
-Tb. BAttY0
« it vwbbvt etava fso uasi Pries ter

? rresOAt aad reaper st Cd.te ?*"_ CV
_-Tbo WBtttLY DIBPATOB la kaeadsvary

santsdm \u25a0ua-rfbert .»B*t te- -eta.

mru**ns%M* Votic*-! ... JL
jfSPBOIAL

?pt*** *B*Bm¥i .»?__?\u25a0_ desier*. ra*r-

;:;
v, aot*. Pr *

st Bmall lots of2Sm eZcTJ&s** nittji^mmtmm.
:^wttboetr***rv. j fcl «?,_ * <*> ,

.* '_** . isoeernor street.pi l.i? ?___ . .

0 A I* Tl M
r * tbs purpose of sMatrlbsUng our gull easl-

L » among is* peeoteaad te prevent ss fsr ss we
Z .pMalattee tharete. we will la fntare aeU ac
_bsM by the earBouot wUI aatahttah sgsnsMs
?:,tv*aisßt aoteU ns? Ba atabrlbntten to eon-
'\rtoaty. , Oar ihtemaaw for a few weeks te
,V, ihas lbs paedssetate Boverament will b*
_»iim«*B. After that tune wa sen prevent*,_f 04 st bust, tf ws eaaaot fsrclah ah *bnn
vi?nppiy-
fvciara senalaa their wagoaa aad aaeae will be
. m*A r-oourbte loess, without delay.
g,-, «vi aot retail Bait bste. to go by the ears.
..». publish the shove to Inform lbs public, tc
T> ouTMlvea a great seal of eorrespoßSeoee.and
_»s persoaa ths troshls and espsua* of com-

. *tbs Works es ths oars to ebtate af*w Backs
V> BTOABT, BDOHABAH * 00..
tr n? eiim . flaltvlHe. Vs.

OT THB ORKAT VIROIKIA Rs_BBY asp
, ai-hTBUB.-PBTBRg' IKPAUJRtdS RR-
gpV tooBOVKORRBfRA ASD AIL BBURBY
*?.8.888.-Th|s B«*st AsaaHesn remedy,1 oo«

_iba ao MaixurhdV%b»u_lcproperU** creel*
laTini lo ih* pobU* m '.;

:,,. rva-otattve, ?drenovattoo power; *nd
- _L-eal world ar* ssteaiabed when told tbat

: ..»v* rsmeay »>ia ente the sbove di*«*ssea, ana
;.- otted when thsy bave osculardemonstrs
Za Vma teeta. Bat the proprwior, who ha*
lews oi the raaaedy tor twsotyodd years, has
rttmet a aaas ofW y*\rt' standing to be re-
,n_ to perfect b-aitD. nnd all other caaea of
,t-M duration to se restored, without s single
frpiion, and thererore chailena-es any case ol

. .rrbtra whioh tea remedy wiil not cure, pro
t*J tb* dlrecflon* are carried ont with prudence
:Om part of tbe pauent; and any onepnrchaateg
Us iisen bottleß, and asing accordingly, te his

, |c flaae, _8 gaarautewi a perfect *ure ; and Ir
?,- 4 failore, will rurniah additional medicine
met charge, to ocniplete tbe ense, through bh
.- cv and a core will be effected without incon

io tbe patient.
pnw, per bottle, OS, half sosen bottles 810

*\u25a0rsaßßfa from 05 to Wen.
L:,i by Atraasos A Dcrcv, No. tOl Broad at.,
p|o a ftTKXCKBa, Mate st. Druggists, Agent'
pc -is city of Bichmond Cold, also, by MA. A
. i BaBVOB, Norfolk, and CHAS. B. Oampbui
pc * ::.!OH A WIIXIAUt. Portsmouth Vs.

VOIs. _Utt.--lfO.lie

j NOTIfJ-hl.
-rV-EI*.? M£t tn _-AIUIOAIi"iJOIIPA-
eK#ItY?NOTICE.?* mesttag of ths Gene-ral Oommteslonsrs tot tha Pled moatRailroadts requested In the n*wn of Greensboro', B.
tl.. oa WBDNKSDaY, ths nth day of Jansaaat, to complete theirUnties whan ths Oo r
pan? la organised

. WRL T. Sin Ht BUN, Chairman.\u25a0_g_£__ ?-,** *Uy _i_l
__

It?tlllhjs

ARMY ou». Y. at. O. A..#~
Corner loth aud Uank atreet* J

?*-*» THE citia r.B of Bichmoud ar* re*
BKJ snooted to send to tbi* depot so* pilesof
food tor the soldiers at Wind-r Hospital. -

t-'orn bread, milk, and soup. will be particu-
larly acceptable my ll -it

eVJiliaß ?The lteliyHr-yer htee tinge,en-
dsr th* soapiest of the Yoo. g Men's «Jhrte-tlsn Association, chiefly to anppUcate tasIM.
vine bleaslrg Upoh osr _?
held BV.BT A^T
st fly* o'clock, te theUNITM* PBSBBTTE-
BIAN OBIT*«r», (Rev. Pr.Beed'e,) corner
lib and Franklin atreeta Pastors and con-
gregations, and strangers In the city, are in -

vited toattend andparticipate In the meeting.
my It-Sj j '

Urmia V-- Fibs abb -latins Its tte , IBichmond, May 8,1»S. i
V** XL-IOTION NOTiCE.

A regular annual election of ssvsutesn Di-
rectors ter thia Institution will bs held at ths
-Company's offlce, No 188, Mala street, onBMJndaT, tbs lath last., at 18o'clock M.

WILUAM WILiaB, Jr..myß-dtlt Secretary.

Owes Ktcua'D A Pktbrsbcrs R R. Co., l
Bichmond, Vs., May Id. MBB. J

fr-*. INOTIGK ?Ths »nnn«t meetlog of theaVjr bto-kboldera of thia Company will take
pise* at their office te this city, on I TJBBDAY,
tbe 87'b cf May, at 11 o'eloch A. M.

my «?tii M W YARRINQTQ'J. Treea'r.

m<*r, THB NATIONAL DBPBNOe. ABdO>hV - CIATION BAZAAR.? This AseodaUOr.
bai eag.ged c egant room* cornerOf Broad and
ninth streets, ior a BAZAAR and will be read*
Is receive donations of all kinds on next Monday

All coinmo?i?ali'>!)B should be addraDael tc Mid
V £- ~T. VKiK.rN. Box 816, Manager of Ba
tear, and Corresponding Secretary of B XI. A

an ID vimy rots

-r<BWtt»_HolSJ4._ fj?_Ja>»,
a*-**. DENTAL NOTICE.

Da Jobs O. Watt, wttb whom I hays for
many years been assocteed, havingrs'lred
from practice and removed to tbs country. I
have rented the office formerly occupied by
va, and am dfslrous of forming a buslreee
connection wlib soma Dentist of established
reputa'lon. ' he pracrlcs of the office la very
large aud worthy tbe immediate attention of
any Der tist desiring a matropotltt n practice.
Should thia ad v. r lsement mset the eye of Dr.
Willusb (late of Alexandria.) I should be
please i to hear from him by letter or other-
wisemv t2-12t» JOHN MBHQNY.

\u25a0pCa A Lt A tt li
Dht B~Ttl-'KSCOBtSB MstS ABO 12TB STBKBTB.Office h ure from 8 to 9 A. M., and from 8 to

4 o'clock P. bt.
He has for aale, privately, a number of

LOTS in Sidney, cv Orace and Broad afreets,
juat beyond tbe corporation line AJeo, in
Manchester, Houses and 1.0 a, ou Hull street.
One has attached to it a rlc*: and productive
garde-.. The basement uorai may b© used assores. And lor rem or ieaae, l*ot* both In
Richmond atd alanc'iit-*.*!- my 10- lm*
\\\r%_ DR. M. A. BLANKJ__aL
OVJf SUROfcON DENTIST,

Foruxriy o "?'rederlcb.li .irq Va ,
Reapettftil'y BPasuaeat te the citizens of Blah*
uionil th&t he bts taken tbe ofbee 0.. Llaia stre*>i
recently oeeapted by _sr. Frsnck A. Jeter, (out
door t.i P. Bartes KearL> Tri-nmi-ir store,)~fberi
Uo wiil bs (leases* te ass ah who may nt-fd bin >?*

ap 25 -im*
gru. MKUIOAL OAbMi.aV_r oypioH PRAUTIOE.

I>R. PLUMU, of the old Medical House, conrine*
.t-n*alf mainly to au offlce practice, on -rankJh
itreei, a little below tbe ttechange Hotel, and diviMiatiy opposite Odd-FeUowa' Hall, where akilift
and confidential treatment may be obtained odres
tonabie terms. Tho:-.< who have beou cspoaed tc
certain eootagtoas alkiienu. are Invited to cat
early.

