
DAILY
VOLUME XXVIII. RICHMOND, VA., SATURDAY MORNING, MARCH 4, 1865.

DISPATCH.
NUMBER 54.

LETTER LIST.

isT OF LETTERS remaining in th«
\u25a0fCHMOND lllsT-01-T'll T. on the 2d d.y

\u25a0 i ? nscalling for Latter, in tho List will
.IS ?.:,. ?. are -i \u2666. aansaa.

;'.,> ; .;..... aill bfl iwo elafffioneach letter

LADIES' I.IST.
Mr* M F Anderson, M A Allen. L ll AUon,
\- lei ? i . V W Andrew-, H Allen, V A An-. m \ l» Arnall, FC Atkins, BAtkmaon, M.Miss EAahton,B M Adama, li Allen,

?. \..;r, X M Allen K.J.lie Anderson, M C- :.. ; ;: v.;.!., M _ Angle, A Allen, Kit
M .lien, M Artier on, li A Allen, S E

rt) r Api n, I! Ai ibn c.
y- t liryant,Tßu< bannon, Hannah Bridges,

Man J Btt*h, Mary J Burton, Mary
~:.:\u25a0 i' Bi-own, X A Browning, J PBran-: IU Bi \u25a0 - . Vi anna, E By.l, R !?< rt. M v.! Bdlup:. Sallii Biid, -

Sj -.:.. B \u25a0::? luni, F It:, ten,
?. !. v. M A Browning, Jane X

-. M.. _rm i-. ... Jane O !\u25a0:'. lev, S A
.? J Biuks I), Saiah E Bailey id). Miss
i ;?:. : , Emm iBall, I. ttie I-'Hiown,

B . a li Bej.ll, Annie Bcnsoa, Jennie M, . !... kburn, ('.'.-vims Binford, M E
r, Molli< Bootwright,W C Boschcn, Mary S
~, Victoria Bs m h, I ranees Braxton, Lucie
Hey, Emily J Brown, Virginia Bryan. Nan-

in, S'ellie Brown, C A Butler, 15 Burch,
?Mrs Mari i .1 me Crump, Eliza B Caattn, Mar-
:-. (urrie, BI Chalk, Elizabeth Clinton, Ellen

?\u25a0. .v. M iry E Cunningham, M Ii Curry, Ellen. y i lame i iroaki, Malinda Carte* (colored , iCurtis, Caroline Carter, Sue L Chernault,
VChiles, Lavinia Christian, John 1> Clarke,

;. BClsy, Margaret E Clarke, S Coles, Sarah
I (urtnoy, Lucy Cowles, ClarissaCosgrove, E!\u25a0i . in, (A (ro'ss, Miss Ellen E Carter, Emma i(itlett, Jennet Cameron, Mollie 11 Carter, Maria,Mollie E Christian, Augusta J Chalk-

lev. Annii Childress, LizzieChilry, June chipped,:*s ? dkley, S dlie B Clarke, Mattie A Clarke (2), ,'
'.: ? .\u25a0 ugh, Lizzie O Collins, ClaraColeman, E j

A Cochran, Helen Coleman, Millie Coleman (2), j
ret Cousins. Maggie Cook, Delila FCook,B
n, P Crawford, JaneCrew, Louisa MCrafton,. \u25a0\u25a0 i> l rump, Nannie Cusris, Maria Carae,Barah

Mi M l) \u25a0'\u25a0-.. r. M E D aurlas, M E Duncan, j
M :. I> wden, S E Dougherty, W II Dean, M Do-.. M S D -?-?? :?-. 3 B Denegre, M E Davis, C Da-. -. A Dangi ilteld, Miss M Doggett, S J Dodd, M C
i> v;] iss, AI Denver, 1) Dongler, J C< Denny, A C
D rison, M Davis,F V Dal ney, 11 MDavenport, L
i Davis.

;.. Mrs RII Edmonda&n-, MaryA Eubank.Sarah
E Ehvn .' . Sarah Elon, MaryCEacho, Mary J
_\ ... v . ?'. _ En , Miss Jennie Easton, Mary I.; . , . ? \! .! Evans, Tannic E Ellison.r- M I. A F :? ir, 0 Fear, A L Face. M A Fa-

:., S Eaiish, BI E Ferrel, BUBariah, J Frayser,E
.| : tclier, M 1 Ford, E A 0 Flanagan,

i Ford, M I 1 rd, E 6 Fisher,M E Ford, L A Fos-,Mis \u25a0 i ugcrall.J E Fellows, M Farrar, E
\u25a0. .. p | ; .., M M Ferguson [2), I.J Frayser,

V (Fuu,ua, M Fenguson, M Fortcbin, L A Fora, A
D 1';? :? :. r.EJ Freeman, E Farist.

ti. MrsSWOray, E Giff,CallieV Oathcr, Jane I
??. I. die A Garrett, Louisa J Gale, Maiparet. Miry 1*Gil on, Di Gordon, Margaret Grif-

fin, [.Grant, Widow Gibbs, Miss V F Gill,Cathie
U . - i ih X Gill, MaryJ Qoode, Bettie Glenn,
i irt! aiaGla- brook, AGilbert, Mollie E Gordon,:: i 'i ,;!, V E Gormley, Martha A Godwin, Mary
'.. .\u25a0? Emily Green, Millie C Guy, C II Uuy,
Sallie Misses Ga rton Be Manly.

