
*%. ' ..' /_ ?

m^mmm__mm __u___m_____t________\ _________* _f_\\\Wm\m_mm*rt94BMM**HJfe"«S^S£ 4

.issi _ r\rc -\u25a0-\u25a0?-- \u25a0\u25a0\u25a0-KbOOBAMATIOfi Bt trIB Pftßfifteß,*?

***** _!\u25a0*_J'Wg atmrn* >f Amye^-T-o
Lmfa**m*manaafi emmr-ed aa a Bay of ba

MBmißm, rmasttg,ami amyar,la th* taagaag*tot-__f**mimnm:U ««B*Va*B_y wfa*aUlalßi tß* Prevtdear* ef God 'ffifath*sßSß* mt__**b__**Af***__d_J remmafa ttintRBaaalfi**ee. tmpftat sad sells*!?ae* fim*t***|oWarn Pstrlet \u25a0_**? is IBs msmorafale mar arftirh
_____ar*sseßed I* m* tasepeaseaeemt th* Amettcea Col -B,mte*,*adtMrw mpoMag ta tllm ear aapreate con

B BieaeeaaSbcaelame pr*sa*i mraggte for Ctstl
gtafi Bißalsaif*v**-am t aad tm the right t* Uve
B fStSmwß*? ft -fIOVtIsMMM*m **Ra9 ****%*% C_Mli*--t ? UM *B*m\%*%\~______%$Baarsaaai wMB tß* aaavtattea tßu urIUV-at Him
WmtmltmH at?mg, aetfatag an**, aad weUilagen
Klartam Mafiathatth* aaepteafMil* Cos-fisfieraey\u25a0may aaaa-Mm a»pmta_ity at the suaetime of or
B Mftrat OeM-e-iwaa-am the gramBeverelgn ofthe\u25a0tfmvama* of SlsllisMj iisftsja-t their ala* *nd
EBwr*e«gtb«alag thetr vosrs aad perp»ee-v of amend
BeeatI* Bearale reiteaeet* tagma His »:radons and

VAt Ctm/eanrkt* ««*_\u25a0 fib rmrim,
i-awat M as wtsammii<*d to tß* people of these

MBmama that Prtfiay, tbe (»ii day of Aarll nest, be\u25a0em apart aafi afamreeda* a day of Humiliation,
\u25a0ffaaUiw, aafi Pmyer. that AlmightyOod woald ao\u25a0pswted* ever ear public eeansets a*dauthorities,
KtbM 0* maul- aa laaplr* oar anale* aad their
\u25a0teader* srttfi artadeot, oarage and perseverance,
BRaad *osn*mfeet Himself la th* greatness of His
WrSodo*** ami umjaoty of Hi* pow« i, that wemay
mm* aafelysafi «Kt**s*rully led throuth the chasten\u25a0 latm**>fadeha-ei«e_taf Mbjeeted to the attain-
R ment mt anaanorable aeace,so tliat Whle wa en-
\u25a0 fty tfia M**sl*B_* of a free aad happy Covammem,
\u25a0?? ***I__f_____** * aMm Mm Imam aafiOi* glory of

fasaspsadeaasaafi pißspsilty."i Amrsmmeafiatleß acsssmmmM to theleeling* of
\u25a0thepeople will receive theirhearty concurrence;
Bead B m asrami-1 duty to the BswbUve to anite\u25a0wttß fimlr r*pr?Bamtlvm In inviting tbem to meet
\u25a0la the Couruof Urn Meat High. Recent events
wawafaea Bash BraMted* to th*Buprem* Ruler of
MBaUoaa. Oar SasS-lea Save *uft>r*d repeated da-\u25a0ihatßtSai aBafittlou* *eh*m* to burn and plunder
BearCaaltal, aafi to destroy our civil Government\u25a0fay patuafim death thechosen eerveamofthe peo-Rala, ha*been baßed and set at naught. Our armies\u25a0 uav* haeii strengthened; ourflaaace* promts* ra-
\u25a0 pld progress to asatisfactory condition, and our
\u25a0 whole counuy I* Sntmaied wttli ahoperul spirit

\u25a0 tad afiled fietermlaattoa teachieve uyiepondeaee.
IbfahM* etreumsuuic** Itbecame* a*,with tbauk-\u25a0 ts! hearts, tobow oarseivas beforethe throneof the

\u25a0 Mom High, and while gratefaUy aokaowtoviglng ao
\u25a0 many arsretes, confess that oarsin* aa a peoplehave
\u25a0 Jastly exposed vato He ohaanaement. Let us rem eegnile tbesuQ-riuirs wblcb we hay*Bsta called\u25a0 apoo to eadare, aa administered by a fatherly hand\u25a0_; farour laprovsmcct,and withreaolfitecourageand
\u25a0- patientcedoranoe let us waaoo Dim foroar deliver

j lafurtheraaeaof these abject*, now, therefore,I\u25a0 Jmrafiaiß Davm, Prmident of the ConfederateXState* or Aflß*fic*,do issue this my Proelsmatioo,m salltßg apoo Urn peopleot tbe said dtete*. tn confor-Mf mtty with the desireexpreaaed by their represent*w tlvee, to mt apartPamav, theBth day of April, as a
\u25a0 day of llamlliatioo, f-siing and Prayer, and 1 do
X hereby Invite them on that day to repair io thoir
B severai pteees of public worship a*id beaeerb Al
\u25a0 mlcbtyQ J to ??prr* je i.vet <;:ir public cnuDPeis
M and so inspireoar armies *oJBleaderß with wtsd-.m,m. courage, apiperaeve ancc; and so to manifeßi Him
\u25a0 B*lf tn tHegreettieea of Iiis goodness and in the n.am testy of H's power, tbat we mar secure ih* blessing**
V cf a* hosoraole peaoeandof fn-e goveroment; andB that we, tma people, may ascribe all to tbe honorI sad glory of His earne r
I , r+? , Given 0,-ider my band' and the seal of the

H 1mat \Coufederate Btaßat or Amariea, at the city! < w_-.-»o." llk.haioa'l, on thia l_ib day t.r *.i*_r>.».¥ la tho year of ourLord one thiusacd eight hun-lredXi anda_tiyfou> JBfPERSON DAVIS.R By lbs Prwldect:
J. P. -JW*aK-l,

mh li?did j*-;.'.rf»r*ry of State.

n)L.'XAV!_, ? - Two Extract* from RevolMlioMtwy
Histonr. -

The warcurried on fay Great Britain against the
iTlfinefcsdaring the Revolution waawaged for eub-
j'lgitloa. The preser.twar, waged by tha Yaakees
nsainm IndependentStales, Is for the same object,
I'he original manuscript orderbook of Lord Coru-
wa!li9l*la the potsesstoa <.f a \u25a0\u25a0 r.tlnean near
rV/cuevilirt, N. if., and the flowing extracte
?nun it are published to show the differencebe-
i.vteii tlie conduct of the Commandlag Geuenl1
of the nrltlsh army ia the scv met-nth and the
Yank«e army in thenlaeteen:h centuries:

ll.*r-j's Catmart's Phutana-,)
m Cl F.t.'v, I7SI)

Orders? Lord Cornwallls te hUhly displeased
tli at mvaral hnuses were set on fire during the
march this day?a dUctracetu the army?and that
he will punish witb the utmost severity aay per-
«"ti nr persons who shall be found guilty of com-
mittingso disgraceful an outrage. Ml* lordship

lfi* commandingofficersof corps will Sn-
il-iv-.r »\u25a0> lind out tho persons wbu set Are to tti -ii(ih*es this day. ? * -.-

Hiaß^LAP.rß*-a 1
3ih ITSI.- /Tt is with _re.itconcern thai Lord Cornwallls ac- 'UUSfata tli** army that he ha* islHy received tli«

iiiort atioc.liig'-.'aiplnltitsiif theescesies omniii-
ti'd by tfiu tr'.->p*. He cM* in the m-Mt serious
i.i ir.ii.fron Ifieefllccrs eamaißafilaa brigade*and
r-nrps to put a stop to ir.u ll*a*|la*s*Sßs, Willi
iiutsr i-i -vlt-i'-iy tiling (11-grai-e am! ruin on Ills
Majesty'a seivtM. tt* fa* --...uin.ed tliut It is it.
the-t** power te prefiefil it, and has seeaeoaaafproofs ot ttieir ('.._ t_eaarel** »ft ipJr cuun
iiv' ißm b* t-0ti....: do-let <+t temnt t»t«i<,** "f*rtijns
In d- te. i and paaf*B eMemfervirwHlmatmhlelrtiiablood ./.''rti-1 farave sad d*-stT virig saidlers will bfa
_ie.| In vuln, ar.d Itwill not Ufeven iv the powerofvictory m |IVe*acs*a*.

Oreai cotnplatiits !.av:ii_ b-wi fISB-B ofnegroes
%\tmsjßA*_\ from ib«luieol march,p un<lerin_ anJ
i -Iru' v.'.i.'r... v, ihe tiihatiitants, it U Lord Cor_
nalUa's positive do!.'.- i _-.t ao negro shall be suf-
i-rsU ta carry arms oo any pretence, and ell offl-
?? i* Sal '.'.lief persaas wltr> employnegnw?* are

\u25a0demred io acquaint tliem that IBs Provost Marshal
baa rt.-e.-lV' d ordt-ri W seise and punish on the
spot any i.t-jjro teltoaylag the army wlio mayorfend
tio .iiir*t this reguii'.tioii

1

licfrramft gigpat.|.
fiyri'BOAT MOtt*nT»o.T^a*... MABOB M,i3A.

CHANGS IB THB AlillfT-NT-GRVEBAT/8
USPARTMSMT.

Titer i bas, ws Lam, hacri» dlrlalonln (he-
duties of thoofficeof A... _t«pt aud laspes
tor General. Col. Cbhlon, A. A. _ , ha-?
been promoted to t_-'»nk of Brigadier
General and tnada General, __\u25a0.
Gen. Cooper remains A<[tttant Qeuerai,

sfi-fe 'Some Reflections oa the Result of
Shermuu's HtprJitioa.

[Treuslsted from tb* Courrter Fraacaiß, publi.he.l
In J»ew Organs.]

In commenthif upon ilh remsrltJ of the Tru.Delia onihe gigantic incurtion of Cm. Khernnn,
and In allndiaf lo that ;.i*-is»e fi. the aitlcle In
which oureotemjfomry cn'm. Oharle* street say*
that '«UiL<i evpedlttonhas cmsed the wholeCoared
eraeyto shake iuiis shoev''the Pfc-ytin* writesthe fdiowingi"IVnmust no'don'tit BMW allowance for enthu-siasm in the foreg..ii«R repf-t. ?? he Gtcf of bavin.atiat.ti tin.' wlioi-- Cutif'-iisiucy-iii lv shoes, is mdiieci coiitriulietiriii ofM nther report, Hint tfiawliule Co-ffafiei-e*f b.is'h.vl no shnns fhr threeyears p-st. Asm the canviy ofwaanne, fii'tcefiawi hnvijesi _tu'l/nj rw«!ej.wc bullw_ii f.>rOen. tfhsiwa*-ojflet_t rejiort on tr.i« >*uhtect. VVefinil it diftinult ti iiiidorst.ini bow eachrich spoils can ho t__.;n (rom the r«;t.-;i._*ii.) Save.nulling."

