
'?" BT r A ******** I C0
?~ ? i* ptiblith.*.! daily, (Sun.lays »'X--55'. . Mttl aaltlf** for twi'lve month*;otohti . ?»* , f>)| . ..j, nnnlh«; Ifaa ta*llß* tot
**\u25a0'v i% ' .'i or r*aaj not i ik* for one month-in
ti * mi'"*"- >
h by m>l arc nt therirdr of those
,h

At.=**"""?"??
t MISCELLANEOUS.

Tbi *t i.v Ib.rABTMKxr, \

* Kiilim.mil, Aii'iust k, WA.). eRTIFH iTKSOP INIIRBTEDNESB
i' ? AKINO «« l'K,t IKNT Vt:K ANNI M
*.! ,

st ISO * »*\u25a0?»? K « OM TAXATION, fly
-'\u25a0''? ~ 808 of tke*et ta. ie.liiae the aur-, . ihiuuv 17, lakt, tkekVe-afaay at, .. riuteorteetl t.. issu.' tke ai.,.*,. certb

.?., v.-irs aft.-rtha-ratih. iti.wi a.f a'nV*.** witktkeUaited Hh.t.s. Th.y eaa-;: ~-. only t" 1-e te**edtoi*a*k rwedi-.nl > in aaillinn te receive the' '~,,. nl id th. ii-.1. mauds. Th.-v niiisl also"'',, .' ir,Uiough tia.-f.oui teaattea.
'.a ,i purcbadag aajeateaad dteka**-

;'? ai ~ntlltaltt ts Call.*! lo till* class
....stas'* * tdaferiug pc, übar advußtawre*.' ,? «!?.,,, tie suppliesof the (ijlell.m. lit' m v.l <" '?** ,huu' ll" v"'> "f t!l""' eke*ks \u25a0

ai'i ,i-, up- n tke daapuMitarte*. ,??... and mail.a.l Mtroa* the tecc. -~? at. , ef iiulelit.4n.sv," ,v,n ba. mull ta-1* *'.m... | ,hereby anthoriaed and required
;., |, i cilt.all. Hllvl to llt.lka- ~ppll

X, a ist* r for supplies of ocrlih.atcs a-. aoi. O A. TKKNIXOLM,
,' |_ teeietarj of teeasary.

? ,»*s.'N niß SECURITY OF TU W
! ~\i I1UN1»KI U tdILUOH MX PKB

\u25a0v, Sn\ |'\XVMLK POM'S. IMiIK nil;
". n'hi' SKaTION »'l TIIK itT'.t-I.M V

its -II «dl Bill iH'la.aiaa..! l.y the|A " ntv. A -in.! Ii i- ~t
<-> >'- IVpo-«t H

0j,,.,,. a,,;!.,,,!,-., Aia^irMaSnai.
iy, and c. ruin v.. iwill teiaaaed.., iut... tal th. i «te ot tour per

IHUIII,all.l 5,., llla-d IV the llVp.'thecalloll, |of tlie above tanda eqaal t" th. nua
The I'oicP n> be art ..put bi tke.. md tbe piwjeeds, when Bold, appli.dea-

tb. p.Mll, Bl .>t the I 11.l\u25a0 111lti. t'e .
..:,., ,i,'l convenience atterded tetenka

.lion-, and to tbe puhbc generally,: t. iop.iiarj iiiva-.tin.iit, aad the ef*. Measure, if \u25a0 1 ipted, in k..p-, |1, a. Mithll.llla-!-. 1,ta IkiCII.Is, it is llal'Val? it totkefavorableconaiik ißttea of tile: 1 s.. in.- then\u25a0 pitiiupta a>-'.>|Kratioii in
tfect 0 A. TkENHOLM,

Sa?! ia tatiy of tlie Treasury.
~. mosi , .Ida .'.', I*r**7>4. hu 22? lin

Tbi *st hv DBPasnatMT, i
CoSTIDEBITK Si an -ol Awvßlt.a, [

Un Innolid. July 2s, ISM. J
rpAXED TREASURY NOTES.?Ia or-I.? ? . . imote, B* Iti aJ pi-.i.-ticahle, the early

1 - .',. rl, Ti.i-uiy ..t th. OPI'MANOINO
\!,!' SOlEd, th. 11< isurer, Assistant Treua-, . ;. r,.. \u25a0 in tbe difl'.-.i-nt States" arc

Ito receive the said netea, except. . \u25a0 . \u25a0\u25a0 ; : ahtiun. on deaoeit. teaa-
of loan, upon byaotbeca-... i Tbi MUd certiti-ates to

>v demand aftei thca-xpir.itioii efninety
,-? ; rthe sale of the above bonds ar.... tke taxed note*, with

.1, in i aynteiit j.d bond-,: ut the rat. of '?'.' i*er eentaaa.
t. A TKENHOLM,

In n. rct.nyof the Treasury.
a n.Ni EDERATE *1 Al hiS OP AMEBICA, .I'a-I-, 111,1 l»l I'AKIMINT, *Un HMiNu, Aajtast IS, lmii.»

rpHE PRESIDENT <'F THE VIKGI-
| ;*[\ CENTRAL ItAILKOAD havingrefaaed

ntract for i arrying the. * - SEALED PItOPOaALS will be. ? bureau id thisDeparteaent
fSi-pt* ml er 1 .ih. ItKM* for conveying

\u25a0 \u25a0 .-\u25a0! the! mfederab States from the bit day
.i" i. t, lune a vii. in the state of\u25a0 th, following roateaL connecting this

d St uiituii:: !i:: Mo 2,706.?From Junction,by Hoel'e,
Fivderick's Hall, Tul.-rsvill'e, Louisa

irt-11 .'* and Meitaa'a, toOo**a*aa-
iiitynull in,! I nli. Hun liasin a auk

i.'Lll. No 2,706 A .- Plum Oor.lonsvilie, by
!v sick .1,1 Shiiiai-ill, toChailott.-Mille,, lw. n:\-Jiie linlc-5 .Hid bach, three times a

»n-t ? li Kioiu Ch ui..ttesaille, by
tyof Virginia, lay, kfecbum's river,- -.. ivTiesboivngh an,! Fidrarovilte, te

thirty-nine nob** andback, tkree times a
i;,l!vi' ii Route No. 2,7.n. will propose acfaedulea

~- uiddeparture*, maknu' clo-c eoiiiicctioii
ivalof t!i-ii.til train on the ltichntoiid,

md Potomac Iteilroad attheJun..-
--?; :? a speed of travel not less than four; !in usccpted bidden ontbeotberill 1 requiredte ccnloiin to the schedule-,

un.\u25a0 ti..nwith the rentes faming
.a 1 at the saune r-rite of speed in tbe trana-; ::.l-mails. JOHN H. KEAOAN,

rbalißaaki Qeaeial.

MAILS i>N THE VIRGINIA CEN-
lliAh BAELEOAD.?An ailiiiiliaiiMill of
in . '..?r-iieii.-ral, in the Beaiimtl and Dtia-dculatedte prodaee tho taifrrniiiniithat

nrony hasrefaaud to carry the mails. So

' ing the tact, h* has refused to allow.ith. hi. The company kaa ear-
tin' iniii, for in,,!, than twelve months without? from him or any oiMirten aa far as Iknow.

1 to pay anytking fortius service;
r*, behas I n infoinied that the company

.ntinue to ? any them, being wilhng to
li k ..t having jusU.c- dolle tin 111 at .some

'rrlc. ?

?\u25a0 ? ~:? asfor8* practicable the serious pub-
:.. i,???\u25a0 (rem this unreasonable_;uid extra-
.urw >.f tha- Postmast*T-<iuieral, notice is..-, iii th it tbe ~-ompany will receive latter*

11 at th. ir ..inc.- in this city, and have them. L without charaje, ataarr vwa|-ae>tee on the
id 0- : road. Letter* will be received in tbe

it tbe different stations on theroad. All
in ted to Uiehmond, or pofnta K-yond, will
in the Hi. brnand office. A box for receiving

be la-pt ill the Sup.'iiiitendcut's office,
i.i-li i- op.;, generally from !» A. M. to 9 P. M.\u25a0i' may be sent without postage, but let-

? be pic-paid.
.mli) .'. E. FONTAINE, President.

tMNKiiai. I'liiv.in Orncij
111. IIMONI. .*M. Ll.lNVll.l X Kill HO.tll, |

111. IIM,-Nil,AugU.t It, 1%1.)

[MPffRTANT NOTICE TO MER-I ? HANTS AM) OIHEKS All FREIGHT for
U-youd IJi.a n-l.oio' luu-t be ni.uked and. Itothe careof aoaaecommission house in

ro', otherwise itwill notbereceived at thi*
T. J. SAMPSON,

Oeneral Pretest Agent
\u25a0 10! hichmon.i and Danville Kailroad.

I><KKBKIDOE BATH&?Thi* WA-
1| 1EKING PLACE will la* open to visitors on

\u25a0 '?! the .".thJulv, iMil.
ffu* Centralcart now run through to Staunton,

?' .. which point a daily line of stages (Sundiivs'"it-". Bill leave Staunton, arriving at thePaths
II nami.

i'.t* -iija-rs l.y canaL Sah-m, and the Natural
"ridge line, iU'COaaectum with the Virginia and

In id, connect with the ate** line at
Btaunton tor tbe Batk*.*u*s: board, per day, S-<'-WILLIAM JORDON k CO.,

I] - liv* Projinetori!.