//.?Mrs VA X Hall, Annie Mill, Ann It HKg-... on, MaryJ lligwer, S X Ilillard,AA House-
.;. lit, J >?eph V Hopkins, 8 Hoother, F A How-.. i. M M Uousley, E Hunt, Misa E V Dagan,

;-: ~ r 11 irdgrove, E llarvey, Bettie B Hardgrove,
Maty Hart, C B Hatcher, V II Hay, 8 A Uathe,
Eilenllill \u25a0 ilore-1), Jennie E IliUman, L H Hills,
M J II .It, alollie E Homes, Sallie 11 Howell, Sallie
A Uurni r, Hopgooi, BeckUurdonville,Mollie
Hurt, Lizzie Hughes.' ?Mrs M Jon« -, M Johnson. A S Jones (2), R
I Jennings, E M Jeter, S li Jennings, T Johnson,
II SJom . >* Jones, C 1> Johnson, U D Junes, if c
Jones, B C Jones,J L Jones, IIJordan, M Jordan
[- , J Jones, M Jones, M E Junes.

A.?Mrs il A Kuctts, CTKemp, Rebecca Krisch-
tnann, Mary J King, M 8 Knos, Rebecca Kir-n rough, Miss H C Kelley, Sue II Kelley [i , Alice? ng.Emily King, Kate Ko-fe, Mary 1' Kelley,

\u25a0.. F IComper, Syntho IGchiner.
I. Mrs M Lawson,T A Law, MLannon,EC

? iuh. w, M V Love, i Loathe, b Lloyd, Jl Lowry.
U Mi ! \u25a0'. M irtin, it M Maddux, A Mallon,
? M >. I L Marsh, J#E Martin, E E Martin,

N VV Minter, M T M .it,:n, C J Marony, ii E Mitch-
? i, I' :?: nun, M E Mit bell, M J Mitchell (2), R II
Miller, X Miller, IJ C Moore, il Moss,A T Moas,; V Mond< v ;.l W Mayo, C W Mull, Miss E Mull,
? V n : reJ . L E M mgum, S Mason, T
.:?-. M Morgcl,A liMi-Ur, J Moore, BMitch-
alL E Moi ? t

M, M M. Mullen. 811 McGttire, M W Mc-
>:i !), A M-iiaa i. M McDmough, Miss M

? :: :\u25a0 ? . W M< &on&, A A McFall.v Mi M NavysMi.ssMNunally,FNeedhan-.
'?. Mi- MA Owen, Kate Odwise, E O'Conner,

a< unolL
*'. Mrs A 1". Peppercorn (2), E Penny (2), SA

!? li ster :. L A Patrick, l< Pease, X Pecor, L
li ?!. !, i; P(llit, <' V Pendleton, li L Pendleton,
tt ElVrkins, C Phillips, M Pills, SPoindextcr, El
1 ii :? \u25a0.;. r, M i Power, M A Powell, E T Powell,

?- \u25a0) Pri ? M - S E Parr, E Pearman, M Pearman,
i !'??:.? rton, Jl Phillips, J Pollard, E Powell, E
Payne, I. Price.

/.. Mrs M !> Rogania, 8 H Rogera,H C Robin-
wn, i. sHo b, S V Rowan, A M Rose, A D Ro-? v A Redford, J W Randolph, M Rawlings,

\u25a0: i. -: ; in, D Roarer, M Rowe, M J Riehard-
n \u25a0 , X E l:. b irdson, L Kicker, L E Reel, M S

h w s M Redford, M Raimdb.
.V.- Mi ? M B Si unders, V II Sallie, A A Saun-

l«.'is, E x. Scott, (i W Sheppard, J A Schiver (2), L
:;i :, A B Si ay, E Simpson, E B Sims, J Ji |

.\u25a0:. .\u25a0?\u25a0'. E Smith, J Smith, EP Smith, Fannie
, F Smith, A Btubbs, M Skinner, W D Sul-

'?! A Swan, L Swan, M M Sweeney M E
lai i. i: Swan,Misa T. E Slaughter, vBam-. i1JSlaughter, B A Shelton, S E Shcltoa (2),

I Stuart, M ii\ m.. inliea./ -Mr Sarah J latum,B JTaylor,J AThomM, |
I I i.e.: rlake. J S Todde, Sarah F Tolcr, EO

,Mi ? M P Taylor, M 0 Taylor, X ita E
ou, Emma F Turner (3), J Tjler.BTurner,

EAT] d, l. Tucker.r. di li WiUiaras, M M Wallace, LF W dd- I

: willutnis, 8 F'Wyatt, AWyatt, M A Wren,E< Wolf, M i. Watson, M Wood, M E Woodward,

} ?\u25a0 W . \u25a0 :::. a., Mollie W< Ii h, M <ry Waldrop, B
ft ik, M S Whitea-an,M Woody.