Tliis iino Ironyof tha Pi-j.yu.ne, tt must be ran-fessed. te In Its proji.r place, Tlie Hm« has aniv »ed io put astop to suoh rulicuoiis trash, tlmt ha*provedfalse a tni.us.tnd ttme*, aad v»t is Blwsyi
isp*B-ffi iiloot the Coiifi-liiracyeiu eaßaaatf-e,ivmeat of arm*,BAtmunttiaa, fir food, and _em-
bertesi de»eriion.

J_rOTi~ -1 bmebr uottfy all pe-rwm* indebted
Item* that Iwill reeeire the present eurreao*/
paymeet of th*r d*bte eatß tbe fittfa last; attar

tKut ttmel aSell tree«tr* payment to tbo aew ear
reary, orTbe red at *-**fper aaet 4rr-*ma Parte**
taaidteg my eheeka, or to whom 1 sm iadehted,mast
prrreiit their claims before that <_t*.a* after tbat
day I ehait pay tbem in th* Araa-ml eurreney or four
p*r e»at Of*federate bond* V? V PBICB,

18thstreet, between falaln and Ory,_ b\J-S' | Richmond, Va.
JBrtrriCß -Iherebyair*nolle* tbat all anmt__2
_\ Ingeßeek draws by me.eed tbos* that may
bo hrsned before the -dthef Jfareh, Iftttt.rr.uet be
prcßaated for paymeaf by ffiut dateat tb* Bank of
the C>mcar_wealthj_V_at al)pars-aawbo havefuaite
ta my hands, w_a_9r from sale* made er other
wise, arerequestedt? draw tbem oat hythe __th
!a*t, end all partiesmfiehtod to me sre request-d io
make paymea; by that lime.

mh 11-tMthMar 010 ABBNT3.
IMpOKrANT Notice!?T will continue te sen from

my targe sad eeject stock of Has snd Caps al
regularprices rmnvtog Urn presentcerrcccy at tta
tt.ee until lfi o'clock v, the Slat lasttat; aad, ia li_.
manner, will receive payment Ihrall Mil* made snb-
?c.uect to July l*t, 1863 April lit end After the
eld eurreeoy will hereeelved at two thirds It* face,
asestablished byact of Ooce/em.

POWHATAN WEISiaEK,
mh -*"V-6t, Itff Ma!est.

I rant 7m.i-:-TtiKarHJai R R Co, I
Ri-bt-ond, Va. March Ti, 1864 j

ATa m*eth*g of the Hoard cf itireiHors of ibis
.'«_i,i ;iiy. belfi ooSetortay, the l'J.h.tost, the

f..r..«W!iig rtrec-lat!-m was _d.-pte>i: ,
*_**io'm*J, Tbat tbe company pay the Conied-nt*

lUatsa las *B.*fi*ft_l by Uie at* oi «»e*v.res* -uprored
Ktfa April, tfiM.on thestook held by privateutac--
bi/.der*. c MVV VAKKItVGTON.T.-c-s-rer.

tabS3?3aw4w

NOTICB alt checks draw- by us up to flvtb
Instmust be presented at its placeoff-yment

oaor before that d_v,an?all persoa* havingclaims
againstas arerequested to present them i_tmedi:ately. IiAXALL & ORKN9IIAW,

IUX\!L CRENSHAW A CO,
LBWIS U CIiKNt-HAW

Blchra«.nd March 17, MM mh 17?81*
Onice Jamssj P.rvei. aim Kahawha Co, \Bushmand, March 17 ISC. j 'ALLpersonß holdingtbe chefks of thj*.company,or tbe cGIC-l ehscfcs cf.S LCbion.Buperin

teo-oct, James M Harris, Superintendent,or A
Mlohacltt, SMOcrlatoßdont, arehereby uotitl-'d to pre
Bent tuem fv-<r payment at the bank on which they
are respectively drawn, prior to tho £6ih day ol
March, Instant, otherwise theyWill !>:? paid in thr
o'd currency, or la the now currency at therate o'

82 for S3, as fixedby tbe art of O-rcg.-ess, approved
febrnary 17, 1864. W- P MUNFOBO, Secy

mb 18?ta -N~ OriCE Tboee holding our chocks, and thos-
having drafteon us, also those having clai«ii-

against v* individually or collecti*e!y, are hereby
notifiedto preeentthe same for settlement before
Bie flr-H day of Anril next, lf not -presented bj
tbat thee theywil be pad ia preeent currency and
tnose tndelmi- to us areat liberfy to pay va befor
tbat ttme.

.mh 18?ItlstA C_ENTanAv7 ACT

NOTICES OF IfWEBTEONERS.
_r%Aß*r EM YOI/B CItIQKB, fcc-Bortce I*
\J herebylive*ißai alt parehases made fay am
tat the rValteeilary preriome to tbfs date, warn-aaafis mfa* pstd laaYs surteaey thaala etrcat-Uoa.
ABpimisß Mtsisfiwi BsMtof *_f eheeka err ft-
eh**** fmmh, *v draft* an the Treasury* areanti-
Bed met if the **m* turn ae* preseatcd before tfa*
tetof «|»ril the/ will Mill fa* paid oaly.In the pr..
BeaißMes tme-f-fil.y the Confederate Ntuus Oov-

i snameiitvertfießewearreaey at eec-third dleceniat.
{ Theee dale**' fer »tilrllV.o cheeks or drafts haveWeaate>a, *1H heraid onlyla tbe aameearreaey,

or be «efa)«st te thsSam* discount.- Oi LIN-BASS,mh ifi~li ______*______ ____*_*_____
JBJ-OTIOfi.? Feemoua b..Mnig't_y 3*53 »r claims1 a af-last mocf ary mv ,t pr-acat

term fur payment beforetbe _7ih instant, other-
Wis* they will oo paid ia lb* earreaey of thepro
seat date,or ia the new earreaeyat a dtacoun- ofS»H per ceot. Tmiae indebted te me arerefiairadtoacta* before 19oMTbek tß* Bgtß Butt; sflfirwhichI will not receive tho old cerreoor.

HB LTIGDE,
PrankRs and 7th atrceu-

P S.~Patrons of rurschool ue not reieried ta ta
thß-otto* (_Tun_U-Ut) . Jt H L f.

A LLpetwo-a fiowiam preeent
J_L **** faefttmtho SOU Inst, vi all perfioas
ttaviQ/. monoriiHrii.,* msjuie tor j-r-- in.-si sold must
a socall beforetbe Ttifi-qt*, or In eith.r case they
will beJtaaJsie ibe yr- i«w-t r.i-r«c<*t, or tb<. amounts
funded afirour per oentOnf -itneateb 'nda

HAM.. 1)BiCK*,
TCh.6?3t (,!-|v,ra n-a if. re.'ii:.!."m "OTI-K.? Pet-ons holding

fowlny, must present tbem. 0.1 or bet-re Hie
Hih hl-teh, or subinU to a -c.su-_.oii of im*'- ilili.f
tt*held faeyeafi that date.- OAVBWPORT B CO.
IDAVENPOBT, Ja, Pies't.

t-h-6- 8t , OLD DO-IN'tOS IN'H. CO.
VJOrKilt ?liold.rs cf my oueiks must present
? w themte theBaak <*_ which ars-wn before tbeI -ilb March;alter tbat time tbey will be paid in tbe

oli curr*nsv atpar. .hi* aotiii* will also apply toall debt* tueby m.-. J W BAMDOLPH.Mb a.?it«
OPEOtAL Notls..?All persons Eefa-tef county

oon'ls that are now due will present theft, be-
fore tbe iatof April neat to the undersign*-1 or my
deputy, htberwise theywill be paidla the old Issue,or m the new at the rate of two dollar-* of tbe uaw
for rhrooo the old. J H WOH3BAM,

mb 3d?* St- rsherUT CbesterD'il-l C!_inty._

NOHOK.?All poreons temaag *teß_* BBaB-M the
estate of Mr* Sarah L Mosby,deed, are re-e]tieet*d ta*> preßeut them, pruperiy authenticated, for

sottiemeo. All indebted are re.ue.lt-d to make im-w. Hate -paymentto eiUmrof the un eis^oed
mh-S.Ct . . liCqi'-r.SaOff.j''1"'

NOTIOB.-Parties ind-bted te as are" raqnesied toeeliio to-dayand settle their biiis,aawe cannot send |hem out; aad they er? hereby
ootlfleii thtt after IS o'elgcfi M, en Saagraaf, the
-6th I ist, the present eurreti -v vein nnt be reoelredin payment TAhOV A WILLIAM tsm.. 26 _j

Nrorio*..?Ail (erio-p havine olslma agalr'St the
.stateof John L Carry will call ou m» at

"Ro'jett EBII's commission h,-#re, m the cortferof
II th and Back atrrutg. and rscs r« tha amount I
have Id kacd on orbetore ths 20_b instmh2s?_tr WM B WALE.

WiiTit eaa eueh writers *xpect t.» train by liies'emiserable, worn "Utm«nns - a iiom do theepra-poee m deceive.' lia seepleof ihe Berth? Tbey
reail tb* opposition papers, by whlib tliey 1...intbe true facie. BaiUß*? Hat ntall paintsof tha
seniles of war the press bus He -fifraponfiento, n iioare well itirbrme.i, aad Who -io prompt .I'ljiic-i toall such foolery.

Do they expect to discourage by the** B_*__jreports those who have ut.lil nowehowu tin ir de-votion to tho Hwsriiaiil cause, even In n-. iarkamdays I Hut this would be lo forgtt Uie ehlvalrooefeelingof wlu-.h the Ceafederac! have« tea «ueh?ibmidaiit proof thl'lugthe past three years, 'f titsfeettag, this devotion,has hotfailed suae. lt**em*on the contrary, to be revived by reverie.-, and tobticome pilntieii by tire.
Ifthere aremen ready to discrt causes thai si en.to he iv perii, there are others, (sad it i.. often tbemajority,be iteftid to the hotterofbuaaaal*yj wli<>press moreclosely neer tbeir ilug when threatenedhysuperior numbers. For tlirm the country js *mother,and men donot desert their mother, eveswhen theyknow that they mustfall with in vhopeless defence. To expect to dls-irm aohfier*respected even by their etifinii'si, by talking to

thenioftho relative weakness Of thus* who ro-.main irtie toilielr caiHe, j* io ignore tbe highest
ihe noblest, the most eonsol ing tn.itof bumaai na-
ture. It is to Ignore patriotism N'ol bl*__be-
cotning the dignity of the to degradeitself j
by such inveiitlOjiis. lvi inl-sion 1* mot* jjruveanilIserious It Is the dnty of ibi pr«?ss, especially at
saeb critical limes as these, to tell the truth,'thoiwhole truth, bitter as it may be. .Men who are not iwool Iydeprived sfiBeam, susbb* or later tear the j
veil under which It is atteaspfed to conceal i;. In j
spite of all that may be said I y writers arbo are:either blind or ia bad faith, the Coafederaey isstanding yet. -he still has rer legs. W* do notknow if she still has shoes to cover her feet. But-t ail events, judging from the enthusiasm of hersoldiers, we believe that her uarc feet w-mild bo ;
ready, as in tlie past, for ,?<?* hardest marches ?

