
WHiM.SUAT V-ltiNlNii ..It'l.V I tant.
K'nln I.» >lr Iriiirinlm.

It la iinpoi.sil.io that Kciitm-ky < .hi .1.. on
niodal.* BXaXXXIf t.. the view* ..ml demntnl- t.i
tins Lim.ii.n d-rastv without utterly drirrad-
ing ami .n.Uving h".-*.*.if. ilhkbi.bi. Ik*
.VJabat <>f tue X .rthorn ri i;rn of terror, liar
pUinly told tin* people of thai State tl at tbe
11-.v.rtiiiient uiil not lie trtll.d with, that Ken
lv. ky must lake oie *i.ie or the other. -
An 1 BTUBfiUtl fi*a beea the most accurate or
ar'ie of ihe ffashlnglourVstp*t ism in the wh.-l'
Naetbaru sutpir*, Mr. '.'»* it sniHrx may well
ieefiafa wlun Uui Rbsl iaunr-ues bis thunders
nj;air..-t hi* hnpotSUl .nil ilrivellir.ft rtT'-rts to
kc< p Kearueky bul "1 the strife aad rs con-
struct the I'elr-n! He tr.K*s to Washington
with a ptxa Utterly derid«d hy the powers tha'
be, iui.l. i;' In* be lirtrero in l.i* uti-?
Li-it in c illusion with LiBC ti.-*, the o' jivi him-
self of the gt>nera! oontempt ef the Black Ke-
publiesn party. He ?_> rs there, iii'Tfover,

with 11 Bgaa whi.h snaßßUTßplaaiia a hu.uiiiaiior,

ol tue .**\u25a0',-ii'hern Stales sh-.u1.l tl.ey show il
favor. A j'lan wbicb woul.l plaes them in the
atti'ude ef once more sppenaebing the f""t
stool of LIXCOLB with propositiomfar pemem!
Hew Mr. Canraxuxx can tnpposs ihi* posei-
lle, we canii'.f imtigine. The S-iutlifin States
that have united in the BoUtnXXU (. "iifedcra-
cy have taken n stand irota which lucre ia no
.?shadow of rxaaoß t.. sapposs for v sxstasal
that th'-y will retreat. The never will propose,
in.r .an they ever aecrj-t, tr-rnif ol re-uaion
with t'ue Xorthern >int.-. .Mr. CuirTßßiiun is
enlistod in a iratultoua task? a workofsuper*
erogiili-n when be pro}*os*j ii_rain to intro-
duce them ir.f.i hi.- luiuhlir._; efbrtl to recon-
struct the disUit'Uibcrtd I uii.ll that is never to
be rent..red.

I,et Mr. CatTTKXOKfI jrii'j tl] his jTopositiiD
of last winter as one Bttsxiy pa.-' its time, i!
it ever bad spprepeistcßeaa, us are beiieve it
I.ever had?just as much as we believe there
waa never any propriety in the vote of thanks
by our Convention t-. ihe venerable Kentucky
Baxxator. Iq endeavoring to pull oa the \u25a0an-
ils of tbe imm-..'t*.l Clat, 111? the Uuioa saver,
be most signally failed, and rendered himself
the object ofcommiseration, if not of ridicule.
o! all -: let--. L-t Mr. CnrrTXXDBX take care
of Kentui. j, if bo t an. Let him, if he pre-
fers tho North, endeavor to bind her to the
i-ar of the beast of the Northwest; or, i! be pto
l-ira the South, k*t him usehtadeclining dsya in
a \u25a0'iillatit efiortto place hisproud Stainof other
days in a position when i-he indeed may be
proud once tu. re. The South thanks him not
for any ofticiou.-.ie.-.- of nil which looks to any
tanas of re-cor.struc.iiari; and the tyrants el
the North will hardly listen to bis weak n;--
?axtta which, like the w>.manly reproof.! vented
upon KiniAitn. are tobe drowned bythedruntf
nn.l trumpets of war !

Ksxttnefcy cannot remain ia ber*>anomalou<
j,.sition. Delay but inewases the gloomy
prespsel fof h'-r, no matter which f-ide das
lakes. Delay but embitters the two partiea
into whiek she i.- being divided and which will
bo thrown into bot and bloody conflict, n-> mat-
ter which side he take-p. This might have
been avoided. Her people uii.rht have been
comparatively united hud Mr. CBITTXXUBX
diod or ?_ no to the .-hale- of retiremont two
years sine*, anJ bad there been bo such men
a.* Ogtbbix, Uakkxtt Davis, and that un-
serupalouaeditor, Pnuxncx. Providence baa
otherwise ordered it: and a day of woe, we
fear, id in store for Kentucky should the war
Inst long. Thai she will go with the .-',,u'h, ive
believe ie inevituh.e. Every argument, every
interest, every honestsympathyofbur's, plainly
fureeher to that p isilioii. But th«mismanage..
intuit, if not treachery, of some of her leaders
have so obstructed her Bourse, so imbue.! her
public mind with contactingviewi and bitter
aniui..sitie*,thtit w deeply ai'|ireheud that there
i.-t yet tv bs in her history added proofs of her
tills to tb* name of the "dark aud bloody
ground !" -May snefa 11 turn in her alTair.:- be
averted, in '-ur heartfelt wish.

IXorth larolliia.
The gallant asul truo-hearU-d sou of North

Carolina who wriUs to us lri'tn Tall.ihas--ee.
and who sails himself an old man, is alto-
gethermistaken iv his idea that any remarks
iv this paper wciu ever intended to ridicule
North Carolinian;-. On tbe contrary, we have
bestowed upon them the highest snootslams.
If any line or paragraph seemed to chime in
with any sentiment ever uttered in <ii.-parage-
ment of their State, it was altogether ironical.
P*t North Carolinians are have always bad un
especial liking. We know them well. There
js no more liacexe,open-hearted, upen-hauded
und mar.ly race on the globe. They are not

yet corrupted by railroads; their .State having
been so slow to introduce an institution which
we have long thought impair* rather than im-
proves tbo morality of a people. They are so
etrsigbt-l'.irwiird, so devoid of dissimulation
an*) tricksty, that tbey are hardly a remoie
fiom lie political and moral status of our re-
volutionary fathers. They are not over-im-
pulsive; but proceed with deliberation, det.*r_
liiin,ill,,i. and POcIuSBB to perform whatever
they undertake. These chit.racttristics were
so clearly mirrored in the countenances- of
Col. Iliu.'s men that were ordered to charge
upon the New Voik Zouaves-- they looked so
bent on what they were told to do, and their
demeanor so utterly precluded all conjecture
us to the possibility ol their turning to the
right or tbe left, or doiug anything else until
they charged as tbey were ordered, that the
t-eatnps aion whom they were advancing in-
continently lied as the only way of e.-cipe
from such determined men ! It was well for
the Hying ragMUiullin- ; but ali the worse lor
eo4.*iety. Had tbe North Carolinians reached
them tbey would have relieved tho worl 1 of
many .i i*.-ape gallows. Ridicule Caro-
lina ! After Virginia, no State stands higher
iv our respect and all'ectiona.

I \torliuu.
Corresp uulotils complain af tbe extortionc f

many tradrsuieu and retui'eis of Ri.-hiuoiid in
disponing of outfits and camp c«(B*_MgoS to
soldier*. It woui I be extraordinary il aome
men in this city were not to avail ihxiaulXSS
ol tbe opportunity fat extravagant ? harges.?
it is the natureof man, and especially in the
i-ommeri-'ial life, to pgwfit by tbe necessities of
hi* fellow, lt is only by pr per education
tbat be is iud. etiitiatcl with that refilled ami
aßßßßrthxlnntiug -ein-ibility wLicb would regard
with itpijbatioti i.ud abhorrei.ee tbe levying
<*f extravagant prices upon ihu articles <ie-
uiiiriO -.1 by the *.'M_erieies atnl BbnxbMbbbbl af
fish., ._-n . and of all men else, the bsbbbSX
ou In- marcfi to p-.-ril hi* lib in tbo defence of
his country and of tbe very men Bah* preyBpoU
his BBBSeSSttaBI ! I« ii diabolical. Such meu
can I,a".e Uo hope of h*,_ piue.s in tl-is world,
or tbe world lo e.ou.c.