INGUSH MUSTARD. "
*J I>\u25a0 Buine ttegbah Mu.-tard,

Vcrj fine Pearl starch,
tVwdered CantharideH,1ineture chloride of Iron,
Solution Chloride of Soda,

\u25a0" luti n Chlorideof Zinc,
Extract of Logwood, ke., at_"' « :';l MEADE k bAKEIt'S PlugStore.

| ARD OIL, SPERM OIL, ,IJ Ki:i<tislNE OIL, NEATSPOOT OIL1
?' »~ itSXtth lor r.-ile at

nOTTB S HAUVEY'S,
No. 2.) Poiirte-itth street.

<0 N DRIES.' ' '""'\u25a0 ,'i....- loh.ttio, all a*r***aa,?'"? '\u25a0 ?..- !>.a ftelt,
ID bale* ll.av l ottoii,:" ''I'-l'-ttjlt Vain,
'- I'C I can..,.;:' i. -1,-lsCiudi.d Sui/ar,

' ' in. i m.i i?,iu- Hiiiaii nagar.': '? i- V.jy Jin*- Whir.L. >,
\u25a0 ik- superior Freack Bready,in 1.,.,.]- -u|«-.ior Jamaica bum,'1,1 i bfhrel* superior bum and Wldskev,

,'"" i.v ha 1.Yellow P.-,.,, foraale by
W li. JONES k CO.

Cl ** Vi.ii c v I LLB ROSIN OIL
X WOEIOI. We aiv manufacturing UOSIN' ? w\u25a0'!\u25a0? cat, ie ,v,-ly tban it is made at any Other''; "' U" < "i.lederacy. We cull make on.- hun-

\u25a0-' tu.nty-iiv. baireU per Week, and have' >'ml s. veral buudred barneb ready lor sale" I ''"I'liu-lit.(.''?' -H'litioii ot (lovtn.iii.i.t ofh<er*, and the' " '\u25a0'". .Uy, is tevttei to this Oil, a* it i« very' '-'i r.i lvi.acting urniy wagons and all kinds,
;\u25a0'-' \u25a0Iti* a good 0.l for mixingpaints, it.., . \UiU"' lurpcntilielis a diyel, the bctst... tjy i ''""Win ita*, aad)*? bsint aari latrgrhr

bci'. ,"""'' \u25a0 "ton.-*), steamboats, laanara and
t

_- '"?'- "i North caiolina.
i, ~,'"' ?' 'ci .1 s ttrslit tion. I itrth.r iiilomis-,,";?-' '? obtained teraa b Fvusa, E***, k*ka>' '''l'"ia,..nt, hi, -hmond.

.?.. MOubE, CASH WELL k CO.,
? ' 10t* PayettcvikV, S. C

r | THE POTOMAC?Partie* wiahinj?**fV*M|Q **&*** the lim** to the POTOMAC
,' i,' ,,u ** 1' ''c'-uinmodaU-d with conveyance,on\u25batiTl I . Ulru>. ?* »«y bteble*, on Kighteenth

M*_s*a% ptapmpawporU.*vli-*. DUKE.

|Ui:|imonti Disptclj.
The Dni.v Disi-at. n is told to Mean IXaler* nt*waavi < km!* per oamj. City eaaaraa* are aattkar-i»T.*<l to ch.-ire-e ..Nu; i...ii.*h am. tiny arsis perw<. k lo n-gularsubscnU-rs.

WPDNEMDVY MOHNINO AUOUST 21, lnfrl.

THE WAR NEWS.
There i- n.d much B*WB this niviniing from the

various points thrtsitened by the enemy. Yesb rday
B***al oft iptietly, without even arumor of niag-

liifiis-iit aia tori.- or ali-isirous defeat". Tke pc-.ple,
kavteg K.iiiiiiiielicaiwltlifull.icouitt vi fteaiaj**
bittle on the \S.!,ion inilron.l, B*o*Bß* satislicl tha*
v waa H.'t \u25a0*~ teal \u25a0* they h.i.l BaaaktMed, and aaa and
all look a nioie i*b.*erful view of the r.tu.,tioii lv
-hilt, ev.lits settleal alown iuU. their u-lell lUllellt,
aad aaek iaavrkiaal aataaaa, aat*Ta«te*fcad by "war**
.i.*rrii-=," pursued his eaawaaary aimallaa with
lIn* BW*t ju-rte, t ...Itli.lente as to the vc.-ult of pla's*

?ellt IllllttUliyIlloVi in,nt-..

IKO.M PETEHMiPHf}
Nothing of impoitanae has .«..iir.,l -ince the

h.ittl. of Sun.l.iv list. The enemy still iii.untßUMbis ciittltr iille. oil ialaal v, ~,.s tlu. Wel.loli I r,il 1,
iia> fuithi r iitt.-mpt I, ivnitr baea aaade at bt* ,lt 1,..l -
iiienl. lb i;, still inirrt'.val in his works
having already assumed formidalde Bfraperitei]
I'he Yank.'. ; show n? diapaidtiaß teal, p tit, but are

rather endeavoring t'. n.ta.iii..' th. ii lm,-: and ap-
proach aa aeat Peterabarg as pnaalblo Tbe oeen-
pitioiiot the;rot.l, it cannot be denied,ia an un.
fortunate I'V.nt, chivlly BB anount of lb* in-
i-.'livetiieiiee to which lt Babfocte the Oovellllllellt
aad tke paapte; batUwbebeved tkat matt, i will
-li.itia a- unie B more BTfimifling aspect.

In the tkree reeead Battle*, ihur-day, Friday and
Suii.bay), the «iieuiy's teas, iniluding mteoe***,
ca.uld not hay.' been less than right thousand ;pro-
bably \u25a0?***. Our loss has not yet bt*en stated oili-
eially, but we sic assure! that it is much less than
that of the en*my.

The Petersburg Esprtat relata's an, incident ot
Oeneral TTagood, .n Sunday's tiaht, whi. !i adds an-
other to the lauii'is previ.iiislvwon by that gallant
otalcer. Dariag the tliickest of the fight an !!.,-
Vaa*-kaa |*ad a Tfankee rroloael i*aptea*ed one of
Ik*colors af his coiiiiiiuu.l. General Bagood,wit-
liessing: the act, .md not wishing to lose even oneof
Ik*Bags wktehbad been borne so nobly and val-
iantly on many bloody fiebte, coafronted tke tfan-
kee oilier and aVaaanded it-; restoration. A refusal
aa-.is ffiven, and the two officer* became engaged in
a hand-to-hand enaouiiter, tlu re-ult of win. h at a-
that Oeneral BagOOd slew his oipolientand bore off
the Hag in triuniph.

A sou of Oeneral Finnca'.in, of Florida, avas
woaaded in thi- eatgaajtanaafc

The following is .a md of caanalttea iv the sixth
reeiuient Vnginia infant.y in the engaajeaamt of
Friday, the 19th instant: Wounded?Fir-t Itergeant
William Baea, eeanpaay I. slightly in arm; private*
ltichard Faqaa and R. ,!. Sadter, of the aaaac com-
pany; the lirt savercly in licial and tlie tetter
sbgktly. Mi sing?Private-; A. Ajskbm*yr company
B; L. Fredcricka, erotrnpanyC; E. 11. ibadleyand
William Pasr, company D; Jn*i:i!i Joym r, com.
pnny E; A. Ei-dl, companyP. Wounded 3,mi--uur
6; total 9.

Th.-regular train from Petersburgkad not ar.
rived Bptoa late hour lsst night; but passengers
by tke amhnlaare train, wkickgot in nt 3 o'clock
reported all quiet at the time tbev left.

THE REPORTED RAID.
Nothingmorekaa been beard bom the i tiding

party aaid to have started out from Grant's army
mi Monday. Tbe report that tbey had stratk the
Danville railroad, ac freely riajpateted yesterday
anlining, was without foundation,
GRAKT REFUSES A PA**s TO THE FRENCH

VICE-CONSUL.
We are reliably inform.'l that Grant aaa refused

apassage down the James to the representative of
the Comul of France at Ri« hmond, with ih.-patibei
for the Freack Mini-ter at Vaskingten. it appears
that on Sundaythe Vict-Cnsul proceeded to Vari-
ni, ami in accordance with a privilege heretofore
treet* aecotdod,aecared his pannage bytbefiag-of-
truce boat, wan assigned a gtate-TOOBtt, and made'
every arrangemeiit for the journey. At Bight me
boat was visited by Grant iv person, who, without
tin- kiiowl.-.lgetif the Viti-Conrul, had an interview
with MajorMulford, and instiucted him to refuse a
p.-israige ill the boat to that ollicial oj any ol.e else.
Tte*conaequeace wa-that tke Vice-consul bad to
retain te Rictenoad with his dfepatekea. Weafre
utterly un-tble tooomprehend thi proceeding on lie-
part of the Yankee Tafakiißßt fliiiiiial He migkt
be tranying on some opeaattea* down the river that
he wished to conceal, it is true ; but that aloes not
excu:.c anact ol ahsaoiut. sy toward a representa-
tiveof tbe French Government, aad we can only
a-count for it by the supposition that Grant bad
mdalged ratkertoefreely m oldBourbon on Sunday
and beeaaaa vindictive under its etketn.