Her soldiers, If wanting BBsSfi, would r(o doub!
re-peat the noble ar.d touchmf WSrda of a veteranofthe first Frenrh rrv..luiioVi One 01 bis crrn-rad-1. a e«i-si'itj.i, iv:»* complain.ng of ihe rock*on the ma.l, and shor.ing lug bleeding f;«t
"When i-hf.ll we get .lines ?"> *Btd be '< fijcSroclamatlon of* the Bawaral rromisfs laurel,-,** jlid the veteran, *-it says BOtbllig of 51.0«5."
If etiine of the saafien af tb* Br_l /..',? r.ayr

gleeacßadaaa* to tbat ytamsfied poverty oftb*
onfcii-rsry, a p**\?r?v veraf-ca tow;i*-!s famine;

aboulTo''devour e»-li 6TUer7in_V' _f~
undeceived by tbe veiy report ot our citera.-.0-
--rarywhich has been ao deservedlyridiculed by ihePicayune.

ALLpersons hat-Stag cl-tms or negotiable note*
a-csluzt ran Infi vr,r Of th** late J f> Quar!e»>

ruting fromJ851, wlli prmeul them at the Trader*-'
Bank b-rfore tbe _7th lost,or theywt|t be paid tn four
per cent bonds. GEOH-E TURNER.

mh -I?lw* 0
""" >n-Wbbr Der_BTM_?rT, CB, "1

No 14Law Bui-ing,Franklin street, > _
Richmond, March Uth, I*6*l. JTN oonformlty with regulstlcnsestablished by tb>

TreasnryDepartment, notice is hereby given V
all persons holdingmy checks, to prssent them at
thu Tiesaury fn paymeot, prior to ths 'stof April
i&'">!; aod also th go havtog claims agtlnstthis He
partmi»nt, are requested t" prrssnt then fir settle
ment prior ta that daie, otherwise, theywiU be pal-
onand after that Sate, the amount °f *?'* claim
in thepremat currency, cr ii* equivalent.

JOHN B STANARD,
Captain Kegr. and D Officer,

mh lft? 2awtApUt 'NOTTC?.~_Wr*«n»* bnldinx chank* drawn by n«
must BBsasal them at the Bar.* on which they

ar* drawn bet-re the 38th March l»st.
Cbfika csr»wi on n*» and of d*p:*i

issued by us ir-ust be presented ** oi.rrcunlrr f*>r
p&ymst t enor beflms Hist inst ; ithfrwlso they will
be paid in rh~ old amrtemeg,or in the sew at a die-
c.iunt of .-".-j por out.

IVpositors will lristntet nsw>9t dlcprtsit'pTi .hi 1'bafissfis 'thalani-wer lW\u25a0g._^^ta,^r^^?wf-*
OTICE All cheeks we may have out must be

% presented for peyment at bank on whleb
drawn,before 'ha2s'uir-t,bywhioh time allfund*
in ourhands belocgieg to other parties mas: be
drawn out, or they will (unlessotherwise directed)
be investedIn Confederate States . percent,bonds,
for thebenefitof whom it may concern. We shall
send -o checks to the countrybetween tne20th iust,
acd Ist April, and for all sales msde between these
date* the WroeeeuJ will be paid La the p-t.i.._irur
ren<*y. Ait Mile da- inmust barail boCra the 2-t-
--of March, or the nam eurreney Will be requ red.

mal- _.w2w* W I) TOMPKINS - lU.O.
~a^Tun__. ?QaaceeaatoC tho new currency bill
M| -a-ich goes Inlooperationon the ItApril next,

wb give notice to all persona who bold checks of
ours drawn upon BUhsrof tho Banks that they must
present t_eaionor ber'oro Coo SJ-th inst for payment,
othcrwice liiey will fcave lo r-caive payment la the
prefect currency ar 4 pir cem. bonds, which the
Banks may elect upon which they are drawn

All per.one to whom W* are indebted are re
quested to come forward before the lifiili met and
receive the amount* due etherwise we wil'.
pay only ln the present earreaey

CIIA3 T WORTUAM A 00.
mh 11?2-wtl.tAp

Zl^^A^sKZ
Dollars Reward? Kan away from myI house, on the fata of Mareb,a negro Woman,named M-iiL'e, about ill'tyyearsol , black, a titt c

stooped, rather low triie Sefin-fB to theetslatoof
-Jame. B Jordan,of Ooochlaud, aud hired trout't 3
Jordan,bta adnuotetrator. She Is lurkingabout the
lower end of Uooabtaad, her old neighborhood, orDover PUs, where ber hua_and v hired. I willgive theabove reward if delivered to me, on 4th st,
betw-jenDavai endBaker, or lodged in jail iv Rich.
aafi [mhgj?at*] _____________________
\}-ft A WAT?From tho graveltrain onSunday,
JfV Both ul'., four negroes, named Ned, Frederick,fil iid; and Aluert, hired or Mrs A 0 I_b.ll,ol Cum-
beriasd county. _U..rd and Albert are c-f-a bright
gingerbread color, 6 thet 10 inchee L_u ; Nad and
Frederick are of dark oompleaion, stoui, fa feet 7inches high lb* uaual reward will be paid fortheir apprehension O 6TALCOtf,mb 8? ts hiipt Riohmond andDanville R fl.

\u25a0aMJ-BD your b«>msy
t* AtBvjivi-'ii Dloclc Bbco Store.
tft'oo 000 worth of goods oa-1 be boueht oi us in th<>

pronhot currencyuntil the Slstnf M-r.li. On thel«cr April we will deductoce thud Tor the old in
tue. We hopeyi ihu sr-i dus us--\v.li pay U3 before
-ti. 30th cf March; it aot,lh« _sw issue win b; rs-quirtd Ourßtc:*kol Roods is very l-rge, ccr_,prli»-
--!?-_\u25a0 in part Indies', miesi-e', ehil .rea's and vervaßa* 1

snocs, with a Live let «f Free, .h core, la, tot p .k rtr,
cf.-r.'-pt springs,biack ai!'i,i'«_e.y eatatefi Fic-eh kij
gloves,ami ...fa.-,sivl shoe lares For met aud
joja.swart;y*indo: s_-*s, with a greet var!ety of oarown mske. Fine French and Amerjran
cavalry tnots; flue f reach bBMB feah-tu: Baa heavy
kl.l *; '.»v% a, 88-*m* sniru -Tr) o.sueis. *i-<k*, i i.-i
Bkini,cftsticgoring, liningEkins,shoo threat, heel
b-1! Xfnbave oae pie se ofl>;aekBk, 5*ytjrc!?, 1
yarvS-iwiJo, RmßSfipm jrarfi.

rob 34?t-«tbW DA KiiV', RK<r> .t OSNTHV.
Ornos Va n..w oo,\Ulchmood, Va, March io, ISot /A IX persiiii* BsMtßg I.\u25a0-..*\u25a0da "or nv'o rir# »cd

_f\ other ci-ima against i b>B compajy areh.rcby
Uoi_led that ir t.-ft Earr.*.- a-'- rtu p--.se 'i'.t: «. ta?
___-M_-Bfa-S rnnntna\u25a0*__\u25a0 tfttßM _**_>. .t-rT-','""''mh 24?£tf pres't soJ Agent V I M Os.
VfOTICK. -lls.-M.gq.isi.lK-'l as BilSlnlallltlll of
jk_*4 theesUte or the late JoMr VV A-lkias, all per-

B .ns indebtei! to that estate are requefte 1 to makepaymeat; aud &!1 those haviner ci-iaia sgamstItwill presenttbem to me. MARIA C ADEINrI,
Adm'_ ir.f J W AdaißS.

Pest-Ofiiee.Dover Mills, Oooohhu-l county.
?ma 24-Sit

NOTIOBa? Al! partiec bsldtag my abeaks ob the
Tr-idM-**-' B-wk are rvfmafasfi to prosent .hem

forpa-fm'jnt tjfiforo tß*-fifatb at MBTCfi, MBerwlaa'
they will only ba paid !n tho preeent currency or itsequlvalsatIp new ourreucy.

mh9S--t| ». WQlafff
M'O'llUß.?All persons ricMing cairns f.*i*wt me

wiii pleaue presentthem torpsyme_ t bef.iro tho2S»hof March, 153.,or 1 shall be -ntiilipfapnl to paytT.em in old oarrelioy, «mh 21-4t 'VMS fjUIHERf.AND
ALL bills duo or. must be ;»-, ou or ***-uf* ria-.or-\u25a0**\u25a0 day, Marob _e.h,as we will not take tbe oldourr _acy after thatdale.

V?B JOHrWOV&CO.ni___-Bl ' 1-27 Vain at.

If A N ACT autlierlsinjrtho receipt of the TreasuryJ\. *°* t* ot tD<*?ndedcrtX* Ratm tn pa; ment of______
*ad othfr pub!ir- dv. a,andregulating wheu a.d

Bow toe sameaball be received. Passedalarrh _,
I»S4. . .

Beit moated hy the General Atsembly. Tint tbe
non U-terot* tear?g treasury notes of iho Gonfeiier-
teStates faauafi after the Ist day of April, lbfia.:shall be reoetvod i_ payment >/? taxea a-.f otberißUbweaa, and thence interest baa..ng i.-.i-s of. tba Confesleratc_utea issue, prior to the ilm Jay
ofApril, 1994, except the cote* of the doaouiio*.
tlon ofone hundred dollars, shall in like manner '!.-»
-_-____-__--__>_-_-- e..>r- --.i ..ia-. -. _~, _~._h

'Bo enerifT or other colVntlr. ._.*_-. r atiall _avoI credit for ths notre kMMd prior to the i-rst day otApril, 1864, coile.it-.il by !it__ nuleas h. shall pay. tbaSam* into the Treaeurj* on or o-i'ore the 25i_
Bay of December, 1864. Notes of a Its* dcaoni.ua-tloa than fire doliarß. issued by said ConfederateStates, shall be reoeived without abatement at anytime

3 It shall be lawful forsheriffs and otber collect-T lag ofllcera of taxea ani other putiiic itueu tore-
? oeive, without abatoment, untrt tha first d_y ofApril, lea, the noninterest bearing Treasury hoveof theConfederate fitatca Baued prior to the first» dayof April, 1864,in payment of taxes and otherlub_eI üb_e dew dv*prior to the Oral day of April, 1«04.ut nosheriff or otberooUaotlng officer stall receivemedlt onten be sbai! pay themm* 1v t-> tbeTreaanrr- onor befor* lb* fifatb day of June, 1604, nor until\ h*aball make oath that the notesoabred in paymentBy blm were severallyan.actuallyreceived by himla pas/mealat team and, otber p.biio cuss at thatime* and rates specified tn thia act.fi. The bob-internal bearing Treasury notes of tbeOsnfsdmalß trJiates of the denominationof dye delfatrs, tosaed prior to th*first cayof April, 1864, mayhe reoalved without abatement in paymentof tax *i and other polite due* nnUl the tenth dayof June,Ififai: PratnmA, Tbe earn* shall be paid into theIrassary ou or before the_6thday of June, U64.fi Tb*act passed September 14Ui, 1868,entitled! aaact amendingand re-enacting the -loom eeetionof aaantentitled an act imposing taxeafor tbe aup-: portof Government, pcased March 28th, 1863, is(hereby sepoaled.

fi. It aball betb* duty of tb* Keeper of the Rah*to saasathis act to be publishedImmediately _ft»rtmpassage In at least ftvo nowspapeis publishedInBichmond for aperiodof four weeks.
fl. Thia set sball b* la foruo from its passage. -..LAcopy from th*Rolls?Teem j ' T-

WM r QORDON.JB,Olmfeof Qouaeof Delegaiee and
B-bT-vtV Keeporbf Rolls ofTa.