IVoiie we vier ..re ibere aremeh extortioners
io this city, we fmtl v satistaction in believing
I iai tbey air ajjHJatlj le.- iv l umber titan they
Would be were !.iebuivinl further Nurth. And
wbiie we an jtuit ed (hat there is one, we sic
?giaiiiiMii t>. kiioiv IkXI the 1.- afj of oi;r

ii.i-ii'liaiit.- and ('v 'p! have exhibited tbe bu ;
litest ijiirit ol __c lerous patriviiaui aud Self.
raijifice. j

i'liiice _Ur".l I* ***i>«-ct«'d t» return w L _\u25a0? {
lawiu*) iheiMiai-ueuJ*' luomh

Mlaeeurl.
We fonversod yesterday with a citiacn of

W seurt who IcR Bt. Louis on Thursday last,
ll roprcreutl ihe condition ef Ihtßgi in tnat
- ..'1 . 1 vary liail, but ilalc-i that the i_roat

i>. dv nf tho i**..pU- are deti'rniii.tu on re*i.«t-
--\u25a0 nee. Thor only want arm*. <.f which then
? a great feareity. The I. B. Cr>tnmi«nioner
.v St. leant* ii.d ismicd a wairftiit ft r the ar-
re«t of Q*V. JaCKMK oa Ih* charg** of trea-
?i.in, and thi* warrant was taker, up to 15,-ione-. tile when LxUfi went ujt to attack the ."-tate
trc.p* there, ri.firtunatrly, the li.iverrjor'r-
l'.trces were very partially ar*n« d, and they
tiad just lectin to thrnw up their l.rea.-*tw<rk*
eben LrOSa boats were announced. The
GSBXXBSf stid llin. Fru k, after consultation,
keided that it mt aXXfi to rrTlieat, and the

hndy did .*., towar.h" Lex-
About ZiM tfJSIIIBIIsm. hi.«e\er, de

crminrd to take a shot at lbs Federal troops,
irul fur that tiurpoacremained Lchind, afisaßfxaJ

? y a wood on tht; side of a wheat field. LxOXs
i.ircrs landed below R.onevil'.e, and aa they
narched the field, the iiHO took twe

? lc'.ilicratc ahota at tLtm, killing as our in
?""fiuant i-' satijfied, Ine hundred and fifty.?
The Federal troops then chanted upon the

small hotly 1f Missourians, who fled, losing
-cine three killed Bnfissveateex prisonsrs.

Alt Cl LLOCa was in the State with a str. r.g
nwsn, hut was, it was understood, awaitiiig
-irders before aaaumiug the snuniirs. If he
;i. attaeaxd, lo>u*xver, he would tlefend him
fclf. Col. Uiiwkm, an tfTicer of rxpenente*
way at the head of some 2,Hoi- men, ready to
;_ivc Lro* buttle: and there were other bodies
of volunteer.-1beaiuVa ihose with Gov.Jxcx-
r ix. Volunteers in large BBXtban were ready
to take- the field, hut for Ihe want of arms.

The Federal (iovcrnuiei't wus carrying
thirgs after its own way iv .St. Louis and
along the* river, with a high hand, liissoaii
bowexur, our iafonsaafi -Dy.-, will not aubmit.

A Gentle Chech to the Tenensta.
A Scotch mercbant of note ia New York,

wlio had expre-.-ed bis views on the National
troubles, and declare*] bia belief in the justice
of tbe So. them cause, was visited ionic weekb
since by the mob of New York and ordered to
hoist the Federal flag iir.d subscribe tti the
war. He would do neither. They threatened
t<* pull his house down over his head. He
then sB-pealed to the police for protection, who
sxprxxxxda doubt whether they eoul.l prevent
the mob from doing what they threatened.?
The Scotchman, who was not an adopted <iti-
/,i.n, coolly remarked. \u25a0 Well, then, if you <;.n-
--not protect axe, 1 will apply to the Pritith
Consul, in.ty-be BS r;in." The bfUVC police-
men immediately snid, "we will try." They
did try, and th<- iuob did not pall down the
house. Indeed, the hurt introduction of the Pri-
ti.-ii Loon by name terrified the cowardly Jogs
of the mob?always cruel, aiwuys cowardly?
and they retired like whipped curt. Tbe dis-
ciples of DoOBBBRI of course remained very
valiant protectors of what was BO longer me-
naced. There are n"i'e more easily terrified
than tho Terrorists, as we shall abundantly :
*cc iv this war?especially those in the North-
western part .if our own Stale !

One i.yi-.l ut' ihe V paratloit.
We were iv a bookstore the other day when

a ludy inquired of the bookseller il he had
any of ihe monthlies. He replied, "no
madam, we cannot get theui now." The an-
swer was ('lie delightful !o. bear. It is a
blef-sing that the whole tribe of Northern
periodicals are i-hut cut from tbe .South. A
more perfect delugeof abominable tra.-h ro*-

bxtspreadover a nation. They were poison*
ing alike the morals and Ihe tai-te of our peo-
ple. We trust neverto see one cf them South
of Mason and Dixon's line. It oue of the
most decided blessings of the war that US an
rid of them;it leas' for the time, and, we trust*
forever. Pandora's box never let loos* ..
greater evil than the detestable Northern pe-
riodicals lrom these issued by the rascally
li AitiKKS (" h-irpit;; "| to "Ned Bantline's
Own." Lei us be thankful that they arc shut
out, and let our literary men and publishers get
up some really good ar.d enterprising works to
take their placas.

Padcf forre**potidei:ce.
We had heard that a sharp correspondence

had pi'.ssed between our gallant ticneral Ma
GBOBXfI and (ieniralPic.vyi.m-i Pi tlkr, short-

ly after tbe ligiit at Uethei. The New Orleana
Helta received here yesterday, contained the
whole of it as furnished by its correspondent.
We copy the letters this morning. The mis-
erable prutence of BtTTLBK, tbat he is endea-
voring to protectprivate property, bas not even
deceived the Northern press. A correspond-
ent of the New York Tribune denounces tbe
outrages committed by bis troops on private
property as a disgrace lo them and to the age.
What barbarities Indeed must they not have
perpetrated, when tbe brutal and fiend iab
New York Trilinm. complains of them! We
conversed a day or two since with J. BxBBOB
BuPu,uf Hampton,who detailed boom ofthe
enormities commilte.l in that town by the
vr.iiJ.iis of Portress Monroe. Not to speak of
\u25a0BXetiueiioa of bouses, gardens, farms, et<.»
they have destroyed and carried oft books
from valuable libraries, and even marred ;uid
mtttiliited the churches.

Kentucky.
We learn from a gentleman just from Louis-

ville, that Federal officials are getting more
and more arrogant and Insulting there. He
thitiks they will take possession of tbe Louix-
ville Railroad in a few days. Lending Keu-
fuckims were ac*uiescing in and facilitating
Federal usurpations. Tbe street..' of the city
were full of Federal flags, which almost swept
the ground as they waved in the brce/e. Ihe
sight and the Federal usurpation! were gall-
ing to many Kentuekiaas, and he think-' tiicy
wi'l be pressed to rc.-i.tHr.cc before long. The
next thing we hear will be probably thai a
writ las beer, issued against Gov. MoOotfSXX
for treason.

Tin I apuirrs in I lie list).
An officer of the expedition inforaas us that

after tbe bold aud masteily seizure of the St.
Nicholas, which wa- B*ootnpllsßM*d in such sd-
mir-ible style by Col. Tuouxs aadhie Zouaves
tbe s'.eamer was pluced under commaiid of
Capt. ll.n.i.ins. of the Confederate Kavy.?
Caj't. il. was joined by Lieut*. Sius and Mi-
nor. o(the C. S. N., and Lieut. Thokbi un, of
the Viigiuia Navy, with fifteen .-.liior* from
tbe steamer TorktoutU. Lieui. Sims bc-anled
the brig, and LieutS. MtXOX and Tn itiu k.i
IheSCBOOBOrs. Thei-e gentlemen brought in the
vesjitls ..i.-J aiicbored them.

1 lie le.leiul I'rlivuert in 111. hiu.iid.
Some of tbe lying purveyors of ucw» for the

Noilhiirn jrois have deceived tbe New otk
News?a |*H;ier srhieh baa manfully stood by
the tights of the Sooih --with the i.lea (bat the
prisoner" taken by <ur troops nod brought to
this city have been cruelly treated. Xananail
n) truth in the st.iU incut. They are treated
Kindly, and as it-iuideratiiy as the necessity
\u25a0af ihtir impri-i'i'iiicnt wiil aQoax. lndeci. a
nuijiber of (hem are piomitted to roum abeiil
at vi iil on their pur'n'c.

Ki'it-t ti'Ai. firvrux.?-The Lpiscopal l.'vi-
i yen? io*i of South Oarollu* mlojitatlresolutions
j -u*-.i:.i iiio' the aotl at of the Coni. li.-iatc Gov-! enilit"lit, eaji:t»»*-ii;< " .urpriae aud ul-.iLiilca-
lion" at the coma* of the churches North,

juioi BBS 'Uimeudiiig measures lor eU'ecting an ,
suij| **j_Jurauua.

fiVA correspondent communicates the fol-
lowing detailed account of tbe trials of a Balti-
more l;. dy in making h«r_wny to_ber.hu.*-,
l..md. ll"w war brings out the noble-* Ifa'tn
..I humen nalme. Caxxlltsaey, fidelity, iofeg

tity?hi w they ihiho auiid*t tbo diaturli.iL.f-;
rd trouble "f bontilitic* ! Ii we got noth-
.nr» p*n out nf it hut tbefo proofs of the life
..lid vitality of the better part of our nature*,

war w.iuld go far iv them to compensate for
all it.« discomforts and afflictions:

AKOTUKB Ill.kiil.iß
A lady who accompanied th*party ofHaiti-

rr.oiettus to thia place lv order IO join herhus-
band, who is now in Id tun-in.l, has bad a
lou-uey of a* many auverituree and hiir-
jr.i't'i'n escajiea as any tf ihoae ourancestor*.arountetxd in day* ol yore.

