoys Gen. Scott,
and other cajwble and re.ponaible officers.?
It Is currentlyreported that that officer says
that he dun 1 want to take premature steps
that would be destructive of lile to the ex-
twit of ten thousand to each member of the
C linnet.

There is no confirmation of the reported
evacuation t Harper's Ferry : nor is it, as I
staled yesterday, b.lieved. On the contrary,the latest advues thence represent that there
are at least 20,'iiio Southern troops there, andthat their position is of snch strength that
three times the number opposedcould notdis-
lodge tii"ni.

The correspondent of the Philadelphia In-
quirersayt*;

There is said lo have been a d.iliculty be-
tween the President ani the Secretary ol War
in regard tt) certain brigades, and the Secre-
tary is much censured by all who are familiar
with the circumstances. He -may yet resign.Yesterday two hundred horses from Penn-
sylvania arrived here via the Northern Cen-
tral and Baltimore aad Ohio .Railroads, far
the use of U.ivernment.Two locomotives from the Philadelphia and
ReadingRailroads alee arrived at this point
yesterday. The locomotives were of K_id-
wiii's ten-wheel class, weighingabout 2. tons
eat h. Ihey nre intendedtor useon theOiauge
and Alexandria Railroad, as toem "* bbation. is opsteed to Manassas Gap.

'Ihe camp at Arlington Heights is contin-
ually alarmed by reports ot the advance of, Confederate troops.

ax oincKß aaaaaraaeaa treason.
A Baltimore paper, of tri.lay last, Bay.;
John Tilnll.es. Captain of Company B, ".'thRegiment, Brooklyn, was placed under nr-

.".-?. yesterday, by order of Brigadier GeneralCooke, and 1* to be tried by court-martini,
far uttering treasonable language at a paradeof the ..th Begiment at East. New York, tin
the 29th of May a disturbance was createdamong the German members, by Timmes' ex-
pressing sympathy with the Secessionlets,and abusing He Administration and CarlSebum; and on hisreturn home he was threat-ened with lynching if he continued his trea-sonable expressions; but this had no effect, onTimmes.

Ye:-r.er.lay Lieutenant Philip Schac!.. ofCoaapaay it, .othregjnasat, preferred a com-plaintagainstCaptain Timmes before (___-_*-nl Cooke, 1.1 which he le act used of usingtreasonable language, among other expres-sions Baying thai the iirst -hot he tired wouldbe to put abullet through tue head of tlarlSchnrx, and that it Ins regiment were ordered
io the seat of war lie would desert to ihe
South and take aa many other men with himas ba ceuitl get, and help the Southerners to
whip ihe ci?.l Abolitioni-ts. Timmes hasbeen deposed from his command, deprived ofhis sword, and will be tried by a court-mar-tial to be coaveaed in a few days.

Tub Last Efocaa of Ho.v. S. A. Dot ,if.A* ?

The Chicago Journal, of the 3d instant, in re-
cording the decease of Judge Douglas, thus
refers to his cone'ition during the closing
hours of his existence ;

Porn weeic past the lamented dsoeaaad haabeen only semi-conscious. Though recognia-
Ing his friendshe has been unable to locatethem, andhis mind gave out confnsed frag-
ments of the great thoughts with which hisgiant intellect was wont to grapple.

The list week waa aa anxious oneof hopes
and flits, and as we went to press a\\ Satur-day evening, more favorable symptoms in-
spired the belief in his friends* tha' he hadpa*sed the crisis, and that he would again hespired in this hour when hia country so muchne.'.ied his strong arm ami hi* experienced
counsels. His physicians, men of experience
and skill, used everyresource of then profes-
sion to tiKe advantags of these favorablesymptoms,but in vrmi. Ai twelve o'clock,last Bight, he nailed torscogaiae his most in-
timate fri.-iid, aad became totally aneon-
scions; at three o'clock be commenced rapid-
ly to fail, and hi* unwilling pbyaician pro-
nounced him beyond hope Their onlyduty
left waa the mournful oneofeasing hi. dyinghours. I!.- gradaally failed, seeminglywith*
out pain, until eleven minutes past nine,a'hen the lampof lifewasextinguished witli-
t'uia sighor struggle. Hie devoted and loving
wife Tem-thed wiih him to the last moment,
solacing liimas test *he could, buried undertbe weight of the deep affliction. MadiaoaCutts, hisbrother-la* law; Miss Young,of the
Tremont House; M <J. Oaulheld.andDr. Hay,
were also present.

His death was peacefulaad tnutquiias themeltingaway of t summer cloud ai evening,
and themourning watchers were alone with
all that w ts earthly oi Stephen A. Douglas.

The Chicago Post says ;
Judge Douglas returned home quite unwell,and called his medical attendant on Thurs-day, Bday 2, Bis primary attack was acuterheumatism, which rapidly assumed a typhoidcharacter, aad continued from tbe Hrst very

BByieidlng. After some tenor twelve days
bis attack was complicated by a__ ulceratedsore throat, whi li coon yielded. Torpor ofthe liyer and constipationof the bowels en-
sited, soon followed by a jaundiced condition,
accompanied by peisoaing ot ihe blood, which
prostrated his nervous system still more?
Constant wandering and delirium accompa-
nied btß attackfrom its inception till he died,
lias utterances, thoagh broken, gave eviilfi.ee
that be was conscious of his approaching dis-
solution.