PltoM GBOBOIA.
The news from Atlanta relates ektetfy to tke ope-

ratioiis of a raiding party, under Kilpatrick, sent
out by Sherman te destroy our railway ct/iiiniuiiia-
tions. There is a wide discrepancy between the two
dispatches, tlu first e.-tini,.tiiijj the raiding force ;;t

twenty-Are to thirty thousand, mul tke second at
tavai thousand liv>- hiilidic-.1. Tho tetter is, doubt-
le-s, ru-arcst the maik. l-'aiiburn, the print iit
which they met with soliia'success, is OB the Atlanta
and West Point railroad, nineteen mile* from the
former place. Lov.-Joy's, on th.r Maconrailroad, ia
tweiity-nmtrmiles, and Jollesboro' twenty-two i,?l,

fioin Atlanta, between the- c taa'o points the nii.1.?..-.
sr-i-ui to have been routed and driv.-n oft, tlmugh.
'rem the email number of killed and wounded on
ail her sidi', we infer that the lightingwas not very
desperate. Late Northern papers inform us that
Sherman considers it of the highest importance to
gain a foothold on the Macon railroad, as by that
menus, it is added, tha- investment of Atlanta would
be t-oinplete. Faibngiv that, he undertakes, as Ike
next best thing he trail do, to de.itroy tke load, and
has made B miserable failure.

Wheeler is undoubtedlyoperating successfully in
the enemy's mir, though the accounts of his move-
ments are vague and uncertain ; as the Yankee pa-
pers, nay, they are " all in a muddle." We hope,
however, soon to have a clear and concise statement
of his doings, such us will make Sherman wish In-
had never sat himself down in front of Atlanta.

Wi: ark under obligations te Captain Dowry, af
the Petersburg railroad, ami to Mr. P. Jacchcri, lor
copies of Petersburg papcisof yester ,y.

NOTICE TO TAX-PAYEH.S IH THE
TENTH niS'J'lUvT. All persons in thisdi-

tnct who havenot yd paid their 808 sabs tax for
the pact mnvter Bte herebyli.ililied that I have t.L-
--t .Hied from the Beeper authority a abort eateasion
ajf the peiioal for Saj doiiiu. 11l all cast-,of fathiiv t.J
tempi* with this teatnotice the law will be rigidly
enforced.

Peal estate owners are also ivquire.llo call at my
adlice and elite! tlieii lists With oneof the AaaCßßß**,
who eaa always be band theie duringoffice limns.

TheAaeeaaavß an also now ready to maka' ass*
uieiits for the thirty pelc nt. piofit tax, to avbich
the most promptattention is required.

CHAIU.ES J SINTON,
'Tenth District Collector,

au23 3taw2w ' Office, 71 Main stra.t.

CtHOOOLATE./ baker's CHOCOLATE.HAKDINES, iiiiHi-tei- and half bon*,
? English Ml.'S'l'Ap |>, *li.lmont's i'ANUEES,

Ateßß/a AAE,
Old Martel bKANDY,
Madi-ini, SheiTy an! Port WINE, ke.

Ju.it ice. ivial and for*mle at
L. YERbY'S,

No. 5 Twelfth street, »outb ot Main.
nu 23 -eodlw*

INOTfiUCTION OW THEPLA.NO AN 1>
OUITAb- A Viiiig lady of cxjK'Heli.e in

teaailuiig desmn to give Ib'STItUCTION oil Uu*
PIANO or OUII'AU. Would alteiid scholars at
their owu homes if preferred ; or she would like il
situation as Music Teacher in a suhool ill the city.
It.I* reiict-H given. Apply at

Mb. J. W. UANOOLPH'S Bt*>kstore,
au 23?eodlt* 121 Main street.

SALE, a OOPPfiB STILL*,-with
WOUM,ke. | capacity twelvegalten*. Canbe

sveii at No. IIMain street. au 22?51*

ADDITIONAL NORTHERN NEWS.
We are indebted ta> the ciurteou* officers of theEv.hnns-e bureau for flies of Northern papers of the2nth iii-taiit. We gavev summary6f the new* ofthat date y.slerday, and to-day add a few items ofinterest:

TtlF. MOVIMINTS 1,1 obant'h aiimv.A 1.-tt.-r from the Army of the Potomac, datedlast Wednesday, nay* j
The «., ..nd c..ifa, havingbeen unsuccessful ,n theattaik on the enemy on the north si.le of the Jam.-sriver onSunday, fell back «., a safe p.,,,i0,,,Xhthey ...-..upi.,luntil yesterday, when another assaultwas determined on und canted isucceisasiully, theenemy having teen driven from Ui.ir w,,ik"s withh...\\ loss inkilled ,u,d wounded Bad s*verul hun-dred piisoners WkosftU into ma h in,K.The S..Jond ems also captured a few heavy aaaa*which the eiiainy had not time to carry eat bt sides a,|M.i.it.ty ..! small nmis. Our loss was .mite severe.Our troops still haild the position they gained.ll.t cavalry un.ler Oeneral Oregg had an engage-

ment with the r.bels, and drove"them from soin,works iie.u-tkeNew Maik.t road, but they ralliedtioiu tbe different points in the vicinity and finallyla.ia, 1 th.' . ivalryback upon the infantrysupportsColonel Gregg, commanding the Second brigade,S.-...H.1 division cavalrycorps, was severely Woundedin the ciik igiint-nt.
'Ihe Washington Republican has' the following

~!?.,ut th.' movements aster to the Beavare of theWt Idea i,.a.1: ?
l.y this strategic movement across the Jamesriver. General Grant compelled Lee to extend hisInn- t.. tl.at degree tkat there mint Ik- aoaae weakpointsja it, avhieli Grant aaill probably find.Th. iim held l.y our fon.*; is already entrenched-~-11,.1,1-ly that th.y trtniiot Ih. driven horn themby tlu- ia bete. Thereia a eoaj.l deal cdaavtkiag and

ciint.-iiiivi bing Of divisions, and it hi evident that..me important rnoveanrat ia on foot Bear the Capi-
til of Dixie.

Bar ly ya-sti r.layinoniinc; the rebelsin front of UfaNinth imps made a desperate assault on our works,probablyunder the impression that the movementup James river bad obliged Grant to materially
w.-aken his lines in front of lYteraburg. The posi-tiona of the other corps were also assault*'.!, ami forseveral h,>ius a tierce battle rand, the cannonading
i, >ing t-Tiitie, interspersed with musketryon either
\u25a0lie.

I iie enemy did not catch us napping, and they
were finrilla i cpiibcd, leavitij.* their dead and wouiial.tl
on the Held, between the two lines. The rebels arerepresented us havinglost heavily.

AKKAIRS IN BWW VOKK.
A New York letter, dated the 19th, in the Pliila-

tielphiafnquirex, says :
Thei lty delegate* to the Syracuse State Conveu-

tioii have returned with aore heads. Tla-y say Pcr-
naiiaio vYood and his gang were coinplutelvout-gen-
eral. .1 hy tlu' peace men from the rural districts.?Fernando* programme was to have an advisorycommittee authorized t0g..!.. the Cldcago C'oiiveii-
tiou, there to dictate term-,. Fernando expo, ta i t.,
lead this delegation, and, by virtue of his position,
to heable to procure, it not apteee on the ticket at
Chicago, then his rcnontinatiuu lor Congress iv NewYoik. But, us 1 have mid, tha- expectationwancruelly ilbappointcdby the votingdown of the reso-lution appointing the committee ;and so Fernando
come* home, feeling, fertile first time, that theie
are smarter men eventhan he in tho har 61k iegbißßThe " sensation" Washington telegram* to some
of the morning paper* about a].roposition far an
armistice Boon to he made by the(ioverumciit to the
rebels, are attracting same attention, but it is pre-
sumed tint nobo.lv but the verygreen place any
faith in them. Indeed, there is a strongsuspicion
that these "telegrams' never came over tbewires
at all, but were manufactured in this i ity byi >rt.iii.paiti, to promote Bchcmea of their own. As tre*
"postponement ot the draft" is coupled with the
"armistice," the substitute broken say that {trices
tbrrecruits have fallen from twenty-nVe to thirty
percent. Perhaps it was io accomplish this *****thing that tin- "special telegram--" were conerocted.initial Stata-s Coliililisrioll.'l O-thil lie this mollling
i- ii.-.l a warrant, at the instanceof the United states.Distn, t Attorney,for the arreatol Mr. John Mul-
lah,-, editoi .in.l proprietor of the Metropolitan Re-
cord, for hiceiialiary and seditious articles in that
journal,counseling riot and resistance lo the draft.
Ip io hoi ~', !,? k Ibis afternoon, kowerer, Mi. Mul-
l.ii.y could not be {band. Tke process against him
i-. i , i. .1, not a military ..n,-, aa m the case of >\u25a0« r-
t .if, New Jersey editor* arrested recently tbr like
otafenccs.ihe grave-digger at Calvary mid OreedwoodCem-a tei i,- hava itiin 1; lor higher wage*' l.\ h !