GENTLEMEN'S LIST.
\ X Andrews,? Abraham (S),R Andrew?, R\u25a0 W A A Ilea, W li Adaaia, W Allen, M X

Colonel T J Rasa, Rev .1 A Hrar.ders, Kiaha, A W Bain, Win button, Wm Ryrne, Wm
'? ' i, rs lhy.ai, Dr I M Rcth.iu.y, Rich.nd"' :i- , Lieut 1U liLakc.RSßrans, RobtH Brook,-- ? il Baber (de id letter), R R Botfg-tton, LevisA-? un.LRloomfield, ColK B Rostoii, Robert A; -B» rgt It li Berry, Maj 11 Boyle, O R Baj-'.'"..'. ,' w Raker, Frederick Boau-t, E R Bulge**,? I , i-.dVdTßUmera, I).ury J Burner(S).Capt' / A bronaugh, David Baray, (?'.;, E Bert-stria,'.'* ??\u25a0'", A Kirk Buck, M ij Ttwaaaa L Brown,

;-' ? , Imt, GeoF Baker.
" '\u25a0'* Cade, Janea s Cohishman, John F
-.J GCrouch, John J Ciutchfield, John

" 3\u25a0\u25a0-'' I'll C Campbell, II O Cd.mun,)1J
\u25a0 W CVjoiKady,JTC*reckeU,Johj_<l»-

--?' lIA Clay, ctutrfea t'lailus, Benjamin RChia-' '? ' ?\u25a0 iwford(2),FMCiemhaw,B M Clarke.11 i; ' ; ?-'? Bdmond Clark, EdwMd Claeh, D
/' n CDrewryfi), Deon, a Davie,*J :'f ? H ?'?' Davte, li t Davia,Dr li W Dud-

!>,! ';; '. M D M David, 1 DettSOS, H

~' " k Don !, n M Daniel, J L Driphey, J\u25a0-iR |? ! iD_S,C*Pl L * ~,y,lfcr0 ' iUV DJU*

\u25a0 ' ' rails, \v i. E4iaaa, Ma. W T iinett, C. \u25a0 '*er, < A KUett, C 8 Ktaofla, D A Edararda, Dr i
« J W French, It Fraarr, Lien* R Frazier. W

* -i*,;U- w fVgWM, Cwi R L Mttmmmii Lieut A '

LETTER LIST.
V Ucning, C J Fulcher. B J Farrar, F Fulaa, G WFoose, G L Fraxier, H C Furguson, II Fairbank,IIC Fuhra. J a F-nn, J M Fuoua (2), j B FosterCapt J H Parbea, A Faaf, R m Fontain. '<r'.?Lt T P Uwynntf), AIIGrant, Dr A Graham(a), tiipson, 0 Quard, Ed Gorreth, Strgt E cGeodaan. F Ganou, Cant F W Guy, Dr F Gregory11 L Gallagher, J M Gillespie, J B Graves, Capt ID 'Grantham, J;is8 Outhridge, J W Gentry, W J Oil-man, P B Ore, ii, p li o:ry,Rich Graves If), UsGrant, Willie Gardner.
//.r J P Bulb mk,.l C Hughes, J S Holt U\ jM?Hovrnan,J O Uumphreys J Hopkins, /THicks j|111,L N link, Lllel.l. Lt V Mure, P Hel trick,'p !annhn, R Uotfiaan, X W Hansford, H B Hugms,L BaHoßuuit, So ren Bared, J X Hutching, J iirues, E I. Hamlin, 1 Hettnck, S HiUsman, IIMwlett, II C Hart, JII BoUoway,.! X P iL.mWin,1 Hampton, J C Hally, J 8 Hubbard. W H Uun-. A P li,nes, A W Homer, C H Hairy, Mover .v

8 UuddLston, SHale,8 B il.union, F l. Haaa-,T B Heywood,T I Horsey, T Holaway,TLn. 1 1 Hiltzhimer ,:,-, U Hartweil, Ii h Haynea.i' lluttmin, W II a.iii. \v Hancock, W 11 HowardWClianuuond, llatcii.
[.?J il Isba:l 2).
/.?-F W B Johnson,C Jaeirea,C a James, A C11. k-on, J M Johnson, J S Johnson, J F Johnson, \J R .lame., J C Jennifer, Major T J Jenkins, R M