She left Ji.iltlmore in the steamer forPrttux-
Kiit liver, where r-he landed, and travel**! M
.?nil.'* in a carriage to a tarm-house ui*ar the
.bores of the Potomac, where, being joined by
her Iraauata, who had arrived by another route,
they hoped to Mud means to croas the river.
fi Mr.-tii bout wae engaged, with two free ne-
groxx to row it airoe. Just as they were
.bout to BSXbmk, three Yank**** shipa hove in

sight, and awaysr*4Uper*d the party up the
Bench, nod hlialkloa-lj watched tbe enemy
lrom tneir hidingplaces. Hut it was 100 late
to start that night, and the far in-house again
received them, living but a .-.mall tenement,
it could BOX ti -c.mmodate the party ot tlve;
unaSttail loss, th.good hostess used every,per-
-u.-i. :i to lnili.4 c our heioiue to repose ou her
bed, tbe latter, noaever, had happened to litid
out that tor tfire*Bights the kind lady had pa
triotuallygiven uj> her room to travelers,and
she firmiy 0.-clineo, sitting up and resting her-
s*U ks well a* inij4Utbe upon chtirs.

The next inoruiiig the negroes could not be
peraaaded io ciu»*» tfi* Potomac tor any in-
ducement. The poor loolish tellows had been
o "tcaitd" at. tfi Yanks* guns, that the
Highest bribe could not tempt them across to
run th** second rit-kot returning alow*. '*C'rc*s
we must,' BSddfJfie party;*?*«** must sell us
the boatand let iB row ourselves.'' But they
/.ere unwilling to part with iheir boat. A
rati waa ihen 01, but the Mowne--.- ot
passage and immense risk waa 100 great lo be
ieinj'ie.l. " We will cross ona jilankrather
than turn back BOW," cxi tainted our heroine.
Want was to he done, they v.ere at a loea to
conceive. At lan, however, by diut ot urg-
ing, biiblrgand threatening, the t-wo a
consented to sell their boat, itnd were told to
mm.' their price, when the poor cowards po-
sitively named a sum t.'ir beneath, that which
they could have obtained lor lowingthe party
over, when,with a little caution ami courtage,
they would have realized a hnndaome BBSS
and kept their into the bargain. There

th" lour gentlemen (who-ae names jiru-
denc* lorbtox to make public) agreed to tak**
turns, two at R lime, and pull tor dear Uvea.
.lust one hour were they OB those devoted
waters, and li*emiles at loss ! Th.* perspira-
tion poured from tto-ir blow and robed down
ihi-ir laces, their Lands were blistered aad
bleeding, tor they ver« anaccuslomed to the
work . never was. 1-U4 li energy pm mtolorce,
with strainingeyesgazingIn every direction,
thinking e*ery minute might be their last,
lhi*- utile emit Bashed over those dangerous
waters, and the live were -.-ifeiy landed I With
what leeling ot (iratiii.de they ;.ie|jptd on
shore,may bebetter imaginediliaii described
And oh, what a llletime ol alittm had hap-
pened in that hour. ?it was butaretired Book wh<re they banded;
no public conveyancewaa at baud?no vehi-
cle could be obtained. Another hospitable
tanner againreceived fibcut. Their tale was
told, and an ox-cart provided, ami in this
lishtiind luxurious vehicle they were to he
juitedaad tumbled over twenty-eight miles ot
roughcoaptry road. Another nightwnapaaa*d
in the woods A log lor a seat, their poor
wearied frames tounubut little repose, ridi. .
ing ai'.i.mst the ride Ol an old tiiiool-honse.
By day dawn they were on their way again,
mid when tbeox-cart had pitched and rolled
them to its destination,a farm-WBgon toon
up the march tor eighteen more miles, this
mode ol conveyance being little, il at ail, m.-
--\u25a0.teric-r to the oa team. It, however, brought
mem safely to the hanks 01 the Rappahan-
nock, over which they were ferried in danger
scarcely less than that on the Potomac ; but
Providence again lavoied them, and not a
Ifankeeship appeared. Yet, ou reach lag ihe
tissea shore tuey were lv greater jeopardy
irwin true li tends than they Bad hitherto been
lrom iheir acknowledged enemies, liulleis
and bayonets were tn threateningarray to re-
ordve iheiu. '1hey had Joigutu-n the pass-
wonl, ur were tgnorant mat it had oeen
changed; but afterrepeating various nanus
and ri-iii.-. they were permuted inland, yet
not without suspicion, and weie maiched up
th* street tbrongn rank* of armed ptea,con-
du'ted under guard to their hotel, ami even to
their rooms. Boon Uaptain l'homaa niristd
with his train of prizes All wis now clear
unci 1.. mlsing, and t.u.ler the CouiederßU)
flag they sailed up ihe RapjKthannock lo
lit dericksburg, whence they:-.m\ed on JRon-
day, per train.

tin leaving Baltimore the lady had scare*!}
dared to take leave ol her father, who ie a
known Secessionist, and her party traveled
in tv os and threis, meeting at various points
as strangers toavoidsuspicion. Our heroine
could hear no tidiiif-c- ol her husb.ind, there-
tore she came tovi-.it him. Two sweet in-
fants .in* le.'t 111 Baltimore, to whom this
brave and noble woman intends shortly to re-
turn. Such a hear, sees no danger, and may
Hod speed her oa her mission and aiert ca-
lamities from her devoted head. *

Pxovibxxxiax.?Somany wonderfulescapes
and preservations seem to be ".oucheaft-d to
ourpeople, that to describe them seems like
roxannc*. (Jan any three cargoes be more ac
ceptabie just now than coffee, ice and coal I
As lor the latter, so much was it needed that
the UaptainOf the St. Nicholas was very fear-
tul vi getting to the end ol his run for want
ot it, and already a good deal of wood work
Wiis tern away to keep up the tires, when lo 'aship fullofcoal arrives In time of need ?

And can anything be more Providential than
that all down the Potomac and op the Rappa-
hannocknot 11 trace of Yankee shij>s was to
beseem 1 Where are all these overpowering
blockades just now I

??? ?**\u25a0?? ??
Rxo.ptdbx -?Laxntuuant Orosaan, of the

steamer Wlaslow, N. O, Navy, has recap-
tared the hermaphroditebng Hannah Batch,
from Cardenas, laden with IMbarrels molas,
ses. This vessel had been captured by the
Yankees otT Savannah and wax on her way to
a Northern port in charge of the Yankees
when the Lieutenant overhauled her. This
is ihe second prize captured by the Lieuten-
ant, the former being the schooner Transit, of
New London, empty and just returning from
a trip to Key West witii Government prison-
ers. She was valued at $19,000. Of course
the Hannah Balch is more valuable.

Thk ExexuXHXXTaT Mannas'Poi.it.? Acor-
respondent gives some further information of

Mathias' Point,on Thursdayeven-
ing last. The Sjiarta Guard, Capt. fJoulding,
and the King George Greys, Oapt. Bladen
Tnyloe,drove the Yankees c tl", kiliinga aam-
ber on shore, b-' aides Oapt. Ward of the Free-
born Our men secured a large qnanttty of
rope, beveral Sharpe'arifles, a line spy-glass
and a thousand sand baga.

Hermes if a Na\ i\u25a0.- Frederiiksbiirg will
feel greatly exalted as a port of impart-smca.
Four vessels all .it oace at h**r wharves '?
Now, tbe next thing will be to mount a few
gunt and in i \u25a0 inpaay see whal \u25a0 ;iu be done to-
wards aaldtUg to this young navy, or at least
in keeping oil tb* marauders trout th? wa
ters of the Rappahannock iv future.

I.V.TORTAM FECI! era COMB ISSiOSKKS?We
arerelitbly informed | says the Montgomery
Post,j that ,t letter lias twen ncelved in this
ci'y from tbe Hon Wja. L. fancy, in which
he state- th.'.' our independence will certainly
be recognised by England daring the month. of Aupust, ami that he « xpet ts to be at home
in Sej'teiiii.er.

Thr (.Ai-iTRH or m Sr. Nicbolxs ?The
uitt-liiginee of the capture of the Si. Nicholas
ami the three vessels, was telegraphed toNew
Orleans from Baltimore OU Moi..t:iy.

East Txmssux.?The Memphis fipuaxxl, of
Sunday last, tais:

Notwithatandiugthe efforts of the few con-
bpirators who met at Greenville a few day*-
sine., io disturb ihe peace aid take step*, to
avoid ih* execution of tbe will of the sample
of Tenuessee, the iudici.ion* are that a gene-
ral n. .juiesceiKe in the popular decision will
obtain.