Comamniostio&a by mail, or cthsrvrian, promptll
attended to. Omoe open from aA. M. till 9P. If,

my S3?ts RittHMOWl), V*.
TEETH-. H_; uflto

OVJr AND VULCANITE FRO
OiiSS?(i. If. J ONES, DstrisT, bsvlug the
right for tbe atiuve mode of making Teetb, aaa*
being Batißfl«d uf il* abaolni. auperiority over al I
other methods, can with confidence commend t
to i_t>Bd desiring full or partial set* of teeth, ann
especially such as may be dUsatlen-d with tboee '
they are now nclng. Tbe perfect ailaptatlon ot
the plate to ths m-iutri. and tbe suction tberebv
secured, enables him »..> ir.s*rt one or sacre teetc
without tlasps. Tula method havingbeea adopted
by those standing highesthi the srofeaaion, M\ jrtl
and South, teatunonlsl* will be gi.tn and speoi
menu exhibited to those wishing to see them.?
Seta of Teeth, oa gold or any other plate, vt«!l,o'
course, be made for those prefer-teg them. Fill
Ing, Gleanalng,Bxtracting, snd ail other opera-
tions gentlyand thoroughly perform«-d. T**t)
extractedby ELECTRICITY, vritbout pain.
Itr Office on Main atreet, oppoUte Gortetbiar

Hal! '' de 1?1 8

I?E FOU BAI*.
~

tt iiKAiVTH, HBAl.Tli-
' RBTTBR THAN OOLi>

gut Bear SeonsLD, Pkicbptriss, No. 63b,
UITIBOKB grUSr, Bai.TlMOKl? "Truth ttren-
,r -jun fietien. '?This lady suffered for yean
, i Itronto InflammatoryRheumatism Inits mostSaaUßt form. She first contracted tbe diaeaiw
____m Ots years old, by being vaccinated with mat
a t,pst s ehlid who had tbe white swelling. Fron
;? *_i to womanhood her sr tiering., war. ex-
\u25a0 Jritever had relief from pate until carer.
r.'i dPTONS TINCTURB

AnE-.trart from theLetter. JI i :.*n wish ... j parents bad known of thi? rem-
t. " * -vi I was a chili an I believe I should hay*
\u25ba-... w.vad theBzeruciatlag pain I have been sab
icwd w, M w*Uasute deformity cf body I rnaai
airy lv the grave, and my parents would not have
«*u under such heavy expenses from deafen bib
at in sending me, aa they did, to the celebrati t
iji.-inijri! la Engiaad in aaarsh of health I Wiah all
Le aillieted world oooU ac ,cis and hoar ths bene
lv I have derived from this Tinctureof Hampton's,
t-y tv r._.».« all acquainted with It* virtues witb

rbofl I ccia* ts contact.
i"**jti«n_*«, 1 am a th >-*_*_. tim<M obiig**. tc

f- \u25a0. uaC-y-m ar* «i liberty to use my aawa aiw

kaa* lo ail
' I \u25a0\u25a0 ».jia,ti your* te gratitada,

"bUKi A. ScyrisLC
"No. 630 Wast BaiiiiCiir* Btro**.'

I ghaasßßawß, Clough, Tiyspepala, Oebiilty Bcrr>-jf.,*. i. fee. Vein la the aide. Back, tec, an- lure*
ly iv

1 EMALBS AND OBiLDREM. Tbic TiacTOBB
*-_ te foand a great medicine foi all theLr 4b

\u25a0 -_i mi get Pamphlets, snd read many ths
a«-, powerful possible csrttfieate* of care* of tb*
v- ?--« <te*a*ea of our own cltiaena

Soil by PUROHLL, LADO * CO., Richmond
I; Lit.. COOKE, Fredericksburg; by all the Drug-
t-:- ls Petersburg; by MORTDg-iR A MOW-
B_aY Baltißß6re, and by Druggiste and Shop-
iwi'«r« everywhere. 01 per bottle | *U bottles, o*.
nl?jAaathi

\u25a0rAKK TOUR CHOICE,
i At 77 Mala street.

.\u25a0:.,-. v wish to ace a variety of a well se-
:wißd stoca ofLWbLEY and

DIAMONDS,
i in -.all at the above place, as such will be
'.?!?'. oat In a tsw days, without any conald-

Solld Silverware,Hold and silver watches,Tea beta,
er.* sverythlngelse in the jewelry line.
tail at aaoa at "7 Main atreet. By

ISR«,EI*S A DAVID,
Old stand of Harwood A Johnson.

my 10?lw»
fraE COD-uIONWEAL.IH OF VIRUI--1 liINIA to the Sheriff of tbe County of
i j*-.**field. Greeting :~ Whereas, a vacancy
j occurred In the representation in the

- '??*? of Delegates from the county of Ohes-?«r_eld, oocasionsd by the resignation ofciarl** T. Friend: These are, therefore, in
\u25a0is nam* of the Commonwealth, to require
':o to causeau election to be hnld In your
aid county of Chesterfield on Thursday, thead day of May, lte., for a Senator to fill ths
.tisancy aforesaid.
It, testimony whereof, wt'n**» Hugh W.

vrjrg*y, Speaker of the Hooae eg Delegatee,
?te *th day of May, a. D ttß_, and In tbe
t \u25a0:, yens ol the Commouwsalih

HUGH W. SHEFFEY,
Bpeiker Uonae of Delegates

hy the Speaker? Teste;Wi.F Ooanosj, Jr., *

Clerk H.nß efDelegates.
ay lo?ids

BICaMOND. VmoINIA WEDNESDAY HORNtNQ ikAY 14 l»«»

IO la i I tj EI i
I 0 Bill

Mauagera of huepits's an 1 otbe.* who may wish
lOH, can be foralabed te ia ge ot nttiel. quant ties,
by applyingto U. LEBER,

mv 13?at* 7?o 2 01* Baihst
IC El

I C £1 I
1 C Bt 11

Ice for sale, tn any quantity, at my Ice-
house, seven miles from Richmond, near theBrook road.Also, for sale, a No. 1 Miiuh COW.my 1.-at» W C TALIAFERRO.
TO_.!lO_.tl_Ul_!lt

About 1500 bushels nice I.'JB, about cue mile
from tbe city, on tbe York River ttailroad, will besold l*w, with tbe privilege of lis remaining It.
tha bouss, if dustred by ths purchaser. Por In-
formation, apply to O LBBBR.

my «-6-.» Stall No 2. Hid Market.

BOAKUirttJ.
nOAKD-TO REFLQIES.
A large furnished R-om,suitable for topersrra can be obtain <l in a nleasant, quiet

> etghbo hood te b"marie c'>uuty. on rheVirginK ovntral Rail o d Als >, two unfur-alabed Rooma Term*, 030 ier moutb, p-.y-
--ante monthly. No children can be t.ii»ecAddress ?<o. R *? Keswick, Albemarle, Va

my B?eodti*
|b O A fi D T M O- .

? large front Obamber, furnished well withBOARD, can be bad by applyingon 3d street, be-
tween Clay andLeigh streets, west aids.

myl*-8;*

VTOTIOB.?Ths Capi.ai Stock of th* 'Pi«d-
moat Ksi road Company" having been alltake- hy th, Itiebm cd aad Danvllla RailroadCompan, *r.<t cihers, it la dealr*j4 by U,.n; nod tbeOoveitment of th* OonreaVrai* fftatea that rb*wort of construction ehoud be eommenoed anaTP >T'*« " »r««iily a. ptuUble

Som* delay otherwls* ceeewa-t lor the

__

?*' ???*"»» t0 efl P«"*oo8 hsvtag hand, tohire that _ moment may be obtained for suchhan'flonthelPieof the aaid railroad as aooi_
ifce Railroid Company U organised,which is r_,*ctod to t>el_ about thirty or forty
day* froir th<a ii ne , aud all aaeh persona nre re-qn ated to eommur.teste iLceJl'y with tbupiosi-
d nt of the Ricl.UKi.i and DanvUta BaiiroadOuinpauy, or With VINOsNT WITCBKR anaJOII.N at. BDMUMDa. of the Dlr*c'ors, who areauiborlx«4 to make i-rovia o.al kg rem nt* for the
employmentof such hs-c* for tbatpurpose

I.KWteR HAtiViil,
my 10-tot Pte'idfßt R and iv. R. B Co.

ChOtiltiQ OUT bw-ES
oe a
Very largeatook ofCHINA, OIiASSWAPE and

HOUbEFIIRNIt-HINO UOODS,At ItChtAAP'.N Stoic,
too Broad, bet. 4tb aad Otb ata ,

Removed from theeornerot Broad and ard.
To those wishing to get anything In thisline, or la FANCY UOODS sr TOYS, thia laa rare opportunity to aapply thsaaealvaa at

prtesa far below present rates. Ths assort-ment te aalteooaapteteypt Call early,atCBOW SOHAAP'rl, SO. Broad sl_
aay jgggg* . Between ath asd pea

\tOTIfJB. -Batingdwpossd of tts balaaefefHi aareteshefOoode oa haad, ws bars aaa*sTsisg io ataiialtaaa bastesss for s assess hum
let ot may. TbosslseubtsOu>a*,«a aeseaatorby antes, woald oblige as te sail at oar eld standtnt esttle the asean Those bavteg bills sgalaM

my a Bof l -ttaweedattest.

ri THB ORKi-ITORS OF JOS BRUM
MHL, for Wheat, provided for In Scbed--1 teh of bl« deed ?A dividend of 1. per cent.