Judge Douglas was to have been buried on
Friday last, on the lake shore, at College
tirove, near Chicago. The mo.-t extensive
pn j.aii.i ions were making ior the funeral, at
last advices.

(JoaatasaaiAT or an Aaxr?>{.«*>. Beott.?A
Washington letter to the Baltimore Sun
say s :
It was nut until late years (comparatively

speaking) that the importance of an efficientQuartermaster's Staff*hasbeen realized evenbysuch a military nation as the trench. TheKnglis-h were ffrst toexcel in this respect,and
theirsystem hiis been adopted ami made partand parcel ol military instruction iv Prance.
Let the l_u.trieimaster ileiieral's and tho
Commissary General's departments be ad-
minfstered with ability aad honesty, and the
hordes of speculators who essay to latten
npou spoliations of i_e treasury ia limes ofwarwill be driven lrom their prey. These

irt of characters here and elsewhere are now
seriously embariiis-ing(len. Scott, the Cabi-
net and other superior oiiiii-rs, ny urging ahot-haste sort ot war policy, the object being
to so precipitate matters that there shall be
no time to Invite proposals for the delivery ofarticles, to the end that contracts -hail beto tbe lowest bidders.

Thus if(leu. Scott should be forced to ad-
vance into Virginia,and lie driven back, thenthe exigenciesof the publicservice would be
-till greater than they now are, and there
would then beno end to preyiu;r upon the
public treasury.

There 13 uosuch exigency now as that lead-
ing articles ot the materiel ol war shall not be
famished by lowest bidders.Ex-Presi.leni Pierce iecently stated to a
friend that iiie personnel of the Austrian
c.rmy in thaItalian campaignwas the linest
he ii id everseen, but everything went wrongoo account of theJBelßcieacy uf superior ot-
.ii.ers, aud ot the utter rottenness of all that
related to the adiuiuiotfalion of the GO_B_B_S-

eariat.

tlassies VI. 1 lay and the London Times?
"Oar Foreign Re.a-lsns."'

The letter from Cisstu* M. tM_y to the Lon-
don Times was briefly referred to yesterday
We do not propose to burden our columns
wit£ the text of this letter, preferring to give
the comments of the London Times thereon,
which are as follow.;

This livelyletter writer proposes six ques-
tions?three relating to bis own country, thr*e
relating to Kngland. The lira; question he is
more .ucue.-sful in asking man answering:?
"Wat are we lighting for I" "We are fight-
ing, ' sa.ys.dr. Clay, "tor nationality and lib-
erty.*' We can understand a fight for nation-
alitybetween different races,but a fightfor na-
tionalitybetweeu menof the samenationality
is to us, wecandidlyconfess it. an inexplicable
niigma; nor can we better understand how Apeoplefighting to putdowna rebellion.to force
theirf_How-ci.is_.ni* to remain in aconfederacywhich they detest, and to submit to institu-
tions which the- repudiate, can be called The
champion, of liberty. It the South seriously
threatened toconqu-r the North, toputduwn
in.1 by jury, freedom of the press and repre-
sentative government, the contest might be
for liberty, but, a> (Ui- is uot so, the introduc-
tion of such topics is mere rhetorical amplifi-
cation. "Uan you subdue the revolted
Stales .'" "Of course teeeaa," says Mr. ('lay.
So on that petal there is no more to be Bald.?
"Can you re-construct the Inion wheu one-
halfof it has coaqaered the other I" "IVoth-
lugeasier," says mnth Clay. The victim of to-
day wiil become the confederate of to-mor-
row; tbe traitor* will be east out, and tbeUnion tinner than ever?witness the happy
results of the ion~aaet of Ireland by nag*
laud, repentedoverandoveragain, andalwayarepeated m vain.

Having answered ihe qseetions which h»supposes to t»e addreesed to him by England,
Mr. Clay becomes the questioner,and asks BS
where our honor would place n* v. this con-test. lUearly by the side of the T'nion, be-
.aiise, be nays, if slavery be extended in Ame-rica, it musi be restored in the West Indies.?
Ifany one doubts the force of this demonstra-
tion, we .lie Berry for it, ior Mr. Clay has BOother to offer. Our examiner nextasks tv toconsider onr interests. Clearly, he sayß, it is
io stand by the I nion, because they are our
beft cuetomera. and because, though they
have done all they can, since the separation
>;t Hie Booth gave them the power, to ruin
their trade with us, they will, In spite ot*their own hot*tile tariff, remain our best cus-tomers.

Lastlycomes the momentous question,"linoEngland afford to offend the United State.- _"
"Certainlynot," says Mr. Clay, "tor in halfacentury ihey will amount io a hundred mil-lions of people, and wQJ have railways fourth..us it. :miles long." Hat 13 Mr. Otay quite
sure that, even if v.cshoulti offend them now. jthe people,'! America will bear malice lor
half a century ;and, if they do, is he cjuite
certain that hit hundred millions will all be
member- of one Confederacy, ami that wem iv not then, as we mightnow, secure eitherhalt of the Union as our ally iv a war against
the other 'Mr. Olaymast really allow n* to give our
own veisiou of the honor and interest of ling-
land. Our honor and interest is to stand
aloof from contests which in no way concernus; to be content with ourown laws and lih-
eriies, without seeking to Impose them upon
other;-; "to seek peace and insure it," and 10
leave those who take to the sword to fall hy
the sword. In war are will he strictly neu-
tral; in peace we will be thefriendsoi what-
ever power may emerge out ol the frightful
chaos through which Mr. Clay seep his wa v
ao clearly. And that neutrality which la to*
1ummelined alike by our interest tuid our honorwe will not. violate through fear -no, not ofahundred millions ol '.inborn men. Let Mr.Olay and bla countrymen look well to the
present, and they will find enough to occupy
their attention, without troubling themselveswilh long v; ions of hitmili ition and retribu-
tion, which noman now alive Will ever se*
accomplished.