NOTICB-? \U wetaoa* buyinglogdi in cur hand*
for cro-_ : sold or Ibuf-li, uai'rflwithdraw th*same before toe 28th March met; and i*.|. cheek"drawn hy va must he tireseutet! beforesaid time atthe Tradars" u_uk, or both checss and balances willhe paid in tb apresent Issue of finifinl?aln Treasury

note* or lo tour percent boraa, at, ofir notion.mh22?h'-ftthM -H£_LAJf- & B'.tl-?*-*\u2666.
T^T-OTaO-?Tee tat-) **\u25a0*?>v.tte-i-' un*. -avSaßaemr,_]*_ nilwedto windupim t\flhir., notice ia herebygiven ta Us depositors to coin-: forward at onoeandv. lthd.au their funds. Those*, wbo fail to do co prior.to »?"*» a»th March, 1554, arehereby natifled that the
p*'_k will then in*reat ift rour per oent Confederate
bmds fer weir b__ent, aa antboriaedby a **. of Con-gress unfier the flret scct'ou ef the recent Currency
bill.By orderof the Boardmh 4?SUwt,-thMh W figggßt, Oaehler.
"VTO-ICB.?AII parties holding onecherts aa aayLv Baak are req.ieste-d to preeent thsm firpay-
meat Beforethe -fith Mareb; otherwise theywillonlybr paidin th*probent eurr-uc*er lie e.uiv*lent in new ourreury.

mhaa-fat EI.LBTT,BELL * *____
NOTICE.? Citeebe drawn by us .iiuct be preeented at the Bank uponwhich they are drawn
before the __th inst. Claims against va mustbe
presented by the SStb inst., or they will be paid innew currency less .I_K per cent.; and all persons
owing us must settle before the fltßtli Inst., or weahall receive oaly aew currency.

Mb aa-fit . yy.B. _____*_ A CO.
ffetPORTANT Notice to Tax-Payer*.?You areX hereby notified Wat the 10 p»r cent additional
tax on all profit* made by fcmyiog in. selling-atspy
lime beisreen tbe Ist January, 185', and the letJaoaary, 18&I, under the ait cf Congressapproved
the 17ib day of Februa*y. \u25a0Sol, Is now due and
payee c. Ard all pers ng interested are reqeested
to call at aayofilee? N T1Main st, and report to theAssessor, The* A Staphs, who will r; m.ln ia the
ofllce duringcfllce hour* (9a \u25a0 to 8v UJ to receivetheir lists. CHAB i ifiiTON, 10thMm HoUr,

THOS A i TAPLIJB. 10th Dial Ass'r.mh 21?8t»x-w
OsTIOB la>c»si_B k Co., IKlchmo-jii, liaroa lthb. 1864. j

fi LL persoce beviny balances to their credit onf\. our b.».a*, must withdraw them on orbefore
theSlat inst., or receive pajmeet after that time tntne currency of tbht eate. Checks drawn hy us
arniatbe presented at U.c Banks r.n wbieb tbeyare
drawnfir-fore tbe 28th March iust. We wil* receiveth* present currency ia -paymentof amounts due tons until the 81st inst. £ aftertbat deleat a discountof SZX percent,

mb 17?dtletA L-KCABTER B*CQ.
I-*?* _m> Bnrno ttcaaau,)

N R»c_;Bo_d, Barchlfih.lß6- f?frTICE ?Oa and nitor tbe 36Ui day of March,and until the lath day r.f a-itl;, IfaA*. all psv-meou wlil be saspmi.led at tht* < m.-*- ; and nontoncy le-eeiv-deaeept the aaw In,,* ot-Cti Treaa-enrynates
AU catstanding eisdms arklos*. tn* .-*v>pertmentmvie prUir to Ist oi'Maraih will .epaM-lB ftie oM**?«?__

? HFBVaBBOM,
; But It?fiw ' DißhuTßlar efitoer.

NOTICB?AB p«r*ona Indebted ton* on ad-vaaceaor-otberwise,ar* aqtltiedthat wewillreceive paymeutia tbe present currency up to theBSthJaM, aftew which we can acceptnothing butthe. aewcurrencypra-rUWdby Uie ConfederateOov-afßßMßt on thp Im >prtl, aad all parties havingUlaac** la our baafia, or cheek* of ours on th*
\u25a0___? ** ty*9t ***** by **M \u25a0*?»» ?hnuif InwMchrtfia pmssat earraacywill be **t aside forthemaa a**aet_l dsgmliBLeCWHTBB, VVaTKiyBB CO.

M4?lCfiL?Oe asooaatof tb*aewCummex.BlU,__l_!_i_! t,y\u25a0f*__]_- U,? ******** the CoWmaie Btata*, aad **_*»B go** late op_rat_r_ on tb*hrtS-yof fiyrll -qt.w.hareby grv**ao_e* thai_?iS****!**** *************** tb? '-bet may*__*m_*_*"* tß* sfitb «f March. tfifii, mast be\u25a0*?___?!* £_i_**\?* m*** *** *** **\u25a0 **? »*»?«<*___S_____*?___?««__! ****_ ********* *a cur .**??'?-*\u25a0 - \u25a0*\u25a0 -i rrT-r bsblb si nifaatalm. sist***********3*-**+**\ ***** SmmmtmlAto as b»smk»mw

llEMJii'e*. DoBSI-e's HoSSC, \l?th February 1781. .Lord i"..riiwnllis is very sorry to bo ntaJn obi ged
lo e*H ilie attention of lb* of-ieees of ihe Aamyto
the repeated -*_ h>.,-» plundering. lli. de-
sires tlmt the ord_rs -iveti on tbe SBtfa January, 4th
February, aad ii«e li.th FeLrnnry, amy beread al
ti.e head of i?itch troop anil coinp'iiiy on each of
the three tlr.i hailingdojs.and tie assure* the. of
liners, tti uil tloir duly to Hi.ir King and country,
nnd the r feetinga for hiiinanlty,ar* notsuftlcient
lo enfbrte* tin ir obedience lo them, he must, how-
ever refuctaat,amks use ssseeb power _s ihe
military mwabaveplaced In UshaaaS.

Ba_**aS Mornina Onnsns, 9d March, 1781.
Aforaging party, consist'ng of one oili<?er(turn

Be_ge*nte, two torpor.il i, end twenty-tourprivate.,
lo assemble at the guns this morniugat 9 o'clockwiih thi battalion boras*.

Notwithstanding every order, every entreaty,thai 1.0r.l Cornwall!- hai given ta the armyto prts-
V'iit l lie lllßllWflll pra-.'tice af plundering and ifia--11...ins tiie country, r.nil tUrcso orders bieked ti/\u25a0 every effort that can have h--en made by llrla-adier_*_**_] n'llara, he Is shocked to find thUevllMill pte*eallß_Bß- ashamed t<> observe that tbe-ire-! quern eomplnintshe receives from heni'i-tinners ofj in- irregularityof the guar.!* p.titleularly uffocwI the crsiiit of this corps Jin therefore culls upon

i trie Bfiteer*, i.ou conunls. pusd oflMem, and thus.}
Imen who areyet p.ss.«s*ri of the feelings oi" hu
\ Baaatty and Beieaßed by the heat princtpfea of si.l---jdims, the loveof their country, the good of thei BarvlC-aand the honor of their own carps, to an- !*Ut wth the oaniH Indefatigable diligence tt: j iUeaetal inrase f fas determine i to persevere In, in j

order to .iet-ct and punish aU men nnd women so i
attending with the utmost severity and example, fThs tTeamal Is convinced the exertions of ihe I
?Scars alone, will nut so Immediately brine about
tms reformailun as requisite, but he trust's he may
Live the greatest dependence on the assistance .
ot ihe BUB commissioned officer, and every goodjs'll'licr, m_iiy of wtioic he ku w_ areahove these j
practice-. The General has wlslied not to trouble i
Hie men with too mmy frequent liwl< alia, luit lis-
Is Sorry >«* find his lateuiloaeere frustrated by their :
Irregularity, aed is therefore obligedtaorder Mmjnonfrequent roll-culls, ami that ait menabsent
therefrom shall be deemed disobedient of orders,
tiled and pu.il-hedbefore the company on thu spot.
',Vt.iiit.uio atleud 'ill ro'i-v.1.:! iin tbe renr of itio

~_iia_s__" ?? c"t'-""' ?tich ss 'fagff I!*** service of
Th* Commandants are desired to

the tri.l af those men ofl.nditi _> yesterday, nnj toput tbeBenmae* ef the Cpan-Meittv. in eieeutlonl.ii in liiatcly,In tha presence ofuil IB* officers.
j N IS.?The women toattend all punishment*.

The following nt-eats from I'arteton. Cain-
p.iigns (p. -.at); relates to ihe last official duty per-
formed by i.ord Cornwalli* within our borders, and
ia iv keeping with all we know "m hi* previous'
eoana. Tarleton WSS ai way.spoken o** as "tho
.-\u25a0riiii"anil frequently "tlie bloody __rl*ta*;" mosl
iiujii tiy, t.ovtevcr, if tha mildest BBederu Bmtkera
G«*-f-ts In tiie departments of Virginia and North
CaroUaabs -elect-rd ss a standard of comparison.-
M0..- property in pointof value was destroyed by
theraider*betwcea aafi H.ieky iount
fiinii by Lord ..'oriiwullis in his three months.' cam"
patga, traversingths -ratlin, two different direc-
t:..,u, tm_\ rnurcuiiig upwardsdf LvJ wiles:

On IBfl arrival of soiii- .v.uriry people, !',,!
Cornwall s fittest-- I*f.-C_t. Turleton to disuiouot
liis ur_.o-.iiis .'md iiii.uiii.il 1.-.fuatry. and- to Bumtbem lata a rank entire, tut ti.e emm-sleet Inspactieaaftba Inhabitants, aad to facilitate thediscovery of the villain - who liad commuted ntru-
elaa*outrage's the preec-tiif-; evening. Asaraeaat;.ndone private dragoon were pnlutt-.doutarid au -fused of (rape and rubbery. i'..LyB!*fn 1 iWIBUiJIIdin llnliflnr annrii they were eaafiSßuiafitefieatb
by uiurt! il law. TB*insmsdlm* Infliction of ibeh'-iite:iece.lill.ltsd tv tue urmv umi tu'anitesied to
tb* country li.s illicipiiiitund justiceof the Hiltisri
General

Tb!* example was rendered more Imposing by
Ibe mat, that Oat, Tai'leion*. l*« lon bed advanced.
iNiir miles beyond Diillliix, when the miscreants
w ere firtmrted,aad the legion required to return ?

'i'btt whale ercuy wasfislaysd BB eutlreduy, la*W
dsr to cairy out ih-- sv.nt';u.eof the Court Marilal.

Thi. reduced Confi-deiaoy must be .till rtel in-deed, if In tiie amill eireie wlueh he hag overrun,assays Un:-.r-t: Delia, t-hernian has. beea "tile to ;
capture such splendid spoils-, a pieclous convoy'lift .en tntlrs lons ! If in a distance _f tun aaU-s,
from Meridian toa point nit uanied, the foniede-
iste Stale* had aueii EB__enk* wealth, we mustennciude that th* balance of her r**ourees in
o|fier portion:* of iter vast terruo.-y must be ofsomaImpatt-Bce. it Is !dlt-,,ii is dangerous,to f.e tiiis'cil
in the strengthnf one's t-nei.-.y. Better to exugge
rate than to lessen it. in kaewtag the truth oae isbelter prepared lor tho fight, .-.ml If sUe_es*fh! -.OBe
tney really be proud of**siie.*e»B after hireling aa
enemy whose eireii<*th is leal Bad acknowledged.