\u25a0HI be piid to yon on and after lUEISDAY,')\u25a0' M y, IM2, upon application at the office'Wn B Isaacs A Co. Parties mnat bring
, jnta tSsm the evidence of their el tms. aud
i'it*rß<.ton so mneb astbsir dividend amounts
touilteesaa irom th* isth M iy. 1882.'

WM B. ISbAOH,
AND'W JOHNSTON

yth-Ot Trustees

Trersoaa having claims against Colonel;tiVc*, hv*o*-" wall present tbem to *J, O.?ittthNHu- \u25a0, Thirteenth street, betweengaic mm <'ary my 13-B*.N'liUM - Havi g qaaiid-rt a* /\u25a0.umiai-taVrof the estate of H \u25a0\u25a0.!_ Thaeter decssa d,
I ?**?""-« 'iaimß Bgain«t tbe e*t te wl l
,'., ?^_? urn prop*! 1 aa'b*ctioswd for ser-L__** wilimsk. immediate

*# b . . .J v »>*VIS Adm r
Biy 1.1- oW " tit* ° f Hnl « h r*-'ek«. «?'*.
n O I A.

"*"? amn
\l
Soft Oik*, of the very heat quality,for sal*Jt my Wood and ttek>* Yard, north aide of'*? rtaain, tietweeu j»th nnd loh atreete.Terms cash R. RKI MS Agent.
\u25a0y it?lm*
V o~"t i v i .

\u25a0"ersoii* having
NEiiR O E S ,""ten ih*y wish to aaUd t» tome aaf« place,?""Ppiito Oa_JUC9t«M*OO,

ut M..*t iso. ma mam street.

ATTeSNTION ? and hurgeou* ol tneArmy ani Nav'v ieMiteg to enpplv tbßin?SBBS with BBOVUtSB SPKAPh, aTAItS**_B4*Vg W_UB._T_l«i, At JUKUH,and Other
?a-i. *mt *: their rank, will do well to cell at Mo.aaa) g. (r . M _ telu. ht (. a_

r;e- Hottl
"-*_L*_

_
*"I** B X 4»s< I>JS WBAMOW.

oar- MOtMha.*l_ *" \u25a0*m ariiiy, we have far tbe presentT""» '--or store.
/s o tebook* wUJ \u25a0>? *°--* el the store of AU.
.*Bll.m/>O

.

L, -'' m,tu> v * "bortesd to reoaipt te set-of _v sce-uni*.
b__* **«-*bted to v* wiil greaily oblige ea by
?..-fL**" 1 ?""buglh. amoeatof their scooaab

\u25a0__3 tt T* MiKiRB A OO
(J-^gagylVAnV?-'

luaoaiu, OROOBBBY WABB.
'4aaße»'^?._ ,i y "-eel wah-assorted aloek -I
\u25a0f tteosTi^^wv*» Hoese-teraltbtog snd Tse
"?Vwoaa r*l>l «»-*-b*l oty *toch of URO 'X
-twoerßlß_ f? *MW "? \u25a0- eosbied to en*et my
r bu* CoTr" *? Public s splendid assortment ot
W*wWiUtersTA* A**'*' UW*'* *a 4Bj*m*'

r_.
_

'"-WIJUB ÜBTBB,
?tt-1-,. L*tm *«\u25a0**?» ef Oebsap st Oo ,o*>-nav Broad and 3d eta.I j**T '""

*rl "**' te huteaVa.'* 1-: _^L?r fi-«hmond.- I
?*"? tati i lit i

4**?«. ** J*-*" BMti 18th \

FBOM HEW OEL-AIS.
Proclamation of the Federal Mill* I

tary Commander.
The foi lowingla the proclamation teaned by

thsBenen: if command ef thetevadtegforces
nt New Orleans, to which allusion wns made
In Tuesday's Dispatch .-

MBBoe'as ÜBtABTsaaT or tbb On,t, l
Naw i/Biisßß, ttay I, 19«2 JThe i Ity ot New Orleans and Its mvlrous*

with ail its interior aad esterlor defdaces,
1 vi'g i»**n surrendered to the combined na-y I and land fore* of tbe United Star, a ai di'Hvlug oe*- evacuated by the rebel forces mwbcsj poisflssioi tbey li'ely were, aad being
now In occupationof tbe for ea of the United
Statea. wbo havecome to restore ordar, matetim pnblic tranquility, enforce peace andqilet under the la*s aim s orstltulon of tbsI nit»d States, ih* M jor Gkeuecul c mm nd-irg the forces of tb* ? nu. d st*t«a in h* lie-p-irtraentof tbe Quif, hereby makes knuWiiOQ'I proclaims tbe o*j-cc and purposes of 'he

of th* Ualt*d Starts In thus,
t king possaasiej it the city uf New o. leansaud .he Slate of I* nisiaua, and the rui»iinilregulations by wUici: the 1.-wstt tbe Uuu*d
Saieswillbe for tbe pr. «?**.. i, mil duringastate of war, unforced aid maintained, lor
he plain guidance ot all good citizei a cf .beTTnited States, as w«ll na o bets *h ? may

Heretofore have been in rebellion nguns.
t.e.r'minority.

Tbrteeheaeat has the city of New Oile.ins
b'ei.' rescued from the t»..iu'.soi a foreigo gov-
.r. meat, ana atill morecalamitous domesticim urreclion, by the money and arms of tbeUmted Statea. It h is, oi late, bean under tbemill'ary toatroi of clie reoii forces ci aiming
, > ti- ;he pecuii .r tt-.-u I. of lis ci'igm, anda:ea..u time, iv tha jurymen of ne com-
mauder of tbe military lorcea boutiag i, ithas been found neces-ary to preserveoiue-und
malui&in quiet by ibs admlnlatraUon ol lawmartial. Bvsn duriug the interim from itsevacuation by th" rebel soldiers, and its actu-
al possession by the soldiers of tbe United
states, the civil authorities of the city hiveionnd it necessary to call for the intervention

i--f an armed b.idy known as the 'EuropeanI*BjgtosV' to preaerve public tranquility ThecommandingGeneral, thererore, wt.lthe city to be governed uutil the restoration
\u25a0if muuk-ipti authority, aud hla further or-
der*, by the law m .rtial, a measure f r
v/hicb lt would aeem thaprevious recital fin -

ilabes aumclent precedents.
Ail poisons in arms ageinst the United

sates re requited ro surrender themselves,
with their a m>, eg .ipm-n s and munitions

. f war. The body known as tha-*_*sronean
jj.-gUi." not h.t.uj uudeiacojd to be in arms
i ga...at tae Uiii.ed Stites, but organisul to

tbe lives aua of ihe citiiens,ere invited still to co-ope.ate wi*h the forces
of the Uuitea States to that end, and, so act-
iug, will not be included iv tue terms ot this
otter, out will report to these hfcaoqiar-
?era.

tional confdsnoo ha their own pro weaa, and do]
not believe tbat they will be overcome on the
trial of strength. Thia ia tha proper temper
f.r soldiers, and it ia the surest harbinger of
euecees. Tbeir countrymen?and what ia more,
their countrywomen?have« reposed equal
trust in them. They believe their cause to bo
safe iv tbeir bands, and they resign themselves
to hope, onmised with fear fortba event.

Yet it mnat not be imagined that the war ia
to be abort, or that it is to be decided by a few
violent, spasmodic efforts. It promises, on
ths other hand, to be a long and deadly atrng-
gle?a struggle that may last for years, and
call for all thaoonrage ond all tbe fortitude
of which we are masters Many a bloody
field mast be etrioken before we can arrive at
ths ooneloaion which all deeire, hot which is
not yet within the view of bny. We shall
?\u2666ill, doubtless, bo often oalled on to exercise
the virtuesof fortitudeand psrssverance. We'
shall often meat with reverses, and trials of
faith, lint bo aurely aa we are a firm and
united people, ao surely will our snecess b-»
complete in theend. The worst is over. We
have beea tried in the furnace of affliction,
and we have been found equal to the taskof
enduring tbe worst that can be pot upon va.
Our aufferinga hereafterwill be lees, because
tbey will be borne with leas etforL

We have never entertained a doubt tbat we
were more than a match for the Yankees on
land, at a distance from their boats. We have
e-eu nothing, ao far, to shake this conviction
iv the slightest degree. In the Peninsula not
less than in the Valley, aud on the Mississippi,
we shall now have constant opportunities of
testing hia strength at a distance from these
formidable auxiliaries. Already fortune be-
gins to turn, and she will remain with us if we
continue true to ourselves.

