
_____i_m____S_p _llm____-_im

HONDaV MOBNIMB.. ...wNOT-B_BB*B 8,1888.
FOBCB-

FlOUT WIA9 B9ANDV. ' ?*

On 8-tu__ey Gen. Meade commence*aa
advance la tow*. Ahoat 19o'clockonrfnree,
rarlouWy ?* ***** i%f* ** t° MX ?*«l ,**«».
rtatloned beyond Bran_y Statten, was at-
tacked by *» oterwhelttlßg forca of tka
eneai aad a desperate 9g_t easoed. It to
Petals that Hays's (Loutoiaaa) aad Hoke's
iSortb Csro«n«) brigades constituteda por-
tion Ifaot s», of onr force. After a hot
light nearly all of these brigades, except,It
ia takl about 96*0, werecapturedby tha ene-
my who had tuanngedto sarronndthem.-
lhe force of tbe Yankeee was eeUajated at
itom 10,000to 15,0»>. They also crossed in, .rcc stKdlej's Ford. We lost four pieces
cfartUlerv. We have a report by the Cen-
tral cart that Oen. Hoke was severely
wounded.

An officerwhocame downyeaterdaysays
thattbetwobrlgadea-Haya'sand Hoks's-
,lid not lose more than 000 men In tbe aflklr,
ail the rest et-splnK.

Itit evident that the Armyof Northern
Virginia it en the eye of a greatbattle.?
Whether Oen. Lee wiU tight Meade on the
Happahannock or Rapldantsnot certain; but
ii la most likely that he will give battle at
the latter point. This advance of Meade is
foreshadowed in the Northern news we pub-
iiah thisraornlng, and we nnderatand that It
was known In our army the first partof last
week that be had orders to attack Gen. Lee.

faatengers by the Central cars name
Posey's (Georgia) brigade as among the
troopain tbe figbt,batwe haveno confirma-
tion ofthe report.

FIGHT IN ÜBEBNBBIF.R.
Patsengers by the Central cars Saturday

i-vening report that Gen.Echols had had a
fight with Averlll at Lewlslmrg, snd had
...enforced to retreat to Salt Pond. Per
tons who came down test night do not com*
inn. this report, though they do not contra-
Hot it.

r

HANDSOME AFFAIRAT tt'KiEBBVILLE.
Tbe following official dispatch was re-, Wed at tke War Departmentyesterday:
Naobows, via Dublin, Nov. a?The fol-

lowing hss justbeen receivedrrom Hlonnta-
iMe: "(larcavalry, under Brig.-Gen. Wm.
K. Jones, snd Col. Gutner, yesterday crp-
ured at Rogersvllle eighthundred and fifty
irlsoners, four piecesofartillery, two stands
?f colors, sixty wagons, and one thousand
inlmal-. Our loss two"killed and eight
nounded. ______?.(Signed) R. Hanson, Major-Uen.

va i
I.IECT. GEN. POLK ACQUITTEDOF BLAME*

Lieut-Gen. Folk hss been acquitted of all
blame In the Chickamanga mismanagement.
The following is a copyof the letter written
lo him by PresidentDsvls:

Atlanta,Ga-., Oct. 39,1868.
Litnt.-Otti. Polk, Atlanta,Ga.:

General?After an examination Into the,
_uSC3 and circumstances attending yonr
)icingrelievedfrom command with .ho army
commandedby Gen. Bragg, I have arrived
at Ibe conclusion that there is nothing to
justify aCourt-Martialor Court of Inquiry,
und I therefore dismiss theapplication.

Your appointment to a new field of
duty, alike important and difficult, is the
heat evidence of my appreciation of your
[..ut services snd expectation ofyonr future
career.

1 am vcrvtrnly and respectfully yours,
Jefferson' Davis.

FRO! CHATTIHOOGI.
i_Bf>« Ol*B OWN COHBESPONDBKT.]

ASUY op TEM-iessßß, {
Chattanooga Valley, Nov. 2d. \

T_« situation remtlm Ihe same as.at tht data
ef uy list letter. The enemy still holds Lookout
\alley, Brown*a Ferry, Bseeoon Mountalu, and__ laiirdad and river from Bridgeport to a pelnl
-iitiln one mile of Lookout point. No further ef-
!->rtbm l>e*n mad* to dlalodgehtm since the un-
mesaa-hl attempt of Gen. Jenkins. Had the at-
tack been made In sufficient force Ihe day after
Km Federals got possession oftbe ferry and threw
\u25a0 .rldfeovsr the river, as il Is reported Gen. Bragg
'?titled to be made, or even on the succeeding
day, übBB ws* Wednesday, It Is possible we
n_ftl ?till bate remained mastereof the situation,
but the asssult was postponed until Wednesday
night, and was then made by a single brigade, la
ihe meantime,cocal-Temble reinforcements bad
.nl*>d (IVednsaday evening)from Bridgeport,and
It wi* againstthese reinforcements, and not the
i.t.ci at tbe ferry, that Jenkins's attack was di-
t-rted.
.is waistated la arecant letter, iba enemy sow

boM Lookout Valley, lyingbetween tht mountain
if iti»t aam* and Raccoon monniiln, and tbs ra-
the line of the Nashville and Chattanooga rail-ijid, from Nash.ill* to a point distant fromKruwn's ferry, not more than nu*mile. HeholdsBbo th« Tennessee river, from tbe (ferry down to
Hrldgepon. Hinee gettrngpossession ofIhe vsllsy
lie bos fortified his position, and It to already al-
uii -i, tf uot quite,asstrongas that at Chananoo
%*. In his front, as he fbces towards LookoutMOBuuln, isLookout creek, whicb is too nearbis-orks tor us toattempt tobridge it. and la hisrear?mi uo til* daa.sare the rivet and Raccoon inoun-
uin TUsisnot all. If attacked la the valley
i.t canbe reinforced from Chattanoogaby meansof bis pontoonbridgss, and rscrossMoccssln baud
-ion rapidlysnd safely than we could reinforce
?-nr column of attack; for our reinforcement*\u25a0«»u!d have topass around tbenorth end otLook-ouimoauutn, where they would be exposedla lbs
*-« of the M-ycßkin battsriee sod tbe works Inme vicinity of the ferry. So, also, If an attack
-"\u25a0re made upon Chattanooga, the eaemy could
i-vslvereinforcetnenu from the valley aad forty
_.-*? tipcdltiouslythan wecould send troop* from
-"»* left to the centre, or front Uie centre to tho?'ii. aad tbis because Ibe enemy would move up"'| i rlgtitliae whilst we moved upon tbs areofa
.irtl*. ****m
tornBrown's ferry to the farthestpoint oa tbe\u25a0/?*'"» "Un. Bin front of Chattanoogaths dlstanc*floesinot eic«ed two mile* and a half; and fromthe ferry to the nearest point on the railroad it is"?\u25a0i more than on*mile, ifnot molested, ofcourse'lie enemy mill sitend therailroad up to the ferry,?\u25a0-\u25a0""r. there is a range of hill* behind which he;-n «_e.-t his «iepot of buildings, and protect his

I'atna from the lire of our batteries on Lookout.\u25a0*- -ii Uu* railroad shall havebeen thus cttsnded,-nd the line from Bridgeport pat In running order,h« alttonee he will haveto haul hiasupplies will? -educedfromfbrtyaadriity alios down toemile and ahalfan* twomiles.i.w-L_.f"__\u25a0??*?? ***** **** tJtßauy cheaa-board.._iSrc,_i* **"*' a*** possaaalun of Lookout
xt t**li*' t*i,*'*' u' Brldtepart, waa a mas-

04*' Thc «»«tpßsewataßrfl|lsal_as,
au__f tttl-} tin* *>f U admirable andftJuWsst.-Ai th* ttoa.ts.baUSlugof Iha poo

aMa ******** ***** tronm the riverat
k,._ -nwipcftedsrrlval af thelorees fromthsAiK^?en .99tteeu Indeed,ihe river sad"«u? ftu«J-wh-*!M<-uetslß toBridgeport,*»t i_t u"_.3',n__ ******* Mouutalnslipped horn*\2, ..M I****'*** ****** s-ere usZta\vLl > lhMt ** ?***y ***** ***** * was
?beta changed ibee^****n ****' Tbt-iaa-Übu ot
?\u25a0siw i-*-_h*-- *rmy ?\u25a0Chattaaoofa this
»i«_- ? \u25a0H____*,» *\u25a0 \u25a0?"*'ka__yUu___ -»»*aaatoia7iaobtain sU'<"la**&-**>-innwe dtapoeeesshlmof the*° ?^?^PkaiiasV-eßihtanother
'«'4-_wh !; t^tfcf. afaa-atalti*v-lle*SSw.J_L_?,,r **_.'? ***** msboLookout?*»«i_S2r2_?_!_ , !r# **\u25a0&*-* **» -****\u25a0

**** <4r*t2k!_i,,l??! **-?* 9**otm*m, aad 00-
--' *****v^ko?&2!*» ? -*»waiaa_hsrftato
wia.l__y_i___tt _*\u25a0**» the sae»y_>

if_pS_£g_:
tk. aan_B«-a tAatp*^gf\]

1 \u25a0**********I*==*=a________E____a-E_!
VO-.X_-Y.

rtni i ib \u25a0 I.