Jon a, H H Joyner, J T Jackson,R H Jama*.A.?W II Kendall, s 8 KuUing, H T Kclley.HBambrough, Thus H Kimbrough, WKnuutl', J N
through, CaptH HKing (2):
?Lieut EC Leftwitch, KA Landev, H Lumpkin,Landley, Col J N Lightfoot (2), V Lucas, W H, M W Lipsccaabe, W Lewis, vv Lamb, It Leek-

rum, CLee(2), EG Leigh, Adjt M B Langhorn,
It Lone, L Langley, M A Lecey, B E Lambert, E JLamb, L A Lewis, F TLeftwich, J Lewis, I li Lic-gca, II Lightfoot. s

V?Capt Marchaat,A Midox,B F Miller, C S
Mitchell J-' , C S Miller, C C Money, D Murphy, D
Miller (2), E W Maaaey [21, E C Minor, 11 H Max-ell, J .Munis, li Moore, 11 March, * v Mcore, FMuldon, ID Mark, Capt 8 Maxwell, Capt J 8Mayo,
J DMarchant, J W Milburn, J T Martin (2), J J IMesa,J C Masses, JII Marshall, J P Miller, J S
Melvin, P Michean 8 BMajor, Mr and Mr-WJ
.Moore, W F Moore, Dr W Martin, 11 M Moss (2),F Maltravers, L G Mann. M 8 Moore, C Marton
v olored , G A Murphy, M Morgan.

Mc ?A M Mtlvor,AF M< Donald,A McDonough,c: L McNeal, j Wot J 11 McMicbul, J VMcAllister,
J A McLean, Lvat J McNuUay, J J A McGraw, JCMcMinn, S McGraw, Capt W N McDonald, YM,.-
Dmi.l, W W McCl-.y.

.V.?c A Nash, C R Nelson, P Norman*,T Nicho-
las, W 11 Nuckola, W Nesbitt, W 11 Nicholas.(>.? J 11 Orr, Dr J R N Owen, W II Owixtga (2),
W 15 odell. Capt W W Ol I.

P.?Col Dli I'enn, Major L V Pago, W F IVay,
C oPettit, S B Tettit, G Pannell, J L Parker, J E
Pleasant , J Phillips, jPeppercorn, L F Peyron-
nett, M Pyne, P Parlor, P P Perrin.

J..?Surg J li Reed,Sergt W F Rippelet, 1*Reillv,
C J Roach, R E Rogers, G Reid, J M Rodger?, J W
Rock, J J Richards, J M Rice, J F Riswich, J W
Reid, s 11 Rutzhan, P J Redford, F W Ross, B F
Bayfield, W C Ree«, T B Redford, C Rabroy.

.b'.?W Sidner, W H Stephenson, W Sibert, J ASmither, Capt W W Stiver, W F Somerrille, W J| Snead, J Shield-, R J Smith, li E Sullivan, J E
| Samuel, Col J II Sothern, Ja* (Hearne, J N Snead,
J Sturdivant, J A Sidner, Maj J It C Saunders, J S
Skiner, Jos Smith, J Schriver, Geo Stracpla, (.' 1*
Snead, C M Street, C P Seeden, Col C EStuart, CM
Shields

T. -D T Thurston, W D Thompson, Virginius
Thomas, Richard M Torbet, M M Thackston, Dr NBTuta, Lewis D Thomas (_), J M Tucker, John
Turner, J Touney, Joseph M Tolcr, Green Thom-
ton, Gai'land Thoaansson, C A Thomas, Lieut W W
Tyler, Capt W F Thomas, V*' F Turner, Surg T P
Temple, Win II Trainham, J J Taylor, Eugeniua

{ Ti'obs, L B Thomas, M S Tho-uas, Capt W Tanner,
Richard C Tilghman (3), Robt H Turner (2), Sergt
C E Tateaa.

I. . Underwood, Jchn H Ullum.
p.?Eugenic E VanderventOT, Lieut James L

Valley.
W.?Marshall White-oust, Oscar F Wright, N X

White, P C Weecoat, Maj P H Woodward, G M
Witddle, W W WUkins <2;,Monroe-BWells, Michael
C Walsh, Murray Whaston, John Whittemorc, Jno
Jon Waul, John Wjlee, John H Walker, Jas Wul- j
ioid, Juuiu- M Watkins, J II Wyatt,JohnTWest, {Jas G Woodward, Henry L Walton, Geo W Wain-]
iur, G L Winalow, Edwin L Woodson, C R Wing-
lield, Chas Wiliingham.C C Walter,Charley White,! Carl li Winston/ C C Walters, Z B Widden, A J

] Waly, Albert E Wagner, C SWhite (colored).
| I'.?Titos J Yateman.

'/..? Capt V» r 11 Zimmerman (2).
! mh i?lt J. O. STEGER, Postmaster.