The New "York Journal od Commerce has
thegoodsense tv comment «* follows npon
the Impertinent effusion of the Kentucky
tlasßiue?a man who bears the ntinie of Clay
to disgrace it, both al home and abroad;

The pit-sent Administration haa ihe fort-BBStohave secured theservices of a jealous aadearnest, if nol a discreel champion, in the
person of us newly-appointed minister to
Russia, the valiant OassinsM, Clay,of h>it-
tueky. That gentleman lately arrived 1:1
PnglfllMJ on ins way to the lield of his officiallabors, and finding the tone of public senti-
ment there not quite in conformity with hisown views ot the American question, forth-
with writes a letter to the Loudon Tunes, toinstruct the Engliab nation in their duty aadtheir interest.. Tosay nothingoi the lack ofproprietyand ofdignity,la thus forcing bbiopinions, unsolicitedand probably uudesiredupon the people ot a country through
which he was passing, on the way toanother lo which he was officially ac-
credited, the ielier of Mr. Clay was in hadtaste, nnd liable todamage the cause which
it was doublle.?. intended to advauce. it doesnot appear to haveoccurred to Mr. Clay that
iti the Hrst place he was insulting the Britishpublicby thus thrustinghis opinionsIn theirfaces, wlnle simply halting for a day or a few
days on his passage to Russia ; and secondly,
granting the propriety of place and occasion,
ihal "Hri'ish honor," "iiriiisli interests,"and the question whether ""England eaa af-ford to offend tue great nation which willstill be the 'United States ot America,' evenshould we lose part of the 80a th,"are deli-cate subjects for an American diplomat to
handle in Ihe columns ot aa h"iigli..linewspa-
per, where no provocation or occasion hasbeen given for such a departure fro.a Hieusage oi the Representatives ol onr country
abroad. Had Mr. Olaj been the Ambas-sador of the United state, to England in-stead oi Russia, it would have bans mani-festly improper thus to throat great ques-
tions of the character discussed 111 ln_ let-
ter to ihe limes before the British peo-ple; ami we cannot see how the case js ma-terially changed by the fact that lits mis-sion 1* to KUShla instead, nnless v ()t.to give lo tbe transaction an air of impudence
v. h ni Otherwise It WOUld have been one ot"impropriety. Woneed no batter proof ol theindiscretion offlieact to which We reter, th 111the comments of the Englishpapers thereon.They regard it as an Impertinent interferencewith questions belongingto tin- British fJtrv-
eriiineiit ami people, aud it eaa ec&rvrdy bedoubted lhat the effect uf the course pursued
by Mr. Clay, howev.-i well intended, must he
to damage lather than promote the cause ofourGoverameal abroad, Had he been a pri-
vatecitizen, invested with no tifli, lal import-
Hive, Ins andertaking mignt pasa for a
specimen ot th. vainly which sometimescharacterizes the action ot Amen,"ins in Eu*rope; but the importance attached to hi*connection with the Admllll.lr_.llon, whose
cowWdeace ta him has so recently been mant-le, led by his selection lor an important mis-
sion, will he likely 10 give undue prominence
to the views which he has so unwiselysought
to turlisl upon the people of England.

"OCR FORKHIS KIiLATIONs.'
The New York Herald, of Thursday, edito-

rially says ;
Secretary Seward's dispatch to Mr. liayton

is again criticised in a very sneering mannerby the Lundon Times, aad another English
journaldoes not hesitate toclass Mr. Lincoln's
Cabinet and the insurgent Southern conclave
ol rebels as the two American factions. LordFalmerston says, through his Loudon organ,the Post, that Panada will soon become thecentre of commerce and emigration for the
American contmeut. Our compilation irointhe foreign aUes,given to-day, in such connec-tion, is worthy ot serious consideration, and
exhibits a manifest tendency tt wards au uu-
friendly policy to the (.overumeut at W.isii-ingtoa,which, If carried out, may result in
giviug Englanda severe les.on, ior winch she
is prohably not prepared.

Mr. Lindsay, XL. P., who recently visitedthis country, iva speech to his constituents
at Sunderland, has gone far towards indoc-trinating ihem with the idea 01 tbe right of
secession at ihe South and the necessity ofmaintainingthe rebel cause. This gentleman
advises France and England to step forwardand proclaim the independenceof the South-ern Confederacy as the only means of allay-
ing the thirst forblood which he says prevails
at the North. The Loudon Morning Poet,Lord Palmer-ton's organ, asserts that the
Southern States were ggfamte independent at
the moment.