UTIST M<H THE lOITN.
a________!! WC*lf*d*** ** ***** ** **naasrtataiPress tha (oUowlagtnmmaty af
\u25a0fwa ttom tba New York Herald,of Wednta*<«-»*»t, the 4»h Inst.

tbs ataenms «t tbs »obt_.
Tta State election m New York Tu-eday ra-

taaediaaa overwtalsatng Ahoiuioa majority?The elty of NewYork, which teat year gave He.-moar 1,000 majority, now gives the Abotitioalsu
majariiy. The Republican Aisle officersejected sre : Chsencey M. Depcw, Baeretary «fBtsia; Lucius Robinson, Comptroller; Jno. Coch-raae, Attorney Oeneral; George W. Schuyler,

Treasurer; Benj. F.Bruce, Canal t'__unte*io_rr.
Jamas K. Bates, Iaspectorof Prtsoai, snd Henry
9.Maiden, Judgeof Uie Coartof Appeals.

Gov. Andrews (Bap.) has been re-elected in
Massachusetts. Tta R.-jmbllcau* made a clean

I sweep la the Btnte, carrying tha Senate almost
uosnlmously.
Iv Ktw Jersey Uie returns sbowjarge Demo

ersUc galas.
laMala* aad Wisconsin theRepnbltcaatcarriedtheir Btata tickets

mxass rasrsat-iffToapvaacr.
Tbe newsfrom WashingtonIndicates the .mm**

dlate advance of Meade. All the able bodied
troope under tba command of Gen. Mariiadale,?ne Military GovernorofWashington, had been re-
lievedBom duty and ordered tn the Held, their*
plnee to ha filledby the Invalid corps. The l_7tli

! Pennsylvania had already left to join tirade A- telegram says:"Il is reported that considerable
Information has recently been gleaned ofthe ene-
my's strength, posiUdn, Ac, wbich wiU enable
Gen. Mead, to take active measures." The cars
now run to Warrenton.

RICHMOND, VA., MONDAY MOfNING, NOVEMBER 9. IJHB. *
I.OCAL -U.*?M*t«\u25a0 j ...___,.ay>;«__.,. '! Judge adybnrton,of, theC.acircultCoartfbr the Jftatora Dto-: trlatofVirginia, heldhie Caartnt tba aew

buik__g, southwest comer of 14th and> Franklinata.ou S-tarday. Altar the reed*. iageadsl(nlug ofibe as-denr. U being the
hat dayof the Coart, Mr. Aylett, the Dis-
trict Attorney, lnvlt__lthe _rt«__o-T of the
Jndge, andsaid thsAlt was bis ofllcbl duty
tomention tothe Court wast had b«cn re-ported to blin by ota of the Msrsbate, as a
contempt of tha mandateof the Court, byMr. Alexander,the head Jailor at CastleThunder. ?

The Court, oa Friday,ordered the div
charge of eight eiUxcns of Rochiaaham co.,Va., from CattleThunder, upontheir writ of_often* eorput, and ordered the confinement
of theprisoners tnHenrico county jail nntil
tbeyconJdberemoved toßtannton for trial

ibefore Judge Brockenbrongh.' Aa tha prisoners wished to gattheir cloth-
ingfrom Castle Thunder, Mr. Myers, Depu-
ty Msrshal,allowed them to vteft the mill-
tary prison for that purpose, accompanied

{ by himself sad tha guard. .Iliaparties hay-
I lag-been dischsrged by the Oourt, werere? arrestedby Alexander,'whoMill holds them

in Illegal confinement, and in contempt of
thaCourt. He refuses to deliver them upiwithout theorder ofGen Winder, and that,'
too, after tbe prisoners bad been veryprop-
erly deliveredto tbeCourt by Gen. Winder,
and regularly discharged.
? Mr. Aylett attached no blame tocither
Gen. Winder or Major Griswold In thta mat-
ter, as those gentlemen always, with eonrte-_yand promptness, obeyed themandates of
lb. civil Court*. He felt assured lhat they, taken theresponsibility tore-arrest andhold; tbepart lea in defianceof the mandate ofthis
Court. \! Mr. Aylett sskeda rule against Alexander,J requiring-him to show cause why he shonldj not be attachedfor aeontemptof Court.
i.l udge naJybnrton ordered a rule to be
I made, returnable next Tuesday, tbat b.liu;
'the first day o_ tbe next term. He said he! would make it returnable forthwith, bnt for
{ tbe. fact tbat this wss the last day of tbe{ present term, snd thatthere were obstacle.!
j in t lie way of its prompt execution, which
i could not readily be surmounted. Without< prejudging the case, hethought it was -oneI that required action and that shouldnot bej-overlooked. [If convicted,the Judge inrtyi send Mr. Alexanderto prison, and the niili
J. taryauthorities may probably remove him

(from bis present position. Whatever the
resnlt, we arequite anre the civil authorities
aredeterminedtoenforce the lawspromptly ,

i and flrmly.j *

\u25a0 I,1 '_' I I, I IIIL. 1.l . lii i .11 i II1I1 Mil OS

lAcUaa of tfha Boar* af teavßasaaaat

The Board of Commlseioaere Bu* Impressment
\u25a0 ia ttaCsofedstate Stateste stin la eaaslaa at Au-

gusts, Ga. A s»rtes ofresolatlons hats tarn
adoptedhy them, aawhg which an Uie following:

Tbat Uie precUeo af9m Confederate Oovern-meai's ag-Btefamaking coatraets foraadpareha--.ottawuuftatSh_randotherartielaa fbr the amy atj higher prices than ttase adapted aytta several,Boards of Com_ute*io_.rain the diflbtaat -Stale-,la highlyr_pr_ta_eU_-, Injurious tb the Govern
meat, and abnuld he stopped at once hy the Sccre-i tary of War., | Rttolced, That the habit which prevails la manyj sections of the Confederacy with tbe Quart-frm.*..- terand Commissariesand their Agents in btmrsas-. lag articles for private rnnsuaiptton b families, iscontrary to the Artol Congressre-pikitlng Impre-n:-. meats, and should be prohibited hy tba War De-
partment.

Rmaleed, Thai In impressing articles ni food and
.forage for tbe u«e of the army the Agelis' of tin-
Governmentshould exercise a discretion, and im-press la those seetloni of the different Biate.*
where food aad forage are most abundant:Rtsdeed, That Ut those pons of tha country
wheretta provision crop is short, cad wUI ant
'mora than supply Bis wtata oftht country,the
utbea due tbe Government should bs commuted, for in money,nndleft for the supply of soldier. "famUtes and other destitute persons at Government
prices.

Remlrtd, Thatupon the true comtructlon of the
act of Congress regulating tbe nutter, tbe price ot
no article manitfecmrr-ri for the useol tha Govern-
ment under the said act esq bs more than seventy-

-1 Ayeper e__it..on tbe _o«i of"praducUnn, excludlu-.**. tta cost oftne raw material, whichshould only be
r.lmburs. d withont a profit thereon.? Rmctted, That the several'statssof ibis Confed-
eracy herequeued tnpass such laws and takesuchmeasuresas will most tflVduallycausethe prices
fired bythe .'inonilMlonersofaasMtn_Wte In their
States to be observed hy .filers aud purchaser*.And this Convent-en fo af tha opinion thatBmmost effectivemode Of doingthis would he for thu.Legismture to itnpo.-- ataxon all articles sold overthe schedule price far thesame equalto theamount
ofthe difference between tbe schedule price arid
lhat at Which thearticle is sold.

