

MATTERS ALONG THE BORDER

We have very little information of operations along the border. About Fredericksburg every thing continues quiet.

The special train on the Central road which arrived in this city yesterday brought down 150 prisoners, captured by Gen. Stuart's forces...

On Monday, the 29th ult., Capt. Imboden, with fifty men, had a skirmish with the enemy at Warrenton...

BURNING OF BRIDGES BY THE ENEMY IN EAST TENNESSEE

On Monday last a body of Yankee cavalry, variously estimated as to numbers, made a raid into East Tennessee and destroyed two important bridges on the railroad...

THE CAPTURE OF THE VIRGINIA STEAMERS BY THE VIRGINIA STEAMERS

A letter from headquarters last brigade Virginia State Line gives some interesting particulars of the recent capture of nine of the enemy's boats...

THE RETURN OF THE SECRETARIES TO THE VALLEY

The New York Tribune has a short article on the recent resignation and return of Lincoln's Secretaries. It appears that all that was a delightful little job...

CONTRIBUTIONS FOR FREDERICKSBURG

Some detached contributions to the Fredericksburg Relief Association, \$500 were credited to the Confederate Relief Association...

PROGRESS OF THE WAR

As a part of the history of the war, and of one of the heaviest disasters sustained by the Yankees...

Afterwards General Burleigh called us together and we were to cross several miles further down. I had no objection to that, but thought they were good...

DEATH OF A FUGITIVE CHAPLAIN

Rev. Arthur B. Fuller, Chaplain of a Massachusetts regiment, who was killed at Fredericksburg, was buried at Boston on Christmas eve...

YANKEE DRY GOODS TRADE

According to the Yankee Cotton-Return returns for the week ending on the 27th ultimo, the total sales of dry goods were \$700,000...

Horror of a Bombardment

The following are some extracts from a private letter of a young lady, who remained in Fredericksburg during the late bombardment...

WHAT GOV. SEYMOUR INTENDS TO DO

Gov. Seymour assumed control of the State Government of New York yesterday. A New York letter-writer, in noticing the remark of a Washington correspondent...

PAPER MILL SOLD

The Raleigh Standard states that the proprietors of the Richmond Paper Mill, in Wake county, N. C., for \$500,000...

LOCAL MATTERS

Yesterday the general government offices were closed yesterday in consequence of the entrance of new year...

Prisoners of War—Seventy-seven prisoners of war, sixteen Yankees and one negro, were brought from Gordonsville yesterday...

DEATH OF A FUGITIVE CHAPLAIN

Rev. Arthur B. Fuller, Chaplain of a Massachusetts regiment, who was killed at Fredericksburg, was buried at Boston on Christmas eve...

YANKEE DRY GOODS TRADE

According to the Yankee Cotton-Return returns for the week ending on the 27th ultimo, the total sales of dry goods were \$700,000...

Horror of a Bombardment

The following are some extracts from a private letter of a young lady, who remained in Fredericksburg during the late bombardment...

WHAT GOV. SEYMOUR INTENDS TO DO

Gov. Seymour assumed control of the State Government of New York yesterday. A New York letter-writer, in noticing the remark of a Washington correspondent...

PAPER MILL SOLD

The Raleigh Standard states that the proprietors of the Richmond Paper Mill, in Wake county, N. C., for \$500,000...

TELEGRAPHIC NEWS

HIGHLY IMPORTANT FROM TENNESSEE

A GREAT VICTORY OVER ROSS

CAPTURE OF FOUR THOUSAND PRISONERS AND THIRTY-ONE PIECES OF ARTILLERY

The following official dispatch was this morning received at the War Department: MEMPHIS, Dec. 31.

ADVANCE OF THE ENEMY—HEAVY SKIRMISHING IN FRONT—DESPERATE FIGHT ON THE LEFT—THE ENEMY REPELLED

At 10 o'clock the enemy this morning at 7 o'clock, after ten hours' hard fighting have driven him from every position, except his extreme left...

FROM VICKSBURG—THE ENEMY AGAIN REPELLED

VICKSBURG, Dec. 30.—A courier has just arrived, who states that the enemy attempted to storm our lines this morning, but after a severe combat were repulsed with heavy loss...

FROM CHARLESTON—ANOTHER KILLING AT PIERRE AFFAIR

CHARLESTON, Dec. 31.—The British steam sloop-of-war Petrel, just from Fort Monroe, is now off the bar...

COURT PROCEEDINGS

The Court of Appeals in the County of Henrico, which sits on Monday next, will be a number of cases of felony to dispose of...

DEATH OF SEYMOUR KNOWLES

SEYMOUR KNOWLES, the dramatist, has just died in England at the age of seventy-eight years. He was born in London...

MOVEMENTS OF GENERAL MORGAN

MURFREESBORO, Dec. 30.—Fall during last night, and continues to day. Occasional artillery firing began at 9 o'clock this morning...

ADVERTISEMENTS

VERY DESIRABLE FRAMED PICTURE

ADVERTISEMENTS

ADVERTISEMENTS