Secretary Fessendea is in town. Hewill leavefor
Washington ta,-morrow. During the day he ha*
la. an 111 tree consultation with the baitkeis, hut tke
result of their conference has not been divulged v-

TIIK. (.I'KMNOUN H.UT Molla, IN.
Thesie.unei- bate Date, from Port Games, Mobile

harbor, arrived at New Orleans on tlie 11th
instant. Admiral Parragut had preparedbis fleet
for ,-v tion and baaed orders to attack Fort Mor-
gan at eight o'etoek A. M. the next day. It was to
receive an enfilading tire from the fleet; and the
tend force in its rear have inverted itwhereverthere
?aaa foot of ground to stand upon. The rebels
have destroyed nil the out-building* of the fort, and
also burned their only vessel, la ing under its guns.
Everything about the fort indicated a determination
to contest "the battle till the last. The chamu Ito
Dog river waa unobstructc.l. The naval iron-clad
force was confidentof su, ta .At a lite hour last night we heard that Admiinl
Parragut bad demanded the unconditional wuren-
derof the fort. Admiral Fanragut'a demandfor its
surrender, made on Tuesday, waa refused, the , oin-
niiiii'terof tke fort saying that he had six months'
provisions and fighting rations, and woaldresist to
tke last nioineiit. Before this, Genera! Granger**
force iii the rear had cut the communication* of th.r
fort. The lam Tennessee was in the attack on the
fork Admiral Farragut was confident of reducing
the fort. The tltig-.-hipHartford was badly injured.
We held nil the channels to thebuy.

TheTecumseli settled almost immediately after
the explosion of the torpedo. Theie was no evi-
dence of the torpedo team ihork at ranse, but theva --al mnk so rapidly that theberth aleak was soon
submerged, aad two acting masters, who escaped
from the top of tbe turret, afe pin-d dira'ttly off inta,
tbe water. Tliey were fired upon by musketry shots
from Port Morgan while struggling in tkewater.

Thepilot baal a verynarrow escape, Captain Cra-
venhaving caueht him by tbe 1.->;s asbe cameout
ot tbe top of the tenet into tke water, and the two
struggled some tllili' together, when the pilotfillall)
extricated himself lioia tbe Captain and saved him-
self.

MIS(KI.I.ANKt.I'S.
There are twenty thousand wounded at the Wash-

ingtonhospitals.
Suits for libel, to the amount of one hundred

thousand dollars, are i*i'iicliiii< against tkeChicago
Tkaes.

TheNew York Tribune expresses tkeopinion that
n,.t ~ne-thiid of the journalsof that city tire paying
current expen«es, and add* : " lt is notoriously true
that th.' capital invested here in Bewapapem is pay-
ing no profit whatever."

A Pari* COl la-spa .nda'llt of aNew Yoik journalra?
{crsto the prevailing mania among the iantiiniial'Jc
laahcs of Paris for coloring the hair red.

MLSI ELLANEO DI ITEMS.
Ex-Govcnior J. Brown Francis, af lthodc Island,

alieal on the luth instant.
The Mississippi river has become a dry and hard

road to travel on account of the drought. Several
steamers areagroundabove Cairo.

Sa.me of the Rhode Island nulis have recently
heirun wolking "erolin," or flax wool,, with (rood
sua ess. They .say it is a great deal better than
shoddy.

Many French literary men derive munificent in-
comesfrom their labors : Ulbach, tho novelist an*'
play-writer, ba* an annual income of $ 11,0**0.?
'i'liir-i, however, is nutliingcompared to the revenue
of successful dramatists, who make their $ 30,1)00
and S 40,000a year.

Brigadier-General Clinton B. Fisk, commanding
Department «f the Missouri, telegraphs Major-Ocn-
erai kteaecraaa that recruiting in that lagtoa is
movingateag Unely. buchanun county appropri-
ated 112u,000, and other counties will respond lib* -rally.

Ourcott-mpuraries[am thePhiladelphiaInquirerJ
in the Ctiiiibeilaiid Valley have lettered moreor less
hy the raid* ol the enemy. Those establishments
which have not been elitirelv alt strovaral by fire ar*
depopulated by the demand for man in th. itimy ;
and noav mo: t i,l Ihe journals come to US printedoil
half sheets.

Ihe New /..aland Times of May IH, just re-
eeiveal, gives a full and mt,-resting account of the
disastrous encasement of theBritish troops with the
rebel natives, and furnishes evidence that several of
the British s*»ldia-r.s wa-ie tomahawk.)*! and dccitpila-
ted by the suaages, and their bodies eaten by the
cannibals.

The Pacific railroad will be oiieued lo I,awmice,
Kansas, on tlie l**tli of tlie presentmonth. Oriiud
preparutioii*> are beiii% made to eatekcate the event.
Tke coiuniittaa- of aiiaiigemrtitshave called for con-
tributions of all kinds fish, Henli and fowl, fruits
and llowers, vegetables and hn adstutl's, fioiu the
-aiiToiinihiig country.

The Boston Adreitiser has a singular statistic tl
article, showingthat Mansiu-hust-tts lias onlui v il>in.,a \u25a0 than her shait; of wouieii, and that now, through
tha- withdrawal of men into the army, there iiiu»t
be in that State one hundred thousand utore women
than ln.n 'IbisreiiiHikabl.* ."UipluM is regarded as
uiil.iaoial,;. to th. nioials of the coinmuuity.

Due ol the aewtaa* af the Missouri Republican re-
cently made a tour through .the i-ciitral poitloii of
that State, including the counties of lUndolph,
Howard, Boone., Audrain, Callaway, Monroe, bloat-
(iajiiietyand St. Charles. Tbe harvest, as a general
thing,is short, owingto the excessive drought. The
cultivation of cotton and sorghumis rapidly iiiereris-
iugin these couuUes. Itis alsoobserved, as aneffect
of the present high prices, that theancient regime of
houie industry, tke loom and spinning wheel, were
heard in almost every bouse.

Quite an excitementprevails at theLindell Hotel,
St. Louis, in lcgaid to the question whetherwhite

or black waiters shall be employed. The St. LouisDemocrat say* :?" We und. i-itand that tbeproprie-tors of the Lindell Hotel have diwhiiajed most oftlieir white waiter*and employedblack eae*. Tbi*change create. 1 a sensation among the chamber-maids, who talk Htronglvof ranking and demandingthe return of the white boys. As St. Loots ii aSouthern city, we can see no objecUon to the em-pi- j in, nl of colored waiters in the hotel, here."
The people of Maine are suffering terribly from.the fire* raging In that State. A correspondent

says:-? '*The State minis shrouded in a heavy pallof smoke. We arecut off from the lightOt the sun.We hear thatin our towns and cities the peoplearerarally preparingto rice before thi* worse thanrebelbe. Many homes have already been destroyed,
uiany fruitful fields swept over by the flame*. Inone insbmce, when; a member of thu familyhodjust died, the tire came so swiftly that there was nottime to remove tin- dead to a place.of safety, andthe wretched family were forced to have it to boburned."

The boston Gazette has just completed the fif-tieth yearof its existence.' .
The Late Campaign on tho North Side of the

James.
Il*' CaMl', .Vol, 1II SIUF. OK TIHrSjAUES, I

August l.!,telil. j
To the Editorof th" Richmond Diipntch ;

l'reparations have been actively niadd fair the lasttew days toopen a moHar battery upon the enemy's
pontoon bridge near Deep bottom, unlit was an-
nounced everything would be in rea.liu|s<-. by 10 A.M. Our four guns i Third Kichiiioiidjllowitzers)were posted on New Market Heights, wrlrewchuve.been on picket for the past Weekj Two ten-inWP 1mortars were sunk ashort distaiiae iirfroht of ourbattery and at the base of the hill on v.hiah weware posted, whil-ito earleft, and about aight hun-dred yards iv our iiont, tour eight-inch sea-aaa*howit...rs were placeal, to be u:,e,l as mortars. Nearthi' village of New Market, and several hundredyards to tlie left and front of thesea-coast ltoW.t/.,rs,a section of Hater Starke's Local Pefente Artill.iv(Parrots) were lasted as aprotection to th<*4roiit anilleft of tha' mortar kewiteera. Our maiu line of en-trenchments w.-re anty a short distance in front ofour company, but a strong line of rifle-pits havebeen thrown up on a line with the mortar howitzers.We opened with the mortars at 3 P. M., and thepeat, huge .shells were sent whirling over towardsthe enemy's lin.', taeniae, ; little confusion in theircamps. Themortar bo* itzers and Starke's Parrotguns joinealin the fracas.

Pretty soon a gunboat came steaming down theriver, and leisurely "heaving to. " commenced anaccurate Ore upon our lines. A slow fire was keptup during the day, but nothingof importance wasaccomplished.
Sunday, August 14th. -lightingat and nearNewMarket Heights.
Major-General Field is in command of our line,

com*>osed of brigades. The morning dawned
with nevera(loud upoh the horizon, and tor a timeununusual quietude prevailed; thoughduring tha'night tbe trump of Federal soldiery eraaakaj the
pontoon bridgeswas distint tly lieaid. The enemyhave a pontoon bridge above, and one below,
Deep Bottom ; thcrctbiv, toappear onour right, they
are compelled tocross the upper pontoon, not being
able to move to oil! 1, it aaithout II I llßißllg the
alamea or passing inmwdtetete in front of oui- bat-
tel ies on New Maik.t Hill.A splendid teambandonoar rigkl strikes up thatholy hymnof ancient days, "Old Hundred." dear-ie throughthe i aim s.it,hathmorning's aireoaaeatbesoft melody of that Heaven-born hymn ; and asthose notes rise higher and higher yet upon the*iiiorniiig brce/.e, th.-yaeeai carryinir an invocationupward to the Throne of Grace to aidus in thecom-ing struggle. Hark ! the Boene chani'-es ;a short alis-
tenceto our right, the sharp, ringing notes of theskiiini-her's rille w.uns us of danger ahead?andmen hurry to gatherup their implementsof death.The skirmishing on our right increases, and loud
cheer* or* heard in the woods; in breathless sus-pense we await the issue; presently our men comerunning across the licit!; and now it is evident thatour .skirmi h line (a very strong one, protected by
rifle-pit*,) has been driven from its position anil
forced back to the main line. This so exposed theright Hank of the line protecting the mortar boavit-
zerbattery that it was compelled to fill back to the
entrenchments runningacm-s NYw Market Heights.