Aud the Kuosj-ille Register -ay*
We hive had ihe pleasure of receiving in

our smictuin wiihiu a few days past several
intelligent aud intliieiitial tfuieu Dien, wh'i,
Uji io tile late election, Whc considered liie
most i.ilia. '1 ii. y BSSBtrsd us that ia voting
agai:,.i separation, tbvy had no iBMBXWfeI- iv
SanaUUniasjeither the lunatic scheme of ssxxv
rading K-tsi Y*au**s*e from the rei-tot the

' State, or ol g'vli g coiiiitei am c to theStill]
more tanked axxaajnl of Andy Johu.-on, to
have the Stale invaded by -.lie n.inious ot Lit -coin, lbt-v n.re for acqaiesi ing in the will of
the iiiH|.,i-itv Of the eoXXtU of the State, B* ex-
bxubnag atUaaanient b-.x, without qaaiifloa-
tion as reserve This we have BUdoubt is theBBBBUBBBBXt SB* Ihe lmljjri'.yol the lutelllgent
I .ilou men ol .. ioi lences *-c

A Dublin paper intimates that Lever, theiieckor-cothiiig novelist, ia i.ot dead?uuly
playing "old avliUi-r" to avoid bis creditors.

A Maw Dai*' fiajeam with ths trm, efihs
Pet.mar.

[By oor (Jorresp.inde'it J
BfisaavauxxM, July i.

The mid.leune-* willl whit '.i tt p' op!" can
'hinge their uanonal tfiatUHtSX W«* psvfiapa
Bfixei more strikn gly lUnstratsd than la our
own times, and amongst our own citi/.-n- ?

\u25a0lltbough aotrustoxusd to the ns*», we knvunoX
hitherto ft mid it necessary to cultivtiti* the
profession of arms, and therefore havp had
no niilr..ry organization, *»ueh as the great
Power* of Europe hud It iiece**ary to aua-
'itin IS" itw iih-iar.ding this dtf! ieuey, no
sooner are our rights, liberties, and even ter-
ritory threatened by Northern de«poti*tn than
we «bow to the world that, without being
soldiers, we ran, in au emergency, b*-- ome
so, h So sudden a transformation ia, to my
mind, one ot the most remarkable events iv
modern history, and doublleen will not be
pissed over by the future chronicler of thia
unfortunate internecine war that now wages
between the Northern and Sou them ssetXBBS
cf th»* American SUitee.

Although the tramp of troop* rarely c»as**s
in our city, keeping it alive with commotion,
and familiarizing tbe public mind to the din
of war, yet it is only by visiting oue of our
nugeenc impmeuts that this idea can be fully
realized. Such, at least, his been my sxperi*
er.ee duringa tew daj s' sojourn with the army
of the Potomac.

Asyouareaware.it has been my fortune
(good, bad or iudiffeient.) to have seen larg«
armies in hostile array, and to have beeu a
daily spectator of war-discipline aud bearing
and even ol hostile combat. Before 1 observ-
ed the boutheru volunteers iv tbe field,
thoughI could not question their valor, yet
1 was somewhat doubtful of their efficiency.
Nothing, indeed, short of ocular demonstra-
tiou could have hitherto convinced me that
citizen soldiers can be made to comport them-
selves like vi.iv Haloed troops. This partic-
ular trait ol the Southern character, which
so readily adapts itself to circumstances,
struck me as mo:t remarkable. Perhaps it
may ajipoar invidious for a casual obser-
ver to jiarucularizeoue or more corps ; but
beingbroughtmore closely and continuouslyiv
contact with the First Kegiment of Virginia
Volunteers and the Washington Artillery, 1
had the better opportunityot witnessingtueir
OXpottmenl and of forming accordingly an
estimate of their character. llnkßpa a brief
sketch ofeach may not be uainteresting.

The Virginia Kegiiaent of which I speak
was lirst otgaaiaea some fifteen years .i+jo,
4»nd has sine* th?it period men regarded as a
crack coins, only interior tq the Seventh Ktjri-
meutol newYork. It ha** also "seen ser-
vice"?l beiievi*that is the imliUiry phrase?
duringwbut ia designated the "John Brown
war," which you v. ill remember our connec-
tion with, and which was. occasioned b> the
abolitionist- attack on Harper's Ferry, two
ye.irs *-iuce. This regiment is now largely
composed of the young gentlemen of Kicii
mond, who jterform all the arduous tend
sometimes distasteful dutiesof ihe camp with
the ala.rity and celerity ol practiced vete-
rans. I wi.s not only Impressed but pleased
with their general appearance, tfi* perform-
ance of iheir military exercises, and their or-
dinary bearing. The commandant, Col. P. T.
oloore, and the other officer:', appear to be
especial favorites with the men?a very fa-
vorable omen, 1 conceive. Col Mooreknow*
aaruatagly bow to combine kindness with firm-
ness?-tbe tuamitsr in motto with tfi* fartttsr
ii* re?and to obtain ii.ua retain the good opin-
ion and confidantes 01 those uuder bis com-
mand. This regimentposee**ee a line bind
aud drum corps, owns its ow i c.unp equip-
age, fee., five, and was one ol tlie flist thai
voiunteeied ns services and look th* tieid on
tbe commencementot hostilities.

'Ihe Washington Artillery,ot pfew Oi leans,
are nowencamped in a very picturesquespot,
called Mitchell s Ford, three miles lioin iila,-
nass.is .1 urn. tion. The locale ta open, elevated
and salubrious, bordered by dense woods, so
that you can see the tops ol tne stately trees
vi tfi*distance, forming,US it were, a magic
circle around the camp. In IN.'.D the Wash-
ingtonArtillerybecnmeiornmllyincorporated;
but sine**BM_wh*u its preaaaut commander.Major J', li- Walton, tye-iitilled fiisxseli with
it, this military body has grown in numbem
and reputation, so as to become the just pride
of Loniaiann, and a powrtul force iv the
Southern army. To th* efforts oi this body is
owing the Louisiana Polytechnic Academy,
lrom which military SChtOOl have sprung gen-
eral mid held ofitcera now IB ilie army ot the
Potomac. Indeed, lrom its own ranks have
emanated well eonested military men, who
Bay*obtained dla i .gui-hed jo.-ts ol command
i o her organizations. Especially i* t.i.s the
csein the volunteer and regular troops ol
Ltoniaiana. As an example oa the experience
i.ud emwency of this artillery battalion, 1
need but alluoe to the cannoneer firing, for
which it has become distinguished. From a
light battery fr-pouader, urn iy-ihite shot*
were Rr*d iv the remarkal-ily raptd time oJ
lour itiiuUteo and seven aecoudx. 'Ibis cir-
4 un,stance itself, its well aa the incideut.at-
tendingn, has been duly refolded in the War
Office it Wdshington, aad in the Military
Departments of Paris and Woolwich, ttapkt-
ity ol tiring wa- not :o much achieved ou the
occasion relerrsd hi, as excellent mark shots.

Tins battalion numbers SOD men, rnuk aud
f.ie, 329 ol whom are now io Virginia, the re-
mainuer being tn New Orleans, lie lorceof
ordnance consists ot fourteen fieM-paecs,
composed of nilt.l cannon, boavitauraniad aix-
pouudera, the last ot winch anfrom tfi*ori-
ginal Kinggold Battery, 'ihe status ol the
aVaahington Artillery is very hi_.h In its
ranks are young men of liberal education,
high-toned character, social position, and .x--
casionaiiy ol considerable wealth, in leav-
ing their distant and jieateiiblehomes for the
turmoil of war, these young braves have
made large and noble sacrifices Lucra-
tive proltssions,extensive business, and com-
merctal appointments, have been readily and
cheerfully reltnaulsbed l'he *troug *.jes ol
kindred haveinses.rigorously sttapped asunder,
and the relation of blood all but forgotten
in the holy cause of country and duty. Pa-
triotism has taken the place of every minor
consideration, and now the Washington Ar-
tillety may, ii deed, like numerous other
corps,proudly point to its position in th*field.
This battalion has been very inexpensive to
the lonfederate treasury, as it has equipped,
aad I believe partially, if not solely, main-
tains itself. The Washington Artiiiery, it
may De well to observe, was the principal
means oi relieving Louisiana of the United
States forces in January last, when it took
possession ot the Arsenal at Baton Rouge and
seizrd all theex.ellent arms acd war miteri il
ihere contained. Thus was ihe state relieved
in twelve lours cf the U. S. troops, aud en-
ncheu by the possession of the largest .ird-
aancebuildings la ihe country?the property
ami military debris of Which hat been estfma-
?ed at three millions r^dollars the artillery
areexcellently officered?Major Walton, who
is greatly toid deservedly estimated by biamen, havingbeen engagedin th« Mexican war,
while Capt. Rcsserand Lieuts. Hearing and
'larnetare graduates of West Point Military
Behcet. Capt. ltosser is highly appreciated
iorhis thorough ai;d practical acquaintance
with military science. The standard of the
Washington Artillery is very magnificent,
and cost fit,ooo It w"ue j>resetued by the lai
dies of New Orleansou the tuj of February
last iv Bseeenc*of thiee thousand troops ?