BY J. A. COWAEDIN & CO.

TBBMB OK stuscmrTiox :
Daily Paper.?Tor one year, onk -remans nor.-

i.aks; six months, ram hollaks; three months,
TWKNTY-MVK DOLULBS ', OnO month, TKM DOI.T.AUR.

Agents and News Dealers will be furnished at
iiiikTV MHAABSper hundred copies.

All ordersmust be accompanied with the money,
to insure attention; and all remittances by mail
will be at the ri.sk of those who make them.

Advertising.? Advertisements will be inserted at
therate of tuukk hollars per square for each in"
scrtion. Eight lines (or less) constitute a square.

Lai geradvertiseasentain exact proportion.
Advertisements published till forbid will be

charged raasa doiaabs per square for every inser-
tion.

SATUUDAY MOKNING MABCH 1, 1865.

Whether, on the whole, the world is
really advancing, is a question which
admits of much being said on both sides.
Macaulay's picture of English progress
would lead us to decide that question in
the affirmative, as far as England is con-
cerned. He tells us, that could England
of Charles the Second's reign be set
before Englishmen now, they would not
know one landscape in a hundred, or
one building in ten thousand. She had
then but little more than five millions
of inhabitants; the annual revenue of
the Crown was about £ 1,400,000; agri-
culture was in a rude and imperfect
state; St. James's Square was arecepta-
cle for dead cats and dogs; the streets
of London were involved in such pro-
found darkness as to make walking dan-
gerous ; the roads in the country were
bogs and sloughs, in which carriages
were often swamped unless they had
six horses; sixpence a day was paid the
weaver at the loom; children of six
years old were thought fit to labor in
tho clothing meat was so dear
that it is estimated by King, that of the
\u2666380,000 families of England, 440,000
only ate animal food twice a week, and
tho remainder ate it not atall) or atmoit

not oftcner than once a week; the great
mass of the nation lived almost entirely
on rye, barley and oats; the paupers j
and beggars were estimated at 1,3:30,000
out ofa population of 5,550,000, as great
as it is at present, with a population
four times as brge; the rate of deaths
in tho capital was one in twenty-three,
now it is one in forty; men died faster
in the country than they do now in
towns; noblemen had not the comforts
which arc now common to their servants.
But if it be contended that these were
s'.ill good times, morally, socially and
intellectually, let us bear in mind some
further facts related by our historian.?
He tells us, what indeed has ever since
been matter of world-wide notoriety,
that in those daysextravagant licentious*
ness prevailed, and that woman was
morally and intellectually degraded*
the profligacy of the English plays, sa-
tires, songs and novel.I*, far exceeded the
most disgusting productions of Eugene
Sue and his obscene disciples; the
poets rejoiced to put their loosest
and most indecent verses into the
mouths of women, to be repeated
at the theatres; husbands of sta-
tion beat their wives without com-
punction ; statesmen, without giving
scandal, could easily accumulate princely
estates; the most savage intemperance
of party spirit prevailed; blood could
not flow fast enough to satisfy the thirst
for political revenge; Whigs hooted at

I Tory victims and Tories at Whigs as
they passed on to execution; thore was
no daily paper in England; few of the
gentry had libraries as good as English
footmen now possess; female education
was almost entirely neglected; the
poetry and eloquence of Greece were not
familiar even to accomplished gentlemen;
men were pressed to death for refusing
to plead and women burned for coining;
moss troopers and robbers so abounded
in parts of the kingdom that the gentry
and larger farm-houses were fortified,
and parishes were obliged to keep blood-
hounds for thepurpose of hunting free-
booters, while there were portions of tho
metropolis in which the warrant of the
Chief Justice could not be executed
without the aid of a body of armed men.
And yet, may it not be too soon to ac-
cept this picture of Macaulay as decisive
of the question? There are social
anomalies in her civilization which re-.
main to be solved, and which may yet
perplex and confound the master spirits
Of the age. It remains to bo seen
whether the bulk of her population are
always going to drudge from morn till
night for bare necessities of life, and
with all the intellectual and moral de-
ferences which this implies. We have
seen a nation which had mademore rapid
progress than England come suddenly
to grief.