There baing no horses ta. thebattery, itwa* impos-sible to save it, and for a time we tbxmght Starke'*Parrots w.iltld "go up;" but finally succeeded in
-I tting them on tha- lull.Par away in our front we could plainlyBee tkeenemy naming heavy column* uf intentry to out*left, an,! in the wood* we could distinguish the
\u25a0j\. Hoiio; ~t muskets iniiiiinerfljle.

Skirmishingonour left coiniiulices ; the situation
becomes interesting and precarious ,a fan* pas an.l
the'day will be lost. Oeueial Field rapidly masseshis troops to meet the enemy, an,! our whole line isin commotion. On ourright and front the enemy*a
-\u25a0kii'iuish. is pre** alosa* to our hue.,, and our intentry
have all moved to the left. We are without protee-
tioii, and vat- must fighthard or else tha-bill is lost.
We open arapid are upon the enemy, and, in the
meantime, withdraw our "right section," under the
command ol'Lieutenant 11. C. Carter, an.l sen,l it
off at ll "alouble-quick"to the left. Not 01IC 1110-
--iiieiit too soon did it arriveonthe left, for th>- loa-my
were pressing us closely. Ooinginto position at the
Pussi'l House, mar "where the Darbytown road
crosses bailey's run, this section opened a destruc-
tive lire ujioiiacolumn ol'the advancing enemy, andbroke them at the first round. Pive Yankee Latte-ries replied, but our boys held their ground, and the.enemy wereeffectually checked.
I herewith make B few extracts from tlu* Phila-delphiaDnjuirer of the LSth :
"The enemyfell buck to a strongposition,and the

Sea"olid division, Second corps, was drawnup in line
of battle beyond where Hancock Captured the lour
guns two weeks ago. (Tlriswould bring the Yankrv
line just where the li.trbevtown road croasea bai-
ley's run, near Pus-el's null.) Hem the Fiivt l.ri-ga,te, under Colonel Marry, toaik the lead andcharged across a corn-field, "over a hill and d,,\vn
into a ravine, where they came to a swamp with astream (Bailey's mn) an the other side ; the ground
covered with lnipeiiatrable brush on the margin.

" Imiin j -all this time they were exposed to aheavy file from therebel artillery, which did a greatdeal of damage. It was fouiitl im*>o.ssibh: to crosstbe ravine, and the menwere halted and lay con-cealed as well as possible until dink, when they
wenwithdrawn. Colonel Many hadbis ba.rso shotunder hint, and mounting Oeneral Barlow's horse,the animal became unmanageable und full on theColoiiel, Ijii.llybruisinghim.

"The division lost at least three hundred men inthe eng-.iga'ineut. The Pirst and Third divisions,which were in suppoit, lost about two hundred andtitty nun from the eaVetaof therebel artill.-ry."
In referring to tha'shellingon Satuiday, the LSth,the Inquirer says:
"TheAgawam, (gunboat), while cngauiiur \u25a0 rebelLattery, received a shell, width eaptoded, killing

tkree menand woundingeight others."
This "rebel battery " was a"section" of Hurl'sbattery, Mcintosh's battalion, Lieutenant Pa-rrellcommanding.
Towards night the enemy charged our skirmishline on the right with a heavy una of battle, but

were held iv chivk.
Ourloss to-day was one man : private E. N. M.i-

boney, wounded" in tbe arm.. Several others Werestruck;but Hot disabled, among whom was Corporal
S . His ".suspender" was cut in two by ashell. After dark ourright section returned to the
"heights," we having naarreinforced by Iher>-
maiiig companiesof our battalion, Lieuteiiant-Colo-ii*l K. A. Hard away comman,liii,r

August 16th.?All .niie* to-day saw occasional
picketskirmishing.

AugustMill.?The enemy charged on our la-ft, in
front of Wright** brigade, and for a time held pos-
session of our works ; but they were finally driven
out with great slaughter, the poor deludedblackbeing the chiefsuifeier. Ivour front the fighting
amountcil to nothing more than very heavy skir-mishingand an extremely unpleasantshellingfrom?land batteries, gunboats,Ac. At one time during
the dayit became necessary te move one of our guns
some distance "by hand " and in the very teeth of
the enemy. This was done under ii terrible mus-ketry fire, during which privates M. 11. Oarduer
and'William M. Manii tell, both painfully wounded.August 17th.?All quiet to-day.

August lath.?Our troops ontlie left made a re-
aonnoissaiiee in force, thewhich amounted to finding
the eneniystill in force and strongly entrenched.?
Shelling and skirmishing pass«"il up and downthe
lines, but none of our company were hurt.

August ltlth and 20th.-Our skiiuii-vhers have ba.-
-e**Bß quite amicable with the enemy'ssluti pshooters,
anal everythingis quiet.

Suiiil.-y, August ttete* The enemy have ;dl re-
tin ii,-,! to the south side after BB*, teg B*c*B*r
pli heal yah.it ' tlij_- capture of four iron hoaait/.err:
arid the loss of fullyone thou-tntl men for each gun
in killed, wounded and missing. W. 8. W.

Fob, thk bn.Ni.iiT hiSoiiiii:h.n \u25a0Saaaamaß.?a
fair for thebenefit of Confederate prisoners of war
at the North is tobe lieldiu Lotnlon, Knglaud, iv Oc-
tober, under tho patronage of Her Imperial High-
nesstlie Princess Murat, tlu.* Marchionesses of bath,
Lothian and Aile&bury,Countess of Chesterfield, and
other distinguished ladies, lt is suggested that the
ladies of tlu* South may send to this fair specimen*
of their handiwoik for sale. Such coiltritjiitioiis
may bo sent te theMercuryoffice, Chailesteu, South
Carolina, aftd they will bo forwarded to Loudon.

111a,n PmrnVMU run Touacio.?O.vusionul sales of
tabacco iv tlie warehouse* hero are made, und at
prices which the generation* who com. alter uswill
1,-gaitl a* peifectly fabulous, ftticktr.v Hammer, *B
Taeaday and yesterday, sold several hoesheuds lor
R Iwnd 11 vine, of Ci.iupl.ellcount),t*»r the following
handsome price*: Lug-, itß per hundred weight;
leaf, on*.: hogshead, at $115; one at »IOO; one at
% 280; and one at S 21.5, per hundred weight. They
also sold two hoi sin a,ls for W. A.Trent, of Appo-
inatto* , one at *>'???. 'Uld one at *> 130; an.l for other
pera>ns, various hogshead* at j67, rs7s, §80 and
$120. Theie figures ahow that the weed ia "no
drug"in the Lynchburg market, andshould admon-
ish those of our country friends who have their crop*
on hand to send them in at once. It in baldly pos-
sible thatprioes will get better, and it doe* appear
they should he amply sutudied with tbuae we have
givenohyvv.? Lynchburg (fa.J RepublimH,- ' /

The Wa» ix Alabama?Governor Watt* ha*
issued a proclnmation expcUing from Alabama all
foreigners who refuse to take up arm* in defenceof
the State. From a flag-of-truce received at Mobile
it is learned that not an officer, and only fiveor tax
men in Fort Onines, had been killed or hurtbeioro
the surrender of that post. The foUowiug occur-
rence*, which may be called the cemmeneemeTit of
the siege, took place on the 15th instant. The
Tribune says :
"Prom the movement* of the Yankee vessel* inthe bay, we have been expeutiiigeverymoment thattheywould commence operation* on our defence*below the city. Yesterday afternoon, br-tween oneandtwo o'clock, sevenof Uicm, namely: two doubb-turrctted iron-elads, two monitors, one propeller,

the capturedConfederate gunboatSelma, and iTside-wheel steamer, made tlieir wayover Dog Riverbar,and cameup to within three or four miles of the place
where our little iron-cladsTuscaloofwiiind Iluntsville
areanchored. Oneßf thedouble-euders "opened" onthemand theSclrua followed suit. Aftertheyhad sent
in t.'.is aUreetion a few shots, our gunboat Morgin,
which was lying near the city, put on steam anilwent out to take a part in the affray. As soon asshe made her appearance, oiu* of the Yankee iron-< li.ls and the Selma directed their attention to her,which was rosponda-d to by a shot from her after
gun. The firing waskept up by the enemy forsome
four hours, the Morgan alone, it is understood, re-\u25a0faada*** Our iron-clad* and fixed shore batterieskeptquiet. The firing was very blow, only some\u25a0thirty shots b.iving been thrown by the enemy.?TheMorgan, we team, returned seven or eight.?
What harm waadoae on the other side is notknown.There ws.s no damage on this."Towards nightthe Yankee vessels sheered off and
fell six or seven miles below the city. We think itquite probable that they will recommence the expe-
riment this morning."