The flag uself is of Hue yellow silk, richly
embroidered on eitbpr side with Suite and
iriilitaiy emblems. The fringe is deeji and
elegant, and of various colors, while the staff
is composed of native oak, surmounted with
cross cannon and burstingshell efsolid silver.
The socket la also of silver, .and bears an ap-
pro jENTate inscription. Tne color-bearer is
r-erg't Louis Montgomery, co-editor of the
New Orleans Delta, and certainly one of the
imt'St looking men in the battalion.

1 would tire yourself, and more especially
your leaders, if in one letter 1 were to eu'er
into similar particulara regarding the other
troops who compose the numerous army of
tiie Potomac. Taking them tic a whole, 1
never b held liner bodies of men, or men who
enter with more heartiness ana willingness
into the habits and spitit ol true soldiers ?

Perhaps lo'ii only fault lies in an impetuous
wish to meet ihe enemy In no other respect
does the leasi rivalry fxist. The strictest
discipline is maintained, but the wtateriel of
which the various regiments is competed
render the duties of conininndifg officer!
comparatively light. Very lew black sheep
are to be round, and where they are dis-covered rpeaus are taken to prevent their
corrupting othms. Due dn .1 person of a
notoriously bad chant-, ter was drammed ont
of the regiment, lie happened, however, to
be only a driver la the artillery, who was
casually picked up in Tltchmoud."

The engineeringskill tind militaryabilityof
Qeneral Beauregard, in command here, are
plainly perceivable. The Inhabitantsol Rich-
mond fines no cause to fear tfi* threatened
Invasion of their city, aud of course they do
uot. Tb*Southern tinny,lt -strikes me, has
a much snsler ta-k before it, should it be
commanded to march upou Washington. *

[F.ir the Kii-bm. ad Hi.-patch J
KicHuoßP, July *.-;

To the bbJlXbts ofthe Dispaleh : Youpublish
thts morning what you justlyterm a highly
interestingacco.iut of the 4*bief oue of tbe ae-
ries of eannxaxauSss which have transpired at
Aquial'reek. The writer oini-s to mention,
however, what I have hardly *-ecu hinted at
in any of the numerous accounts of the same
occurrences?that, with the exception of a few
meu from Fredeticksbtirg, the gnr.* were
worked by the "Stafford Guards," Cjpt. J.
Po*gtaa Bruce. Harely have new rroope
ah 'un equal BteU**tßS*B, and that displayed
in these, inetlrsi nrtillerybUbbbUS of tfi* wax,
ha. not yet beeu BaipUflOSS}'
I am sure thsxufe*.*. line* ut'jiiatlce to brave

men v. ill be .TbXbXbbbS to your well stored col-
umns. E.

Is ll a Comei f?A g-.ntlsai.-i.il meiiiioned to
us this morning the fact tbat laat night about
nine o'clock, tie wautfiax lfing soiiiev.ii.it
cloudy, with occaMoiial lightning,he aa.*/ ina brv.ik between the clouds, somewhat Woot
of North, and uear the horiaou, a bro;.d audsteady lumiuous £treak, and «i tt*,a .ky fur-
ther oletired, he plainly *.iw a Ue.td ur uu*eles-*, looking like a laige red We axxxj.tjou tin- to direct attcuuou?iriiaaiuofunJournal, Uf.

! Gen. Butler and Col. Magradsr.
The Yorktown correepoßdent of tb* Nexa

OraMm Helta furnish*)* the correspondence
between Butler and Magrnder, In relation to
ar. em hrtiige of pilsxißiia. after the victory xt
B*thei. It la fl interesting that we give it la
fall It will be *een th.-it our gallant officer
handle* the paxx re* well a* hi* nr'lllery

[Gen. Butler to Col. M'gruder]
Divisiob llbauviiabtsbs, June 11, 1861.

To the I fflrer the Force* at County

Sib Oapt. Davii** and Lieut. Potter, of the
Oh hejttmentNew York Volunteer*, are about
the proceed to the scene of the lute engage
m**nt. near County Bridgf, for the purpose ol
bringingawayany* dead or wounded that may
Have hewn left behind. I truet the courtesies
of civilized warfare will be extended to these
gentlemen,as I have no doubt they will be.?
I havi* some prisoner*, taken with arms in
their hands, whom you might desire, or be
willing to exchnnge for any pereons that
mighthave been so unfortunate as to have
fallen into your hands. If you deem such a
coursedesirable, a flag ot truce, with a pro-
per cartel, migtu be arranged, through the
bearer of this note, Oapt, Davies.
I have the honor to be, most respectfully,

your obedientservant,
Hm.'Ki.' T. IJrn.EB,

Major ijeuera.l Comniaiidi.ig.

[Col. Magrader to Gen. Butler.]
ÜBAIIvirABTBBS, YoBCTCWK, I

June 11, lbrjl. .
Major-General 11. F. liutler, Comnt_B(liDg F.rt

Monroe :
Sib: Our people had order? to bring Miy

communications intended lor the commander
of tne forces.it Couuty Bridge or Bethel, to
this place, and by a particular route?hence
the delay.
I understand from (.'apt. Duties, the bearer

of the Hag, that you had lour prisoners, to
wit: one troo*.»er and three citizens, Meseis.
Ooc>per, Whiting, Lively aud Alerrntin, tUe
last being a citizen of Virginia, in your pos-
session. And you state tbat you are desirous
to exchange them for a corresponding number
of Federal ireojie, who are pii.toners with me
I accept your offer, so tar as the trooper (who
is a viitette) is in qa*St*Ott, and will send to-
morrow, at 4 o'clock in the afternoon, if it
will be convenient, a Federal soldier in ex-
change fcrrum.

With respect to the wounded, my first cure
was to have them attended to. Medical ad-
vice aad carsXnl Burning have been provide*!.

Your dead 1 had buried on the field ot bat-
tle, and this was done within Bight of the
conilagralioiiS which weto devastating the
homes ot our citizens. The cm/ -us in your
jiosbt'ssiou are men who doubtless defended
their homes against a toe who, to their certain
knowledge, had, with or without authority ot
ib* Federal Ooverameat, destroyed the pri-
vate jiropertyof tueir aeighbors, breaking up
even the jiiatios of the ladies, anil committing
depredatioiisnumberless and oi everydescrip-
tion. 'Ihe Federal prisoner, it it be agreeable
to yon, Will be bent to or near HnißJrllrß by a
sergeant, who will receive the vidette. Car-
ter, who was cnptur'-ii by your troops before
the battle commenced. Ino not think a more
to:mal proceeding necessary. You have but
one prisoner Oi mine, aud ho was not taken in
oatu.4. If my jtrojiosition to deliver on*fed-
eralprisoner at *r near Hampton, by a ser-
geant, to be exchanged lor private Carter, be
accepted, paea-e inform me, or the ottuer in
command at Bethel Church, and it shall be
done, lt la scarcely neeseamy for iv* to -ay
that the gentlemen who bore your flag have
been received with every courtesy byourcitl-
zens, as weil as by ourselves. I have the
nonor to be, very respectfully, fee ,

J. Ba-nkhkap iviAiiBCDKK. Col. Com'g.

lien, iiuller to Col Mogvvder.
llKAllijiAHTSBS UAtAIU aB.'T OK Va , /

Fortress Monroe, J uue iy, '61.

_
<W. J. JI. Masradsr, Ceaad'g Fores* at Yorktown: j

Sib :_Y our favor ot June 12th, by I'aptain
Dnvtaa, withnflag ol truce, was this morn-ingreceived. 1 ilesire first to thank you for 1
the courtesy shown to the fiag and- its mee-
aengers. 1 will accept tueexchangetorprivate
Garter. The two ctUxens, Whitiug ana Live-
ly, were taken with arm* in tueir bamfs, one ,
of which wae discharged from tin* house ol
Whiting upon ihe column of our troope, ,
when ail nistatance was useless, and when hisattack v, as Simply an assassination, and wheuno otleuce bad been commit tedagainst Uim ?