&icjjmfliiu- pspaltj".
V EHNEBl'aYsm kiHno 1888.

Ths Ladles sad ths Soath.
A Yaukee »cribe iv tbe Baltimore if-jeriran

delivers biassslf of a disquisition upon tbe
.|ii.*non, why tbe Bontheru ladiea have al-
wars been against Lincoln, and evena good
maiiy Northern ladies are on the Boatbern
eide I He admite that tha facta ore ao, and
can only find thia reason for the myatery?
that ths ladiea are fond of ariatocracy and op-
poeed to everything of a republican char-
actor.

Sach a solution as Oils ia worthy the pro-
found philosopherfrom whom lt emanatea ?

Tbat ladiea have oa irreconcilable antipathy
to that which la lew and coarse,ie true enough,
and that in thia may bs found one reason for
theiraversion to Lineolndom ia undeniable.?
Nothing could wail homore intensely vulgar
than tbeman whom tbe peopleof the North
have deliberately chosen aa their representa-
tive and ruler, though he ia leas nauseating in
his undisguised blackgnardiama than hia prime
minister, Seward i a creature even more de-
praved in hia morale, whose elaborate imita-
tion of ths habits sad mannera ef good society
cannot conceal from the world that he ia ia
no respect awell-bred man; and, what U far
worae, has none of the instincts of _ gentle-
man. Like the master ia his following, and
never, we suppose, since the world begun,
were as many blackguarda collected together
under the banners of civilization as the ecra-
pinga of all Chriateadom, the multitudinous
" lewd fallowsof thebaser sort"?who have
undertakento subjugate this beautiful Und.?
That there are gentlemenamong their military
leaders, no one doubts. McClelian has that
reputation; but it has been a serious draw-
back to him with his party. The genuine Re-
publican journals abuse him all ths time, and
indeed it ia impossible that any public senti-
ment and public taste, of which Horace Oree
ley is the recoguized exponent, should pardon
any man who ie suspected of tbe donble
crimes of humanity and good manners.

In taking such trouble to explain why the
ladiea are so universally with the South, the
American evidently feels the moral weight iv
our favorof this undeniable fact; but its so-
lution ot it is preposterous. The ladies are
no doubt ou the aide of good manners and
clean faces And hands, and it may be admitted
that they do uot admire people who utter
through their noses all manner of rudeness
aid bad English ; but these are the mere out-
ward sigus of an inward ofieneiveness that is
the real cause of theantipathy that the Ameri-
ear, iimie each difficulty in explaining. So far
as ariatocracy is concerned, they have at tbe
North au arietoeracy of its sort ?that is, au
ariatocracy of wealth, made np of people who
bad their origin in the low places of the earth,
have brought up with them ail the essential vul
garity of their unclean beginnings, and are the
most pretentious, ridiculous, aud disgusting
aristocracy on the face of the earth. If to
dress iv purple and line linen, to live iv spleu-
did iiutiet-i? and chine in tine carriages and
liveried servant*, make an aristocracy, the
North has more than its share of it, whilst on
the other hand, none of these things have
ever distinguished to any great extent the
Southern community. The manners of the
Southern gentlemen are in general remarkable
for their plainness their atyleof living ie sim-
ple, aud the vulgar love of show and osten-
tation a thing unknown. Genuine aristocracy
there may be; and when we can be shown a
country which has not au aristocracy of some
Bind, whether it be a Republican or Mouarchi
cal country, it will have to be pointed out to
us in some other planet than that which we
inhabit. In every country the enlightened
and refined portion mnat and ought to have
the ascendancy,and the time has gone by when
to admit tbat Belf-eVident fact could be de-
nounced ashigh treason againstrepublicanism.
Intelligence, moral worth, and interests in the
promotion of good order, mnat be the controll-
ing influences in every social ayatem that is
not destined speedily to relapae into chaos.?
Demagogues may inveigh aa much as tbey
chooae against ariatocracy, bnt it ia ouly that
they may become aristocrat* themselves.?
Whatever may be said against the hereditary
nobility of England, we believe that it ia the
beat part of that kingdom, morally, intellec
tnaliy, and even physically. But to say that
the ladiea of the South and those generous
Northern ladies who aympathise with us, are
actuated in their aympathiee by a love of aris-
tocracy, unless it be conceded that aristocracy
ia a ayuonyme for ail that is good aud beauti-
ful in politics and morals, ia ac great a piece of
nonsense oa the Baltimore American ever ut-
tered.

Throwing ttewa T/*ea.
Tbe Enquirer saye tbat in aome places

below, the river ia ao narrow that if the
trees on the banks were only torn np by
the roots and tumbled in, they wonld prove
en obstruction very difficult to remove.?
Ti'is ie true enough, and it ehould be tried
A raft like tbat on the Kid River could
be formed from this city to Westover
with comparativelylittle difficulty. The river
ie so narrow tbat men e'atioued along the
bankß with lides could pick oft' every Yankee
tiiat dared to show himself, aud without alio w
iug themselves they cannot remove the ob-
atacles. At Preeqniie it is many miles around,
and ouly half a mile aeroi-s the laud. By prop
er obstructions, and the proper distribution of
marksmen, the pacaagd might be rendered im
possible for a gunboat.

The panic with renpect to gauboats, arising
out of the disaster at New Orleaus, seems to
be fast dying away. These guuboata can
shell a city, aud bum it down. But when
tbey fire on troops ou land they have uot
proved themselves by auy nieaus formidable.
A dozen sharpshooters on their decks would
do far more execution to a column on shore
thau a dozen gunboats Such, we hear, is the
experience of this war. Cannon placed ou a
bluff, so as to lire down on them, is more than
a m treh for them. They cauuot re ich them
with their guns, which have only a horiaontal
range. Mortar boats alone could attempt it,
and they could not succeed.

We believe there is no danger to be appre-
hended from the enemy's boats ascoßding the
river to this city. Still we hope nothing will
be left to chance. L*.t us go on adding obst rue*
tiou to obstruction until tbere shall be uo
longer any room for obstructions.

Au fliga. aid devioea, tecdlu<r toiuphold i_«y auiuority whatever, save the 8 '-g *

of ibe United States aud the fj igs of forei_u |
\u25a0 oasuluisa, must uu: be exhibited, bat i>up.
pi'i-aseu. Auwrtesa ens_gn thsemrdemof -.heUnited States, must be treated witu tbeut.
iv Bu .leference ai.d issjiect by all persora, uc-
iiar paia of ajv«re powish maulAll persons well disposed towards thß (loy-
ernmentof ihe Unned statea, wbo sbeli re-new tbeir ouih of al.e iauee, will receiv* tbe
safeguard and proieetion in their persona andproperty of thu .nisi- * of the Duued States,the violation of which by any pcirsoa is pun-isbable with death.

All persons still noldlng allegiance to the
Houlederate atatesi wiil be ueeiaed rebelsiguiuat the tioverument uf tne li iied
\u25a0*iai*s, and regartleil aud ire.uid asenfcmiea
tbereof.

A.i foreigners Botuataralteedandslalmlbg
iltegiauce io tbeir rtspeciive tlovtrri.meutß,
aad Mot having made outb ot alteginncs to
th.- auppjsea ttoverumeut. t tbe tTiefsdrrate
Sti.iet, will be protected iv thetc perUbus uud
pn perty, BO heretofore, u.,d»i- tlie lawsoi tbe
Uiiitfti scales.

All persons who m .y heretofore have given
theit adherence to i..-c soppuaed Uuvtiiiucj,
of the (Jonfederate Scales, or have b.-iu lv
tnelr aervice, who sb ul lay do*vu and d*liver
up their arms aua return to peaceful i ccupv
tious, aud preserveqalet and order, holding
uofarther correspond*.i.se nor giviug via au,
c mi .rt to euemioi or tiie I nit.-d S.aiei,
Wiil not bs* diaturtiHl, et.her iv peisuii urpropeity, except ao far, under th* ord-rs oi
th* Commanding General, aa the eaigeiictee
ot tbe publica.-rvi c in iy render .ry.

Tu.- a. epers of ail public property, wh bar
State Natiouai Or Confederate, sucu ai eoi
lections of art, libraries, museums, tie veil as
a;l public buildings, all munitions of star,
aua atuie i tssaelß, will at onca make lull re-
turn thereot to these he* quarters , all ataau-
ficturersol arms aud muuitioußof war wiil
r port to these ueadqaane a their iciua and
placesof busiM-sa.
All rights of property, of wbatrver kind,

will be held inviolate, subject only to thelaws of tbe United States.
All inaabi .nt* are aa_o_aad to pot sue :Uelr

Usual avocation': all shops aud places ot
ua.lueas and amuß-meni re ro oe krpt Open
is the accus.-'m. ir. cuer, and snrVi.*a 11 be
had in churches and religious house*, as in
timesof pi' found peasg

Keepers ol all publlwhouaea, coifne iicusea,
acd drinhing siioiui, are tv report tbeii
nam-8 and uumb'ia to the office oi tte P. v
vosi Marshal, who will inert* reoatre UCeu»e,
r.nd be held re i)...;i*ioio for ail duor< era arddisturbance of iha peace arising in then re*
aperitive places.