How long is it since the London Times
spoke thus admiringly of American pro-
gress? "In an interval of little more
than half a century it appears that this
extraordinary people have increased
abovefive hundred per cent, in num-
bers; their national revenue has aug-
mented near seven hunderd per cent.,

! while their expenditure has been in-
creased little more than four hundred
per cent. The prodigious extension of
their commerce is indicated by an in-
crease of near five hundred per cent, in
their imports and exports, and six hun-
dred per cent, in their shipping. The
increased activity of their internal com-
munications is expounded by theft?
bcr of their post-offices, which has been
increased more than a hundred-fold, the
extent of their post roads, which has
been increased thirty six fold, and the
cost of their post-office, which has been
augmented into a seventy-two-fold ratio.
The augmentation of their machinery of
public instruction is indicated by the ex-
tent of theirpublic libraries, which havo
increased in a thirty-two fold ratio, and
by tbe creation of school libraries,
amounting to 2,000,000 volumes.
"They havecompleted asystem ofcanal

navigation which, placed in a continuous
link, would extendfrom London to Cal-
cutta, and a system of railways which,
continuously extended, would stretch
from London to Van Dicman's Land,
and have provided locomotive machinery
by which that distance would by travel-
ed over in three W*eeks, at the coat of
one and ft half pence per mile. They
have created a system of inland naviga- |
tion, the aggregate tonnago of which is
probably not inferior in amount to the
collective inland tonnageofall the other

countries in the world ; and theypossess
many hundreds of river steamers, which
import to theroads of water the marvel-
lous celerity of,roads of iron. They have,
in fine, constructed lines of electric tele,
graph, which, laid continuously, would
extend over a space longer by threethou-
sand miles than the distance from the
North to the South Pole, and havo pro-
vided apparatus of transmissionby which j
a message of three hundred words, dis-!
patched under such circumstances from j
the North Pcle, migrjt be deliveredin <c> i-
ting at the South Pole in oneminute, and
by which, consequently, an answer of
equal length could be sent back to the
North Pole in an equal interval."

Who canspretend to say that a blight
as sudden and dismal as that which has
come upon this luxuriant prosperity
may not one day throw England centu-
ries back in the march of progress V
Yet, there is high authority for a more
hopeful view of human affairs. An
able Scottish writer informs us that he
once asked M. Guizot, who, for many
years, was the first minister of France,
who had lived through some of" the
most interesting and troubled periods of
human history, who had studied men
contemplatively, as well as acted with
them and governed them,?what feeling
was strongest in his mind as he looked
back and looked forward?hope or
despondency for his country and
the world. The reply of this saga-
cious philosopher and statesman was:
"I do not feel that my experience of
man has either disposed mc to think
worse of them, or indisposed me to serve
them; nor, in spite of failures which I
lament, of errors which T now see and
acknowledge, and of the present gloomy
aspect of affairs, do I despair of the fu<
ture. On the contrary, I hope; I see
glimpses of daylight; I see elements of
rescue; I see even now faint dawnings
of a better day. The truth I take to be
this: The march of Providence is so
slow, and our desires are so impatient?
the work of progress is so immense, and
our means of aidiing it so feeble,?the
life of humanity is so long, and that of
individual man so brief, that what we
see is often only theebb of the'advancing
wave; and thus discouragement is our
inevitable lot. It it only history that
teaches us to hope." Let us trust, if we
can, that M. Guizot may be right, and
that man is not a pendulum, constantly
vibrating between the opposite extremes
of civilization and barbarism.

Nothing can bo more noble than the j
conduct of the Women of tho Confede-
racy during this war. Always giving
them credit for tho highost womanly
virtues and graces, for refinement of
manners, and purity and warmth of
heart, we had notbeen prepared for the
exhibition of such qualities as the mos
thcrs and wives of this people have dis-
played under the most terrible ordeal to
which civilized and Christian humanity
was ever subjected. Even the glo
ries of our victorious battle-fields are
surpassed by the moral sublimity of the
self-sacrifice which has been quietly
made in every Southern home when the
mother placed upon the altar of battle
the dearest object of her heart. Man
may light from the belligerent instincts
of manhood, from ambition and love of!
excitement, as well as patriotism, but!
when the mother, gentle and unambi-
tious, gives up her child to the priva-1
tions and perils of war, it is such a sa-
crifice of all maternal instincts at the
shrine of duty that wo can only liken
it to the supernatural faith of the pa-
triarch Abraham; and every Southern
home, where such a scene has been wit-
nessed, to that Mount Moriah, where,
rather than to the long line of Judah's
heroes, every son of Israel's looks, as to
that which gave birth and immortality
to thechosen people ofGod. No greater j
miracle has this war presented than the|
GentleDoves of our summer land, seem-
ingly only fitted for summer scenes,
transformed into eagles, '* queens of the
cliff and the wave, flapping the wild
wing in the winter sky," and teaching
their young to battle with the thunder
and the storm. Nor il it to their own
sons alone that the overflowing devotion
of their nature has been manifested.
What house is theTe in all the land which
has not sheltered the stele and wounded
soldier? In the poor stranger at the
gate, dusty,battle-worn and bleeding, the
Southern matron has Been the repro-

sentative of her own absent son.?
In the hospital she has been an angel
of light and mercy. Who can tell tho
anguish of that weary place,? the an-
guish of body and mind,? where the
only sights the sufferer sees are sights
of misery like his own, and the only
sounds he bears are moans of pain and
dyingprayers ? The taper that sheds its
feeble ray upon the midnight darkness is
a type of the fainting hope within his
heart. What a sense of utter desola-
tion and loneliness hansrs like a funeral :
pall over every couch. The pangs of
the maimed and wounded body can be j
surmounted by the soul, but when the j
soul itself is maimed and wounded,
when the eyes of strangers pierce it with]
cold, indifferent glances, and the "foun- |
tains of sympathy that welled up so
bright and clear at home arecutoff, what
earthly power can minister to that mind
diseased ? It is there that Woman, with
her gentle hand upon the cold brow, and
her looks of compassion, comes, like a
messenger from the Courts above, to
bind up the broken heart or to plume
the pinions of the fainting spirit for a j
flight to a better world. j