If all tliut has been -said of the Confederate*
weretrue, we woul.l be orijed to the conclusionthat Uie United -elates are very *»c .k Indeed, When
with n targe navy, open pert:, full grauarle*, rankswell filled and Incessant y r***pleal_hed bydmral
gratlon, with soldiers wel' ft-d, welt clud, wellarmed,they have been unab:« toeeaqaaranewemy
wiihouta navy,ahut nut afm* WorM by bleekade,
famlihed, wllb ncomparatively small army, wim-
out cloiiilng,and havingbu*. half ration*- mi theirbest days. The struggle in :ueh raedethma wealdbe a source ofehame for the Hertb, ofeteru 1
glory for the Soii'.h.

The .'edcr-il pupers dispeee their own srmy by*
ibstlnatelyrepealing the id.c talis tv which we re
fer. Belter admit stoutly and BaoaaUy that tiie
enemy ia powerful ami re.oubtabi- asatam adtoaiare sent twenty-four |baa*aad Infantry aud ten urtwelve thouaaiid caval.y in.* aelmplelaeurßioa,
howevergljtauilcthat Inetrslou may be.

Mr. Lincoln, who oecuplee aaexee.l. NtBastttoflto see the varied nnd lidmadaable spectacleof
this war,iloe- net share tiie tUuatoaaef the opti-
mists of thepress, lie do** aot mail*at the steed
that flows. He finds it., i, though stsre-B. IB*J
Confederates right will t.deed, Huitfryas theyare, and wllb empry stomach?, if tbey otfkr sueta
resistance whin wlli (hoy be eaaaaM of when
their stomachs ar* full.;At all events, starved or nor, what remain* of !the Confederacy Is asun... SB- muse uf uno 810-SB
lo the I'resldeni of the Aieerlcaii Union, lie does
not Indulge In the dream-*of newspaper editors ofthe school of the True /-- ..i and Stbera, nnd in ol-der to make sure <if de'natlntj ihe soldiers of tbe jSouth thenew Xerxe-lcuks l.r new auaraattea.Aitiir the abundant haieeau of men that he Has
gatheredhe calls for m*Bßjj and what acall ! five
hundred thousandBoidles! And at what time baa
he recourse to such measure.-* At tbe UtoMLVBaahis army has so uisiued the i.tiinufaeiuriej thatihe
few workmen who haw remalitej at lioin»< iv*,l
their strength, and sirit c for higher wages St a
time wheu thepeople, woobave tl.e_ionceaire, y,
still complain aud murmur aeainst these renewed,
calls; at a time when Urn human bat v_-.it failing athome, recourse must be bad to foreign enrolments
at fabulous prices and b.'.jinttes. i

lv whatevercaace ou. sympathiesami oonvic- |
tioes tuny be enluted, tet ns louk Uie Batßßttim ln
ihe face. The Canfefiataq. has not received v
elnglemortal wound, m has been struck sornft
serious blows, but sfaS seems to rtsn from theseattacks with more ardor and more Hie than ever .

The United States, on the ether hand, after this
long mid costly war of three years, sees, deter*nrlarrl. still more than at t ie start, to curry ttun,
until their adversaiy s!.__ succumb?for Itcannot j
be brought to submit-and in order to auain tinlr ;
end they call forth their incalculable resources ?

The truth Is thnt we have arrived at an hour of
frightful crisis, that tie "j.ii*ainic Invasion-' of
Sherman, whetherit i-> asiireess ora failure, isbut
aprelude toenormous battles?to supreme batile-s,
perhaps?that on leoih sides ever) thing l> r-ndy, j
powerful, that theee .nttailons, reiufb.-eed In Im j
mense pronortajiie*, are about to mail againstea<-h ,
other with fury and tt-piacabie hatred tn the'r
hearts, and thai this tremendous shock will not |
only shake the Confederacy in her shoes (since she >appears to haveshoes) but also this whole eon |
iftient. The campaign whieb is about to open*wiii 1?bring eventsofunknown grandeur, petbap-i, aid
a sacrifice of lives without erecedent

Too much blood bas flowed already: and Eu
rope, ti ed-of waiUug for the Issue whicb is cob.
stantly promls-d, might well say one of tbvse iday*?Enough I

a* i j
Mossy abb Pstbiotism ?The Columbia (fi. C.) !

Southern Guardian, of the l_th, commeaceß the j
pufalleatlon ol*a series of letters givinganaccoußt !
of matters and things 4a Knoxellle, Tennessee j
The writer la a clergyman, who has been driven j
i.-m his home forhi* dev_Bon«to the South and
ha* takenrefuge with hie family la Columbia?
StktakiugofKao-vtUe, after lv eoeupatiou by the
Federal force*, he says:

Therearc was awn whom wecan always coa
fid* la; men wham danger,calamity, tbreat* of
tyraata cemm*adlßS wroag, only pre"* ehsssr to ;
ourBides bet, alas !h.w few. When tkadabip .late be melutalned at the eipense ot jeopardyto
property,it repuution, to life, then we ar«iui- ;
nished with tbe test and measure of its strength.
Isaw many la Kaasvtil* tried la this furnace, aad
thee earns out of thefir* *_*mifaed ; aud I thaafc
God my (kithla mykiad ts wtabUsbed. But the
wretched, drtvuillaffasoecy makers IbKaoivUle I
feaafi aaf-Kkfttlto Meed,te couauy,*ad to teed.
Tbl*I*a l*asoefar tboee who will learn. I kneeac oaeta Eaexviltewho Bas muAe*Partao* dux- i
leg this warwbo has set, tesee* that flarlaae, b*-
tceme* Judas, .flraesaaet serve God ercuuatvy
Mftd *____ tß___^'^ [9^^*m.'

'-1

T-SABOaV Dcr-BTMBXY, C 8 A,VKihmond, Mareb 11.1664 f
BOsiiarte* are established for

\u25a0fundingTreasury aitmln the Stateof Virgt-U*
O Btmore, Treasurer', B H Maury m 00, Lao-

eaatar B Os, Baak ef the Ccmmoawaaith, filch.BBood ?-

dasX Qlhsoa, Abhtfdon
0B Oardeer, Christiaoeburg

' WMawaokf-f-.Lyu burg
lobs fat Jobason.Da vlUe
A* Ktauey, Btaanti-n
SaaMXeo-son, Peter* burg
X TalH>y. Olirksvllls
WB Vaai.Pearishurg
Baak Of Boekiagham, Rarrlsc-hurg
WB?*aab|*-farm\ i; .c
B*o A Baker,Lexinjt >n
B ritsm, Caabmr,Be!«_i
Bask af Beottevlile. ?c.ttsvilleTJMerrlßOS.Wfla-rill* . .AP Aoell,Obarlottesvlil*

i. ?%B Conway, Pliteylvania0 H
i M Bsrasld*, Uoloo.

j IBaddltloa toths sbovs thsChief Q-iartermasterI afsash army eorpa tB authorls»d to reeelve andI faaisutiß Taey are Ihe follnwlng:
I \u25a0 af___f,A B*m**,f * M» ° na** °B . »?'?«* GobI M*J«J«Fteid,QM,Or»_geOH,l.ieut(»-n API \u25a0111- sorp*I *Aa*r X R fitshc?h, QM, Oraag*OH, Bajor
I ©faa/BBSt-areesoavairrcorpa r
I MajorBMoBT-bon, QM, DublinDopot, M»i->rßen1 J«B Br*ek_Bridge's dlvtalon

MSe«wßleyl-r,gM, LitratOeeLnagStreet'se.rps,

I
MaimB fl' B*lo_, QM, Lte-t Ueo Uood's .x.rne.Bahoa, Oa
OaptYB-7attee,QM, M o<trOca Hardee's core*.

JObbb'b BKortoß, Qfet] MaJ tie- Whacler's division,
Oaltoa, Oa .

Oapt IStY-ung, <J M,LieutQaaLPolk _drrisi_n,
Mettdtaa.Mim. QA MBMMfVOKR,

ash Ifa?tlstAp . Btm*%j_t the rra-surv.
IB 80th, IHC4.}

fphBAftTBY BOnuß-a «6 Puadlag under At1 ef January 17tB, t* hereby given
to all boi-ers of Trmsary oetaa yen b__rr*_ laierest
that they mayasahsage tb*fam* larrmodlatelyat,the

***** of IkeTrcuurer, As-i-Uui Treeaurer, or of
| >'-? aayDaposttsry. lb* osrtlficates which will entitleI- tt-aato fcer per east bead*; aad that the mid p-ivl-rl l*f* wUIco-liau*'until the Ist April eStutog ,

afterI wßlsh sll notes otmr tb* daaomt-atkm of 16 can1 Befaaded-Mr st *A% cent* to th* dollar, eicept, cc*beafiredfiotlaraetes, wblcb *fter that date are. ac teaa**- r*e*i**abl*for pabrleSum. aad can onlyb*. * ********* ? **ntnJ**\ re Incueeof to* per cent per
IB*emttfi-ates beasd, togvlberwith tbeboadf for

which tfiey taay Jm ?aahaagafi, *** recel-sfai* form laamaf tb* year ifaMat tb* fan eraeunta-pr*ssefi.: oatMr-oaetthaattaeere-t;*** ar* aoi-ahtemt*4 th* mafifiasßt for that yea, se s_mt bsadsasfi
snfalm.? t_L_aa__rlit, _-_2__i*4 **a**^*_m*m*M* *** ****"% *_--_7afaaß_H_BH»l^a_ammßmreir^___*___m*-r

___ \u25a0 . .. ff-r-**-*!«'.--? *.*.. _,?..\u25a0--\u25a0 .\u25a0 -.-" ?. > ._J.-i""?;".; \u25a0 '': ,

pfiPBB, RHVBLOPKfi, Be.* at
Wholesale only.

Sutler* aad merchants will find, at our store,
ICo 10 Pearl street, Biebmoad,a shea-*stock of?600reams importedpaper

1,000 do Confederal,paper
160,000Imported envelop*-*
400,000Con-federate envelop*s-A great variety of?

Memorandum books
Money books
Pocket bocks
Pees, pencils
Helton and Ink. *mh-B?fit* *_________ * MCHABPg.
ft__.-*_B_- ~-i-ai*n_BD*_T_ orncs,)

Biebmoad and Petersburg RKC , _\u25a0
_-chm*nd.March 17, IBM.)

BForder ot the Quartermaster General, Urn ae-
commodatlon evening train over this road

bas been discontinued until furthernotice.
The luorniim (mall) train will run as heretoforeuntil the _0-.b lost- an and alter whlc* date It

will leave Richmond at fa.46 AM.Nopassenger* will be carried by -freighttrains.
rohlß--t EH GILL, Gei.'l Sup't

C 8 WBIABOKB. IJA rat eT. i*iaB. rna-r*v. 111 fl""**
XrjKL-.B.RN, TAYL ill &*xt,
** General Auction and Oomm'a Merchant*,X al Bstatevand Nagro Brokers.Kile's Building,

CornerPesohtree acd MariettaSweats,
Atlanta, Oe.