Retched, That whilst wewould allow the large-it
liberty of trade to the country that Is practicable,
it is, in the estimation ofthis Convention, expedi-
ent that transportation on our railroads or by ex-
press companies, be denied tn article* ofprime
necessity In the handsof speculator.. mlletnlced, That,us the opinionof this Convention,
the material Interest-! of the Government and peo-
pleof the Confederate States would be greatly
promoted hy the liberal Iptercbange by the Gov
eminent with the people of salt, spun cotton, coi -ton cloth, injur,kc, for alt necessary aimy sup-
plies. sa

i? .-~ff*-W_Tff-'*___-gß_^^B-'_^-g-=_==!----
Tas Cares se M-ita*c*mWB- tata Oate-_V

PmtAedPrurtner*.? The ABmimCaafamwney pub-
i Itebes a letter writ-tea by M-flbaaat-Catoaet ft. W. Alston, Morgan's AdJsteeljjfcaaia^toeftteßd.i which giree us tta pnly aMjjfefbte wastta lor

den. Morgan's raid IntoOhte faßrb we have?<?",. seea. Hesays: jS
' Barasldel___mlaf eteißte«B_erof afora-l-
dakte livaaloa of K«_U*-*_r/[j__-Bi Baekaar-I for we tad reported oai-is»-»*aa hie advance
gaatd-pnt bis whole f.»r-.*s (fcAor track, nn.l
.nnved ait of his supplies BaM B_ Camp Oi. k
Robinson. It tnerefbre unto tot in
logo lorwsrd Sa return, andBUaBBprfaelpnl oh-
Je. i was in keep As many ttompßmmtryetl and f«.r
so long a time aspossibte.la-BfPlft'girc Oencr _l
Rragg time 10 make good hta irtai|| ta Chattanou--1 ga. The strategybb__red-9,tM_ialisiof Bnru-
sl dareaching Boost-He byttajprtfJuly, he did
iK-lff*-! ther<- until nr_*at the mu\ul September.?
The objeetof oureipcdl_i_U,ataaßwe, was par-
tiallyaccomplished, aad It waajpiAtta sacrffl. <?
of all we lost*-which waa a__taw_-*_n hundredman and horses and two arUlkry.

TbC same lettJr gives the f_liNtenant-
Colonel Alston's being p_*__e*t It appears tha"
he gained bis paintby ptillßaiaJjai holding the
Yankee Government to Iteproajtaßi givenby tL*, otticcr who paroled him - '-".
I nated that although Ikasw aty parole was il

legal when I accreted It,belas tea in conformity
with tba cartel, yet I regarded 8 ta tta duty nt*
each army to bold Us psMouC-Sl Bad whim ttw-y
rouid not doso, it was tbelr mky to tarn themloose;hat Ifa parole was forced Upon a prisoner- which didnot conform with therS-jairemeflisnf ih_
cartel, the prisoner wnr at liberty tn disregard it;bat If, on tbecontrary,he tas hsßerahly compile<j
with It,when be could show that by not dolus mihe mighthaveeffected his e*-esps, J thought itwasone of thosecase, which ought lata considered a_
an exception to the general rate governing cs-
change, and eniitle the prisoner to Idarelease. -Jhls cose was exactly atiaCata tta UMmtlveI had hiven would prove, andrUmefor. -latin-d 'my release accordingly. Tbe General admltt.lthe reainnaUrness nf what 1 salt*, aad i\ >presred I*. desire to do what wns fair and Jusr, !irlensinpme I'mm mv guard, nnd gave order*
for me to have the freedom of the barracks.-- !
After I had gained this milch I bad sufiu-i. Nt jground to go upon, nnd continued to writ** lo him]
onthe subject,repeating iii*. own language In ihe jstrongest term., until after about two months of j
ImportunityIreceived n letter from his ChiefAid, jMaj. Van Buren, stating that the Oeneral admitted ?Ibe justice of my claim; but, un_-rtunai.ly, all 'power had been recently ceatred In Ihe Secretarynf War,and he tuid nofurther control over paroles",
but had senta statement of my case to the flecre -tary of War, and recommended that I be parolednnd sent to City Point. I nt oncesent a copy 01*this letter to ihe _-ei-rrtary of War, and wroti. Nt
the same time to Oen. Cox,Commanding Depart
ment of Ohio, ta urge ibe matter and see that It
n.isnot overlooked in the hurryof official-U.l
nf... J-'ln illy an order came from the Secretary
that "in < »m .equencc of my honorable conduct on
a formerorcaslon, he had determined 10 make
nunc an en epted esse, and directed that I be Im-mediatelyreleased and sent to City Point." What
joyousnews, for I bad ..lm<>-tbegan Indespair. In
/act I was regarded by my brother officers as hav-inga m._._ on the subject, and whenever au lmprobable event was .pokeoof ihey would reply,-Yes. vtln.il Alston gen hit parole." Therewereagreat manyothers situated eiacllyas I was; bul
theyregarded the hope9. |ucct__ as so*_mproba-blo thai I cnnlii not prevail on them to urge then
claim*.

LATBB FBOM CHAULSITOM.
Advicesfrom Charleston to the 31st ult. say ihe

bombardment of Sumter is to prevent theConfed-erates constructing new battertss and covered
way! in the channel side of thefort by demolish-ing the gorge wall and levellingthe foundations
to the water's edge. Three shells from the rifledgun between Wagner unit Greggexploded in Ihecity ofCharleston on Tuesday l__t. Gillmore isgettinganbronze medals forhis men at a jewelry
Morem New York. Besides a picture of Smiit-iIn rains, it Is iobear s f,u simile of the General'*-autograph.

MI. CELL* Nitons.
Ai the city election In Hannibal, Ma*, nnTues-day, N. P. Green, Abolitionist, was electedMayor.
The grand Russian hall wa. to enme oft'InNew

York on Thursday night.
Gen. Win. T. Sherman had .been appointed to

command the army of the Tennessee.
Gold was quotedin New York on Tuesday .it

MS*. * ?

The President's Tonr Through the
South.

On Wednesday lost President Davis, aecnmpa
nled hy Oeaerala Beauregard, Gilmer, KJnm-h
ard, and Rains, Bishop Lynch, Governor Bon-
ham, and others, visited the fortifications
around Charleston. Tho Courier gives ths ft I
lowing description of tbe visit i

The party started from headquarters in Broadstreet and proceeded to the headquarters of Col.Klictt onSouth Commercial wharf, preparatory forembarkation in theboats ordered fur the occasion.
On arrival at the wharf a brief period was .pentin the examination of specimens of tha various
kinds of Yankee shells thrown Into Slimier, col-
lected by Col. Rhetton his visit to the fort Tues-day night, and bipught to the city. These sped
mens embraced shot and shell of every size and
shape from the fifteen-Inch Monitor, three hundredpounder Parrott, rifled and Wlard shots, down io
the smallest description ef projectile. Tbe party
then embarked for the Island, passed on their way
two ofour gunboats, tbe Chicora aud thePalmettoState, tbe crews of both vessels turning out and
greetingibe President with loud and long cheer-
ing.On arrival at Port Johnston t_c party was met by
Col. Harrison, commandingthe post. A rousing
saints was fired by the Chatham Artillery,attract-ing the attention of the Yankees, who crowded
and lined the parapets of Gregg and Wagner,
seeminglyanxious to learn what unusual eventhadoccurred tocause such a demonstration.Tha President, after a close inspection of FortJohnson, batteries Slmklns, Cheves, and Haskell,
proceeded to Secesatanvitls. Tbe troops of that
post were drawn up in line and inspected bf_li_
President, after which he visited Fort Lamar andother works around Seeesslonvflle, besides the
memorable battle-ground of the 16th June, ia;i,
in which tbe President felt greatlyinterested.

lie also visited and inspected the whole length
of the newlines down to battery Prlngle, where
he was received with another thundering salute,
and warmlycheered by tbe troops composingGen.
Hagood's aud Gen. Colquitt's brigades. Batt- rvTynes and Fori Pemberton were nextvisited, anil
another salute given Bom the latter. The troops
at each post were drawnnp all underarms. In the
positions that tbey'wouldoccupy in caseof an at-
tack or an engagement. Having Inspected every
nook, corner, and bomb- proof's In thebatteries and
forts, the President and party crossed the bridge at
Wappon and passed Gen. Wise's brigade in review,which concluaed the work of the day.

Tbewhole party then startedon their returnto
tbe city Ths President expressedhimselfexceed
Ingly gratified at the position, character, and
strength of the works, aswell aa ths fine appear
ante ol the troops. The partyreturned to the city
a littlebefore dark. ?

Ths President left CharlestononThursday morn-
lag,and arrived in Wilmington, N. C, thateven-
ing- Upon arriving there he was welcomed by a
great throngof citizens, and made them a ebon
address. We extracta portion of lt as repotted
in the Journal .-

East T£-_e_a__ Nan. ? A letter received In
Atlanta,dated Loudon, October -Ini,aisles that
all the Yankees left an the _6th. A few nf tbem
are over the river yei,making it feint. They tie'
"Iroyed one little engine and afewflat* by running
It over «»e bluff into the river.- They cut the po.v
toonbridge loo.c ou this side, and, when it swung

other side, hauled it up to the bank to tho
railroad and put it on the car*. They will use it
perhaps in crowing the Clinch river. All the
I'nion citizens ivftwith'ihe YVikec.. About v
dozen Southern females areall that are lett. Gen.
V.iu_ihanbaareturned to Sweetwaterfrom a scout
in ihe mountains, bringing with him as prisoners
one captain end seventeen privates nf Bryson I
command. Theyalso killed seven,makingtwenty
live, which was about one-third ofBryson's who!.*
force. There are now no Federals this side the
Tennessee river In thni section. We also copy
_»c following from the Register:

Gen. Reynoldsnotv- commands In Athens,Tenn.
lie has turned his attention to the civil admir-l-.
Uatinn of the district which he governs. The
storehouses that were filled w__m Federal legions
occupied the place are accessible to Southernsoldiers, and Confederate notes supplant green-
backs in the marts of trade. His men strut
through the streets airayed In all the toggery of
Yankee vanityand splendor, ami a commissariat
which a Hybatlie niljbt have enjoyed opens Its
stores to the hungry soldieryof the South.