BB i
Tin: Puck Mkptino at .Svkacisk?The peace

meeting at Syracuse, New Yoik, onthe 17th, was a
very large affair. The resolutions adopted call for
peace, and present, in strong colors, the outrages
of Lincoln upon the liberties of the peopleof the
Unite! States. The following resolution contains
the action of the body :

"Resoleed, That, speaking for the many thou-sands bar* ass,milled, gatlu red together fioni everycounty of the State of New York, we believe that it
is the duty of the coming convention, to meet atChicago on the 29th of August, to give expression
to this beneficent spirit of peace, and to declare astbe purj.ose of the Democratic party*, if it shall re-coverpower, to cause this desolating war to ceaseby thecullingof a national convention, in which all
the State* shall be represented in their sovereign
capacity ; and that to this cud an inunediate armi-stice shall be declared, of sufficient duration to give
the States and tbe p.'oplo maple timo and opportu-
nity to debberate upon, and finallyconclude, a form
of Union."

Valiamiigliam,Fernando Wood find others made
strongspeeclii-s for peace.

A Bra**** K\i Hanoi:?Admiral Dablgren, off
Chaib'oton, has written te General Sam Jones, com-
mandingin that city, offering to exchange twenty-
five citizens that he captured nt a couit-house in
Georgia for twenty-fivi. naval officers now confined
bt Charleston. General James replied, refusing ihe
exa-haiige, of course. Tnhis letter he says:
" You might,pelhaps,without going as far as Ihe

coast of Georgia, have captured men whom you
coiilal, with propriety,have offered in exchange for
your officers; but you would have found themanneal, and would have been obliged to fight and
overcome before capturing them. You need nottrouble the Navy Department with the question, as
I do not 'feel disposed' to aid you to profit by your
own wrong byexchanging offia-ers captured iv bat-
tle for private 'citizens' captured so wantonlyand
at so little risk to the captors."

KiaimuNU asij Uaxvii.ik Kaii.koaii, i
SrrKiu.sTKKnKST's OvnCß,

Hit HtliiNii, August 1"», ISOI.)
/ kN AND AFTER TUESDAY, A**fraa4\ I It,, IM-1, the KYPNING TRAINon this load,
leavingKi.rhmond at i P. M., will be devoted eX-a lusivciy to the transportation of *si. k and wounded
-oMicr-, ,in,l no other paraoa* will be allowed on thetrain until all the soldiers are comfortably accom-
molated. CIIAKLKS (i. TAl.ctVri',

au 24- ts Superintend!nt.

rIENEBAL ORDEBB FUR 1864,4b.?
J J. W. RANDOLPH has for sale

General Order* from Jaaaaryte Jaae3o, 1804, $3.
General Orders for l*it;2 and IWS, jjti.
General Orders, lM,'2, $5.
Army li«dilations tor lMtil, the only correct edition,

£2 rju, §3 and *>5.
..Quarterm,ester's llegulations,J,2.
Cavalry; its History and Tactics, by Captain No-

lan. 5,3 50.
Chisliolm's Military Surgery, plates, $12.
Carey'sInfantry Tin tics, $0.
(ioldcn lungers, a Ibuuaiiee of California, S3.Mapof thePattle-Grounds of the Chkkuhomiuy,S3.
Burrowee** Pteao-Ferte Primer, $2. aa 24?lt*

Trkasi XV DKI'ARTMKNT, (
Uiehmond, Augu~t 22, ISOI.)

BUNDRED MILLION LOAN
1 NON-TAXABLEPONDS?Notice is hereby

given that sales of the above llomls at the present
Treasury price of Sl3.i and accrued interest will be
discontinued after the 30th dayof September next,
or when the sales shall have reached seventy niil-
lioii- of dollars, if so much shall be sold before the
said 30th day of September.

The sales will be suspended to consider tlie expe-
diencyof advancing the price ; and duenotii'e will
l\u25ba.\u25a0?given of their resumption and of tho price fixed
tip.,ll the bonds.

Tha- Beeietaiy of the Treasury deems it his duty to
call the special attention of tax-payers generally,
?Bid particularly tlie agricultural class, to this no-
tice.Thi., loan should be all taken up byour own peo-
ple.

Thepaymentof interest to foreign countries will
be onerous and oppressive on the return of peace
and low prices. *, And now thatall agriculturalproducts are com-
manding such high prices, by investing in the
lionds of tlie Government tax-payers will beeeaMtha-iiisalves the receivers of the taxes collected for
the payment of interest.

O A. TRI.NIIOLM,
BB 23?lit Secretary of the Tr.asuiV-

Tf Olt S ALE, privately, a BUREAU,1 SAFE, WAPDHOHK, and some more Furni-
ture. Also, a largelot of CROCKF.P.Y and OLASS-
WABB. Also, a tat HOG. Apply to

GILL L' KAUPKIiT,
Rocketts old field, near Fulton's Mill.

Bag 3t* '
DANVILLE FEMALE COLLEGE,

tGEOPOF. LA MONTE, A. M., President.)
lrauville, Yirgiiua.

The next session will onen Septenil>er Ist, lsbf,
with B full and experienced corps of teachers. The
location is safe and healthy. Terms moderate.?
Applyeailv. Thenumber of pupils is limited,

jy fa 1ailtlaatfaa*

DANIEL K. WEISIGEB,
Auction and Conmiission Merchant,

Odd Fellow*' 11*11, Richmond, Va..
Will make sales of Real Estate* or Personal Pro-
perty in town or country. Also, Merchandise,
Provisions, Flour, Grain, &a-., in store, and solicit*
consignmentsfrom bis friends and the public gener-
ally, au 10?brttws&wlOt

EOR THE LADIES.?I will open, on
-MONDAY MORNING, a splendid lot of
MS GOODS, dark color*, just suit.-.! for the

presentseason, to berun off at only SEVEN DOL-
LARS theyard. Call soon and select thuhandsome
color*and patterns at

No. 41 MAIN STREET,
Just below the St. Charle*,

au 20?eodGt Opposite side.

FOR SALE,
25 boxes Hardgrove's bLACK TOBACCO, the

best 111 the Coutedelate State*.
AI»SO,

10 bores No. 1 TALLOW CANDLES.
L. POWERS,

Corner or Vrnuble ar.d Nineteenth \u25a0tearte.
aa 23?3t

13IGHT PER CENT. CONFEDERATE\ COL'I-ON BONDS for sale.
SPENCER & VEXABLE,

au 23?St* -dW Cary -.fleet.

17H)R SALE, two line WORK MULES ;1 also, a COAL CART and HARNESS, com-
plete. Cm be seen at

M.CARTHY k MITCHELL'S,
Sixth and bard streets, on the C-aiial.

au il H*
IJfiARI)INO,?Fifteen or twenty DAYI> HOARDERS can be ai.smuniKlated at the
MON'IicKLLo HOUSE,Tab.*aMateatjaat Al*o,
I'ItANSIKN IS, with l-o.i.d and lodging,

au 23?St*

IfQH BALS! SEVENTY THOUSAND1 BRICKS, in fiir-t-iate older, almust ea*ual to
new. Apply to R. ADAM,

au 22 Mr No. 171 Mam street.

IfOR SALE, a young MILCH. COW,
raised in Richmond, which give* three to four

gallonsmilk a day. Can he aeen at JOHN Rr.IN-
IIARDT'S place,on the Meadow Bridge road, nearDr. Deane's farm. anas?flf

SALE, t ruduced uictai, a lot of" fine BLACK SEWING SILK, by the poundor
in smaller uuaubbes. Also,a few pound* of*pleudtd
quality SADDLERS' SILK, CLOTHS nad CAS&I-MERES, by tbe pieceor single yard,

au Itf-f-t BJiKKd * aVrXkUM.

LOCAL ILATITO.
Co.vrrnrnATF Statk* Dutbict Covbt- la Jiidaje

Halyburton'sCourt yesterday tke following buai-
ness was disposed uf:

Oeorge Arents wa*discharged from mibtaryser-
vice, under a writ of habeas cm-pus, hebeta* a mail
contractor before the passage of tbecouacript act.?
The Judgerendered liis decision without hearing
aiiyargumentin the case.The balance of the time of tke court waa occupiedin hearing tbe argument of counsel in tlu* habeascorpus pane of John H. Ijeftwich, who claims ex-emption"from military serviceon the ground of be-inga mail contractor. This caae differ* from tkeabove, insomuch that Mr. Leftwitch did not receive
his contracttill two months subsequent to thepas-
sage ef the act requiring all persons between thoages of eighteen and forty-fly* to enter the aeivioe.Mr. Humphrey Marshall act* accounsel for the p* -titioner, and (Vlonel Thomas P. Augustand Juiur s
**T.\u25a0«?-? vi represent the Government Colonel August
will conclude theargument to-day.

M avor's Coi-bt.?Continued indispositionof the
Mayor prevented hi* attendance Re-
corder JamesK. Caskie administered upon tbe foi- 'lowing subjects:

John Maxwell, white, waa charged with tres-paaai*g upon the premise* of Jes*e Hutebeson andbreaking the window blinds from hi* house. Max- twell professed entire ignorance ot the disorderly iconduct alleged against him, and asked hi* dis-charge upon the plea of intoxication; but the testi-mony given by officer Crone, who arrested him, ihaving provedthat considerable damage bad beendone to Mr. Hntehetson**, house, he wit* ,
to jail to await such time as the damages can be as-seaed and the appearance of Mr. Hutcheson can beprocured before tho Court.Thomas Quinn, charged with assaultingand beat-ingAnn Riley, was committe.l, in default of seen- 'rity in the rjurn of S3W fur his future good behavior.Mary Riley, charged with using abusive and threat-
ening language towards Lucy A. Hefflev, was re-quired to give security in the sum of 5100for her
future good behavior.