__7"Con-d_Bmeots soll-itsd.
IprQocds bought aad at Mon c>mml*wi.n. *ah id?Bm ?

np_)N Ihousao-1 Boxes Manufe-tured Tobacco,X' fcm the fine*, to loir grade,. Also, * largelot of flee i-tic kii-g Tehee*! W« bare' just-re
eeived a lot of B F Urav.lv's celebrated trend tweyearn eld. very fin*. Buyers would de well to give
usa call bet-re porehe'iu. <

P O BOBBY fi 80, Caryftreer,mh ___ Between 13thsad 14that*.

PUiiCHAfaEtßfi will take Notios.?l ahali eoallaae
to sell g-ad* till 19 o'clock un Tbfiradav, tb*3irti»,at._j.- ibe preeent eurreney at par. "Afterthat p«ri"d Ishall be oaiif*A to.* _ lot tha new cur-

rency, ot its equivalent, which, for the presentear-reoey, will he *t theraie of three for tvo.
* -OHM DOOLBY, 'mh fi!?fit* U3 MvU. St.

NOTIOB.? The oslebrated stallion *_t'«r» will
?tend this mama atbl* alfi.cfasafiaalfaeßct, iaetwmn_Utaud_3J-r» »>» the soascn, eadi»g ion theIst cf August, snd Bl to tb* grcota ft****h \u25a0mar*, for fUitkarparticalars, mil *t tb*steal*. \u25a0mh 14-lfat* R B TOBWKK.

_/\rtliftS Vacaßtj-t tim .ÜBfiSßtiary.?tfi* Bfifaeas \u25a0\J «ima«*eCtaa*wm__»ry_iu.ofi_«er»vi*f j
arevaoeatt-ewlldsaU. man them w'lh ,

cmapeteat mm. Bea*-th*r*__*d apply
mb ufi-m Ce-fi.lt. BAB9, h-ph 1-Wt'y. ,

mml*mS,a_Bmi '_f let of fioer, a tew Baafae-t of aotmrUtt atsrrm iami. tsretps-a-m, three aUmaf baaLaafi smae igWfWI _H_. 1ttamamas*.

S. .

__»<-* D-scEtrTiON or a Work of Art.*-T.*io
t'nai;.»\u25a0!ou Mercury has the following deseriptlnn
uf awork of art,which will be recognized as for-. merly ou eshlbitiou ia Riehuiind i * *

While looking over sonio incninraiida ia va oU
poekmßeok.y**t*rfi*y narei was
interrupted in a most agreeable 'manner uy the ap-
{l'iaranee of anold piece of ait, a relic of former
.lays?.lays when war was out spoken of, and
when It was not supposed nn_ Ibe people of the
tare sections would ever iryYt-v*ko their nluu cot-
tna BBsßteßas down each other's throats?at long
mm. It Isof nmetallic substance and elrculariu
f.inn. Upon one side is the raised figure of a
beautiful woman, who Is seated upon anold sbov-
t-1, Uiehandle ofwhich has been broken out She

.11 evidently in the netof putting on iier hose, and
i.;is in her right band a garter, when her attention
Is attracted to lh_ aame of MMBBS behind ?: |ler attumfi* bntoltens thi*, as the band is throw it
(.iOiiiid,aii-i lir<r link faaefaward is one ofpainful
aaßtetp. It. bar lefthand she aasitm a Stan, upon
IkC lipji'.r_ii.l ol' wliicii is wrappeda dlrly towol.?
At her foot, l>. r.veen two arrow heads,ar* the, numbers- 1 P., :,, 3. Surrounding the whole are a

' i.>! oi' deSlam made up of triangle*,plao d one. upon tlie .ther. Upon the garter .unlet! the fe
! nmlo holds In hf>r righthand, Is th.* pame a. the

uc 1-st srbs e-eeutt'd it.ls singular a..d almost for-
}\u25a0,.lit.-;,- piece, llls-namo Is 1., i llcrty,andhe uiiec
eatoyea v reputation,word wide.

Tha reveue side of the relic shows a wreath,
w.leh. is hurrnunded by words tiiat time and clr
i umstniieefl-bave entirely obliterated* Within the

{ wreath there i» aso an inscription, the mention of
j Which wu fo«J>ear, as wed_ not wish to harrow
unpleasantnrrnllrri_.nl It is a beautiful piece of
rut, and In formeryears the possessor of a copy Bt
i it was aeeoutited a great man, without regard to ,
] merits of head orheart. The copies nre now be-|1 e,.mlr.g_o v ry scarce thnt some ofcurhe.t cttl- ': _ens are dally jeopardizing th<dr souls in or.cr to
make a large collection nf them.

7hb SiaTjattrr or gußora.?Tbe Hon L. Q C. I
J.t-uar, of Vl-sl-Slppl, delivered an addiam in

| fellfredgt'vllle,o'*oigla.afewnlfhmslnee, on th*
sentiment of Europe inreference to theConle.cr j| ate Staiee. Mr. Lamar went to Europe over v: yearago, andhad good opportur.ltle* »f aecertala- f[Ing tiie tone of turopean opinion. He fonnd th* -' n.i.;|liiw i.t people everywheje candid In e.pree-

I -ions ofsympathy or the Confederates, nnd ol sd
I miration lor the dhniity and sntismanshlpofour;\u25a0j rulers, and the valor, endurance, and fortitu.le m .our soldiers and people;but there wereeonelderu-

ttoas ofa poiitlcaicharacter operating to deterany
bir.elal recognition or intervention faythe _J_»*
mentsol Europe. Btllltbe approval of Intelligent
Iusopenn opinion wae checrlug. Great Britain
wa*»fnsltive ol any act which aba-Id Incur the
ho-uilUy»f the United Stales. France was deter- j: red bythe refusal of otber power* to Join ber ?

' UnsafeMinn*,was open in her uaiil.-'iiy fer the' United Stat**. Tb*ignorant populace oft.ermany
h-d been beguiled by northern fanatuUm aadb*d

! .ant treeitiila to tbe Nnnbern etl-les. ___*___***
has declaredouraattbnalttyan eetabllshadfeci?
TB* financier*ofLooden bad tsk*a th*Coutader-
ate lo**, wBB* Ifieyrefused to loach that of tlie
United 3u.i_s.whleb was a fi_m*c.*l recognition
clour-alto*** existence, aad a substantial svl
danceoftheirconfidenceta oar *u«a*s#. «. BaaM fafeßweeary, a policemen of Charleston,
B.C,was thet aadkilted fay a soldier whom b*
b*dßimi*d,oarrtd*yßif-ils»1.

I TrAWY DISPATCH-"
i_-'J i'- -1-" - ~i ait j . ..---.-\u25a0 . r . ..r-.. \u25a0\u25a0 .- . ___-__- r__ ? .\u25a0\u25a0_.. ." \u25a0\u25a0-'-- .-\u25a0\u25a0.- J- a - i-mt* m

RICHMOND. VA. MORKINQ, MARCH 20 WS4
a in siamissasi 111s i i' i -It-t-1 I?l?irrTß.r~1?I?irrTß.r~- ri -w i \u25a0 \u25a0?|Bfi'i'iiiiiri--|- \u25a0\u25a0?-- - -_..'_?_-------------

K0.74
_________RHiaaaa____flßM---9HBBM_BB\u25a0 i " ii i =?as==a=saE? ??\u25a0 , ..

TheGold Bill at the North.
Chase's goldoil, whleb he got throughCo»(r«m, j

Ins aot be** efleetlva ta keeping gslfi Sown In ,
NewYork. The following prefiieuea* from th* 'Bew York World before Its passage hsve been 'pretty well vcriaed i

H*aveaknows weahauld like to keep the price !
Of golddown. Mr. Ch-ree's liefieted Irre*l«eraaMo
paper etirreneyredoced ourprofits la*l ye*r by a .
g_nd m-iiyitrit-i-amldollars,ii.iuweslnllbf thrwik
ml 11 this > ear is not worse. Ifthe gold bill wouldkeep down the pricecfgoldIt wonld certainty bee
lor oar tatere-st to urg* Its p*i*s*.»-. But It
w.II not keep down tbe price efgeld, and If tha
bill parses ou reasoning will Boon enough And ,
abundant -Ou_rt__Uoo tn tbe fieI.

On the- goldreserve dependsat test th* credit of Ithe nation Itis tbe one ~tv_ left, <i_.fr props
Mr. Cbaaeandhia c* labor.r« hay* fan:i.!t--J away
It te ih* sromest ot pub ie faith with Hi*
nation's creditors to knock away .bis prop also It.
encoaraga*afinancial Immoralitywhicb w»11
the people the shamelht lesson of lepudl.lion.
* But if it 1* Uselessln these time-* to preach strict
fiaaassal morals, l«t us retreat, that the poT, i.: i ?
wilt netaccomoiisb what BWse'wlwream patriotici
v.iteefi.r It hopeiiwill accomniuh. TSeparposai 'o sold ar-.1i4e.-11 vme.l f--r theIgoldbill, and who wiir sovote aaata it dml-th-ss 'ui.iynccomptifli. It wHtfisttfiowa.theprle lam |
p'trarily. But tho mea»ar.- of Its iflepassloawill

.tn le-.s than-ihe miasmrw of If-eetaaatlon when Mr I
t'tiastri-ome* t.> want tiie egoist. Wriat h.r !
m:iv eiln now In; iiin-*t Mac tln'ii, %*b*l w.i KlteralaJ
fcurwiih our jir.sf.il .i.ti. to Bayaotß-Bgat liaj
er.orriinii*mir. nr teen* is, Mr ifimaabaa am bad. ?
t._* rn't now, and wtll net liiivr.auy I"" v.in.-(i _*i*
la .11-\u25a0(-!..iifio the w'.ilijc ll'in.i itt' the «i-i»e (MbeMtt.