A sufficient force will be kept in the ettv topreser *c ord?r aud aula tela ihe .aw*.
Tue killing of an American soldier by any

disorderly prison or mob, is arak uy asjaaiina
tien acd murder, aua nt war, and will be so
regards l and punished.

the owner of any house or building ia or
t. om which auch murder auall be committedwul beheld reaponsibie ih-ie'or, and the h ju.*e

oe liable to be dea royeu by the militaryau-
thority

e»
FROM CUIHBI.R_AND GAI

[dPBCISL i ORBBBPOMDBBCB or TBB DISPBiCH]

Coaßßai.*SD Hap, May 6, 1A8E,
Ihe ? titlety manifested by the enemy's

force* at Cumberland Ford to storm tne Gap
la frov.'iig, and the ott^n-repeated dun n
atr.-.tiona made to carry Into execution thi*
ioi-gir g should ure this have aatUfleri them of
its utter Impractieabil'ty. *.t one tlm* tney
»*laiit under cov-?r of their atimp sin . bibbatteries at a distance of 1,800 yarns, am'
thunder away with every conceivable miss'.ie
of destruction, throwing the dirt all aavnadabout ss. wltb nosvil etTects save the inci-sional breaking of a bilter by some iinid
horse. At another time, they will ro-ik *o-

riius att*m|.ts to carry cur right, and would
make a novicebelieve .hat tbia time they *»re
bent on creating the mountain aid* into a
huge slaughter pen A few weil-di ec*dshuts from a 24 pound howlteer, aud a death-
ly atillnsaa pe.-vad a through their entire
lice, and then agtiu comm*nces ibit inces
? nit rattle of nmnil rrms .nd you wouhl
thing that surely they will come fo'ih
from behind their hiding places and. tabsthe Qop. No such thing. Oue or two
are wounded, are home to the rear, and
for fear of aesident. they a:it lie cioae ?

They a*em to Lavs no flx*d, aettled purpose
Litter* found oh the held Indicate that Inoar flrh of the 76th they did not Intend to
s'orm oa taat time; but if it "come In theirway, they would c?rt°iiilj haveno objection
t \u25a0-> walk in onr trenches" Thsy say they
cannot draw ns ont. Thsy ars mistaken?
they did draw va out yesterday, for wew*n*
in two mll«« of their camp, drove In their
plcke a, who run a la Bull Jtun full tilt to luncaptured one, a regular down Easter, brokeup some of their w, gam, owt dem-d>h*d
their t legrapn line far seme ala-ance. They
did notcome out Tbua ttewma that tb*y are
ao aure of becoming shortly in cfthis strongholdof the ->rt erlng States,
th .t they are erecting a telegraph llne'cc ;«\u25a0-
--road leading to tbe gap TliU is impndence,
and la equal to the bogua aasnmp i..n o' mill*
iary govsrnorabip, by Amiy Jchcaon, overTenneaaee?only ou aam Iter scale.

So much has been said a our tbe tak-ing of « u-nberland flap, and the rum
! h tw. a d follow such a cuastrepbe, thatI .teem li r eeesaary to state tnat lt wili
?ite m re than the flf.«*n regimens trieVan-aeee have in the vicintiv to accomplish such

a feat Itcan nev.r be t;.k*n by oannuii, forore bave the elevatioi ; whilst deep holesnave to be dug ter tbe trails of their piece* torest In, in order to _iv* them the desired ele-vation. Accounts have been published of
heavy loses on both aides tv our last lepulse
to the enemy, alt of which ure more or less
esfiggerae.l We never lost v man, aud only
two worm ltd ; the loes of tbe enemy not oe-
tsOj known Bye-the by«-, why'can't peopleape ik and tell tbe truth occasionally T li is
mire honorable to ns to have I, sain tea: we
remised tbe enemy without the loss of a man,
than to say U oust valuable lives, aud a -core
of b*m.

Feare also have been entertained that wewould be flanked. Tbe good people co easily
tlarmed forget that onr position Ismore easily
defended in rear than in front We have
a Virginian for onr ilei.er~.l We are pro uu
of It?pr. od ot th- nobl and patriotic quali-
is tbat be poiseaaes, const* mtlng him ai,

able and im.i.nt ottlcer; and iblnk yon th_t
a Vitg aia tlene alia tv bec&nghtus eep onhis po»tf Be la al w.i yaon the alert?np early
aud c v late. Be ie,in short, ihe ' tigbtman
In he i Ight place," anal with auch soldier* a*becommanus, wltb stout heart* rn.o willing
hands, wbo doubt* tbe issue f Believe me, itwill be ro bombardment la rehearsal us Forte
Henry or Louelaon, ÜBitber will It bs v. se-
cond act lv tbe drama of boanoke, but 1;
w.U, wheu it aoea come.be a fortification,
where everyrook Ie lubeiled " no surrender,' \u25a0and every blade of gram that welcomes the
morningdew In the mountain side, will dxlp
with ths blood of Southroiis lighting for
freedom" The Urns is peat for this faresof
Bring s few hundredshells snd then runningup a wbl rs flagas a togsuof saba»tea_oa. Wo
fast the great issus at suaewith as hsrs, snd
dspsad apon It, ws will h.l the order "to bold
tha (tap." Morsanon. Moaroa.

Baows-ow?lt aaama that this traitor par.
soa does not altogether aalt Ue Abolitionists
at the Morih. Garrison's Bon.on Liberator
tbna apsakaof himr

A moracoarse-minded, valgarnhsalrs. pa*
ftltetic dlapataat it woald be difloalt to And.
ItMaomethlog to bu oiedlr, aadsrsooh try*lagclroamataocsa, thst he lef-aed te p'oy thetraitor; bat thia ataheehim neither a gentle*
n*su norh Ohrletlbn.

A dispstch la the *faak*s papsrs claim aT i*»_ o-*« 1 **¥ Col. Caaby, overUs lonfederates,v t Favute, oa tha Bio Oreads.

The mothers, wivea, and daugbtera of the
South have deeper and purer motives than
their enemies can comprehend. Tbey may not
comprehend the mysteries of politics, they
may notbe able to harmonise the independence
of State aud Federal sovereignties; but they
instinctively recoil from injustice, oppression,
and from what ia worse than all, contact with
evil. Woman ia the custodian of the virtue
of the world. She ia the fountain either of
aweet or bitter influence* to tbe whole human
race. The Southern women, refined, pious,
and high-toned to a degree never eurpaestd by
the women of any other race, have long dread,
ed the evil effects of Northern morals and
manners upon Southern society. They have
shrunk appalled from that seething iood of
infidelity, fanaticism, licentionaneae, and false-
hood, which eeoapoaaa. at thia day the elements
of Northern society,and haveprayed Heaven
that a wall of separation might be built up
high aa Heaven itself between this bottomless
abyss of corruption and their own happy
homes. This ia one reason why thewomen of
the South eympathise wi.h secession, and rea-
son enough, without seeking another in that
dislike of vulgar and coarse people which the
American sneeraat as "aristocracy, " but whioh
is nevertheless natural to the sex and not alto-
gether unreasonable.

SB
Our Position.

We were told by an eeteeuidd city contem-
porary last week, iv a tone which we took
to be semi-official, that the manuer of con-
ducting the war was to be changed. Already
we bave symptoms of thetruth of this revela
tion. Our troops appear to he in motion cv
erywhere, and a brisk campaign aeame to
bare been inaugurated, from the Mississippi to
the Atlantic. That tha sheet will be favorable,we have not a doubt Onr troops deaire noth-
ing more thau tobe led against ths enemy.?That ia the universal sentiaaeat everywhere.?
They have a noble confidence in themselves?a confidencennite distinct from that rash pre*
anmption whTeh hi aeeostomed to andsrratethoenemy, and 1a too often thoprecursor of de-
feat. They know tall well the atsttls of the
Vankeea, for tbey have tested it oa assay a
field. They know that thsy ore brave, and
that the* will nowhere tearsthsmabloodless,
or orooonoast rieto?. Theyare wall aware
that they areoupotterhf arsM aad equipage,
and that thsy freshly ootaaarimr thorn ia man
and bores*. Tel thsy Eaves steady aad ta-

\u25a0 _w...j

All disorders and uisturoauces of the r-r.cedone by combination and aambers, undc. lmes
of an aggravated sataie interferingwith foicesor laws of the Uai ed state-, will be referred
io a military court tor trial and pui.ls_meu';
other mlßdsm. ai oi« wui be sub) c. to iue
municipal authoilty if it chooses to act.?
Civil cause* between party aud party mill be
referred to the otdiuary trtbnuila Tbe levyad coiltc lou ofall taxea, save ihoae imi.oa- dby th? law* of the Uniteustatea ar*suppress-
ed, i x -:e,.t those for keeping tn repair andligh.iiig theatree a,sstd for sanirary pur-oae*Those are to OSOOiteBOBd in iha u»Uil man-ner.