The operations of Gen. Reynolds sre not con-
fined to these minor matters, lie is collecting
supplies to sustain the army during the winter,
and by reference to his order, publishedin ano-
ther column, itwill be seen that,be Is gathering
the soldier., nowexchanged, who weref irloughed
alter Uie fallof VickeLurg.

Of all Generals who have received a thorough
military training, Reynolds Ih perhaps the most
democratic. In bis manners and bearing. Ills
popularity Isboun<lle*-, and his conduct at Vlck.-
burg and everywhcie thioughotit the war bas
demon, (rated his fitness for the position he occu-
pies. ?

Dr. RvcbebEa Roctb to trk P.N__tv.'. Lines*
Dr. Wai. P. Rucker, charged with murder and
other crimes, who escaped from Uie Pittsylvania
co- (Va.) jail,has doubtless made his way into the
enemy's Hues. The Fincasile (Va.) Express sayt '?

He passed through Covington on the morning of
the _9th, about 3 o'clock. Cullingnt the door of
anold acquaintance aud making inquiry "if the
bridge was guarded.'" be was recognized, hut
beforepursuit couldbe made was some distance on
the way. After daylight, When men and hors..

.werecollected to make pursuit, he had left the
road! some nine miles wes.t ofCovington and con-
cealed himielt in a gorge of tbe mountain, where ibe waeaccidentallydiscoveredby Mr. John Wyatt,
who was unarmed; and nn Backer's' appeal to he j
furnished with food, andallowed to rest unUI nisht,
at Ihe samelime showing his sir shooter. Wyatt
took him food, and then returned to inform the
Provost Guard ot his lurktng place, ll srems theguard of five or si*men placed themselves in the
ravine, oneiUier side of Mucker, with tbe purpose
nfclosing In from both sides and capturinghtm.
By this time it was growingdark, (how the whole
day was spent we are not informed,) and he es-
caped by flanking one of the parties in thebrush
and darkness, leaving in their hands his horse,
shawl,Be. dome further pursuit was made in
vain,and Information sent on the vailous routes
leadingto theenemy'shue9. H ticker iarepresented
assuffering much from*hunger, exposureand sick-
ness. Whether he has been able to effect hie eai cape jothe enemy is nol yetascertained.

Man Ottertioard.?Quitea commotionwaa
created on board,the steamer Schultz last
Saturday,on her return trip frontDre wry*s
Hln_f, by the startling cry of "man over-
hoard." Oneof thepassengers, while sitting
nearthe bow, fell asleep and accidentally
tumbled into theriver in front Of the paddle
wheel. - Fortunately be sank too deep into
thewater to bestruckby tho wheel,and thus
escapedbeingcrashed. The cry startled the
ladles, who screamed and becamo almost
franticat the condition of the unfortunate
man. In the meantime the steamer was
brought to,a boat was lowered,snd quickng
thought two stalwart servants were giving
way on thoiroais \rith might and main.
Aftera short pull they came np with ihe
"man of theirsearch," and gathering bi_.t
up, soon had him on thodeck ofthoSehult?,
only a little the worse for his unexpected
I .tinge. The officers of the boat deserve
greatcredit for their promptness on this oc-
casion, and too much credit cannot he award-
ed the servants thatmanned the bout.

Stealing Hogs.?Swine cultivators in this
cily andIts vicinity have been in a state of
great excitement for some time past, be-
cause of thefact that unauthorized parties,
EretendloK to be agents of tbeGovernment',

ayebeen traversing the suburbs with carts
and wagons, gatheringup all thehogs theycould catch, and in some instances being
rude andinsolent to ladles who objected to
the seizure of their pet porkers. So great
had become the alarm among theraisers of
hogs that many of them are slaughteringtheir stock, andothers are seillngotf at half-
£i ice to prevent atotal loss. On Saturday

istlhe Mayor called th.attention of bis po-
lice to this new species of depredations,
and, after prononnclng*tbe operators "hog
thieves," acting without Government au-
thorityand on their own responsibility, di-
rected tbem tobe arrested snd brought be-
fore him. The Government has issued no
order to rob helpless families of the littleporkthey have been enabled to raise fromjhelrkitchen offal, anduntil it doesso, which
will not be this century, every man has a
right to defend hisproperty, even though it
may he necessary to resort to the adminis-
tration of buckshot. Let hogialser. beno
longer alarmed,but defend themselves and
their property against depredators.

A Market Thief, who gave his name asJohn,and professedto be theslave ofDavidDavids, bnt afterwardsadmitted that he was
a Louisiana free negro, and that he came
here three years ago, was arrested last Sat-
urdaymorning and takenbefore tbe Mayoron charge of stealing six pounds of butter
from Jacob,a marketman. This black imp
called at the market-hottse Friday morning,
purchased the btitter, as hesaid, forhis mu-
ter, and,promising to return with thepot
and the pay, failed to doeither. Jacobtawand arrested him in themarket on Saturday.
The Mayorbent him toprison toanswer, and
will probably destroy his tastefor fresh but-terbefore he turnsbim loose.

Fresh Beef.?The CityCouncil, in Its efforts
to assist tbe poor, would do wail fo open
stalls at tbemarket,employ a few butchers,
and then purchase slaughtered beeves at.
Staunton andelsewhere, and retail them ontat just such profit ss will repay the cost.
Slaughtered beeves are much easier pur-
chased than liveones,because the farmers
wish toretain the hides for their owiaasea.Should such a plan he adopted it Is hoped
that the rich will not be allowed to crowdont the poor, ss they now do at the cheap
stalls; but that the really needy wiil be first
served. Let those who can pay hue Ultle
have the preference, and If anything La left
then let hoarding-house keepers and others,
who areable to pay, come In for a share; hnt
not till then.

Affairs i_ I own 1.artea*- ViK_i_i_-?The
Petersburg Inttlfioetutr, of ..aliinl.-y,has the foi.
l-tving lnti.|llg"n-ce from below. The reported
:»,000 Yankees at Newport News is not al all
likely : ?

Passengers repmsent tliat a negro regiment Is
now garrisoningCraney Island, and that there art
no Yankee -??Idlers In the vicinity of Suffolk,ex-
ceptone detachment at Wrlabt> Mill and an-
otherat Bern ird's Mill. A patrol ofYankees visit
Huffolk every day. Wo regret to learn that Mr.
John W. Aine., late one of the proprietors of Ui-
Bollingbrnok Hotel, io nttcuiptlngtnvisit his fami-
ly within Ihe Yankee lines, aday or two since,
was nabbed by the ini-c.eants and sent- io I'mi-Norfolk. We were informed by & gentlemanon
yesterday that one of the Confederate detectives
managed to get,a few daysslucc, within two miles
of Old Point, and on his rcyirn reported that lie
sawa transport laml troopsat Newport News,and
heard a Yankee say that thirty thousand trooj_-
were at thai point.

Mrs.Lis-out's Board Bail ?The fir*-1 ball ever
siren in the White House. Over elght'.iundred
invitations were issued. Mr. and Mrs*. Lincoln. utioned themselves In the centre of tbe East
Itoom and received the guests. For oue hour the
thrn'tiffmoved in a current; and when the rooms
were full the-Marine Rand, stationed la theirusual
I>_. itioii, began playingoperatic airs of the iinest
description at eleven. A large apartment was
thrown open about 13 o'clock, with an immense
punchbowl In the centre, and sandwiches, Be,
around it. The supper was set In the dining-room,
und is considered one ofthe finest displaysof gas-
tronomic art ever seen in this country. It co.t.
thousandsof dollars. The billnffarewas: [Here
upwardsof thirty dishes an* described,j The ta-
bles fairly bent under expensive luxuries heaped
oneupon another. At twelve the diningroo.n
was thrownopen fnr Inspection, and uu.. t. passed
in aud viewed It, preparatoryMine demolition of
the artistic pile. Nearly all the Generals iv the
army were tbere. The ladies were dressed in theheight of fashionable extravagance.?l ___?_*.. Onr.Ciiuir.mttiGiUstte, (Rep.)
I ***I A Bkiob Worth Ha-vin.?The Itockingbani
(Vu.) Remitter publl-hsa the marriageofMiss Lacy
l. Boiler, the daughter of awealthy formerin that
county,and addst

f-be was.wbat we would ca'l "an Independent
gltl." sureenough, tierbridal out(it wa. all made
witli her own hands, from her beautiful and *le-I gantstraw hat down to the handsome gaiters uponI her feet! Her own delicate hands .pun and wove
tin material of which her weddiug dress and
travellingcloak, were made; sothat she hadnoth-
ing upon her person whiu she was m.-irne.i which
was not made by herself! Nor was she compelln*
bynecessity orpoverty to make thiserhibltlon of
Iter independence. _ lie did it for the purpose of
showing to the world how independent Smith?rn
girlsarc.