" Bi*i'i..AiTßn .-os. hibbck."
Under this heading the New York Expre**

ol.serve*;
It was a favorite notion with not a few of

our contemporaries quite lately that, if the
present Hir.i.-li Ministry would be so infatua-ted as 10 espouse me cause ol ihe Moutgome-
ery Confederacy, it would find its speedy
account in ejection from .nice. The opposi-
tion led 011 by the Earl of Derby, it was newr
doubled, would be but too happy to avail
t letriseK ,?- ot I'aiuieistoii and Kti...ell's lean-
ings towards the Cotton Confederacy, u_ make
tiietii uncomfortable, at least, in their place., if
not ultimatelylo compel her Majesty to seek
other advisers. This expectation wasnot au
unreasonable oue. It waapredicted upon the
fallacy that the British anti-slavery feeling
waa eomnthing more substantial than a senti-
ment,and that mahanu-io-hand contest v. ith
a "'toveini..rnt, ihe chief corner-stone ofwhich, a. acknowledge- by Mr. Yu_-Pre*i-
deutStephens, lanegro alavery, Eugh.h sym-
pathy must all be 011 the side of tue North.?Never waa there agreater delusion, as every-
body may now »««.

The J_arl of Derby, ao far _rom espous-

P.Mil,'At IVk-iKcr7 ION AT THB A.'AOBB i OF
B-BDICiBB.?The regular monthly meeting ol
the Academy ol Medicine was held onWednesday evening, when the time was ex-
clusively occupied in the discusriou of the
charges of sympathy wuii the South made
against Dr. Thomas, the Secretary,at the last
meeting of the Ai'iiSamy. The debate was
very warm,in the Committee of the Whole.?
Dr. Thomas stated that ho hadprepared a
written communication to the Academy,
which he would present, provided he were
allowed to read the minutes of ihe meeting.
It was not, however, received. Dr. Thomas
then tendered his resignation, at the same
tune denying the right of the Academy to
question h.nn as io his political opinions, }>t
tie averred that the charges mode against
him were entirely untrue. The resignation

.\.t.«not acted upon. The Committee rose
and the Academy adjourned.?.v. p. Day
Book.

Abolitioni*ts Wo.v't Fi«,ht.?Contrary to
expectation, says the Boston Post, Ihe West-
ern Reserve, the well known Abolition corner
of the State ol Ohio, has thus far respond"*!
bin lefbly to the call for troops. Thanks to
th.- efforts ol Seuator Wade and others, who
eudeavored to explainaud sugar over this uu-
looked for dilatoriousnes. in various ways,
l.overuor Deiim_oa has been pfir-veuiiiig tn«
musteringinto the serviceof the United >_atea
of regiments raUed in other quarters of ihe
State, in order to give the Abolition cornera
chance. The War Department lias become
tired of this, aud tue Secretary has dispatched
a letter to the Governor of Ohio requesting
him not to wait any longer lor dilatory cin-
sens, bnt to receive the regiments from Cin-
cinnati, already org.tui_.d, drilled and equip-
ped, and clamorous lor the war.

_lr. Ileidrick, who arrived at Cincinnati a
few days ago to purchase quinine, was una-
ble to obtain auy for the Southern market, as
it was contsubtiHii of war.

DISPATCH.
PRICE ONE CENT.

Ing " ibe cause of freedom," and making
that c*ati*e a l»»ver with which to onst
Pttlm_>rston and l.'nssell Irora office, has ta-
ken *ii* first opportunity tv go a step or two
in advance of them ev«»n, in favor of the
Oo iifederates ' Witness his speech, on the
10th, in favorof treating privateers, not as
pirates, but (we bad almost said) as gentle-
men. That speech, now. together with thecold sh'.iil.i*. Lord Brougham has given
them, oti_;ht toop*n theeyes of the Il(*echers,
and Ohwvers,here at borne, to tha tratb we
have ever been trying (ia vain) to impress
upon them?that the Abolitionists of ExeterHall have for years and year* onlybeen usiug
them to bring about _. dissolution of the
Union? and that all their lip sympathy for
"Liberty and Hntnanity" was bnt a bubble,
wbicb would collapse?;i_ ithn.« already col-
lapsed?the moment "sentiment" came in
contact vrith interes'.

"What ask wk Fie_p_Be Poa ?"?A corres-
pondentof the Albany(N. V.) Argus discuss-
en this much mooted question, lie says:

"Let Massachusetts, the State that has donemore t tinn any other to bring- about ihe pres-
ent emerjretify, a. h herself the question,whe-
?her, in sendtiur her thousands of men, and do-
nating her rritliitiii.-, she is secretly carrying
nut the past ami pi rsentteachings ofher S um-
ners,Wilsons, Philllpses,Harrisons and Banks-es.ur whether she has nbantioued the purposes
ot her lite, realizing the icily of the course
she haa pursued iv herabolition crusade njajnihe South she has tor once this one motive
in view, the Union, the Uoti.-titution, and the
protectioß of the law. Would to Ood that
we could believe that this is her only pur-
pose, it ihe North be actuated by motives
other than these, it will require no prophetic
eye to see t->at a day of reckoning is In store
for her. Were if known to-day that it Is thepurpose of the preaeat Ad inin istration?as
BBS been avowed by many of the Republican
and Ati'.lituui loui'iials of the North?uoionly
in subline tin- Smith, but direotly to wreat
from them their institutions?l say,could thia
be km,'.\ ii, the great iieart. of llie Northern
people would shrink from such a contest,
and the overwheltning arxnyth.it has been
raised at the call of the President, from every
[\u25a0jv.li and hamlet all over the North, wouldmelt away at such a call as dew before theaaenes-g sun."