Ihe house from winch the shot was tired,
and a building which tiinned a par*, ot your
outposts, are ihe only confagratbiua caused
bythe troops under anycommand,and he light
of these had ceased hours beforeyonr menventured out from under their earthwork*
and ditches to do us the courtesy of burying
our dead?for which act you have my sincer-
esi thank*. Alter our troops returned fromthe il*-id?hours alter?i building waa baraed
which furnished our wounded some shelter,
and from which we had movedthem, but wasnot burned by our men. For your kind treat-
ment of any of our wounded you may have,
please accept my Bsswances ol* deep obliga-
tion, and with the certainty that at any and
ev**ry opportunity, each courtesy andaind-nesa will be reciprocated.

lam sorry that an officer so distinguished
in the service of the Cnited States as yourxell
could, for amomeiit,suppose that the wanton
destruction of private property would la any
way be authorised or tolerated by the FederalUoverument and Its officers, many of whom
are your late associates. Even now, whileyour letter is being answered, and this in on
it* way to you, a most ignominiousaod severe
punishment, in the piesence of all the troops
near tins i>ost, is being inflicted oa men who
haveenlisted in tbeserviceOfthe I'niteil States,
(notsoldiers,)for plunderingprivate property.
All the private property wilLii could not,
by the itriv te»t construction, b** considered
contraband ot war, or means of ieedin« or
aiding tli»* enemy, which has been brought
withm my line, or in any way has come
into the hands of my troops, and discovered
wiili the strictest examination, bus been
taken account of, collected together to be
given up to tho«e peaceable ettiswns who
have come forward to make claim for it. A
Hoard of Secretary has been organized, and
lias already reported indemnity for the pro-
perty ef peaceable citia-*ns, i-ecesaiily de
stroyed. In order to convince you that no
wrong has been done to private property by
any one in authority in ihe savvies of tne IStates, I do myself the honor to enclose acopy
of a general order from, thi* Department,
which Will sufficiently explain Itsett; :.ii.l tl.e
most active measures have been t.skec n.: i,
to enforce It,andto punish violations there-
of. That therehave heen to? ...ai.y aj-or.idie
cases of wro*a t** |»nvata property, commit
tPd by bad men under my command, 1 admit,
aud most sincerely i*gret,and believe they
will in t he future be substantially- prevent*
ed, and I mean they shall be repaired, in fa-
vor of all loyal citi/ei a as far as lies in my
jHiwer.

Yon have done roe ths honor to inform me
that vidette Garter is rot a nri (ir.-.*r t'laeu ia
battle. That t* tru*.?be wnaasleep oa
his jCtoat,and informs me thatfile threecom
paiiioiis leftiu such haste that they forgot to
wake him up, and they being mounted and my
men ou toot, the race wae a difficult one. If
it is not the intention of your authorities to
treat tue citizens ol Virginia, taken io actual
conflict with the Uaited State--, as soldi *is, in
what lightshall they be considered 1 Please
inform me in what light,you regard ihetu If
not soldiers, must they not be assaesins '.'

A sergeant of Uapt. Daviea' command willbe charged to mepi your sergeant, at ?_ o'clk.
at the villageof Hampton, for t.je purpose ol
the exchange ofprivate tlartar.

1 need not call your attention to ihe fact
that there will be auauthoriasd acta cf vio
lenee committed by those who are not suffi*
ciently under the restraint of their iSommiiiil-
Ing officers. My meu complain that an ambu-
lance having the wounded was tired into by
your cavalry, and] am informed that'if yoo
have any prisoners ihey were taken while
4?ngiFed in the pious duty to tbeir wounded
comrades, and not inbattle. It hi.* never no*
Caned to my mind that either firing into the
ambulance, or capturing persons in chargeof
the wounded men, was an act author!asd. re-
rcajnlaxxl Off sanctioned by any gentleman »v
command of the forces in Virginia. Qaforxthis BUbappy Ftrife I had not been ao accus-
tomed to regard the a.;tsof my late associate. Uifisna of the I'nited States, and 1 have Beennothing in the covrseof thi* contest, in '.h»
acts of those in authority, to lead me to a fifiT*
lerent conclusion.

1 have ihe honorto bo, most respectfully,
your obedient servant.Has 'A*.i|.*< l>'. Hn'iitt.

P. B.?lnclosed cprtiiluate, by Lively and
Whiting, whichwIU show you that they, at
least, received oo harm from the Federal
troops. 11. F. 11.

[Cid. Itayrnder n 'fen. Butltr]
Sib: I have just received yours of the ISth

iust. With respect to the llritig on be aiubu-
lauee by my cavalry, I have simply to cay
tbat the statement of your informant i« en-
tirely untrue. .My cavalry waa never ahead
of your column, who*e retreat waa so rapid
aa to cause many of your wounded to be left
ou the Held, while others were carried off intbe rear instead of iv the front ofyour col-urau (as tbey ought to have been.) aud over
bridges which were immediatelybroken downto prevent pursuit.

You aay the cttaaXXM who defer.-.le-l theirhomes must he considered either soldier* orassassins. They are neither; bnt meu defend-ing their fireside* against piratical luvaalou,
and fir* entitled to the reape-cr or all good
men Messrs. Whiting and Lively, when,
certificate you have obtained while iv dureae,
were captured before Whiting's h. use wasburned
I stated that they kuew the depredations

which hud beeu committed on their ueiirhbora.These depredations an* acknowledge*!by yOu,both iv your order aud iv your latter to me.?
The last paragraph of your order guarantee-
ing protection only to citizens at peace withthe I'nited State*?that ta, only to person*
who thiuk aj you tluuk, destroy* whatever
inert 1 liu-ie lniy have beta lv the prsviousclauses. With respect to th. vile! te privateCarter, \ desire respectfully to Inform youthat wheua picket of tour ix placs*} vu> fox

tweaty-fonr hoars, as lv this case, at least ons
Ispermitted tosleep. This pickethad orders
toretreat before a large force of tbe fnsmy.

\u25a0 Four men againat five thousand constituted,
however, Bitch great odds aa to have justified
ths retreat of the picket even without oideio
Had private Uarter been awake, peifiaps a rs-
treat would not h*i»e been necessary.

Reciprocating th»» kind expression* con-
tained in your letter, I have the honor to be,
sir, veryrespectfully, your ob't *erv't,

J. BaffEßß.n MAOBtnaa,
Oolonel Commanding.

To Mr*j. flen. //. F. Mutler, Coinuiauuinic
Kort Monro**, fie, Ac.
I may state, (says the corr-sitrinderit,; as an

Incident tending to 1110*1X111* the sincerity ot
tbe Federalist officer* in tht-ii protestation*
of a desire to put an end to the <iep*-ed.ition* ,
and ontrages committed by th.iraololera, that
(?01. Stewart, whilst ou a vi»it to fortress
Monro, under a flag of truce, recognia-d .*.

mirror and other articles of furniture belong
ing to him, in (Jol Iluryea's quarters. H*-
c.illed that officer's attention to the fact, bm Jthe stolen property was never returned.

Retails sfthe Alabat Mllwaukie-Disxracs-
f'ul bc-mes.

We linil in the Milwaukie (Wis.] papers fulj
pnrticultirs of the mob which attacked th»
bmk6 in thru city, 11 few days ago, becauae
they refused to redeem the bills of country
banks, as hadbeen previously promised. From
the I).lily Wisconsin's rejHim wetake the foi
lowiug:

The mob first 1 omiuei.crd at the Setond
Ward Hank, ..bout ten o clock, and w.eaie in-
formed that they e_nttMCUd*bOßt there tv largi 1numbers, and coon sIBBBSd out thtit institu-
tion, of which Wm. H Jacobs is I'reaideiii
Iheu they eaaXS aui_ing down E.ut W.iU-i
street, headeu by a baud of laaslc, to Alex
Mitchell's Hank, and gath.Ted there by ti.ou-
caiids. There v.ere several iudiviiiuitfs in thr
bank at the time, iiud they wai* unable logei
out. Fir.*-t, they nitfiiipled lo foice open tfeS
uoors, but tbedoors w*-re Dirre.,l, ami eiitrai.ee ,
ileuied. Then the rocks begin to (ly iuio thr
windows ot Mitchell's Bank, analalso into tiit
VM.iUowa of oHice.i above and beneath tin- 'bank, lt was not long before tbe wixatOStS I
werecoi..pleU-ly honey combed. Uroat boul- \dera were dug uji from tbe pavement,nasi ,
burled iv with a violence that must have re
suited in killing any penon, had he lieen
struck favorably by tbsax. Tusxu waa no jmr <?ticuUr nctasliurtui the liotw***j_Brs»9maUws*a, \u25a0
except tii.it thfie would be newand taunX a
shout a;, the rocks flew tbrough tho windows,, 1
aud thtrc was that 1. on tinued inviter.ug,curs-
ing and talkiiiK which always characterizes
mobs of thi* kind. Occasionally, as some
tritttit would arise, the crowd would retreat 1
lv confusion, ami dlacovertttg it was a lri_ht
without cans*, would advance agaiu.