The Widow's Mitf. ?Tiie Charleston Mercury,
reporting Ihe proceedings of the Baptist Assorta-
tion of that city, says i

A pleasant incident occurred, which It mayha
interesting to relate. In tbe collect inn taken up
at tbe Baptist Church, for Ibe bene. lof Ihe soldters, a plain gold ling was found, lt was after
wards proposed thatBie i_n]gl>. purchased bysub-
scription, tbe amount paid into ihe treasury, and
the ring returned to the donor,who was supposed
to be a poor widow. The plan waareceived with
favor, and tbe subsetipiinn for tbe ring amounted
19 about#900. Thus was the self-denyinguct efa
poor widow themeans of contrlbutli-ga large ad
dltlonal sum forthebenefit ofour soldiers.

mm
f»cnno*»Bß Baoobd.- The schooner Alice Webb,

Capt. 11. -R. Vaubrum, hound from New Yoik to
Beaufort, N. C, went ashore lastFriday week and
fell into the Hand* ot theConfederates. _he had
acargo of provisions and furniture for John Wat
nan, a Connecticut man, who was about to start a
(.lore inBeaufort. Amongthe priaoner. was John
BoAeld, aHerman, who wa* going i_ . ommence

i the jewelrybusiness at the sameplace.

OfFicuL VY.tb or Oi_oßot4.?The -nil re vote
cast In iberecent election for Governor in Geor-
giawas fi-,..-. Tbe counties of F.aitnlng,Gilmer,
Camden, Charlton, andEmanuel, failed to send tn
returns. Ofthe vote,"Brownreceived _*!,.?__? Hill,
12,<-__; Furlow, 6,sii_. Army vote: Brown, 13,455;
Hill, 4JX4;Furlow, 8,797. Blown** awn-ran-ma-
jorityover boih, _ ,73».

Alabama Fwa ttcr.e.?Tiie annual reportof the
.tare Treasurer of Alabama shows the receipts
lor the fiscal year ending Sept. -ah, 1863, to he
from tbecivil department, Be.3ll._K_._o; from the
military depariment, 08,0-7,3_8.17; disbursement*
ofcivil department, $3,897.3___33; disbursement-i
ofmilitarydrpartment, f V.f1.1; balance in
Tiea-ury, #~366,8-1_«.

' mi
Isoasara cv tbs Passu***'* Tair.?At CMc-

SoldvUia,ou thaGeorgia Ceatral Ballroad, where. President arrived betweea sight and nine
o'clock on Fridaynight, Shout forty aegroes.la
borers in Mr. OrtewoW* pLstnl ahnpa at taut
place, had eolleeted and mnniteeted grant anxiety
w ccc Mr. Davis. Being told oftt b* got _Bthe ear
and went the mends, takingeach oneby the bandaad giving, him a ptsasaut ward.?Macau T*U-
"-_? m

Passtßßß-r Davis ?_ BwoaTW-ißßs.?Preri-
deatDavis has a verycouleaaptihie sptatou ofe«-
-MBauevsand thosewhoawe, bat dodge,military
duty. **lf I wer* a ysaagatrt,"said he, his
lata speech, "audwanted tomany,I wouldrather
leea aneuIheeaapQr sleeveaf feeaaMtot whs hadaaaanuinh-Utoibaaueoaths aauieular arm

Bn whs stoU arhBBMaajlpawtat."
? » \u25a0 an . ' i.. .

faa Uaaaadaiußaaii^raaaritS
atota. fee 38 ef aaeafthe
ksan toeraa etmkekfCB)s jjwayaajhai
BPsn^ ******rf I m\u25a0\u25a0to IBsnagntonaftowdajtaataCBaa -ImiaaaaiaaaaaajattoaaitoßpfewiiiiiiiMiiß
V '_ ".'*\u25a0 T*2?.SaJ*-. -\u25a0__\u25a0___.-_.\u25a0*

V- - ""-? ' '\u25a0'_-.' : ".' ?- ---. \u25a0?,-' **

The Preaident said tliat In North Carolina, as
elsewhere, the contact of the Yankees had tho-
roughly eitingulshed everyspark of Union feeling
wherever theyhad come. Tbe eastern ponton ofthe State,which had suffered most from tbe ene-my, was perhaps themost loyal snd devotedpor
tion of the whole State,and North C-irolina, as a
Bute, had notbeenBehind any other In the num-
ber of troops she had-given to the armies of tbe
Confederacy. Inevery field, from uiest Beth. I,
Ihe Bret, to Cblckaraauga, the last, the blood of
North Carolinians had been shed nnd theirvalorIllustrated; and, Ifaha hadfewer trumpeters than?one others tosound her fame, the listof killedasd wounded Bom every battle-field attestedber
devotionand bore witness to hersacrifices. North
Carolinamightwell be proud of her soldiers in the
sarnies oftbe Confederacy.

We sre all engaged la the same cause. We
\u25a0tiuit all mole sacrifices We man use foil-car-
?ace with each other. We are all liable to err ?

Your Geneialimay commit mistake.;.yonrFree!
Sent maycommit mistakes; you yourselves may
?ofiußlt mistakes. This is human, and for this
proper allowancemustbe made. We must culti-
vateharmony, unanimity,concert of action. We
Must, said the President, beware of croakers?be-
wareof the matt wbo would Instil the poisonnf
division and disaffection because this section or
thatsection had aot got iv full sharenf thespoils
and tbeplunder, the honors ami the . inoluments
of oAce. Old we go Into this war for office, or
Bur plunder.' Hid we expect tn make money by it?
If so then ha aad others who, like bim, had lost
all?had sees tbe product ofyears swept away,
had been woefullymistaken. But we Rod nolgobe
into tills war from aay snob ignoblemotives, andno such narrow considerations ought to control
appointments. Merit,aad merit alone, should be
the criterion. And, merit had been found, and
North Caroliniansbadreceived aad now held a
hill proportion at thehigh position*In tbeaiuiy.?
lit hereBlinded to Gen. Bragg, a native son of
NorthCarollaa.

Ifthen were thaaa wboyielded to despondency,
whodespaired of the Republic, who werewilling
tos___aUlod.gr____._-, _M*y were not to be found
laths ranks of thearmy, where all wasconfidenceand determination. Those who complained ____
were thesewbo had made the fewest sacrifice.,
not thesoldiers wbo had made ths moat.

In tbe changing fortunes ofwar, we aayfbr a
time be drivenhack} but with « resolute purposr
aud unitedaibn wewould regain all we had lost,and accomplish sM thatwaproposed. Freed from
Uieshackles impeocd aaaaBaby outuucnagaaial
assocbtUon with a people wbo had proved them-selves to be ten times worse Bwa even hebad
sappaaed 'beat to be, the Coafederat* States
woaM spring forward la a career ofhappiness
andprosperity surpassing tha dreamtofthe man
ssasstae.

Ths President again returned thanks for M*
eothatisitiere;efNlee aadwithdrew.

Tan fht-ATiea ta E.sv Tnasaesß.-The At-
Igato X-pfUr.af Iks 4th last., bes Iks following
"iatset tutslßftnce '* about aßhhw ia BastTte-
aaaa-si

TO-maj sag taliww trains protaWfaatss the
Hwaans as CBeiVetee,asd thoa wM .raaaa to
at t iuli i,BB iwltos ftaal-Bailsa WeBate
_MM__> BftMMfltflS 9mf mrngXtX m\m\m%u\m\ tm\n\r 4_MT
00040^M-i lbMVlvtolthoumilb4fttMrImpm-bI. ?**

?mmaemm?
C__-EDER*.Te PbisO-BBs.?Tha following com

mnnlcation from the Confederate Agent of Ex-
change, at Richmond, conveys important informa-
tion to Confederate paroled prisoners- ft releases
from theirparole and restores to duty a large num-
ber of gallant m.n whose services are neededby
their country *

CoitrcnEßATs States or A-siica,).Vi r Department, >Richmond, Vs., Oct. 10,18_3.)
Lt.-Cd. N. G. Watts, Mobile, Ala.:

Air?All lb« prisoners taken at Port Hudsonand
tboieparoledby Oen. Bonks arefreelo go lo duty.
Neither our Government nor theTedernl recognise
the pamle. A General Order to thie effect will
Issue inafewdays. Alt Confederateprisonerswho
have been deliveredatany other point th<-n Vicks
burgorCityP*int can Immediatelyreturn to their
commands, where such deliverywas made _3dMay
lost. . \u25a0\u25a0 \u25a0 .You neednot recognize any parole given since
the 83d May last, which was not tnpursuance oi a
distinct agree incut .made between the commanders
of the two opposing armies. Prisoners must he
reduced into poo*-ear-ion and delivered either at
Vicksbnrg or CityPoint, aniens there is some dis-tinct agreement to the contrary,made by the
"I'C-nuiandarx Of __*> > ofipreina «>»__.."