Tin: HABBSBS of thk An._isisTE*.rio».?Un-
der this caption the Baltimore Republican.sys :

The vindictive madness and malignity of
the Administration caa find noparallel in all
p,t*t history. This blood-thirstyset would ut-terly destn.v the country «.u_ surrender up
its ilearest rights to foreign nations for the
sake of subjugatingth- South. Thnt misera-ble hypocrite,Seward, who pretended to be
*o COBservativS and peacefully disposed, iatrying hard to buy the countenanceof Eng-
land aud France, by surrendering to them the

ol privateering? the only maritime de-
fence of the country in times of" war. Thisproposal shows the fiendish spirit which ani-
mates the Administration, and how su-premelyridiculous it is to hope for any peace-
ful measures from such a source. The coun-
try must prepare for a bloody aud protracted
war?a most bitter and desolatingstrife?ifthe tyrants and mailmen at Washington are
uot promptlychecked by llie indignant voice
of an outraged people.

The Sonth mßst gird on her armor and
stand up wilh the old spirit of her Marions
and her PicboßßQS, or she will be overrun by
the inn itical hordes which the North is rais-
injr against her. But the result cannot b»doubted. A brave aad united jieoplelike that
of the South, with ample means, and a cli-
mate anil country all against the invaders,
must md will maintain iheir rights in defi-
ance of all efforts to subdue them.

Hi.* arm is doublynerved whose cause is inthe right. TheHod of Justice will tightwiththen, asd the host* of their invaders will be
.-'?uttered, ami th" evil counsels ol their ene-mies brought to naught

F..r Praedo-a'a battle oaee begao,
Beojaeathed tr'tm bleeding sire te son,'.!'n"ii n'h l.ttllad ult- i. ever woo.

TilK LbTTBBS nKMARyrn la If?MSB filialfraaa the Undsrssriters?Ths PalmetAt FlayHoisted in thi Prince's Dock.?We an credi-bly informed that fhere are AY present iv tin-
port of Liverpool Btveral vestsels undergoing
repairs ami being fltt.eti ap for the purpose of
privateering. These vessels are now await-
ing the return lrom America ot parlies iuler-
ested in this buccaneering business, with the
necessary "diploma" from Montgomery, the
seat of the Oonfederate Uovernraeut in the
South.

In the Liverpool Underwriters' Rooms, yes-
terday, the following significant notice waa
posted up ;

New York, May S?The Montgomery Con-
ference yesterday passed an act recog.li2i.lg
war with the United States, and authorizing
the grantingof letters of marque and reprisal,
for which applications are very numerous. A
proviso announces that lree ships make free
goods, aad thirty days are allowed to Federal
vessels in the ports of the Confederate States
to ret ul'll home.

The geaaral opinion la Liverpool is that
this last act of the Southern (Jovernmentwill
be the meansof infestingthe sens with ahorde
of unprincipledadventurers from all parts ofthe globe, who will have no respect for thellagof either the Pa'lßtltn State or the Fed-
eral Union, but who will attack friend or foeirnlirci munii-lv, and cause a revival of those
bloody privateering incidents »o common to-
ward* the end ol the last, and the befiuiiing
of the present century, ln the Prince's dockyesterday, lor the tirst time siuce the civil
di'cord in the United States, an AmericanM'ssel hoisted the flag of the Oonfederate
States in an English port.? Liverpool t;,r.
Load,a A'ars, Mag _1.

Heath nr _*_U_H_a llki.of. ?The last arrival
from Europe brtaga intelligenceof the death
of Prime Al. xci Or 1off, a prominent Russian? tatesman, who haa long occupied important
public stations.

lie eras horn in 17sT, entered the Rusbianarmy at fin early age, and after serving
through the campaigns against Napoleon, be-
came «id-de-caiup to the Kinperor Alexander
I. in 1814, and Oolonel ot a regiment ot thehor*e-_ritards. Iliinngthe insurrectionwin, h
followed theaceessltmof tho _imperor Nicho-las, Orloff rendered such important services
iv crushing the rebellion, that he was at oncetaken into the c.juflifence of Ins imperialmas-
ter, and for thirty years wa* the recipient of
honors and emoluments greater thau had be-
fore fallen to the lot of any subject of the em-
pire. In 1H")H he repre.-euted Russia in the
Congress of Paris, and at the close ol the ne-
gotiations was appelated Pi-sfcttai of the
Grand Council of the Umpire, a position
which he heltl at the time of his death.Prince Orloff passed n life of continued ac-
tivity. Ifis devotion to the empire was inmii-
-tooatly rewarded, aad in ids death the Rus-
sian governmentloses au active and able, ifnn rupiiloui, .-ervant.

Ist.mi'eb-_ie ox thk I.\ \u25a0 Ki...sK ?We regretlo learn, as we do from those whose positionenables them to know by daily observation,that intemperance is frightfully on the m-crease among us. The old and the young,
men and women, boys end girls, are being
a.ldi-d with tearful rapidity and in -wellingiiuiiiti-rs as recruits to the army of this demonc. the family circle and society. As in warthe laws are silent, so also in war morals amrelaxed, and intem|>erance and liceutiouaneasmake rapid progress where at other timesthey would hardly dare to show their disgust-
ing features.?fHoedeMeaf. Bafairer.