On the outskirts of the crowa were peace- (
ble dtisnaa. aooklßg on la aaarnxxsnaait, and
uot know,Off what 10 do, nor what to look for 'next. Tne stairs to upjier stories of buiid-
nijfs in the vicinity were crowded with men, 'I
women and Children. The wiiuiows ot Hi* r
building* iv the vicinitywire tilled witn heads j
ot both ififs, lookinjr; 011 thi* scene m siience
and wonder. Everybody seeitifd spell bound, a
alihounh then* were many and many who bu
their lips aud knit their brows, aaaa felt witti- fl
iv themselves, anil said to those next to them, tl
that this outrage had uone too far ; that tUe .
citixena must rise up and put it saux.

j>l*-auwhileiln* men had broke Into Mitch-
ells Bank, aud many ot tht*m rushtnl in. Tuey
were resisted by lb* few who were tusafis? \u25a0
among them was M'tyor Browa; but the mob 2
was too powenul tor them. iNow they Went ~to work at the counters, leant!), them down,
cuttingout th* windows, B*txia_ all the jia-
peis they could find, and tneslnf them out in c
ihesireet Property of all kinds was hurled \u25a0
in the street, and the bauk wa>«.oinpletely ~gutted. Luckily, however, a large jiroj-ortiou j_
of the valuables were in the vault, into which
thecrowd were unable to enter. M.r. Mitchell
got out 111 sight ol thecrowd and attemiueet to P

Hutstones and clubs flew thicaer auu k
lasier, the rabble ro.ired, and he waa obliged ~
to retire.

iN'ow came the turn of the State Bank, di
reetly opjiosite. It only ueede-1 .1 start, and y
8008 the windows of that institution were ~completely dashed in. A stonestruck one of \the clerks, Mr. llayden, and Injured tiini con- *~siderably. Mr. lubusch, the President, .bare- 'ly esc.ajied being struck ou the head with a 1
rock. The destruction at that bank wis a
nearly as great as at .Mi u-lieli's. Theyentered
and tore upall theoouuters, broke up thefur- 1nitnre, and guttedout Bt erytliiug. The fame \violence was used iv the banking ollice of J. J11. Martin,under the eVtnt* Hank. They af- I
terwar.ls look ail ihe furniture of these three fl
institu'ious, and piling it into the streets, |
with all the jiajier au.l books they could get .hold of, set them 011 lire. They also broke
the windows of the bankingnsfic* of Mr. Hel-
linger. i.u.ler the .Slate Harm, and gutted out
lus place ot busiuesa. The same vandalism S
was practiced upon toe loan and insurance 1.
agency office of Allia A Me' iregor. Kocks
were thrown into the window* ol tbe Hank
of Milwaukie. ?

liy tliia time Mayor Ilrown had ordered out t<
the Montgomery (iu.trds, but Wn under*.tauil \u25a0
(aud it it is so, we regret to be comjielledtn \say it.) that he ordered them outwith blank
cartridges. This was only au invitation to the ?'
mob to fight, and a reckless imperillingof the "live* of theUuards. Hut the duards march- «
ed against the crowd forsome distance, ilriv- >ing them out of Michigan street into £ istWater, where theycame to a u.ali.Here the mob gatheredabout them, nud for
some reason or other the guard* soon retired t
and marched hack again to their armory. tI'heu the mo'ii went to tneir work oi destruc- 1
tion again, but the indignation an;l auger of {thecitiaena had by this tune become nine 'StraUsable, and they determiued to ana them- d
selves with auythiug they sould get hold of, tami putdown themob, if they lost their lives «thereby.

All this time Uapt. Hibbard and his compiay ot Z'juaves were at their armory, ready to ,
act as soon as orders were given them boas lproper source*. <»ov. BasuxaU had _een tele- c
graphed to, and ths :ui«wer cc.mc for them to
asperse the mob. Their captain led themforth, a single hundredagainst thousand* ofmad <Jesl-e.-4id.ea.

Tbs :ivbretired before thorn. They formed f
ia cdosa order, aadwalked right through the '1m ddleof tlie rabble without a single gun be- I1 1 fired. <):it* of the mob threw a butcher- \u25a0_suite, which came near hi'.Uiig one of the
/ iu*v**., n:d the l.t-,tvr picked It up and siu4k? t In his urlt ai % tropfiy. I

*.*oi a-,;anally thecrowd would hootat them, I
.ti.a atone moment they a.-eined about to make ,ia, rush bsck upon the "boys," but the latter
\u25a0s!\u25a0;? J re>olut.* with CiX'ked muitkets, and well 'wi-. 11 lor the IIU Ad that I.oadvance upou the | c
troops was mule The Zouives fiiia,lly clean- 1 S
,1 oat East Water street, aud r«* we write .-.10guarding the unove aud below thebonks, and nee* %h* Newhall House, with or- t
tiers to h'-e upon any one that attempts to *break their liaes. fine or two fire compiint*-s
also came onI andassisted in UUputxlUgths 1crowd, by squirting streams of water upon tt.hi ratB* two o'clock order had h«on com*wir.\- ?lively ree.ored. but the mad spirit is not, of
course, thor.:*.:_,.ny ..uelled, audit behoovesall our citiseßS to be on their guard. This Is
BOt a wiir Sgaiast the banks, but againet 1your home- and Bgaiast the city, livery man
miiet be prepared to mk his life, if i.ece.-.«i-iry,
toput down any further outbreak*, should
they be attempted. It ta a question of law rami older agaiagt aa lafusuoua mob. 'Twain v TiikiiK I*ive* Lour IS A 00l i.IKRT.? ,
Oa the 11tli liii-t , a fearful catastrophe oc- .cum d a' a c oliery at Ol.ty Orusu, near Che*tettleld, Baajiaad The jut is about one Uun- 'dred aii.l sixty yart!s deep and adj-iins an old Ithai*, whuh has uot been worked for some
yeai*. Some of the **falls have been extend.-d
uiar ihe ol t wau-r pit, and ou the llth N'atiy
llawes.a coiner, with a view to aacertaiuhour near he was to the old water* pit, 'picked at the sole of hie stall, In a few mo I
men's a hole aa* male *!.?\u25a0»,... .\u25a0; hi* p. a
fiearils mi ihe water commenced toru-h In. ,
There were about thr** hundred workmen inthe colliery al the time, aud L> iwes gave the
alarm tor thvm to escape, the water rushing
in with increased rapidity.

Tbe men knew that there wa* no hope ot
ej-capo from the pursuing and rapidly rising
water, except through the pit smelt, and a*
this is tbe lowe-t part of the worklug, their
fears were doubled by the knowledge of tbe
fact that th« btUXm resiiasj would s.xui block
up ihe ej;;t aim leave them iv the high work-
ings, ii no' to be slowly drowned, at least
with the alternative, .juite .«.*» terrible, ol
death by BUaTocnttOn. rhealaim waa column-
Blontad to the men on the bank, aud every ef-
fort was employed to aave the uufot tuuai*
victims Several Bf the men were rescued,
but about six o'clock there waa no longer any
hOBXBBf SUVfaag auy more Uvea. The rueh of
water wa* continuing towar.l the bottom of
the shaft, ami as the 1 st man - w .tin or float-
ed to the chair which wailing to drawup the last load, he perceived thai the stop-page of air was already severe, and that a
fearful accuniulatiou ol sulphur had already
commenced. Tbeie wereemployedtv th. pit
three hundred meu aud sixty-five horse*. Allwere rescued except twenty mru, three boy*and the horaea. iWore the flow of water
could be stopped the pit was siuirely tilled.

lirirv..*. naa**i. in conformity with in
structious iroro \\i - Suretaryof theTrva*ury>
the Collector of the port of New Orleans no-
tified about one hundred and fifty employee*
of the Custom-House iv that city, of their
dismissal ou th. first of July. The Delta
remarks i

This action of the Goverameut, growingoutof a-date of war, while lt falls heavily atthis time upon afiuisj good and worthy meu,it is creditable to Hi** patriotism and goodbbXMbSof the** oflV'.rs that this nevw-sary i-utrvucbmeut Is generally most cheerfully acqul«ao-*d
iv. When the war ia over, the vacauctrathua created will be filled by thoa. who have
exhibltad proofs of patriotism aud devotion to
the Confederacy by efficient service.

The Home Guard, of Itork, Pa ~ oompoaud
mostly of "nxxiajits,'' has disband**!.

Supposed Disloyally? Jacob 8 Ati? Imany yeara a well known ctiien of i [! M.nond, was arrested yesterday av-rnin, ' 1.arrant from th. governor on puidi "** Plialoyalty to the Bu»e. Tbessßiaina..'' 1 "*ised to comeoff at 6 o'clock ystterd **' sing beforeth. Mayor, but waa'J o'clock Friday morning. Mr A ilea*. '?nittcil to bail in $500 for bia aXßM_p___ M
X Hutcbeson becominx hi* bond. lni, *' M.n.lerstand (for we were not _****.*?.*' 'vfessra. J. Urommel and K. B. Co.k aMJ "*.ineaaea agaimt A?!er, an I a _
\u25a0ritissßXl for him. We hear tbat A. wont ?' ""
North recently to erf potash for m.kinr s'"" *hat finding he cull no. g-t it here U ,riad, be obtained a paas from (ien Bu;:' r '* 'nitting "Mr. Atlee and hi* veseel" t>, mmsai 'Piiiat, and that he bad al«.> a note from if?ihitse to tbe "Secretary of War" of the W ''iiijton Government. lie came hark f,- 4

/ !mid* in pay for the potaah, and his r, 0..t !?""]>f th-3 do.tumonu cau*ed bia loyalty to ' *iSaUBBI. His friend.*.i*laim that j.. taah he might have brought somethinr ?'
lid tho South. \u25a0 '? ?