Tbe deliveries made at Mobile or Port Hudson
wiil not be recognised. Ail such can immediately
return to duty. The Federal, have forced ns toassume this position.

There is no danger to onrpeople in returning to
duty, became Uie Federals recognize ibeBill force
of therule and acquiesce Is It. Tbep have done
the some ibtngwith tha captures madeby us.

Re. pectfttily, your ob*t serv*t,
Bobcbt O. to, Agent ofEichsnge.

A Pious Yankee Cbaflaik.?Tbe (allowing '**aneitraet Bom a letter written by an. Abolition
Chaplain connected with--Lincoln's Army la Vir-
ginia,lo his Blend aud brother preacher, located
at some ether point. Ths letter was capturedr
along withother ***** »' a"l**»- **k*o Copt. Bnrigh
'\u25a0 took" tba United States mall between Buriisg-
ton aadWiHiamipoit theoibet week. The letter
is dated. « Camp _kabBourn., Oct. Hth, 1883.

-' AH qaltt oa tha Putoaaae. Basanraat la al|
right. A vwtjraaagutoaty baltle wW;ooase off at
ornearCluuiaaseiaaeliMatoni. P*J1nowbfßeve we*haHhave it. AadOßaaßßto
mare > Greek 6re m« he Mined ussa Chert.*!-*,
that sink of toauity ? As Are and hrima»es tMf
tbe remedyl_rB_-aat aad Oaa»aiah,aa is«OrajkSi* tbe remedy, asd a very titßßf sat,ton, tor

t aeatasdbMbed «** «*aWOB. ?era Bto IBs
nraeaAaad the Ishahllßßts sung withB if-toy
chaess toraasaia toIf; toaarstoelp veryJBanßia
-B?Hi \u25a0__-»\u25a0-\u25a0 o***4**mm\\ ? *900*mmm*M ."Eft ommTr0mm& m**mW
iall to ftaatU-?to Mtevßto tkal__f sal wtettd

» ity inin'' 'i-jai -\u25a0. r'...i./ , ~ .
*_*__-. I amaaaaaaaa, _Y__ _

___.
? nkamaaamaatUmmmaam matmaaat'7*** ___\u25a0_*__-___*.!______«__! a*aaa*ma\mmmntm

I ___T_.; yjPßßWtoa 00nm*,mem bb ammamna,unueornmm

lusses to Negroea,?irTt (Saturday last Con-
stable E. W. Robinson, of Henrico county,
arrested a whiteman, who »t_ve his name as
Wm. 11. Thomas,charged with givingpasses
to slaves as bis own sad to freenegroes.?
Thomas hss been before the County Courttor forgeryand acquitted, hceanse of the
noiv.V-caraneo of wltaesses. In this In-
stance Hoblnaou has the '* dead wood" upon
him, having been detected in thevery set.
Robinsonand reason tosuspect Thomasand
pat a watchupon him.

Terrible Fall? Last night,about 10o'eloak,
Oen. Harris, member ofCongressfrom Mis-souri, fell over the balcony at the LlnwootlHouse,a distance of forty feet. Into anslleybelow. In his*descenthe fell oa bis chest,snd received internal Injurieswhich a sur-
geon,whowasImmediatelycelled tn,thought'
wouldprove fetal before morning.

__._h._Mo _ Yankee?lmC Friday Bight a
paroled Yankee was severely stabbedwhile
in a row at the den of a cjprian on Cary
street. The party whostabbed ldro hss not
been arrested,bat th« policeare endeavoring
tae_faet hiscapture.

Stealing a Coot.?A treeundtO, calledRan*
tea Cary, was arrested last Saturdayby offi-
cers Cball-_ey snd Davis, charged witb Bteal-
tag a cloth coat, valued at |SiO, from A. J.
Maatalro. Hewill have a bearing 'before
-BaMaynrthfeaMwraißg. " *

Oratmni Zamwy.?Johß Qravea,tOsa Hoi-
S&jHC__dir_teS_SS?iLkammmßß^tml
m?w -- vto*l lm)

, mmapntammr. '-,-'.
IVi^naagi-WlWnn R. wblta

VHk| **W*)**mWmom*m* ?smmmmWi. OB %m%%t l-PI-IR

; mmanammemnnaZ ,
iubbj \u25a0 mSR-taapni-to; "

' ll- \u25a0<* '* "\u25a0 *>mW******W--**--*-mmmm*l^-m **nno,mm\W ____ **mmm*m*%%%***''' **% P*"!8*1* ".-F^^l il ____ "___'' ' *mWWm¥ k*mn "'.«*1 4*0%%, Wm _\u25a0 wkr W" Jk * W^'^mW' : T? .?\u25a0 ?' --I -I llmmn - I I ___i !\u25a0 ' *\u25a0"_-.\u25a0 IJmmm\ _T _-"-' I- 'XW mW _\u25a0 _\u25a0 ? __\u25a0 _\u25a0 m%% mW m%% mm. WmW ' - m%\ ' \u25a0 m_. */ m\\\ m%\\ m\ -?*mmm\%\aammW -*) ________ _____F ******* JmW X^^mAm**9 amaWLma eJmm JBL. .-__\u25a0_. aam%\m*-*\u25a0_-. W

NO.MB.
n9a*S^*****9iaf*!m^mmmamaamanm
i ~TEL«a*APiH* *mmft-e.
T rVif'iOriri nn v V ildK-BiiWufa\u25a0? >-
? Bi ihayeari«BVhyi. a. 1 ama-usa,«i_sc__-i s«m__t-TftatrtctX'eurt af ttaVu_| 11 ia 11 taußa tea

\\mx* oMinOt *%* *\a9mMst%Wkn
*

raaBLBTMB, ffov. 7.- Raamj_ fire very
alowt_4Bg*, aMaHy froma alaaHor aadtwo
land battaHsa. Fcrt Moattfla nnd batter.«a
Marian, Marshal', and Sbapklns, opened a
brisk: flra aa the enemy, dolag soma eaect-
lent shootingaad fraonently driving tha
Taakees from their gnus. .The number of
shots fired by tha aaiiaff within the last
24 honra is SST. Prtt|ttß.Howell, Joaes,
aad Vaaa,~of tha 2_th«__., killed,and pri*
ratesBtabbteflsld,feati%i_tlar, Lawreace,
Sallns, Howell, lane, Eaaay,aad Wood,all
of the9S|h Qa.,slightly weaaaed oa Prtday.
No casneitks reported teHahJ- Tha firing
continnea slowly. The aa____«r of vsasals
iuaMethebaris twentyeight, Inclndiug the. Ironsidesand fourmonitors., [ascoan msrATca]I C_-_RLBBtON, Nov. 8.?The enemy's fire
on Sumter continues slowly,With a still
fsrthar- gradual abatement. Two hnndro-l
and eighty fiveshells and shotwere firedat
Sumterfrom sundown on Saturdayto sun
down to-day, of whichfifty seven missed.?Theca-ualties area fewWounded. The enamyare cv wjary of theirIn-

FROM CHATTANOOGA.. ATtsjtTA,Not. 7.?Advices from tbeiVnnt
afford nothing lmportait or interesting.

The enemy sre slowly thelllng LookoutMountain.
Gen. Cheathamarrived here yesterday on

leave ofabsence for a few days.
FROM EAST TENNESSEE AND SOFTHfYEftERN VIRGINIA.

Abikooon, Nov. 7.?Nothing further has
been heard fromEast Tennessee.

No newsreceived trom the raid on I.ewls-
bnrg.

Oen. John 8. Williams has been relieved
from duty in this departmentat his own re-
quest.

FROM NvRTH CAROLINA.
GoLoauoßO", Nov. 7.?Pre_.ldei.it Davisar-

rived here to-Cayat 11 A. M., andwas enthu-
siastically received by citizens and soldiers.
Being calledfor, hemade afewremarks from
the platfovm of the car. lie laid North
Carolinabail nobly done hor duty from the
battleofBethel to Chickamanga,and would
tloherdnty In futnre, and that crumbier*
who sat around their* firesides, finding fault
wit h soldiers, thus dampening tlieir onloi
would be remembered hureoftef. Heclosed
his remarks amidst load cheers, expressing
the hope that peace and prosperity would
soonsmile upon ii. a* a freo and independ-
ent people.

The train moved offamidst dcafenlugand
prolonged cheers. .