The F»itji'« Su.a_>bob.?The French (Jov-
erniuent have determined to send outasquad-
ron f.croas the Atlantic for the protection oft'rem li commerce. It is to consist of the steamirigate (paddle) Descartes, the paddle cor-
vettes Lavoisier and Prony, and the screwsloop Norvil. Rear-Admiral d'Herbinghem,
it U said, has been aelected for the command.

Wii.n Mas. Li-i.ol-m is Doisti.?Old Abe's
better half seem* to be gi iug on mall respectsas if there was nothing wrong in publicaf-
fairs. She holds a leveeevery eveuing at tbeWhite House , all that is necessary is to senda card, and admission is obtained. Sbe re-
ceives in ihe Hlue. Room.

St, ; hi??_ t.Vis -lues tor the uew coin of
the Confederate Slates have been received at
li.tlil. ii. ,-i ai the branch mint, and tbe super-
itiiei.iieiii haa received order*f rom headquar-
ters not to strike ott any more United Slatescoin, but to reserve the bullion.

.1. 11. Lurch A Co., aud li. J. Tiukhara _t
Co., both heavy banking firms in Chicago,
nave *,i,. iiii.ii - i to the currency pauio and
a.* .igi.ed. l'ney both tailed from loasss oaIllinois currency, which they were unable tocarry.

The New York papers say that the CentralParkas yet attracts bnt tew visitors. TheExpress thinks that war is the cause
Tbs New YorkYoung Men's ChrisUan Ab-

socift'ion have entered the Held and proposeto supplytu* reiigiou* wants of the volun-teers.
Tlie French vineyard* are nearly ruined forthis year. The clarets and sautrrurs willscarcely be a i. action ol tbs usual yield.
The mercantile hypocrites of Boa ton, __aa».,aregetting up a ueiiuoa prayiagOongreaa topasa a law lor the eiuau.cip_.iiouof slaves.
Camp Cairo pressats a *ick list ofssveahuatlred aud twenty-two.
BrigadierChmeral Uarland, U.S.A., diediv New York last Monday.

fEHMS Of ADTEETIBII-O.
laqnars, 1 day #e.»«| 1 saaars. « days....tl.»a
1..de....1d5y5.... eti l. d0....e days.... l :s
1...d0....54aye.... l.cci l..do_.i_ day ».*?
1...d0....« day..... l t»| 1...d0r...l moßth. lee

Larger aehtsitieemtnt* tn exact properHen.
aVAdverttaetaaata psbltabedsntll forbid, will

be .barfed teste, per sqsstssf piaartisasfor tbs
?rat lasertloa. aad » cv. for aash soattaaaats.

»-__=3s. TO HEADS UP DEPART*E.\T*AS_lbTA_iTB.-Iw.mld beg to Ib-
rite ths atteailon ef »he Headsef _«psiiaiaßt* of
ths Tsrioas brsacbss ol tb* (iovsrsraest ->f tba
C'lßfed.ißte State., now is Klchni.Bd, to my large.__ exteuaive stack of BO*'KM. VhPVk. BTA
TIO.KKV. B.IVKLOPIW, BL4JIK BOOKS, Be ,
wbteh 1 will tarnish them at fair prices.

Ha-fngalt*, lied t,> n.v ?stabHshinsnt in _zt«s-
stre B<*>- 81-DKKY. we are prepared v, ex*-
cnle Bin.ito*. aad the manofsctare of BLANK
BouKS, of .vary deacriptloa, la the beat insane;,
aad at the lowest price-. A. MOBRIM,

Publisher ami Boekasller,
js t.-Jt »1 Main atreet, Richmond, It.

i«--_23» TMX I -.DEHSI!"«3Ti_J_iv _JoMU
__k___.~ MITTkK or tbs Orrui-Q Aid Scci.ty.
which has been formed for the purpose nf pr.cir-lax iid aad rallsf ta the wl.aa and familea of the
fi-riti in volunteers in the asrvica of tbs State,
wilt receive appHeatioa. C. r" HOi.LK,

MARKS J-LMiX,U. HOSBBOOE,
A. BBIBBKLI.M..j# is?st* BATTORF.

NOTICE ?Persona ha. i_? small?s-_5 Packages to vend to th-ir frieada la MCapt. WM. B. BALL'b Coaapaay, bow near \u25a0
Manassas Janctinn, m_v hear of aa opportu- \u25a0
Dity, bycalliag on A. B Moors, ?ary atre.t. Ml
Aud thoae intending vhdticg("apt. B-il'a Co , **tnav do th.lr friends of that Companya service by
callingat A. K. Moore's before going Js -?'t»
j_-Ts_» R-___Tu_Xl.M- SISPENDED ?

I hereby nntiry ih» re-ralting agent.whom I have appeist-d, and an ethera who ivpuraa iiie- of my notice of 17th May, ISSI, hn _
nadertakea to..licet aad forwardrecraita fortbs
*rmy of the <'.u._d_rste States to ma at my ren-
dezvous in thi- city, that tbe rarrn'ting aervice,
ao far aa my office ia conearaed, ia from tbe dat*
of thia u'.itc.i suspeuded. But all recraita that
have -.Heeled ia |tur_ii:inc- of s apeeial __r-.--meat with uu. or who have been collected In vlr-
tne »f my notice of the lHh May, before in.u-
--ti.'ti-.1. will be received ssd paid Tor aa agreedupon, ao aooaas theyare received Inr«, and t _»-»
the iBBBBStIea appelated by law.