Man Killed.?Au BaXkasura Uij,4i waa r,.,.'
ip in tho alley by Womble fi Cl»ib ,m,*,*'_ M
.londay bight, with a dreadful cut aSXaaij_ 0/rom and tbe lower part of the ab,l<,a.en _!
?arrveil to the Columbian Hotel. He .a*',*6, 1riod thence te the Hospital yesterday bj -.
iud during the day died. We could not*/
\u25a0ut bi.* ti,itin-. He must have been cut wi''-
neavy and abarp knife. Tbe perpetrator.*'
,ue deed could not be ascertained.

IKsonaxwsat?The following parties .er>
off by the .Mayor yeslerdey, after a.luiuillt; -,
fiz: J.i:. I), l'ouukhold, arrested lag tli.**ri__'
.ng a sabre in Palmore* bar-room to the :?"
raff of tbo landlord' customers; John ____.
and Jackssa Palmer, arrested for in*eM*j'_.
oay"n.*t in Augustus 1\ Uirard'* back. ']_)*_
UatfinXaa had been scut off to the wirs, _T
nothing would bavo been gained by detaini.tbom. tl. keagau, arrested lor drunkti.,...
v* .v t..ld to -r* to camp. Shortly afterbis *W..ure, bis Captain arrived in search of him.,.
vlary Collins, arrested for throateniug to pm,.
:iel Hauuah Hubsou, wa* lectured on the j,.

\u25a0 imble qualities tt peace as a promoteryf
uiestic comfort, ami waa then let off.

-LrTsasS. Joan T. fcott was »rreated -~,.(erday evening for ''stealing" a three <\ ?ihirtlromA. Moses. An examination r efo*,Alderman Sanxay rcveaied the tact Xfi,_,t
lid nothing ol the kind, and tbe Diß_*wtr»-,released him. Jobu Delaney, a naltiv*i'oonsyivania, arrested Bl MlBBS, as fssilL,
as a suspicious character, was briiugut diw-
'O ihe Central Bailtoad and lodged in tticage. Delaney waa caught Icstoring arpuciihe Confederate camp, with, aa "it waa thuinr;'
11.1 good motive. Bans* bis ttrrest.

\u25a0 \u25a0 \u25a0\u25a0 *\u25a0
Praiseworthy Act.?\Vht*i tne ll* Wills r

it the Penitentiary a n;_ht or two bbbXX»«b]
U Lieut, of tho Garde .Lafayette immediate;,
?omied bis company and marched to ther<*n»
ef disaster, where the. »»arde rendered the tn,,-*. . i
fiTiciont service, both i»i guarding tbe prison-
nrs and workitigt.be 6re-engines. Heafisftja
members of the Hard* are old firemen. The
Captain and Ist Lieutenant of tbe corps w»r«
temporarily absent nt the time. Such ilUjd.
forested conduct deserves a handsome tt.
kr.owle.lgment. Tho Garde are worthy ofail
praise.

Personal. ?Among tuearrivals in Riehm,,*ii
yesterday were the following: At the Li
nhauaju J W. Murduugb, Portsmouth; j.
N. Harney, late U. S. N., Maryland: J.bn I-
K'.ood, Lynchburg; J. A. Carlton, Calit'in.u;
l>r. J. U. Page, QlsxbbxxbnXTj Wm. JI. Cail
well, (leo. K. Taylor, White .Sulphur ?"\u25a0[?tin,:-. 'ireenbrier; Andrew Hunter, Jefforsoo; f.
'~. Smith, Alexandria. At the r*-poti*,*-?I
House?W. C. Temple, N. 0.; F. at Wnaa,
[sis of Wight; J. C. Speri'or, Petersburg; P.
S. Cass STUB, Maryland ; Win. Lamb, Norfolk;
W. «. Overton. Louisville, Ky. ; D. Y. Heal
11. A. "ioung, Yorktown.

Handsome Ping. ?A beautiful Confederal*
States flag, fabricated by the fair bands affixli lies of ila'.tiinore, has boon sent by them t-.
Riehssoud to Capt. J. Lyle Clarke's bXUUBb*)
of Maryland VolUßsSSga It will be Msaa*.
to them this eveniug, at 6 oVI-ek, after dre-i
mirale, at the Fair Grounds, lien. Jubn 11.Hinder, of Maryland, Inspector G-.-oeral, »i.l
participate in the ceremonies incident tn th*
bsxbXbXObV, Tho same company ha* slao re-
ceived a very kandsoaXS flag of 'he Sale al
Maryland from the ladies ot' Pi.timore.

" Volunteers Wanted."?lbis 1* tbo titleof «
tract now being published by MucfarUoe i
Fergusson for the Baptist Colportage iTiarii.
It is from tbe pen of B*V. R.i. Ryland. D. I»,
President of Richmond College, and wiil *doubtless be read with interest ami profit br
that imp irtuut elasa of the community t-
whom it is esjveoially addressed. Dr. Hilar.lhas heen lab niii.; with commendable leal Ur
thekfiiritunl good oi the soldiera stationed al
the College, »s iilsu at several axtJaaXXal en-
campments. He has two aim* in the arinj.

Welcome.? An artillery cotupauy, nutaber-
ing uineiy men, uniformed in grey, arrived ia
thiscity yestertlay from King William couDty.
The company is commanded by Capt. Tboi.
H.Carter. Tbo men, who were all stout, able-
bo'lied fellows, were mustered into servreon
tho Capitol cv-uare, near tbs State t.'*ari-
Ilouso. Old King William loia put some of
her best men iv tbe racks of thi* company,
and we shall be surprised if they do not mike
an iui',r«*.ision on the enemy. Like all SoufiV
em aoldiers, tbe members of tbe company ar*
gentlemen.

A Seir Comrt.?A new comet appeared ia
the HsaVaXBI last evening, which we noticed
for the first time about half-past eight. It ha>
quits a brilliant appearance, and will £\u25a0\u25a0 deal!
be taken by many as a good .men. Ita !'-ci
tion was considerably west of North. It b»i
a tail, hut not M long a one aa that whit)* ;
startled the world a few years since.

lt may not be inappropriate to call the e*-
lestial visitor the Southern Confederacy.

/'»'?.. d.?Tbo Mayor yesterday imposed ant-
ral tinea on parties brought before him fur vit-
iating city ordinances, viz: oue of $20 \u25a0* !
Julia Wajhtner, for keeping a cook-shop wits- }
out license ; one of the same amount agaitii*
Kub't l'earuian, for seliiug ardentspirits with- !
out a license ; two cases against Mrs. W*sS-
nier for a similar offence was continued till ii**
jib inst.

Committed.? Nathan Willis, a free Dagf"*
w_s sent t- jail ye*terday by theMayor, ia de-
limit af surety for his good hebaviur. >'» »
tbau had been iuduced to disport himself >->
an unseemly manner).yreason of imbibing I
mu.h of the ardent. Ilia "paper*" werebb»
ancient, and clearly deuionatratod him '.»I*
au iueonsi'lerate nigger.

Stealing Money.?Samuel W, Davis %".<?*
that Thomas Butler took fifty dollar* frcui in*
in a surreptitious manner. butler appeare-
before the Mayor yesterday of his wa ?*'-
cord. The complainantwas not presen.. I"1

ca*e was continued until to-day, and tb* -m
fendaut waa allowed to go under a guaria*.'
that he would be present when wanted.

Continued.?Tbe charge preferred aga***
li lw.tr 1 Fitzgerald by Kurnia K. Wbiitiar
haui. of ate?ling seven dollar* from a slave '-'
tbe atreet, waa oalled before tho Mayor ytsist-
day, but uot exaiuined into, on accouut uf '?*\u25a0?

abset.oeof witnesses. The defendant waa a**
to jail until to-day.

Accidentally Shot.?Mr. Huttuian, k*»p«r *a market garden on tbe western suburbs, *?»

accidentally ahota night or two sine. throufs
tho thigh, while djing p_tr*»l duty." lli* j»
juries are severe, but uot daugeroua. I*-
Hancock was called in and ren-tornd. th* »
ccasary medical aid.

Lswva, aliaa Wota, » *??»**"
of Fredericksburg, arrested h*r. for gettinl
drunk and wanderiug about th* aussta. *»«
released by tbo Mayor yesterd»y oa promisi**
to go home tutuiediatcly.

Jackson Qward\-~yfa invite attention to*
advertuMUßßßt of this company. Capt. l»**»
ui*>ou desires to procur* a few more _??\u25a0\u25a0 -ir «'

emits, to make up a formidable corps.

Hat Rs+dy.? The witness*)* In th* <?**»
against Mr. 8. 11. Craig, did notappear bade**
the Mayor yesterday, imi Ui cax wd >*\u25a0

Ufiaxxi until to-day.