The circulation cf Confederate bocda, evi-
dencea of debt, except notes lv the similitude
of Dunk notes issued by the i.onfederate Stateaor scrip, or any trade li. the Bums, is a riotly
forbiuden- it havlr g bi-eu represented to the
Commandlrg Ueuerai, by the civil authori-
ties, that these oonfedera'euotea,in 'he form ofba ik notes, are, in a great meaaure, tbe only
suu.titui- tor money woioh ih«* people hi-ve
been allowed to have, and that great dis.resaisoulil ens'je amoi g the poorer classea, if tbecirculation of suci note* were suppressed
*ucn otrculauan will oe permitted so loug asany oue nnj be inconsiderate enough to re-
ceive tbem, till further orders

No puollcatlon eitatr by newspapers,
ptmphie., or h udMll, giving accounts ofthemovementsofsoiJtsrs't iue United States
wiihin thi»department, reflecting iv any wayupon tbe United dint"! or iv* i fflcera, cr te. d
ing in any w<iv to influence the public mind
again*', tu-r O vcrianc . I ,t tb* foiled states !will be permitied; und all articiea ot wai-
l.-*,?b, or aflitartel n,auioii'_. oc oartoewom*dance, making iii.i aeuia up. a th* m Ye-
menis of tne armies of ihe United Br.it.-.*, or
the rebels, must be submitted to the examlua-Uon of an other wbo wili be detailed for tbat
potpose from these headquarters

Tbe irauamissloii of all commnnlcilions by
telsgrapb will be under tbe charge of an ofli-cer trom these ne-igairiers.

Tbe armies of '.be United Btatea cams here
not to destroy, but to make good, to restore
o-.der out ofChios, .nj the governmentot lawsin ptaov oi the -.uaaiooaof man; io ihi*rii ithe etcre, tbeeffb'-'s ofall well-dtspuseu per
sua* .-ne nvned to hnveevery apuiesof iiisor
der quellvd,aaat if aty soldieicf tbe IT. litatesshould so fee torgetbia doty or his flig, aa loc inmu any ontraaeup > any person or prop-
erty, tne i;umia«i.dlOß lienor ii reqteets tbathia name be instantly reported to tae provostguard, so that he msy os pantebed,and hiawroai fat act redressed.

The mur.ieip-i authority, so far as the po-
lilts of ih* city and crimes ars coccerneu t*.the extent before ludic.i'ed, i« hereby aaa*
peiided.

All assembled o: iwrsina tn tt*.e streets
either by day or by night, tend to disorder,
and are forbidden

Tbe various companies composing ths Firs
Department tn Mb a Orleans will be permit-
ted to rstaln their o.gaiteations, nnd srs to
rsport to tbs otßoe ot the FtovostMarshal, so
that thsy may be kaowa and aot interfered
with in their duties.

And, Busily, it may bs saasuteut to odd,
without farther eaameratloa. that all tas re-
qslremsutsot mardal haw urill bs Imposed so
long as, la the jadgmoatof the Unites States
BBtnorinas, it msy bs asusasry. Aad wails
it ta ths dastre of thass aataontles to eieretae
tbat Croveraaaset mildlyaad after the aeagoa
cd the pest, 1| mast aot be supposed tßat it
will not be vigorossiy sad flrmly adaataistsr-sd as occasion - alls

By oamauaud of MaJoiwUeusrel Better
(He. O hrsoss, A A 0.,

- Chief of BtauT.

41

DAILY DISP ATCH.
PRICK TWO CSMT*

, »- i

raa eoasieeasoß ecaartos.Ib an idltortel commeatapon Oca. Un tier'sproclamation, the Picayuneremark* I
*ii^ T -li? P?__*1

_

{omU,H '' N therToclkmi-tion, whica touches ns very nearlyat ihlitlm*. l. noticeable tn th- want efd.ti.ct ns-surancee on the subjectof theeabetetauc*cftbe grestpdputetten in this mty.aadislmpained by th* obstacles ihrowa by tbe tWral occupation tn the way of th,* importation
of food

One part of tbia question was lv the car-rency Tbe flrat Idea of Oen Mutter was trprohibit totally ths useor circulation cf Con-federate notes, aad when he mod«A**d thatview, as It stands modified ia ths proclama-
tion, he anil speaks of tbs receipt rd tb*m by
p-rsoris as "inconsiderate " It is, however, \u25a0
<|US'tion of absolute necessity There Is docurrency but Confederate notes and privai?issues, of various aud uncertain respoas'bill
ty, but all resting on their aching btlltv into
Confederate not' \u25a0 To msks the use of theae
note* s crime, waa, aa tar ss sach a decreecould be enioroei against a people threatened
by it with starvation, to estiagash tne ca-picity of a hundred th ineaad prop's to buy
ttieir daily food, lt wonld bave been little
inferior, lv ita destruens eflVcts, to a bom-birdment by Oapt Fnrragui'a guna. ibemiaeiy n Ac led would bave been as lod'scrim-iuatii g o_ly more prol nged In Its horrors ?

To the rxent In which It could have been eu-fireed, it would h*ve been an awful scourge,
and lt is fortunate for humanity that thecotn-nranding O-eneral was made so sensible of theinexpediency,at least, of the roeacare,Ss tohays revoked ths prohibition, and to lenv*toe people, for the time, theuseof the limited
and only currency they a-tve, la soppl-tne
their ilatly want*

The other branch of the subsistence goes
tion relates to supplies from abroad Thsacock of food of all Binds is small and dimin-ishing; and Banana the poor, privations srealieady extr*mely oistresatr.g. Under the
flrat orders of the Fed. rale lt waa impoaaibe
to calculate upon the Introduction of nyfrum abroad. Tranap.rte.tton waa held to bsc intraband, end we wer threatened with adearth approaching:-and very s'.erdliy-'.o
araolite famine?a dear h which no currency
coultl relleva. The snnjet was brought tvihe attention cf Qen. Butler, aud It ia udei-scood, at the time we are writing, that ar
rmgements will be made for the facilitating
of <he transportation, by rttlroaJ and river,
of market aupplles and articles of food, rr'ib-
j tot to raiiltiry regulations aa ta tne rutty
and departure oi peric-at*

ADVAaOB (18 * IIHI7I Mil "AOV.BCB Or ' BBOBZB JOBS." 1
The Yankee invader* aretaking possession I

of buildings in ths most populous parts of I
New Or leans for the purpose of establishing
hospi.ais herein ; and the papers of the city
very properly pret**t against the proceeding.
The fcvane Honsf, on Poji.r a street, is ihn*
tCCUptod. and th« Picayune *uys:Ji|

As to the unsuir-ibun ss of .he bnlldirg for
that purpose, we hay* nothing to aay Thaiia their couc*in, noiQ4is. Wa Co cay, how-ever, lhai tae ioc,uiou ox a military hospital
on one oi our lo iding bu&intwn thoroug_iar«s
and iv theheart of trie city, v Very injidt-
ctoss mid reprehensible l i& fraught <*tthils:,g*r, una uught lo ba at onca ibiriduuj
Wu speak plainlybecause we .tie juat enter-
ing ou th-* summer nnd i'ur imb.-auny season,and it ia our duly at all um!*i* to protiai
agsiaet any measure thai ia calculated to Ron*ar itsa the health of thecity. Mcraespeciaiayia this duty noi to be disregarded now ihat.mocsamU of nuuccltmated p«r on*h lye b?on
lUruatupon va All the precautious which
wisd'*m and excellence bave eugg-at.-d
n.ive net hitue/lo prevented tbe alracatannn .1 visits of the devastating scourge ofoar auuny cxime, nnd tbere ls. In ourpresent coidltiou, very great rooaoo to fe;- r
that theaumui?r of inttl will a. frightfully
memorable for tbe ravag;*o. ibeyojiotv.evor
in New orl-una. lv >.o former ye .r has therebeen nere ao much food lor iho inribte pts i--1 iue,r .nil we eh udder wht-n toe probjtftjiityof tte outbreak is ior-.ed upon or*r attentionby wnai we sen around oa Alr**ady theetfecto: tbe climat* on t?o strang-rs within ourgates is appir-ut to every o.aerver. ?md we
Snow uot at what moment the fearful harves
of dca Ii ui.y c uinii., ye.

itisnot only our duty to protest againstany piocucdii.g that has a tendency .o eudiager the hsaah of our tair u.y, out it is theamy el tae dentinal t militaryauthority r eie-o buecp cialiy c rrfut io avoid tbeamecsttj
.Oi so a awuersa by wail coUßideied judicious
saal'sry rcgulatione The establishment ofaaosfltel ou P lydraa sireet, seejasoaO] Gampai.d ii .g a aa \u25a0 treet», ». earthtnly not a rn*-asure Cateuluted to give Qpsgteapß to thosesbo,by s-.a fty-iieu'ie, k_w ta* eelttoalpuej .en In winch are stand at uu moment,or c c .lis tbe fe rs of tue timid an I unaccli

>..lf_L<?.' _-_ M_ __ X _ * i ar. _? _ ~"

aAQ»ftA»_g, tAKKlAtst.fi, gfcs.
r OK SIIK--1 A black Morgan

BOISIiseven y«i\rsold H» la a Baeaasatls am bai-
lies* horse; ia perfec.ly aoand and g.vie, andwiii*tau'l anyvrhsrs dh the *-.?.>« withoutbeing ti d ...-.ply to Dr. HROO; RSmy 13 ?» » <'orp*r Main and 12h sts.
|.V._iiJuV -J*.RKlAu»_. ~~~~~

r Fob -alb?
:. .arve site, ard euitable for r pub.ic hack;wiil b- sold cheap Applyat he lumber-yarn
of '. A- Helvin, ttrusa atreet, to

myU?3t* at, w WALTON.