The improvement of national morals
on this continent is in nothing moreevi-
dent than that enlightened public senti-
mentwhich has come to regard priva-
teering as piracy. No one who has faith
in human progress and theperfectability
of the species can contemplate this
change without new hopes in humanity
and increased confidence in a fact asserted
by Galileo?" And yet it moves.''

There is no human thing so perfect
that it may not be improved. AVc are
apt to suppose that the character of the
founders of the American Republic was
an exception to thisrule. Such impres-
sions are natural and proper enough in
their descendants. Hut, nevertheless,
thatcharacter admitted of some improve
ment They had no objections, for ex-
ample, to the slave trade, andrecognised
a right of property in man, which is
shocking to think of. Nor wa3 this their
only defect. It is melancholy to think I
that their moral sense was so obtuse that
they lookeduponprivateering, nowjustly i
considered piracy, as a legitimate and I
proper method of making war. We
have before us, at this moment, an au-
thentic record of a fact which otherwise
might be deemed incredible. The in-
structions of theRevolutionary Congress
to John Paul Jones, ajvell known pirate
of the Revolution, arc as follows :
"Take, sink, burn or destroy all such4fcl
the enemies ships, vessels, goods and
effects as you may be able." An act
was passed November 5, 1775, which
prescribed thoratio of distribution among
theofficers of American vessels of such
goods and chattels of the enemy as they
should be able to appropriate. We find
this man Jones, in one of his first letters
to the American Commissioners at Paris,
relating, with the mostunblushing elTront- j
cry, how, on his last cruise, he took a
brigantine, bound from Ostend with aI
cargo of flaxseed for Ireland, and sunk\
her; took also the ship Lord Chatham,
loaded with porter and merchandise,
which he manned andsent to Brest; met
a Scotch coasting schooner, loaded with
barley, which he says ho "could not
avoid sinking; made sail after ten or
twelve [merchant ships, which he
"thought an enterprise worthy atten-

i tion"; and made an expedition to
Whitehaven, on his native coast of
Scotland, where he kindled a fire
in the steerage of a large ship, sur-
rounded by between three and four
hundred others, whereof he cooly says :

" I should have kindled fires in other
places if the time had permitted. As it
did not, our care was to prevent the one
kindled from being easily extinguished.
After some search, a barrel of tar was
found, and poured into the flame, which
now ascended from all the hatchways.
The inhabitants began to appear in thou-
sands j and individuals ran hastily to-
wards us. I stood between them and
the ship on fire, with a pistol in my
hind, [the truculent villain !J andordered
them toretire, which they did with pre-
cipitation. Had it been possible to havo
landed a few hours sooner, n*y success
would have been complete. Not a single
ship could possibly have escaped, and
all tbe world would not have been able
to save the town." However, ho relieved
bis mind of the partial disappointment
by going round to the Frith of Forth, j

and frightening the people of Kirkaldy
out of their wits. Pamphlets of his
depredations are said to hare been
as common as almanacs in every
house on the British coast Aa
amusing instance of the terror la
which this sea monster wm held, la
given In a work ofa Mr. Henderson, who
had explored the whole of that part 9*
the country which was the scene of
Jones'sexploits in 1773. An old Prea-
byterian minister in Kirkaldy, a good
old man, but of singular and eccentric
habits, Iras seen, at the time of Jones's
threatened descent, making his waj
througk the people, with an old black-
oak arm-chair, which he lugged down to
low-water mark (the tide flowing), and. saLdawn in it Herehe commenced his
religious exercises, remarking that Hera
is "a vile pireet coming to rub oar
folk oy Kirkaldy, and goodness 'know
they'rea peur enough already, and hao
nothing to spare. They are a gaily gttidy
and it wad be a peety to serve them In
sic a wo. The tea the wun blows, he'll
be here in a jijHe, and wha kens whatho
may do? He's nane too gni<l for.cfty
thing. MeickWs the mischief he has
dune already. Ony pocket gear they
hae gathered thegither he will gang toC
the heal o't ; may burn their hooses\ tak
theirvaryclaes, and tirl themto theaari;
and waes me I wha kens but the blaidy
villain might tak their lives. Thepair
weemeit %re maist freightsned out O*
their wcets, and the bairns skirling after
them. I cannu tho"It! I mmmtt the?It P*
v I hae been lung a faithfu* servant of
tho sanctuary, but gin the wun isn't
turned about, and blow the scoundrel
outof our gate, I'll na slur a bit, butwill
Juist Bit here until the tidecomes and
diouns mc," It is pleasant to record
that a change of wind afterwards saved
the eccentric divine from the contem-
plated necessity.