ThereIs but oa* vvny tn«>ihKc tUf fit** Of ;f..tJ ;
i««rnla,iiint!y. tt* -vat-* v stabre. oi oiir-i-, .If j
p-n.li.it; *weom.ef-proJuatloa, ib* |Mlca-Bactaa- iin>iw it-ion above or laliinu below timer let mark,
Beitk IBs InstabilityofBBpply and Sesafind perpeHU- .a'ly adjusting theitiselvra to tin ei|uilll.'liir.i To I
reduce the price ni quid ts to -.ay, ratee tt.e ;?. !-o i
of the paper, which, rscepi in C*BfT.'.la, Mr iChase ha* made his tlnar.cial.y.rii*tl, k. ttu.l ,
slnoe the cost of production of an inconvertlblo j*
paper currency l« ji.actically aothlfig, sad its Ivalue mtut d.-pend inno e.ciu-.iveiy ih*a *-Ver j
upon Its scjipi), aiVr tli_ tesue of ? noegh tndi?- I
place sipeciii and lfi; eeassrtlßle currency, inrsi-e j
IBa'Sttseel grcnn.hiifks, diinlnisii the sujrpiy oi 'greenbacks. Ttnin gold will tall, an t not ti'i
then. But no; Mr. Chape l* poertag em new is isues, and more art: yet _> come, riiß*n_a|iiiiiUß
oversaub Qaaaelarfiddle ttAtm as tlia g.iijbill,und looks lo lbs .slsfoea which the Beer*iiry guards. (JolJ will risi.?iliat i», icgii tender 'luunrywill fali?in v.ilu ', .tpripcr fiettal uni Baaa |be worth less than fifty pematea, and tlier.* -.viii ba !politicians like Ureeley who will mike Iall follower* bsia-va that sijecul-ii.iiiiii_it.iiii,; jdiderenca butvveeii (Jbaas's paper aad n-itire'a \u25a0'gold; that wltti fresh lssii.i-. of regal leafiertlie pre- |
laium r.n gold canfa* eliu'itiy ' redaeefi."aad the Ination will pay as the uitti r pel ? nt in f,i|j v ,-
electin* fmiatlcs to pitver not oaly the Mlitoas ivwhich we reckon the --.vi .it' Hie -,v;ir which tbey
conspired with Snutliern fiiniui. s tv eitkta-lr.bßl
i.iso still t.iilions.or whicb il;-. GovemamMl-depriviuit IB* taboriag eiasses *--tastVc/v, i.y aJ.illy, coiist.ni, bapor*rlßbiag _r*in

BißitsSlTlßtor T-BIBS IX TsfaßSmßS i t lelt.-r 1'iiom ?\u25a0Marshall, N. t:., to the i:alei_h raS/htiiall |
dated the 6ih inst., gives the l-Demtßf aeSaaal. ' |
amassacre at fudi-n'Crec!., Tennessee :

Liniit. Duyck, with seam twelve or fearmmi
mea»wre**Bi m ladtaa * reek, Teim., nnd statiuned a*Presley lllan_<?ii«hi|i's house Tbey badbeen there bat a lew day. when ?* leal fatedae**itay,Major RirK, (federal,) eaasasaßfibig IstN. iOt regiment, (lories,) eossmUßg ofm-u from tins
immediate country, tog-; her with bBU*eS m-.-n,dnshed upon L.ici'it. Dayek, killingaaaaafieaa*I turlnsf four prisoner*. Uuyi-k himself ...taped?

j 'I'hny shot the prisoners upon tiib spot, vi,; : Mi-'\u25a0 rlou r.aiasey, Keulien Woadard. Coleman Jmmtm*,
\u25a0 and a man by the name .<< .-"niiii m. fiftes ißsf! killed the prlsonurs they stri-jpe i Ibcsa* eirif ui.iri! (VVoodard; struggled an hour or two.anj il.ry .plac«d a gun againsthis he>ad lv Un- pnmamuamt
his fatbeir, an old man, andblew lit* brains out.?> They then proceeded to lilankeushtp's house and

\u25a0 murdered him and Ids son, who we** notsol.lleia.
I iti.v then tooa'hi* horaus anil, put iheuilnhl*I wagon.or rather hliel.fd th tv to it, tttiil toadad hi*i wagon out oi !ii-< and firev* bla cows ofl'\u25a0\u25a0 ti.-.iu hi- children. Lleui. l)u>ck b-.lougsto the
Cilli S.O. troupi,

Abhv Aai-'BUBNT*.-A conesponJeitt of tho
Mobil. -BSaaUßm Ba* recently been le JflbaßtßSr-
Army. Bs vrtitm back:... The enemy havli.g prudently retired upon my
?*__? ' *i'__»__*aas*u|*_faj___j ?- ua___je__Us iv ;;ur" kum outer that biled *.imt,you Cluouaiuaater'sclurk, yoo!" Bssseetf-ily Je.;iine.i t_*T_ssim
tlon, and was derisivelytpo*trop__B«- in it.-- aaamat Longhonie " Hey-oft, Lofifft-aie! ' l.tre-upon Iassuuied an expression of "court uiunui, andgaae,! sternly irjmu the. inierloeutors. i'liis provokedßlßttgß*the lau.h set lire to a Bh<d_',a_dhroke out into a yeil two or tirr-- reghneate Inleaath. ** He's chawed, 1'*usge-ted eaeeyeatarc
wilh no seal WBIS pantHlot.ns??? h.r i thaw -,] -bisfare's red." Ifa modest n. ,n could run aacti agauutiei ofmmHem csttleiem witi,i--'.it * re-i mcc,he iiiuei be a man of muscle ot htaae,

b-...id or am Irht! p^fci..?l'l-nt-i* ffltllmaB Caulfeiid, 5-J Karl efCharleaeeat, eiit-J tacSsttj attltaatarf, in Irela. .1, tmpm yeSrs lih tttbtgained great celebrity ia tiie list csiilniy'is i'.e jleK.ier iv the iri.ii vpftmt**r ssossmeat I* t778 aad1766, and amine of ti.e BBOSI settee pmmeUrs nf jIrish leife-laiive laetepetwhtaee,aad fatttme lii»'iy Ii*. the Itvrs of Buike, i-'oXj Pitt, and Uratt-B. I'ne
late peer wus ** anii.il-l. \u25a0BBBIaaBM hOhiia| ?rnttier exuenm lii_.er.il BBtatiaa* bntjoway? it,e j
steady iupi'Oiternf tne Wh v 'fnl-iui'-s CM).:e l
year*Le faH* been bb «ji?_*?-*-c Of later*lsi hs slit! i
?"I'-i-cr-" ol tlie Hous" ol J.i.i.l*. oi wiiieii be has j
1.-_:i ameuibcrsii.ee tfifafi, and the asl .arvivor ed 'llio old nl-Ii fartltitneiit. lie WSJ a mfaes it \u25a0thi-Irish l|..u»i: ni i.'"ir.i..6'.i» Bam 1185 ttU itfafi, |
w!.«-n Be saseccdefita tb* p**r_ys mat am t* tß* iBfauar ef I mds I* Oiihlln illl tni- Uale>n ? i t>*> I
1__. received the libboa of me ur4*>i of sl Peuiefa ?

bSafifal. ". !____.a»_
_ai> Case?-Kiien Welelrjaa*rsceatlyfia*i Iv* IdotlSr* and eoiiliilttte,! to Urnl'-w.-Ji for nir.eiy attye, \u25a0lv Chicago, for drunkenness aii.f v.i;;. in-v

Chteaffp JoMita! says ihat she IfflhS fl* c of Iran?i-l \u25a0 'I'iiiiuell, the diiugtiler ..f his sister, Mary
ir'Cotmeli?and that she eouid Claim m l»er f..Ui, i
the lord of Ki-amey l-SIBI Plie. elt.;ied Uith »
young ..nicer, and t-e .nupieeatneto I'tiil Idnipbts.
wht-ro th«y resided r.i,.' ye:r, Wbn* imr bUBMnd
dhd '1 Ue widow saai*toQhtcago, mastled ...tin,lost her husband, got in-.o dhnepata-l* eomaaay,
and went froiii naa to worse, until she faroaaßJ up
In apolice emsrt*

Flobiba? Yankees /Is,/.- ting ?Tii.*. la'Ctt news!
from Florida is notvery fav-.rahle to itie disetp.ifi*
and tutejirliyof the Yankee Brsff tiou-.-r :-evmour.I
A dispatch from the oper_tor at Bautwlii, ii_li J j17lh, s ys: <: i lie news from !iie from this morningiIs that eij-fhty-five Yankee dr**sltersearn* In es'ly j
this uiorhiii«, ar.rl tliey report t'nat forty li.areare .nnthe way." The operator SfaaWalfiajtepn-rtCthat JItiaYankesa nt I'uUiici rue also d**OTIM_ f.--st.? j
About fifty h?d ked-dJlud from tiietr lines, _..J 'negro pieket-s are smtiao-d in SVCTf dtsmtlSßJei
keeii tbe elan of robbers together.?*faSßSaa_B il' j
pu.iuan.

* Tm* V_LLa-muuaa Fo9d.?A mad Is Ite-iiijfA
r-aistdin Ohio, called the A'a lanvighani iunv>. A
ladyenclosing * ?«. 50 subscription to ?'?>/ Hefiary, j
nf the '-'7»»«, accompanies it with lfieioumjrlni i
'? i jrr.-ltielnc tospeak fapamUßlsßJae of and vvilhin
tha Baalf* ci Order So _-!, ttammi by Ambiom jBui aside, aad ifaasslas to spe-ia hy antlit.rify, a ,
bs i sssiaSTilliar ftrssi No. l. the Cgastituiioa
af the United rn.ii-*, .igne.t fay (*.-..'j,i-! W**mt*g-

\ ion, Mr. VailiniiighamI* UanUJied fm.-.i hi* home
I aad couetry. We yrihop*- he mayKiurri aad ie-
| eelve the highest honors ft the Bef-kth;." i j_. _._ ,_tm

Tub Pkb«os!«ct is Wr*r VtBSHBa ? A n.e. in.,
-in Wj-st Virginia has .leetnre.l for Chase. *'n>- ..! , |
ihereaoluttons say* : uVf* belle e*e eitln-r lion. S

' F. Cha*.', Major #cii. Frtinoiit, Major Oen. Butler, ;
Muior (Jen. Banks, or.Msjir Oen. Urar.l to b<- far
pre-erable 8S a i'resldcnua! can.ltdate toMr. Ua . ,
coin; but our JudgT.ent I* In nvor of a .Iviiiau

a soldier." fint-iher ol the series de I
dare* oiplieltly for OhSBC.

\u25a0 SB "**U. au.?Or. li. 3. LeVeit, apr?iitl«eiii eitlzen of
Mo-Ue,Ala., died oalhe rfitfa Irfst. lie v.., boen
in King William county, Virginia, in iuey<ar l&n-:i His famercame over to America a* I leer *******i wlthCea. Lalkyetta, aud Wssjniberwaamaai*«B \u25a0;of Aduilial Veraoa. He padaalß- in rbuaset-
BBlßta *ettl*d in M.-bllt; lur tbe t
pi_«ilee of hi* profession. 1 *I \u25a0. 1**Ntaril Caao-ts-.?The Tarboro' ?Southerner. *t\ \' the 10th, say* thai evsryihln- appears .ni--t aNout , .Washington and Plymouth. Pemoos who have , j:been down In thatcountry report that the Vaetkeu*
bay* been certainlyreipmrced at berth place*-

Toasor GKB-SBacKS.?Eigbt tons ofgreeatock a-
were curled over tbe New Jersey railroad to
Washington ens day last week. The »"?*?*»? ,
said to be the cellectlons ofdifferent Interna! Bey- .
euue officers. i
! VVben old Bagae, the model of piinetuaUty, same
to die h* ca!le_t_r a list of those p«r»oo* whom
he etshed to act me pall bear.i*. Alter

_
ftw an.

m.at* be spake again. ?««y*.»a.i*sd_-o ibatllst;
la Mr VVlgfloe's »?»? <n ttt** __]__***_____**_**
Is" ??Then.'said tbe old nan, "sink*It ofi, he
t_"ti***i puaeiaal.aevet snywhrn* lv seasoa,and
be might dsmia thsptu«e*»lon aa hour."