SOriott? PiKUMONT iIuIiRUADvX)MPA*Y.? dy autborl y veatau Jnme by the tienero Coiomia*ii..nera of theFie.:mont Railroad Compai.y ai tbeir meet-
ing in tbe city of Rich mond, held the 29th
day of April 1-st, requiring m* to advertise
for i meettag of thesubscribers to the capital
stock of ihe aaid company, ao scou as I wasadviaed that one hundred thousand dollars ofths capital stock had be>»n nken, and live per
ceut thereon paid te, In ob*dieuce thereto1 hereby gi».» notice that 1 bave oeeu in-firmed by A. Y. Si sea. Lewie at. Harvie andThomas W. B'-oc.enb'otigb, Commie ionersappointed under tha ihr er to receive tub-
Bcrlpttoria iv the city of Xi -hmmid, rhar the
entire capital of aaid company (1* 000 shams)bad bc«o absc ibed on ib* Bsous opened by
thorn, aiid tbs amount of five percent, paid
thereon, and nqneetii g me o call a meeting
of the -stockholders notice is hereby slv*nthat a meeting of the subscribers to the capl
ta! stock of th.- Piedmont Rtllro 4 will teheld la in- town of (treen&horougb, N. 0.,on WEDNESDAY, the llth day of June
nett, for ihe purpose ol organising the com-
P&i y Wat. T SUTt_Kfi_*iN,

Chairman of th* Ueneral i Jomm'rv.Dai.vlil*, Mayll'h lMi. mv 13?Ullii
OODB AT OLD PRIOBS.

_ '

Laeea, Edges, Trla?ing*. Heedle*,Boobaand .yen, *ewi g *tik,
ttlo.es, B-ibrotderies. *? leeve* and U*iiUu*B,And manyother Dry Oocdi

g*s, ureas (loco*. Oambrios,Plaid Musliu , gwias do,,
And a crest vwijiy cf Whit* tk'ods, st v. ry

low iignrftt.
M-'cba- ts and other* wiil find many aheap audds-b able goods te thi* lot
my 13-fit* »1 H notJKS, 111 Mate at.

M'LIA feuLFBUn mrWAm >-, sbSESSCOUNTY VA -ttia eslebrated waieruiapL-.cs is located U miles BuuthwMt of Richmondoa the teehmond aad Danville nailroad two anda half Bills* from Jettr- vUl* tteiion, st whichplace tbere will oe aa amnions to rea?«*>. tb ata*vey p**.«eng*ra w> tb* Spring*, oa un lOib day ofMay, I6i**
>-?> J

ieori ic* oue maataV i*o days) Bit oo(Jhildro. i uaer lea yeersof age.... Ac 0.Waits oervautß 25 CC
Ooiored Hervaut*. ? SgiOCBoard per weeb i_ XBoard per day j ?%

For all meals ecnt to 808 « a ire charges wil.aumade. N P. A V. » WILLr-OK,
Proi,r.etors.bi. U ?V situr* would do we'd t.. b. teg t.*-*Ubteatetawl h ilium, ior i?3m*

OtuosPsovoar OtaasSßi., #~"
liioßßoso, Ma* 7, leer s\TOTIt:R._-The Fbssport (?_ c t* ..pen,

Sunday siv-itel, trom S o'clock . . M to
? o slock J*.is Oa Sunday, from it o'clock
\u25a0 to » o clock P. Bt. H. <*Kits WOLD

Major aad Frovost Marshal.
E. A. sssr.s, c.S. Army, Adjutant.
myn?St

CtO Ton AND rOBAOOO MAOMIObIbR.
j FOR SALS ?A lot of second-hand Cotloa Machinery, consisting of Willows, Ftckers. Bappers, Rope Mattelne, Tin Cans, Ac.ate. A complete est ol Presses, Machinery

Ac , for ths manafb* turs of Tobsocf' but lit.Ue Ml and la good order.Bpp_7 \u25a0»> f SI-UCOMTER.mhoP**»lui» >ea.i*Bita**ba'-a'.'"t,s.
-JAjoriC-1.-TbeLhiußSot Richmond ars
TIALM for bo*pi_»l, *a, to tba Wt.der Hos-pit*!
promote toe comfort ot iho*e ooaßued b dt-iesvss . j_j% M. HOLLOwAr..eaya-BS P-*t tterarse

1.-DIKS
At _\u25a0 httehaoaa ars to vtett thsWlsdsr rtespttalai an boars, aad provide
theatafewith aay mod or ooaaforis ta*y need.atyswMs ? hB. LANb. Fuel sar«in.

OLI _HIAN BOTKL »- - '?\u25a0 '
BIOaCUOOID, v*iae«-tath. W. SFDJJUtA UO., Ftsprtetovs.

O. B. Leon, btesuttatandaal

i

- . 'im n*~ _»*.i«..n.i. |i ni. , .ipnum ___, ,i ?_,_,_, in*»J**__ >ll _,?m?_^_
TURJO op 4\DTmWx*sm*ssWQ

f ******** *Bg**o*Aoi lsfaaoa,«aaaa.4K 0..*\u25a0\u25a0 .days or*|.
»al __*,§ ??_*'-12 -**- Ititaya..

Lermsr aaeerwe?ii *_ _>? .r~"~ ,
WAdvsr uasmeate oun_hsd uj itemtautwin bechnrg*! to

? SBrtaatfor ths first taaertlouT aod M ceateTweach fconUnaaaoe. ' WB"

Ma^-WAlr-t"
afroF tue Bt/iiAlrrAttP ~

-* *

~ ?tOOBSWABO.1 ti» r i lowingnegro men left tbe TredegarIron We rkfl oh Smarday lost. We will net a
r ward of two hundred dollars far tbatrap-
prObeaston aad delivery hbsoelu thai et'y.ot
in any mil where we can get them; or la thesame proportion for tho arrest of eftber attbem .-

FLEMING hash dark ekln. about ? feet g
intbea high,has sslight Impediment lahisspeech, aad ass awife llviag oathe Brook \u25a0-

a?ptks.
Jim LHIHTPOOT, hie a vary darkakta,*-»«» teeth, about 0 feet 4 Inches high, has a
#_!" S?!S*** <*?*-\u25a0 -T. st Ur Osinaa-a-Ofcußteb waouooton, hat a browa

<"___°**s"*, l«»okwhsn qucttionsd,aboat5 toot c ir ch(>B Sigh0ATMBRIUf,*; boo not a very healthy ap.
a wlte u»ar thatteooad \frteaa CharefelaZmmeuVn1 SS skin.large mouth arid eyes, ?peeks aiowlv ahoat afeet blab, caursad'aad writV,has a wite In thacity w?m t sura

my 18-lw J R ANDPRSON A CO. .
_t Jill Ha,WAki».-j win give a rsward91 Uy «f-one bundrod dollars for the ap*~neu*lon and delivery to meof tear ae>gro»a, wbo escaped from my reah-saco onS - turday mornteg last?two women, a boo.and n. girl, all muiattocs. One of tbe woman

| n im il KOUBBTA, c brightmulatto, Isabout
Sftyeaia cf age, with a downcast look: hertwo hidren, XI.L.EN aad ISHAbf ;-El tea leabout U years ol age and vary likely, aad Of?p-.re tn;-t*; tebamlaagood looking boy, ofabout ll ot 1. years of age; and a woman,named lAJVJBtx, of neat appearance, anawi'hil-t- tive teeth These negroes aresap*poted to be larking in the city, or may haveattemper roget to tbe en*my'a lice* The
ftoovc reward will be given ior tbs mar.or020a pleca fcr each of them.