Jtill_J miT ~ Captain C. _. A.,
Recruiting Odicer.Remitting Readervoaa, Richmond city, Vlr-. vi... June Sth. ISM, je . -if

*-*__?-> -lOTICE ?The auunal meeting; ofB_k_Sk tbebtockholders of the CloverHill Kali-mad I'tiiti' ..uy will b« ii.1.1 .it. their oftre, la thi.
cltv, on InKBDAY, the l-fh day of Jane, at t*
o'clock. D. B. WtMiLUKIIKiK,_Je.t?- I4t Treasurer.

AU~t-.TTEk_~A.-_i OTHKK.__K__3*. c..fi.iunnic»ti..na for members of ||
Compaay "B," lat K"u',ineni Virginia Volan- A
te«ra, will be left with J _. Town, at 11. M. HSmith'-., Mo. 14Main atreet, who wilt forward _i_
tbe same. JAM Us, K. LBS,mv J7?lf Caoiaia enm-iandlnr.___

??~

WAHIE D-THTRTV MEN. to complete abattery of KLVINii AKTILI.EKV, for Xetdthe WI.E BBIQADf. Apply to Captain*TM%
KIKHY. at the Heatl'taartera of tha " i»< «f#_»Hn.ade.ln (tie li_sa_ieut ..f Metropoltu,g|U|Hall Uniforms tarnished free MM t, -
WANTED? OMB llt'NliTirbOlikJr^^^Ut^-LiKiV KtvM, for which the hlghe-liri-.a willbe given. Application can be made at the W?, ~fsrd te B. A. H i t,h__, i>_t on Uuart.r Branch.

W. _. WOOD.je ie?2w Captain and Asa't Qmrt-rnia-fer.
\\T V > I t it .?Three BA_._f-._-use to_Bka
t. charge of Bread, one aecud hand, acd ahelper. ¥? r s',.titl, ateadv hand.*, the beat nf wages

and .tt-atiy employment. Enquire at HKl<\u25a0.-;,'BAKERY, f.rnerof Bread andVl >.t. :e lu-H*
\l'*.-Nf_-D-TO HIKE-TWO .KKVA>TS, l?r
»* camp duty, for which will be paid good

wit;***, if well reci.ntinnniled. Apply to >ir»t
Kerireaat 'as Riflek, Rei;iniaui S. C. v.,
ii,.iii...lt itfiv. je 10--Jt»
WA.MbI) In ao-irac. for tue iiMKKK ne-

?\u25a0e«H .ry for a large building,-.mounting toprobably -o.ihjo feet. Applyat tbo Tredegar IroaWorks [je ta-lw*) J. R. A.N'UHRSON ACQ

WANfED-AttlieTredeßarlrou Works,CAk-
Xl Ai. _ Wiiakl-ii, either ironedor not

Ja 10-iw J. K. aNHKKS.iN a CO.

W" A H TED. - Vwim uoios. n%riIIRTY pood mnti, to eompime »v Infantry f!lcoiopany forthe Wi.- l.eglt.n. Applyat r«n- jjl
de.vous, a.t lilair a Harvie'a, corner of lltb sutlt'ary streets. I.Tnlft.rsia fmuiahedv><y order of Uspt. C. H. Toy.

it. U. BTROTHER,le" 11* Recrmtiag officer.

W/ANTED.?A _. f'tieii'in Irishes fo rent nut
it or two l.ot>Ml.Nii ROOM-, betweea U.b andftth .freeu, on Mblb, or on aey of the atrset* ruu-uiug between Main ami Cary. Any peraon huviua:rooina tor reut, situated aa above mentioned, can,'l''*iii a reliabtn tenant, and a resaoeable rent,by ,t| i-yiii.- Htthia otßce je *?»t
WAN lEl>~ io HIKB?forth, balance of theyear,a COOR, WASHER aud IRO.NKR. -Slam preferred. Euqairnof
jeA-3i» wm. H. LIBPfJAT. lat Market.

WANTED-COAT HA.NIIB. Alan, Mb.N ToMAKbPAATA_.OO.V_. Apply tojad-_M jixo c. r.THJ.F_rB*co.

WIMEU?TWO Bolllf MRRVAMI-, cipa-
Oieand of good character, te attend otilcura'mean nt Mauan-aa Jnncllon. Je a?tf

WAtHTK U-KKCKUIT!- -Tweniy-flveahie-i'...ii."l men, tor tha PREBKKICR HALL LQUAYS, an infantrycompany, now lnrervtce, miv the Bi U.g't vs. Vtiiuuteers.at tbia tiuit'llKtathuied at tbe Camp ot lnatructiou, at !_.? i_
Hermltaga Fair Orouads, aear Ktrhnit.nl. t ?,

forms free. C. O. COLKMAN,je 6?st» Captain Cmmnndl-g.