Charlotte, slaveof William Sutton, charged withstealinir one pillowcase; and a small lot of butter,sugar arfd Hour, belonging to a servantin the em-
ploy of George W. Minnis, was agMin brought up
for a hearing. Ibis case has bean continued forseveral days onaccount of the absence of awitnessalleged to be important for tho prosecution. Saidwitness being again ab-ent yesterday, theRecorderdeclined further to continue it. and discharged theaccused.

A wliite woman,named Jane Wright, was charged 'with having in her possession a stone jar and five ,
poundsof butter which was stolen from AlexanderR. Iloila.l.iy. Officer Jenkins executed a search
warrant upon the premises of Mr*. Wright, and 'found the jar, about two-thirds fllh-d with ashes:but the sides and urn around the top were smearedwith butter, which indicated that it hadbeen re-
cently emptied of that article. Mrs. Holladay iden-
tified the jara* one which had been stolen from her,
filled with butter, some weeks since, at the time thatherresidence was broken into and ix.bl.ed of seve-ral th, TV-.-111.1 dollars worth of groceries. SusanWright, a daughter of tire accused, claimed the furas Bern, and said that sometime siiit'e she l.eggcal it
from a negro man for the purpose of puttingoak 'ashes in, which it was her custom to save. ThoRe- 1
corder discharged Mrs. Wright.

Jacob Gulden»tine was fined twenty dollars for :Irish potatoes in th.r First Hbukat to
sell again. The potatoes Were confiscated and 01---alcred to be sold for the benefit of the city treasury. ,

Arrivals by Flao a* Trick?The flag-of-truce
boat which arrivedat Varina from Forties* Monroe
on Sunday fast brought the fulloning officer* be-
longing to the Confederate service, who have been
confined as prisoners of war at the North : Lieuten-ants K. M. Ware, Fifth Virginia cavalry; J. A.Mi-Arthur, Fifty-first North Carolina.; R.W. Belo,
Fifty-sixth North Carolina; If. McKachein, Fifty-
first Noith Carolina ;,and L. R. Gandson, Twenty-fifth Tennessee.

Thesteamers A. 11. Schultz and William Allison
took ten to Cox's wharf, a.n Mondaymorning, four
hundred Yankee hospitat prisoners, who Were to be
transported from thence in ambulances about two
miles to Varina, where they embarked on board the
Federal steamer in waitingthere for Fortress ikoii-
roc. As soon as our city is emptied of tbe sicllandwoundeal Yankee prisoners who arestill remainim"in the hospitals hen*, an equal number of our-ownpri-oners who are confined in Northern bastiles will
be senton to this city, in accordance with an agree-ment entered into between the two Government's.

Charged with BraaUßeOsßß.? h negro fellow,
named William, slave of Cornelius Crew, was ar.
rested yesterday afternoon by officerGranger on
the chargeof steiding one bushel of corn, belonging
to West, a slave of Fanny Carter. When arrcstied,
William wasat a shanty occupied byhimself, and
was just in the act of shoving law coiuunder th.bed when the officer entered.

Recaptireu from the Enemy.?The following
negroes were recaptured from the Yankees on the
north side of James river by our forces yesterday
morning: Reuben and Ben, slaves of William
Beattey, of King William county, Virginia; and
Nelson, slave of Edward Bcntley, of the same
county. They seem much pleasedat the prospect of
airain being placedunder the fostering care andpro-
tection of their owners.

Tuansfeu ok I'ui.-oNKit-?Forty-odd Confederate
and Yankee prisoners, committed to Castle Thund*r
forvarious offences, were sent off this morning to
Salisbury, North Carolina, to be confined in tie
Confederate States penitentiary at that place.

K.iBBERv.? Simeon Christian's store, on Eigh-
teenth street, at the foot of Streeker's Hill, was for-
cibly entered on Monday night and robbed of a few
pounalsof sugar, some tea, and about forty dollars
111 money, which had tteen 1, It in tbe drawer. The
thief, whoever he was, left behind a small hatchet
and a chisel, which instrument* it is supposed wereused in prizing open the entrance to the store.

X) KAL ESTATE FOR SALE, FIVEIV MILES FROM TIIKTOWN OF GREKNS-PORO', NORTH CAROLINA, ANT> THKEK-
UUARTKRSOFA MILE FROM NEW GARDENCOLLEGE, SITUATED ON THE ROAD LEAD-
INO FROM OREENSBOKO' TO SALEM.?The
iuiprovemi'iits are a two-story dwelling,nearly new,huilt in IS6O, has eisrht good rooms, all well finished.Theha.use is painted white, and believed tobe oneofthe best houses in the county. The out-builtling*
are two excellent houses for servants, with brickchimneys; a gooalsmoko-house; avery superiorakd
coniniodiou* Lam, built after the style of those in
Pennsylvania, will acaxininiodate twelve horse* ; acorn-criß, built of Has awell of water not tobe surpassed in any State. The laud attached iaTwo 11 und red and Twenty-oneacres, onlyabout one-thiid cleared, the rest ivoriginal growthof oak and
chestnut. On the place aud near the house is anorchard of one thousand fruit trees, of three years*gix.wth, of the choicest selection of Peach, Apricot
and Apple. This place poasseases the additional at-
traction of being located an one of the healthiest
portions of the State, and in fivo miles of the termi-nation of the Danviile railroad, at Greensboro.?Th. owner, wishing to purchase city property, will
sell the place for forty thousand dollai-*, newissue,
or twenty-five hundred dollars in gold. Address
"Box »«," laUlcigh, North Carolina.

au 9?2taw3w*

MACHINEAND HARNESS OILS?I
am prepared to sell MACHINE or HAR-
OIL at retail orwholesale, which I warrantequal to any found iv the market. My old custom-

ers andall in want of Oil will please call.
JAMBS R. GALLAGHER,
Druggist, No. 255 Main street,Between Seventhand Eighth street*.N. D?SAND PAPER, of superior quality, atwholesale or retail.

ALSO,
A fresh and superior qualityo*f TURNIP SEED.au 19?6t* J. B. G.

IL! OlL!!?The liivhmund Glue and
Oil Works are still manufacturinga superior

article of MACHINE OIL, which hu* been in cou-stunt use in the variousshops in tbeConfederacy fortlie I.lst tin >\u25a0«\u25a0 yean, aud which we warrant to workwell. We manufacture, also, a superior article of
AXLE GREASE,which we can safely recomuurnd.We keep constantly onhand a supply"of HARNESS
OIL and DAUbINO, which wiU be found a*goodasany to be gotten ana-where. Orders canbe leftwithW. PETERSON k CO., or addresa

H J. MAIGNE* CO., Box 1,077.

***** 12?12t«
FIX) TANNERS, QUAKTEKMASTEHSI AND OTHERS?The Richmond Glue aad Oil
Work* are anxious to purchase, in large or smallquantities, DAMAGED RAW HIDES, or TRIM-MINGS of tlie same, for making Glue. Parties
haling such will pleameship them to v*immediately,tor which we will pay fifty cent*per pound, dried,

au ID-lit M. J. MAIGNE * CO., Buz 1,077.
"vronoi is hereby ui'ven thatll .'ippli.-iiti.aiiwill be iiiad*.' for tbe renewal ofthe following CERTIFICATESaud BONDS, whichwere stolen from uu* on tbe tttb lusta"*: < ertiba»tesNo. s, Ai I, issued to Kathanna Klein, tor 1200,datedJuly I*4, und No I.M, for f too, insu«*d to HenryKleiu, dated June X.th ; twoNorth laixdina coffpuubonds lor 1400 each, No*. PJW and 'MO, betuing mxper cent, interest AU pel sour* aic warned not totrade for tbe same. 11.KLEIN,

Twenty-third atreet,Between Main and Pnuikbu streets,au 16- -ltowfiw

]VjWJCE TO FAKMERB.-I have onX\ Inu'd. and ter aale, GUANO, SUPKR-PHOaH-PIIATE OF LIME .aad freak groundPLASTER
Callearly. Order* may be left at Mr. Robkbt
tteira'a mill, *uutk akteaf IkeDock, op}*o*ito«ev-
esteentk Street brid**,

aa 17-Sawtw* S. IL CHJMTMUON.

/0JPRINTING NEATLY MXBCUTMD.
mmmmmmm ?\u25a0\u25a0 \u25a0«' ?*? m.»> \u25a0»»»»., wmmumm

noLLAB amd nrrr c-airraper square tbrrack iaatr-
tinm tla-kthteea (ar teaa) toaalitat* ? square.

larger adv*rb****enteia exact preWttea.
Adve*tt*eiß**te **ibli*tejdttUtorbidwtllbeefarged

#1.40per satmre ter everybuerttea.
ggBBBBBggII 11l II I I'll I

BY TELEGRAPH.
[axroßTs or tb*raaa* amociath** J ,

Entered according to act of Congress in tke pear
IM3,fry J. S. Thrasher, in tk* Clerk's ojjtce of
theDistrict Courtofthe ConfederateStatesfor tho
NorthernDistrict of Georgia.