__
CHAR A. ROSE.Treasury ttepar'mebt, over Foat-os.ee,or corner Franklin and Adsms as.my 13- V

_-*« .ii ... TB*of_l a arts bb i- iiVJOil \u25ba..-lE* DOI.LArtS RBWABD -

.Lv Bnawayfrom thesu beerIber,on Sunder.4th inst , a negro man earned MARSHALL,iformsrly the property cf air Whitlock.) Ha-\u25a0_ttboYL*._?* *'«*? -*'»?*? , «** l- ?«»e. weigh*\u25a0?.honi 160 lbs.; basons tcoth oa. la front, and*i-lck when spoken to. 1 think he is ln_chs
mond, or at some of tho cames near thecity.I wiil give flO reward for his delivery tome.on Broad street, between dth and oth, or de-livered li j.il, where 1 can get himmvl3-3', WM \. MonNTOASTIi*S.
0 ANAWAY?From me, onthe Ithof AprilTV v at, my man ADDISON. He 1a about2s years old, bteck, blind In one eyp, full si aleet high l think he la about some of thacamps or hospitals, aa a cook. Any onelodg.
teg him in jaß, or giving meanyInformationso bat 1 get him, shtll be liberally rewarusdaiYlyaddress is itockwei 1, Hanover county, Va.my 1:1-3 ? HOB. J. PtfßYfatß.
SCOfi KEWARD.-A reward of «c will ber"Jp__ Vf p:--'1 *** tbe recovers/ of my » rvaut
'. ~ lAYLOR, who left my bouse erost the19 hof April, tie was awn to get on board rof the Y"rK River Unilroad cars, in eon pauy
with aome soldiers on their way to York-lows, wbo w*re supposed to belong to o>sn.Longstreot'B division. Teylot I* 14years old, rathßr amall fur bis age, of dark
g.nger-hrt-ak color, ready and smart tn oi*
-duf. :i, .iiul v»ry sprightly la manner. Ad-
OJOM FUA.NOIS W. HANCOCK,

Chtef Surgeon 3d Dlvlslc-n, orDr. JAS. X WIL.-.IAMSmy 7-oodat
___________? __»

net')t\ _*-*- ** anb-hiuawny, oi. laat
eip_j\F Thursday moruiag, my liegi » man.
r X iNK CHEATHAM. Bobaoheen driving
a lam Hare w*gon for T. W. Kessee lor threeor 'our yearn, aid u«>gro U a ib.ut 35 7sereold', he has a down look, rather eiammerl-g
when sp.-i_eu lo; Is a smut, aspaate built mar,
dnTlr brown c-cio-,about A feet 4 itches higi.
Said i euro la thought ro be lurkli g aboat the
city. Me bis a wife living in an olley ba*
tw.»»i* 4*h and 6th atreeta, on I_eigh
v*ry probably have been tarnished nth a
pats, and ro doubt will uttimpi to makskiia wdr to lite susSay*. lm**. I rtiii give tb*aqov*reward If deliver*.! io jn*s, or ro Thos.W. Keeace, comerSf llth and On-y street*.or rodged la any jitl *o lint l ana get him
again.

lira. IdARIA E. UAbl'iWAI.mv la?at
tifcCe;, -KffAKl) -I -vl! pay ihe sbTve ra-es)*}'J w.j-d of fifty dollars for tbe a- prehsu*
aua, sr tor any tslßteßßttea tbat will ennb>- me te
User* JAMflg MObITOOME-iY V'ADEN, who1 bad euip'o.tij ai a BBBsUlote, ant wh-* ab

scor.is I Irom nit iffeut a: th,j American U tel. :
Btetini mtl, V-i , on foe. ruoreln* ot tbe oth May,
teat* II i '<i 17 y«*r» aid, well ha* .**

rasher sshUrn har. fair com l*t on, about 5 test
'Oi iiichui hig ,; had oa a n w gray militarysalt,trimmed wl.u biack, utA a gray cap wilt rat Irianaiit.fcr; also, a knapsack, with ibe ioitla'a "A. O.')." apou it; bal in the knapaaek v pair of
brown |aaa* ptutt, wh .h be isigbi pal oa f> .svold uetottijii A.l rsi s,

A. J. GAMP.my '..?_?» Lyasbbnrg,Va.
ufO'l'lChi..-Rauawriy from tbeflutecrtoer,Iw near D ytnn.M ronge county, Ala., my

dinlMgronmserviir. t, J AMLS,somerimes call-
ing himself James Clarke, r. brightmulatto,
Nbout twr.iity.ove vaar*of age,slightlybow*legaed ; was rained In Richmond, Va, by aMr. Tatty. His pnr-nu still ilvs there.?Jamß* w>-8 la tbe army laat summer at Win-chester A leisonable reward will be paid
for his apprehension and confinement In Jailso chat I get him agate.
my 10?lm* BDWARD BAPTIST.

Uj_*)A irKWaßu?Ranaway, from Jbhu
ep*wv/ Unarlss's brickyard, in tbe city of
Richm-iiid, where he was hired for the pre-
aei.t year, on or abont ths iftU of April, anegro by named HUhFHituY. Hs is about
30 years eld, well built, quits dark acd full
fea und, with a small tear oa ons of bia
eh****; no o ber scar cr markrsoolleoted.He generally look* down when spoken to.Tbe Inat time be w>.s seen be wss on the TorkRiver cars, aupp. sed to ba oa his way to York*town or some other p. an* un tbs pe_t_tnla.
He may have passed himself off aa a free ne*
tro and bired himself to some company, as a
goo'; many soldiers were oaths tare ths day
ue waa seeu on them.

The above reward will be paid if delivers**
to Miles C. Rgg.sßitui, in ths city of Rich-
mond, rr to me. In ths coaaty of Hiaover.near Old Chorea F.s--Ca.ee.

my tt 5 » WM. FAKSLEY.
UJ_b)i s Rfc waX i - -kanauay irom mysaw
<*y__tr mill, In Buckingham county, on.?Toud y, .ay fttb, It*., my negro man,named
JOHN. Said aegro 1* nboot S3 years old,
ginger-bra** color, qaite stoat, and wide
across ths aboolders, and about A leet ff or0
inches high, and -easily wears a cap. 1bought John in Marco last, at Us aacitearoom ot Dlcltlisoo A Hill, ia Rlchmoad, ofMr O-eorge Turner, of Frtuoe William couu-
ty, Va., where hs has a wife, sod mayan*
de-.ti.-r to get baca. The abovereward wUtbe (aid apon bis delivery to my overseer,Mr Fnyne, or to myself, In Richmond.
miM'.» TRUMAN A. FAKRBU.

(|_KA **BW aKU.-baaawsv from Us»üb?crib*r, on Wsdaesdiy last, aaegro boy r.amed WILLIAM, lately par*cha ed of Mr. David Lyoa, of Itetotsbsru.William l* about tl yeare of age. ft testae ___,iOcnes high,black complexion,two false testasst ou gold plate wots wbeahsteftasosOter-s
shirt, m.d is s brivklaysr by trade. I wilt
give the awi-e reward for bu delivery to
me In Richmond, Vs., or for hi* oonflnoabeat,
ia tail so teat I get him eg Ua.Uyt--ftt» DAVID McD ANIfL. '
4_*t£ REWARD.- Rauaway trom the«_*) reald'ici* ot Dr. F. W. Uaaeoot, n
tail, young, and ilk* y laalatto weaken,named ROSA, about ti yesi* old. She washired a part oi last year to Col. Wanton. I "
will give the above rsward for Ber appro-
hen*i .iiaidjdeitvery to aaa la MtobatOßd orput in some tail *o I can get her '

mj.-et WM. B PHILI.IFS
_.1 AA «--."ttß*>?Tbs?uhw.Hbsr-wilieplvfV P«y the above reward for theap*
tTebß_slon cud delivery at the UU Alabama
regiment, or the jail In Rbbnond,of twonegro BOYS, who megs Uett assspe trustthe above-sat-ed regimes t, la iheaetgbbor.
hood ol Rappahannock, ahoat the llthManb, alt., aad who ars OascrtbaO aa fot* ?**??.

lowa, ate r Jlgi, of hahi comptestea.ahoat A
test lo laebss high, stammers wbea spoasn
to, weighs ahoat 180 pos-da* and suaa large ~" *

?ear ou Bte forehead. UHAR&iKM, at dark its. >

cumpieatoa, ahoat « test high, ateuder of
suiters, and of ahoat lift aohall Wetfht.iteptautVV OUgRatY,

Lteat.M.F. UAh.
Bappabaaaooh. Va*, aVgoUJJ> -aaa,
ap EC-la.* _

. .
ac MR W ARD-lfsnaway frna

-

my
&t) store, oa Tasadt * atomlog. Ui> ia*S- _*»U»JSS&&ta.

ur.isstA.sarJS! naas.e_ttatyeaa. Theebvee asweew w~I bapafte) *

,*,

?E »-* ;.*-\u25a0*
VYotTcV -atsrcaunwan'd-&tWsj*tatu| **\u25a0t\ trehtuA sin lUohßbsud sad sNlaajaOlß ...

_a^^^*t^4#iC_tx:
~>u rf/V am%%m%%

titea-i »reio»t_C}autaVa^^
, Og 1 lab - - .'

- t W*t^*i
? ->*-_*~_ \u25a0 m mn -

? < - ,a >