WANTED? Voi.llHTK_Rs for th» JacKmja]
QUAKU. Uni.orma complete, of tbebest L,material, furniahed urea, A

Heaaqaaßtaea? Front room under the Bt. flCh.rlea Hotel. U_
i««--*t* H. B Plt:KlWSOff.Capt.ln

WA NT E D?At ?!,.-, Ti.de,ar WoriiaTg.'.od
WUEKLWUIOHISaud BLACKeMITHa, towhom fair price* in eaah will be paid

ja s?"t J. R. AI-I.BKSQS A CO
WAI.rKB-UoV_HA_iM.-A lady of uiauyyeara' experience in teaching, deaireaa alt -nation aa OOVEKJfEss fn a private faaniy la ..rnear thi. city. All tbe -ugli-librauchee and >lu-aicon the Pianotanght. Prefera teaching am_llchildren. Address ,

W. HARIjRAVB WHITE,jaI?ltt Bookaeller. 171 Main . t.
WANTED?A aingls lady, wbo bsa beeaea<Kaged tor the laai ats years aa Vlce-I'rincl-pal in the Hampton Academy, heine thrown out
t.f employment iv -on.e.iuence of uxi-Uug fotiii ?eal treables, leslraa a alaailar aitaailei in somsAcademy,or that of teacher in a private family,with aoui. fflw Bckslars, in the in!triorcf the Statt.
Mi* la a moat aceumpliahedscholar, f En, li-li andFrench.i a thorough mualcian and dueperformeron the Piano, a faithful and . uccesffuf teacher.and 1 eommeud her moat cordially and anhealtat-ingly tt> my friend* and the public generally ?Addreaa, atatlng terina, "Mias B. A. C," ear. ofNp..it. a Harvey, Richmond, Va.

JoHS B. CART,Lata Principal Hampton Academy,my JO- dtw 'WANT ED-A good BOKhB, f_r the Ulauc. oftha year. Applyto Ma. MAYBAKD,my -S?ta Arijpgt.nHonaa.
\lfANTED-l.aoe MPLih.-VV eh__t« for tha btat« ofi \u25a0 ' No. 1 MULES, rrom li io l.|high aud lrom four to «!Kht yaari old, Vs-B
and they Uiu»t he aound aad Well Oto smmmuttWken, for which caah will bs i » I on deil« eiy.

B. P. FICKLIN,__yl--l_tt gaartsnMstsr Oeneral.
WANTKU ?For <.aarter_.a.ter~» bepsrt-

ment, 6t'i gmni aarvicaabi* HOKMBS. <[V___**V__f..r Artillery u.e. So horae. may be JL-%W_K_fV"IT-red but thoae whtcb are perfeci ***ly aound la every Yeapect.
_. _ B. f. FICBXBB,ao IT?«bi Mai oraad Qnartensaaisr.

WA NTl.D?Every body lo Snow that a. IObahax'b Braaa Laiters, for Military < At*ara not aapsrior toaay Lattarscat ia the city,a_4
I challengebim, or any otaer ?? ttrsmmt I \u25a0ink** "to equal my LiTTERB or BRA.\OB, ia atvla ordeaiga, asd Ist tbs public judge._

I. MLIWIS,Brand I utter, at Chaa H. Langlev'aTib at. ra, Uib at., betw'a Malaaad Cary.my n?lm*
\ITA N T_rD?K.arybody to kaow "that 1aa
u.r rJr__f_^r?l_Ml _*"* ? #Uln* *-***?R* forMILITARY CAPh for five cent* por latter. Theasle; i-ra ars aapsrior to any cat ln this cltvA. B. ORAIfAM. Brand Cottar.Beat door to tbs Oolami.tan Hstoimy lt-l_a> Blehsaoad. Va
WANTKD? AUporaosa to aavwUuy i uiaeu-faetnreallßtyfa.aßdqßaliti_sofTßU.NK«
and have alwsya oa bsad the largeat stock to ...fooßd la tbs .'tilth,embracing aansrior Iron.Frame bole Lesthar fruoka. lakes'Vrea.h ItemTraaka, Boasst 80x..: alao, all STmSS?tvlee, all aold at maae.aetarera'i prices, wbol.-?sde sad retail, at aslssreei-m 11. Ssaetrs«tl.^y bS?o^i_thDUp*uk ??-? W- SSf

keT TraakaBapatred._j___t-_*,_! JAMBB BBQTTB.

W\t'7ltMrJOfJ.a* WUl'fßbULPHUB bPBUIua-COOJ.*, BAKBRband pising-rooiß SlßniTTir A npfyVtbs aa*deralsaed, after te o'sieek A. kf., ea Praaaltaatrasrthree doers below Exchange Hotel."vs.Dr. WarlM'ao«ee H P/_LB_-<)k,_ ALSO-WABTID for tbe ab*'vtBBKMAIDB aad CABIB »BBVA_IT_ .Ap*., c,*____t aiyHl-u
WANTED- A fewable BBUBOka «_.. _."bo. Hill Misa.. far thsor by ihs aaoalh, * /sar,

Jt» >2?-tf JOHH J. WBBTH. Age.t.

VvjlV^O^aWAVcr^Varß^**\\mfLd7 *"?"?- -ZAmWtsxZ v.^11* Brttcb-Loa3lB« Mliiiary

_-..___!^^^

.i.irhmcntx f.ispa..fi.

glttknwu, fjispafcjr.

SiiSptrfre