FROM PETERSBURG.
PrreßSßt-80, August 22 Ail quiet along tha

line* to-day. There ha* been but little mortar ?kall-
ing,and le**picket firing.
The enemy still bold their position oa the Wel-

kin railroad, and * outs report that they are ton-
tinuingto fortify.

,»«,,ivn i.i-rn. v |
PrTBBSBiBo, August 2.1?Since the fight onf*nr.-

lay the . iemy ha* been engaged extending l.v
me* west of the railroad and towards the city?
riie enemy now occupies the ground' on which tha
utile of tho la-1 few days was fought, and bispick"
its are advanced some distance this side. The
r'aughanroad, one mile west, is also ocenpted by
be enemy, who i* ntrongly fortified there.
The country south of the city i* verylegal, and

he enemy's lines are in aigkt of tbe corporate
imita. Both armies are strongly entrenching.
Phere have been no offensive movement*on either
tide to-day. and everythingis consequently quiet.
i aai

FROM GEORGIA.
Atianta, August I*?There wa* heavy artillery

iringon the centre last night. Thi* morning tha
memy'*batteries in front of the city openeda heavy
Ire, which exceeded anything yet witnessed. A
"orty-two pounderSawyershell exploded in a house,
rilling Captain .l.vson, of theFourteenth Texascar-
dry. Twochildren and srverabladie", were Wounded.
So further damage was done.
Kilpatrick is moving after Wheeler. As is sup-

\u25a0wsed, he turn.il towards tho Atlanta and Wait
Point railroad, which hu struck at Fairbtun, where,
having cut the road and telegraph, he has gone in
be direction of tlie Macon road, and, it is supposed
hence to Andersonvilie, for the purpose of leicnsing
;her>risoner«. His force is estimated at from twenty-
jveto thirty thousand.
There are reports from the enemy's rear to tha

\u25a0fleet that Wheeler hadburned the bridge* atEtowah
md Resaca and Dalton, between tho up tunnel.?
Theenemy, then, is un.loubtedly on half ration*. 1

[sEcoMn mspatcb.J
Atlanta, August 22.?Kilpatrick's raid, com.

posed of twenty-fITC hundred men,crosaed theChat-
ahoochne at Campbelton and strucb the road utFairburn at 3 o'clotk on Friday morning, de-
itroyingit for six miles. Theraider* then crossed
>verto the Maconroad, striking the road at Love,
oy's on Fridayevening, and movingtowards Jones.
*oro'. The Federal infantrysupport which accom-
JitniedKilpatrick's cavalry to West Point returned,
md the cavalry proceeded along toward* the Mncon
oad.
Ross's brigade skirmished with Kilpatrick's ad-

vance, but Was unable to hold the enemy in check.
Ihe raiders burned the depot and post-office tit
foin-sboio', destroying all the papers. Saturday
\eiiing the enemywere surrounded, between Love
joy'sandJoiiesboro'.byReynolds's intentrybrigmla
ml Armstr. ng's and Ross'* cavalry, and v sharp
-ngagenieiitensued.
Kilpatrick, charging at the he,id of a column Of

raiders, was completely routed. He theu ciiarged
>n Ross's brigade and cut way out. Our loss ia
ten killed. Theenemy's loss is twenty-five. Th*
raiders were then pursued by two Georgiaregiment*
jf cavalry. They retreated through McDonougb
md escaped. Only one mile of the Macon road
iv.isdestroyed, wliich has been repaired.
Thecity is very quiet to-day. There ia no shell-

ing. Tin* enemy deny the charge of shelling tha
city,and claim that their shot are all aimed at our
defences.
Gerard's divisionof cavalry ha* disappeared front

Deaatur.
There is nothing from Wheeler.

(OFFICIAL.

GENERAL ORDER.
NavyDf.fabtuknt, CoxrrnitßATß Statm, I

Richmond, August 6, l*t>l t>The report of the examination of Midshipman
RICHARD S. FLOYD, now tarring on board tha
Florida, and who wasa member of the class of mid-
shipmen which graduated in September, 1M62, hav-
ing justbeen received and compared with the stand-ingof the graduatingclass, he is assigned to rankNo. 1 of that date, and the register number* of tb*alass who arenow second lieutenants will be changed
accordingly. S. K. MAIXOKY,

* Secretary of tbe Navy.
83T"Journal, Wilmington; Courier, Charleston ;

Republican, Savannah, and Advertiser, Mobile, *copy twice aweek for three week*, au 11?tewSw

GENERAL ORDER.
Navy Drpabtment,ConntnraATS Stat**, IRichmond, July 90, IM6I. JThe members of the GraduatingClas* of Midship-

men, in accordance with the report* of examining
boards, will stand upon the official register in tha
following order, subject to -the positions to be at-
sii/n,-,! to three of its members serving, and to bo ex-amined, abroad:No. t. James 11.Dyke, FloridaNo. 2. P. 11 Gihl.es, South Ciobn-i

No. 3. R.di.h J. Dea*, South Carolina.
No. 4 W. Nelson Shaw, Texas.
No. 5. C. F. Sevier,Teunensee.
No. 6. GeorgeA. Joiner, Alabama.No. 7. Wilbam ti. Sinclair, Jr., Virginia.
No. «. 11. 11. Scott. Virginia.
No. !>. Frank C Morehead, Kentucky.
No. lv Clareni c Cary, Virguiia.
No. 11. Roger Pun kiiey, South Carolina.N... 12. George T. Sinclair, Jr , Virginia.
No. VS. Daniel M. Lee, Virginia.
No. 14. Virginiu* Newton, NorthCarolina.No. 15 T. M. berrten, Georgia.No. Hi. J. b. Ratchlfe, Virginia.
No. 17. Thomas C. Pin. knev, South Carolina.No. 18. James W. Pegrum,Virginia.
No. 11) J. U. Hamilton, Texas.No. 20. W. D. Qoode, South Carolina.
No. 21. C&nsiu* Meyer, Mississippi.
No. 22. Franklin B. Doniin, Mat-viand.No. 23. William F. Cteyton, Oeorgia.
No. 21. William J Carroll, Arkansas.
No. 2.V Ferdinand S. Hunter, Virgirua.
No. .'i. Franci* M. Thomas, South Carolina.

S. R. MALLORY,
Secretary of the Navy.t^**Journal, Wilmington, Courier, Charleston;

Republican, Savannah, and Advertiser. Mobile,copy twice aweek for threr weeks.
au 11?2»w3w

*p ENERAL ORDER."JT Navt Uii- a*r*» >?r, QaarrinatrStatm, I
Richmond, July M, 1354 f.The report* of the examimitions oi Midshipmea

OeorgeD. Bryan. O. A Browne, J. T. Ms* ...R. J.Mow.*and W. W. Wilkinson, now serving abroad,and who were member* of the *!**.* of Midshipmenwhich graduated in January last, having just been,received aud compared with tbe standing of thtngraduating clas*, they are assigned to ranb witkthat,lass a* masters ia tbe line of prmuobaa,aafollow*: Mr. Bryan, No. 1; Mr. Brown*. No. «: Mr.Mason,No. 6, Mr.Mose*, No. **, and Mr Wilkin-
son, No. 12; and tbe present register number* wrdlhe changed accordingly, and the ciasa will he borneupon thercg.ster hereaftera*foltewa:

No. 1. Oeorge D. Bryan
No. 2. Samuel P. blane.
No 3 W R. Mayo.
No. 4. O A. Browne.No. 5. Daniel I). Coleook.No. 6 J. T. Mnaon.
NO. 7 W. P lltlllllta,,.
No. 8 J.c I^Mjg.
Ne 9 R. J. Mose*.No. 10. If. 1. Vaughn. . »No. tl. J. M Pearson
No. 12. W. W. Wilkinson.
No. 13. II 8 Cook.
Mo. 14. O. W. Spark*.
No. li. W. J. Crate.

8. B. MALLORY,
Secretary uf tk*Navy.

kmW" Journal, Wilauugton, Courier, t tuule*toa ;
Repuhbcaa, Savannah, andAdviatMer, -da-lilo, copy
twice aweek ter tkreeweek*.au 11 -2aw3w .
? ' \u25a0I' I I. 1 ,'.' \u25a0 I s=ss_-ssssm,

MRS. E. BRASELMAN, TetrlhetcJ.
Pf-fJENIH and ENI.LIsHtKMBROIDKItria* Needtewwik, hitviu*- opened ker 6tea*viaprepared to receive pupils at ker roouia, No. itlMain Stbkbt, tkree doors above the **|>o>tx-woc*l

Hotel, un Mondays .and Tkur»*tey*, liulixn *tk*>hours ot 9 aad ll o'clock A. M. aifteiiauii aadterms made known oa appltoattou to Mia* Pi tela*seVuon, No. 111 Broad ata*H. a* lt»-T*kFier*
IJ 10HARD 8. RLAmiVL, **^J~^
«t eoassaamtmU af CO. WHbAT^ptoJjt

t£ 4 **** mt kereaaja.
tea. Libra*! adeaaaaa ?aad* aa nuaaiawßßtii.au KJ-tewtw* ~
PURE \PPLB klia^DT-Fbatej;

.-*»-?*\u25a0***\u25a0 -aw -r-~~ - Z_± f|l <DAILY DISPATCH*
'" '" **~ " - I*B»**ljS bWBWMMMbwM ' " **~ tf? jf> ' .- ____--__________________,VOL. XXVH. RICHMOND, VA.. 24, 1864. NO. 48.