The President seems in theenjoyment of
good health,bistaiignlngtour notwithstand-
ing.
OPERATIONS OF TUB F.NRHY IX NORTH

CAROLINA.
Raleigh, N. C, Nov. a?Advices from

.Weldon hy the last train state that ten Yan-
kee gunboats arrived at Winton last Fri-
day filled with troops.

It Is thought that anotherforce from New-| bern of2;000 cavalryand 15 pieces offtrtllle
ry Is designed for thesame point. Ac ade-
quateforce bos been sent to check them.

BUNA WATS
VaA BOLL-RBIJKW ARli-.'.r my'boy nenry,m)\J\l whoran away ,on7th Inst liebad on aoark aray f.ock co t,military va-1 witb brass bul-let buttons, dark pants, and dark felt hoi. fie is
ft feet S or tt inches bigb;brightmulttti; short hslr,quick aotloi; upright< arriags. He also look witbMm ablack cloth Bock coat, _trlp.il pantsand redcravat. Ibe aboverewa dwt'l be pUd for his de-
livery in any tail inKiehmond.It Col TO WILLIAMS,no 9?Bt.ltl tewt on Gary,bet 4th snd Sth its.

RUNAWAY? S'JOO reward for my boy B_m, who. ran away from thi ttoreof Uiies A Brother,
oa tbe nth inst Be is about 1. or 14years of age,
4 or5 feethigh, copper color, well mode and iuUface; bad oowhen he lot a gray miliarycapBadpants, white sbirt, nocoot or jacket. Thsabove raword will be paid forhis apprehension and delivery
lo me, or secured ao tbat I caa gethim asaln.

B B 11ILI-",nop?ta ' 18th it, between Mata and Cary.. ?
TWO Handled Dollars Reward ?I wil pay the

abov* towardof t»o hundred doUais fur thaapprehensionami dsltvery to me of a negro man
named Prederl.-k, win has ivedforth*IsetBat-enmonths atgeneral hospital Mo 1. H* Isabrownf kin
man, about 23 at 24 years old, andrather stammers
when bets talking to a white person. Ibave no
recollseUon ofhis dress. lam ofthe optaton 1mIsin thearmy waiting ou some oateeta ot aaaasacfsoldiers, hehavingprobetty parsed hint. Ifoff as a
fro*man. Be ts sotabove the madlam rise._o,**-«t WB 8 PBILUPB.

ONB Hundred D. liars Beward?Will be'paid
fas tbs arrest aud d«llv*.y ofa negro bay

nsme1JOB. Be to about 18 yearsold; Mask, with
fuil.-uaey hair,aad about, test 7 incha*.bigb;badoa whaa be left a gray uilitory jacketand cap,aad Waa twilledJaaaspaata a».d suntevereeai. lie
-Bsappeseed on Sunday, the 17th lad, duringtho
reerosstoj of thearmy near tberetlrt-a. bridgeoa
the Bapaa-suuoek He waa last seen OU thlaaide' of the river, sear Brandy Station, and ii behovedtebs either wilh thearmy or Basking hia way to
Liberty, Va. The shovereward will bs paJd forhto
en floss-Hint er deiivsaytofsatasl C Whits, atMberty, Bedford c.unty,V*,ar

i»AIAH H WBITB,
Surge-in14tb Loußtoua regiaaent,

4th brig, Johason'sdiv, BwelPScorps
nofi-_s.lt

DNB Han-red .hilars Reward/-H_saway
from the airtr. rl)__,laNelson county, OU the

S7th ofOetober.autgte urn uamsd Overton; aUdnegro is about fiv* tent t*n laches high,bright as-
iat_.; he hat a vif. at V P Harrison's, aear thaCarboneoel mluea, uppMsod'ef Monies county,
and wassac* tkera 1» the last threear fairdays.Tbt shaver*ward*fll te paid ft hi* _*_*tryt-
lneklnson. Dill A Co. WM F COX.ns _~-__* . ». - i \u25a0 ni. B in \u25a0

OfflCß -ttUBYtBUASTSI, 1
Bsssu'a Quart** Breach, OetB,lß_B JA RBWABB ot 8*» wUI b. paid lev t_**fpt*-f\ henetou ot a boy usaadCharles, hire* RemffomWTßaead.uhorau away from theOB Let

about themiddle ofAngaat th* aaM bay to iaatt-
lag about Om elty. U* B 18ar 88 yuan eW.tfu-garb **1odor,aV>ut _ teet Mg_, rianamiß whan
a*ok*n to, asd ha* the |sn*ral eaauetaata af aaa.
ahßty. b> jbbmbb,

as l*ju Msjw *nd«___hinaiair
rrp Muadred aaa Fifty JBUar*away from Uie snbasiibef aa Wednesday. the
9th baa, ovanegro ama aauasd J__ury,soel sheet
89years,medtam bright,darkcnp-girtetsw, trrigha
_Tfe*may attempt to pri bark ta thatState, _B- wsa npfntedtohavebeaa raoghtca thaaaaa* day,
bat hrofcsasdran tramha ißpinr. IwHlgtv* mo
haadtod sad fifty -oßnrs reward tor haeajribe _?

awnaad a__te_ry to Maasrs 888, WikBniiajhot.ar
ca_Ba«_iteaay>Basl?tkito. B H BA*m \u25a0-.

oe\4-te . - i
»\u25a0 "*. 'ii i," ,i -, m,,\v w.v viitimiiiii.' "i"f, 'ii11laag-
-88-UtABY Batiaai.aiaatoaßdlsMHI aBM-Bh vurlsas «naß-; _g**«__%_u^-^

?fea da tMnmpgpt m»

B a ?mmnam:mm vw~ samtnm eaaadsJtottkaaa day matmtmmoaoo\ üßnmamm
ajS ttotefcaadKa lafelaBtotat i_ato^_nn_M_s__B_-!_-----------i^-i
tba sßaaattaa af to

~ .'\u25a0

!"? BBBBBBMMWbOJsi X.'-

'v '- xS, '.'? \u25a0*** ?'a*-**"'.

* I a ______Lt_fmXmaXmmm ___________________ -fc-taL-Jh -_naa__r____?^---*j??S-^Bj^
I V m lk# AkZ^rssl__fH__j__E_:y#

t py> -I*

_
__a__^____________S_ __^^i^^M_Wß_P_____!_____\u25a0 ,*^^P^!P^ ,^MW-W__________p

movb 4_T#-ra_ mJL Mb JM* _to#
____aaß__i_______n*fc -_?___

?-._

___ r-I* A^mT%s}* yo******mWT
a. piWaaVV-sTfWI IB||p|H9l| \u25a0'\u25a0 \u25a0#a*. M a^r^g^^^^^^^^^Hag^^^^aWw ? 'mar-R -\u25a0*__B~mBPI-BlvaHV'«_?aaa *- - - -atiii ? -* \u25a0 A \b - -'- '-mmamßt 9ETmmmmmm*t BnaBMLBHnMIBBMa\u25a0BtaM\u25a0 '??^-»^^^**3 ______B_taii ?^?\u25a0pan

.» \u25a0*_«!-y.y* ItaaVaßai _.s#,nta» #afSg
| taßt jta-Bsd aM
?*\u25a0 a*Bgh tttatwtataatefvepafcte-BtaSSaaMta~000. n»dwetUMte tumee-utta*»*-_?t?ss tase watlar taiSSBs IB^Sffc&_l«tarl-efrsuMfkahfy _____**. Ttaata-taß-Ma-i' ample tv uuaateaaßd sf tary BBSS ha mmmtr*-> Thta lead te Wliavodtea-earn*lasealMaXE.ntaat fearaSlae flam BtecStss MB aaaTgC .UnsM wlia eaa ta hsd la a atariBtae. _ta ______; teriutt-^latta-a^-^w-mStaVai, ewl aeeuaoul wttl rota Urnnfbbjsbbi tagr^tlWpJrsaaaawlSrfteAEK' a?Hen of c*»*aa***7 lamate team BBMnßßn___iaay,creelbat -pperantra la I ifagi iiTTJE- UJZ!rata ageedaetata. Araptajutttaa Stea^

? aoS?Q-d-t

V well known faker Laad aad Narltea--Tlirasnilßltißi ufiU__t_-
suiainveeta-aatsthataanaawta suede. Tha ar*.rerty will fori Bb laad te ataataari, tsaateeAteoo_<*s ..tarte tta*? efts* --?*---?--'au

Yearshafts havetata ißsasd Is tta flaßta af.fß .f-vt, aadstaat ttateas a_ oretatahsjntaaalatatmhedAvaryaußU ntbm wmtl BokfteaHh-*

, httlia-slaflas-uahtr 'Itis aitusted ea ttaOraapeaad Lyarßtaff laBBBa.'-_»l*__ra CtatMtssv ta, and 88 Baaataaßß*'burg,osar Hammer's Tavara It taa a aa_B__Bwith four rooms,and stf?Trinrr ill afat, tstli.*.rd _
f hoo-ewtib isa rooaaater the taada IBs

ah* l-» tractall be ? i.i, or 80S acne wBBasA B__
buildings.
| A r-srter taahtea oMatead hy abk-baaanaaafcanbe at eaoaergaatesd to work ibis iiiaaailj " *I .'ir-cflmerßof ora.aptetaf the aataaa, aad iha VU*portsof Profs Je ibvuter aad ttetevtehaan taaaaaat my t Oke. Befereaeaeaa ta tadto MrfOarTiaZaiillag ot, the property,wtewa N(__t a) Has***Mil's, __vm-_t.co.or tot: Board, ftMMI-san____.