Mrs. Maacy Hawkins, ofShelby county, 8.C..
committed suicideby hangingherself hutweek.. '\u25a0 .\u25a0 .'\u25a0\u25a0\u25a0 I.11. J4?-----J-l'i'C.JU*- 11
ANY tufug**or mhar peteoa now dmtltuua a

una**C*e Bear cr one v-a aee-'UtmO-Uueg tenßS 1
us -PP«_ lefi t-'KB MfiJTlrt,Dtafa _»_aofa,CUr. ._ {

JOB P*JN*f*f *T_Ui%fmimrn^mmV^' \u25a0 i-in i,?, ' i
Jd*e*rtJiee-***t* win a*imwrtedattfae'eaa..,^.-U-ah aJbfffrrestrr* tmr.mar* fr^_______!«»
-i t_bt It**-(rrlees) eo*-»t*te * *\u25a0?**?? Il"ll*a>I.*'.**r *dv*nt*M?*te ta vise! _»______A IVe-rm-eiciite p-ibiabid ltd ft___i
Chaff »* **

i.oc*a?. "vrrtii
Oarrottd and _*_Wed.?Ut_ rj gA-.,_j wts garrotedaod robbed of Aye ths£_*! two hundred dollars,oVT_ovJffT *!£_?*vrider the foil-whigi *» ha was .oaff<»_sa broker's asUbliinment, he was aewM_£__*__\u25a0______. h* ~ d (awMMaSrVmS?tiWdlug about the afreet cornersqairedlrha wanted to boy some<mmuJtlog hitn Le bad two hundred toeSft___.h« would sell blm for twenty for___Tal_-_*

fdd saidhe Wfiuld like to buy iff JoSft*! that he.did aot hay. the BrcSlSab-Mlhim. Aftersoibs farthertaiYii .agreed tba. tbeparties should me* 2 &Bpotawood corn.r, at 7 oMock I» ll »hZ!rkhonfeld wouid _coor_p___ ' __' *J**t*to his house, oo Gamble, hill, 2d Sf. elude the pe-etmfie of the sold C'were pur.rv.i_i m tbelr JJJ.JSt and imoifilbtely «t_rted for tSaSS2 ,'i Vher. WSlstrseMsfit lv fro ToT._/£_± .
T.M ha.! notice*! Rtf tome lue*__i_-ihiadttm,dosed le ou *throw a bag overhie bead -rut drTwitiS;r..tm.l his neclt,whfl*| t_T<*Z*£fl*: nun imm v.'botu be Was to!,.,v_ h___a_ !__

; a roll ol uu!_s 88-Oaatln- t,i .i._ .. ! ~c- *e*i iwphtmdaeddoTEl li:-." V 4SUtW! object, ths litre- robbers i «riS«!_7__ba* over tkhOOieW* b._«i if _£__\u25a0_ 0; h r**r*R**m*A**tr_^^
vv Web he had Ln BuotLer pocket. ItoaSHLhavehfifMßßMkL *? s? i

OsbaaWsssmaw-J ~/ rA* *%**»_* _".,_ ,/?,.?,;~, yV.,., -_:nlo t;ovi:rt,or. wo nrtlte^iI;,J\u25a0hapoßretrOßslderatrou ofths tmp-ri-tj oCs»---: ?_aptlo* » oiumissioaen of Ihe u_v____Lfi__j_l*th« t__re_rerfiani d.OkaC__.r:. u-upon th.,? httwen U*ee£a__2ftthe reycu.te, _?_ _~*. to ihe eoSfc.
! tuattbej should be titaipt**^ilJs_\u25a0 aertllyto thorn accordingly. m

In reference to Justice* oftMPaataa*I decrfaacs -ertlfylug In fittero?t^^M__Uoa when thes fate tt__-roJ*S?2
| Dcingsatisfied thai peraoaaahevsforty-five: eaaessuy bs roaad anartpfitsatto the per-rbttaaaceol the staflstarfi duties.Lt_a^___?_lr<_f ib**-"" 11! a f***M*Bm lfiths loci dsportUMßt of this taperoui__Tterdiy credit was awarded to Mr. 1.8W.3 _.'Lti_s>ii\w lor BBppttes of hreadßttilft to thepoorslKdaeed price?. We. are requested!-y Mr. Cbbksbuw to Btatfithat whatever_**heeu .lone b> him ii» tbi- WJy hag ~e cuequally shared by his partner, ftr. ________
ths brfiadstufc B.lude_ to helnX sapplied by'the flrmol HAXAIX vv &_fM-U*w? Whlliaccording to thosa through vhess iustru-mentallty th« statement *??» -»ade theklud-iedtlßtenUon* ho regretsrr:._ publicity givento it, and leels that more credit U irlven Initthan U .sserv-tL Thus much at Mr ("arequetrt We will add, buico the milter ___
appeared la tho nrv.opai.tr,tV.at the llberali-j ty aad timely eharttkfiof lla-tail j. Crea-shavr entitle thai f.rra to aprominentrl_c_amount thosa who tteserva to be held ing!-)!«*;.ii remetabrauefifor their deed, datt3this lT]-_g psriOif Oi war.

Mayor's Court.? Tho _-Ostam_ ortant mat-ter befote) this Court y-.-stfird.iy, wasscassofgairoting lUiilel Oarey,a_t_ilne,t*h_rag_r
two other marines, Patrick Sltack and JamesRollins, with assault!!!!. Llri in ths streetand rob-iag hire of iVrd. }h> «t rtted thatonTuesday evsnlag about eight o'clock, aftertaking three' or tour drinks with ths accuseed, 1 v the bar room ol ona liecktuaa, ouMainstreet, near thecorner of 17th str_eU
h8 started alone to co itowu 17th Street to1.-uy. WJh it lie had -jene about fifty yards.Stack rati up behind .him, and seized __\rotund the"neck, ami Kollins _otnlnr» uptltrjsthis hind Into his pocket and '_oo\otti
a roll cf notes atnoVinUng to _r,_ hundredtm?*mr fife- rVwt-ukifa«tt *&%%&'&&.pany with, them, and knew them well ?A w_tc_ni*_. t,:..tided that tiaroyhad cometothe syatehhou.a I'uesday night about eighto dock, and e..mpkl_ed that he had b*etsr.ihlied b. B Bmn named Stack aud asereeauiof marine.. The dstsaefa introduced wit-aesses t-> prove thatChureysassejo-watothaBuurihs quarters ahaal ten o'closh TueiCayhlgbt, verymuch latpzkatad*s_ri demand'-lag to know who wan ai-aeut from tu*quart*,"s, and when he learned thatsei-eentIto'lias and corporal Biack "..ere, ho wrot*d-iwn thsil uaoiee,and ..aid he would Bendtiietn to tha penitentiary. An Importantwitnessbeing absent, th*. _t_yor continuedth-- Cass till tliiii morning.Mafcala, o free hi>.ru ir_m West Tennessee,
BUS COlßtaltte- to J.»U for want of free ta-perj.

Washington JetefiOß, frco uegro, wss or»deredtweaty-fIVS lashes tor Btealing s henfrees .Mt* Carey Nieiui __.

Jtsdm iMtmas Ohm '.-J*.*, M. li. .rvin *-_*
trie, fur obtaining one hun ___~ and otio dol-lar* from ÜBptatß Wii/tt, C. B. Paymaster,oo forgedeoreuittt-tIOBpa|*r.m, and the Jurybat-Pg heart! tha trhtaMa ha was at-gnlited.

fUhe .ifftst? liartha, alarfi of Mrs. 8.Btgaaa, wasarrfstsdycsterdav evsnirig sad
locked _]) !n the Sagsft). using iusuittnglsa*
gtiftire to Mr. Thomas ('. I_pp..

Caji>* TttmdertmdmUt fill \u25a0~?T heselast I\u25a0

lotions all aot -singlo Item yesterday.
aa' c

~f- Rae-aam Bam Norfolk and I'ortsneutti. apt\ iiud ai the i <.ifv-Br*J* Il'aJlngl'?,_t a I**.*. vie si,Hits'iLU It.'iiii..."!, jiiit.lslu'ilvi Norfolk, .ftriuiuiii,;
mash news of iueal .ill'ilr* In Norfolk ami Port*
taitllh.and maitrr* iiilefhtiny I-. Liem \u25a0 ..jet r| reivedthn morning. Lam tfr.ite-d Bfaafimpafsss,Mesteed Bl Hie -.nfederafe fieaJlng 11-on. It/jevery Aug of ir.ee. *

888888-BB ??
UV ItI.IUKtPH.

faaaaaasot nt* \u25a0? «!*\u25a0*? <*wo<_*_oa
! Bab it-.: ieeer_ta| to ac*.r.f ..\u25a0'.t'drre*** la the yet,.
j IHif, fay J. H.TuBA-»n«B,lritiir« l.'lerk's ofilce Of

BnlrtetrietCeurtaeftbs Osafafimam BmfaasfHthe Baslßsra lii.vi.i \u25a0 (Ceorgia.

Fit">l B*m**Rß*M iinuiXlA.
Orxhoz C. 11, March 41.?The anew la

iust inviting i»w»y, but the road* fire <;uite
dfisp la BM _, All i.uiet In front and In our
iine*.

Gov-iiior V__ee,*ol* **-.. C, U expected tv
visit the ai tny to-uiorruw.

fi__Bfi_a_.
Osixoe OL U. M-trc-h At.? A heavy raiu

Is.fallhta Lere. (iov. Vance, ot S. C, ar-
riveit luxe to day, and ii the gutst ol lien.
Pealri
mfilMßAsf?Tefegraph SMfaß- Itrs, which wrr*\u25a0*\u25a0*!..,; vl.:.ieirtl t., t wast of proper a-di-aa*. insy
b.i f..i..*i- »t thi: ;.;> l_ ' I . -Use, 160 Mate si .

B.tcr a tt-. | sl.lx-a!*! B r
Bsaatck A II l'»<e item cm Xeg«c
Qawaa 3m* I ***** __\u25a0 .
j-MI-sJ-tW wail Hu»r_ A
K'uteAit »'«*??" _sdj'lJ Dr_ms*bree_:Bßl ****** ftii2-"_.- J R _ ndiafa?it
\\7 ta? *" «*'< 'U BafiT«af.?4 _BY* abi.Ul 100acres*f? - laud miWhich 1 wtsh to sell the wood off
..i it. UA.I #rs.Sjfa miles below Kir buMmd,within a half mile of lit* Charts* Cityroad, la _*?
countyof H.nrleo. parsons wishing t_ bay will
call on Ma) ii-uae, wbo lives adjoining. Il v t
sold privately by ti.et Ist Monday In April, It wilt
un thai day be sold at publicau- "Jim,at U o'clock,
.Vi , ti M.-tnitii cuituty courthouse),

n.h __-_£__-_______.
/ v*\Buf_t m_kixu ""\J aalC._olst.r_ig.

Fra _aim street,amr IStb,
will r* elr* t:ifrs on r*_*_Uii*«. A fie* assert
moot ol tWgv-l Pert-care alwayseahead aadBr
**_#. _________5-5- -"ITAVINC removed my ufil«c le lb* Baefa !»*"»
I_ Bmsmrlaa»adPri*Ung.stafaUibsi*aiofl*_Ardtcr, B.i.ber'e 11all bunding, catafirofMala sad

thii mrceis, ram it*-* to e_c*ai*la the facet aytfi
Music, l'-iu*iis, IllustraUoas. Pbsbs.B*, B*.

wh fifi-e--Sw* a rlt-liaa. Ulba***»bev

Btl.-iT.N-C- 3 -tJ*L-l*iU*-s i-r-5
eaktng, »__ toe et*_«_my megum, wjd b*

a-rt_ft>r for *at* at ear aofia r*ra,c_rsm etbn*
aaitery st*, andatlhsC_>u«d__Uß^,*«*^» <:*---!fiVaresk J»0 J WaWtfal, -fsst.! f«S-law«# \u2666 mmi "kitfWil*. ajviau, M*sm.-I *' *

111 ***** ********* ***** HHorkß,
* B\% SeTtag fie-We*t,1 übmiur^v-ssias..

-?* *.