All the reports of Jones, and ofother
continental commanders on the high
seas, are filled with accounts of whole*
sale plunder of private property on tho
high seas. Even as late as the laat war
with England, public sentiment in the
North sanctioned those piratical parties,
and only a few years ago the American
Governmentdeliberatelyrefused a propo-
sition of tho European Powers to discard
this relic of a barbarous age. It was
reserved for the present war to enlighten
the moral sense of North Americans and
to enable it to discover that England,
eighty years ago, was right, when aha
pronounced such deeds as thoso of Paul
Jone"s piracy.

XTEW AUCTION AND COMMISSION_\ lIOUSE AT 25.)MAINSTREET, BETWEEff
SEVENTH AND EIGHTH, THE OLD STAND
Ob" C. RAUM HARD.?Wo, the undersigned, have
this day r.ssocian-d ourselves under the atyla and

! firm of C. BAUMHARD & CO., to conduct aIOENERAL AUCTION and COMMISSION BUW-I NESS.
Bciag well acquminted with tho boaiaeea. We

hope, by strict attention, qpUk mJnn and preempt
return*, tomerit and nhare the public patronage.

Consignments of ai' amda of Gcode, Wdna and
Merchandise, Furniture, Ox , solicited.

N. B.?Particular attention paidto aa!ca ef fatal-
lies declining housekeeping, Stocks of Oooda, Ac?
Also, sales of Horses, Mules,Carriage*, Ac, at the
Hor?e Lot, on every Saturday.

Due notice will be given efour flretaolo.
D. F. BOOTH.
C. BAUMUARJL

Richmond, February 24, 1865. mh 4-^H
Aimltaxt-Oknkral's Omen, Vikotwu, I

March 1, 18M. f

NOTICE-COLLECTION OF ARMS,
Etc.?All i>ersoas (except thoee enrolledIn

the regiment* of Hutu troops) who may have (a
theirpossesion ARMS, ACroi*TItKMKNTB. AM-
MUNITION, or MUNITIONS of WAR. of ely
description, hi*1 earnefctly requested to dourer raca
to Captain 1* Q. Coghian, officer in «, hargeof Stat*
Armory, corner of Seventh aud Cory utroeta, aa
tepeedilv as paw-iklo.

Captain Coghian in authorized ana required K»
t.iko possession of all nuch arm-, See., on can ha
found. He will ascertain fiom the hooka of the

Eory what baaaM have been made to persona not
m service, and reclaim them for theState-

By uommtnd:WILLIAM 11. RICHARDSON,
Ad)utant-Oeneral.

rpo THE PUHLIC?C. J. GAINES,
X l*t.e of the firm ofEdling St Co., will nay etrlct

attention to anyoutside sales, and also to tha aale
of HORSES, MULES, fee. Aa soonaa hacan pro-
curea good house, he will resume tha bttdaaaa In
all its branches. He will be aantated by '_*\u25a0*-
Woodward, Auctioneer of the lata oofiontn af Bt»
ling St Co. Any communication loftat tha aoar
ncr office w_U meetwith prompt attenttoja.

fe 2S-Gt C J. OAIWBB.

NOTICE.? All persona owing debt* to
the estate of Dr. JAMES H. CONWAY* 4*.

ceaned, are re-juosted to pay the same ; and that*
havingchums ajcainst the estatewill pleasepiaamt
them for paymentto tho underatgned.1 * ELLENVTcOIfWAY,

Fxeeutriaof James If. Conway, deeeaaed.

"T\R. WILLIAM MARTIN, tpt JaMI J City county, lau?Uy » umtouthrHeemmy,
on*, rs his services to the titt-en* of Ricumond.?
Odice at the Law OClw of A. H. Sands, on Eleventh
street, betaeeu bank and Main. At night he can
be foundat Mr. Lindsay'a, onMarshall street,ahow
Rrowk avenue. fe .I?l>t»

NOTICE TO TAX-VAYERS.?AIIPERSONS whodo not register aadpay their
uuarter aulea to the Slat of Pegrtuber, ISO*, uy tho
sih day at March, 180), wilbheve Jo pay tha
penalty. >. A. WOOD*.

Collecterfor Twelfth Virginia _*?*»£m »*?let*

HOOP SKIRTS MADK AND Ml
I'AIRED at 115Broad street,ufftfttl*.

\u25a0-aa-^V

tUrimtony" gujptrfj.