A ? experience- miaercaa ta at Baas ?*riIUke chargeof tbe proreriy. --\u25a0-

i n" <-fo4M R »»' -Wta** AgaattaiAuk__Ol 'f.*_. .*. ?»*??? ? M_M__jKW__ __sygSK_SV-ham r ..nnty. The bouse has sewn m maTaad Isnetily aew. There arg also v Mtehaa,oßee. jceat boute, b lalM stS-ie, BUdIWOIIWrich garden sp-*. A f_m.y eon See at t_Bhalf tbe mnreqnked lo as-Mat B lvb__C_mbS_be.hies, there |7» Oo* apfrntuutty"T T i|ln~__b-ta-_r»t*-_,orbs*h. Apply_r*useto^^**? ft-at KOAoraafca.' I ARUK -__?r --_.-__. T
_
t> , 188 lun'-fJL.*Bt_« and 35th stMat* fa Balethorrsd tn sell tbat truly vulAableIst si *sutrt__

east corner ofMain pad 90th tdtnetn, 9nmttmTtaof-et, and running bark 16. Bet In the flrtaTr egMohsi. Bruum-.i: A Bbyeter. l*ri** gmws*a«atu'oit]k Jt'J OODDIB A APpfiSoa
b..lJt_A Kara 00mwhich then* are three buHdisaa, aaaefMa "has b*+n recteiletit as astore house, aad aaflharanor very near o ibe Oarer Hilt e_al pM Nad. thutract contain., oo* ban-trod and threeor anaa_ed_edami t_.ir.-_n acres, thirty five aara* et which totsoriginal growth of oak aad hickory, whßh. Vestand b.-nnght t<i market, would bringtiwee liassS theamount sskeri for the plaretfltod m urn less bss la 'tourth ol aml! of theCl-var It-ieo-l pB 88lBlßk *momt anI Petertborg tatl-oad, traaasortatßu cub be? cbUinedat a uul expenae torcoi-tiau. tpmnmay,acreaof this tract the gioatee rsamvcaths,rWhttomine for co. 1 and minerals, but tt a thoogbttbarightwin never he claimed. The other 40 asrasltsaen ths Clover Dm coal nits range, aad a Ihaughl hi, a___adwi boool. Should tha graatees -__*ii~-_i *

rigbt to mine tbeyaas obligated to pay tbs earthsdamages. The Itort B wsil .uHfUadto tbegiuaßt *tthe . hioc-e sugar cane,sad as send toiiaßßari fareapluiista Price, glO,ce_ task, ta CVmbMsmls ton.ney. Apt 1/ lo j T BUUA-88,at tardy aWBhaaaVH
V *\u25a0\u25a0?""»- i-p/n, iiT,fni aaii piiiaißr* I < Iter forBole prlvatßy my tornwife* aasaieuofAmelia Court Hooae,eentoaing 438 awss f_.improvemsniaconsist or a seaitoitohß fraaßi 8eail-ing,nonlßUi ing six rooms; tubacso tITB, tIBUBIJ.quartern,Ac. Aboa one half et tho laadß tto-Md.producing well all the crops grows lv Ihß asaisa ifVirg-nla- ibereuraladar a wsD iHubsred wBBntoeand oak, about Macreacreek and br_a_hßaa_. AluHher description is onnsrssaary, at ptratMwßß-
tag to porchoos will view tha | iibUiior. -S-aqw.wt TBKOOOBB CABBBMWPW.

Turnpike, tbree mitre weal eg BBBmeud, tm tola -_
We areauthorised to sell the astvt Very VStoahtotrast oi Und loea'ed aa above, ta into sfBto raadcaeeof Mra Bpetta It B beartty aavawd la art-
i-.inai growthot oakaad ptae,aad a bsßwai to bs! the mosl vataal la body at wtad land aUNtod HUB*mood. Price I4oiper acre. Apply toneft-8t aopcDi a tiafnmtoMT~Bo framed T, uemeata eultti aad JLaIS'sGLfor saw?We offer farwa nriftama aat-IBanousea Kated at above, eaah aaMtoU-Bu threerooms,and occupied by BBa ansae o_uht-__lßaa-
t.her. Blßrberger, earh at 888 par toauto. MmLftMOftsa-h. Applyto

u>--3t BflWgß a A**Cmto*thn\J\/kbt i.. kstoto or amea ia C___bl__l'! y eonaty, 14 miles tram A|iTTiTltou BmmLtmaaTe-Ws sre aoUwsisedtoest!thevsuplSa-E
estate owned by Copt Abrsss BlmmrnA tarn* 000000toeatel as above,eentrfslnf I.M. nam, tfwBSabont MO acresare open kme tfessatlaat saaHab-slo-oe In originalgrowth6foak aud »__» tAmkS,embroclßg a Urge parcel ot tmyetumlmmtTJmmZTbs Impinvrmenu *_nrirt efa dwslßsa wUhton, roomi, loelnairgbnsrsasut, nsS SUHa Baaß____L hußwith aome roiah outlay eemM he maso oaadMaUaalso, amplebarns, _Übt% qwwte-% dhvaß Intßtto>leot repairs PosssHleu g_rsu to tlma toataa-Btoaa.and toll porsssslon at Chrataaaa Thi toatlfcHßß, bom the d-_o* to tbsaststs aa varyaaaeßtosatbs* a leadpsr tsycaa iaeef*y tohaAatianiatoi _w.-._!iJ-4!_i___________.
MAB-BT B___aa naar 818 IS toßßwtvotsty ?a liarkei Bardsu, as aaßto B«MaVsf-I ii -iirniikTiisilMi laiiiaamMmßbimore or leas, wttfe a da_dßa>haa_a wBB 8asasskitchen, Ice _o_ae, andTaßiliiMi y latlUßfpouag orchard ef frail tress, isatllßM -HBBt.aaß||

JAB *T_-___
noA?4t * ?

I . t,m __l-._L _. J. 'J J-J' .1 1 __P!*-_***W___S___-*»«---lOB \u25a0«__-* Elo__-k Lot.-wd.tesawat-laaaTaPriam Biwnrd o 1,Vs. I a__aM»aa>BMVBlaly the ahoy*-ÜBaa>d mmpaeiy. * lUasßto BBj__a
te parehass sre tost"adto saaaBBBSaha BBBHaC-'. For psrtl-a-ars, addreea fellfUSTa*, Prinse fduet4CH. *. m_s to fam-toa __. gS, lLte-s,*dsnUiaal,aud and** tdtunaßßßt_a_-l

Ib* surraMea lv theBtata>
a*kl-lU» JSO-J r_OPMM__;*aggia

a _laacßLAßn ---' f ahmfcat'tol
fifty masree, In the (tot *t PJUBto fenfe 188.: Jamas Biver, eight autss tram SnWmHßm] Bfeai BdaiCot_mha.asd «us aad ahaVfeßaMaasaaloasagsnu WiUßCtasfe. ll lag* weß «i?aa_

watered . sue toad ato Umber,lß sr aßsfiaaatocaver. Thea_uasmf»__Baaaaieaa_Braah
asd. A c -mfanshl. ifirsagg,wBB Iweiaß-l ttoree___*«> a_UHroatoe«aar t wß__-»

1 u?Tau_____. iSt.IS. ** ptpaa H__?t ****. *. ,'\u25a0'.7.. , '~...*7*Tjf , fT, V*TT^X
'

1 !_______..?mUnan*^^^' >\u25a0awglad-laawsal u______tofiT _______________________w_n

r A ?ifciua amuate H_li«t--*~ - aa srauw uaa,- atotaav ami_Blßw_BHvManf* ?
ttoaayfeßaat. »fftßßßi_w___B J_W_PlWiiy'-ftaad aSaasifißafiMi «PM_mH-rtttP i-;* isad_.auaamih_-_____i__BUaßaad_ asVaia. - ,??^mmmmama, mam IWBBBW** s-_dn - **\u25a0 mM-Mf* J-1

\u25a0J' li.l_B'H»"_L!_L. ________***
, _h_-<_Wg______-^__*-_BB-

[, -|^.^S&Bj^_-_-I--______\u25a0*_\u25a0__&mSb 1 __parS|

.j _Z_^__Z__T7_is____________________________H__c ti _n__n_nifirtfiTM
-*?*-*__________\u25a0i^SBhSSHB

