
V

BV FVf.TOX & PRICK, PROPRIETORS, TERMS OP ADVERTISING.
all letters on business must be addressed. .

7 o whom Per Square of 10 llnef r iMa each In tutvaiiM.
J AS FULTON, Editor.. . .A.JiICE, Associate Editor. mm One square, 1 lasertion, i 00- - I III 113-11- 1 IE Do. do. 1 124Terms f Subscription.

advance, . . .$2 50 nr. Do. do. 3V, 160- -

t cklTi one year, ihvariablyin
" " . 8 00 .Do. do. 3mont?io'irithonthange,........,.,, 4 00

r. " Do. do. S 'do....do doTOO
(i months. . i 50

. Do. flo. 1 dr...do.:....dO..............M 00
3

. 2 V5 - Do. do. 6 do.. renewed weekly, H 00
i' fnr trnnnn ift CftlDD OnlV.) 75 Do. do. 12 do.. ..do do..... MOO

ah persons subscribing for this paper since ihe 20th of Advertisement rdtd6be continued on the Inside,
t ; tT, 1857, will have their papers discontinued on expi-o-f charged 371 cents per square for each insertion tiler the flirt.

the time paid for. All former subscribers cn VOL. 19.1 CONFEDERATE STATES OF AMERICA-WILMINGT- ON, N. C., THURSDAY MORNING, NOV'R 20, 1862. ! NO. 8. 3-- No advertisement, reflecting upon private character,
under this rule, u uiey aejyre to ue bo. can, nnder any cibcumstakckr, be admitted.

Prolesstol and Business Cards. j eyes, and were there not many witnesses to either through povertv, or hopes of succour
in distress fpll siVV rlnHir Vmt rmncanfl !

1(1 " f ' rmy at a Democratic jubilee in
Nw Yokii Monday "niht, John Yao Boren said

-

.Ttie enemy on the Pamlico have been up to Green-

ville, Pitt county, and have arrested some prominent
citizens. The Raleigh Journal sajs that anongst the
kidnapped citizens are W. K. Delany and Chas. Green- -

EEQ3.

We "learn that ths prisoners recently taken on the
beach near Wrightsville, as well as the officers and sail-

ors on board the blockaders, speak very confidently of
an attack being made upon this point during the win-

ter, but none of them pretend to know at what time.
As tor the report coming from Raleigh, we presume it
anaonnts to mere gossip.

,1

1

Thb Effectiveness of tub New Yahkm Lbtiks.
The Washington Star calla on the Government to fill
the old regimental and let raising new ones alone. It

. ."says : '
It is stated that in. the recent battles in Maryland oar

new troop3 did admirably ; for which they certainly dd-- '
serve great credit. But the truth is, but 1; wo or three
such regiments were ventured under fire, and those only
after the battles in which they were engaged had been
substantially won by" their veteran companions in arms ;
and that there was niore cr less faltering on the part of
some of them is well knovn. While the components
of cur ne v regiments are almost universally of the very
best description to make capital soldiers are perhaps
better material than those of the old regiments were
originally without 89 long preliminary training as the
latter bad, they cannot possibly become as reliable and
serviceable as they should be when exposed tc ei'X-rienc- ed

troops so sternly and eflectively disciplined as in
the army of the rebel Lee. There is not a single army
officer or civil functionary having connection direct or
indirect with the prosecution of the war, who. does not
know this to be positively and undeniably true, .

While the former are begging and praying to have
the old regiments filled up, as' the only possible means
of bringing the war to a speedy and successful end, the
latter seem to have far greater dread of the effect of tte
alleged unpopularity of a craft upon their own proa-pec- ta

in the approachiag elections than of the cost in
lo)al blood and treasure, and ultimate consequences, of
another year of unsuccessful war. The late convoca-
tion Governors might have doce some good, if, in-

stead of intriguiag to displace this and that general 6f-Cc- er

tor political ends, they had resolved instantly and
rigid :y to enforce the dralt iu their respective States
long sine?, ordered by the President ; as one thousand
men infused by the hundred in ten experienced regi-
ments, must, for the first year of their service, be more
reliably effective thau five thousand new men with in-

experienced officers at their head. We can look for no
snbstan'ial change in the current of the war as it has
run sice? the rebels have been conscripting and since
we stopped recruiting by direction of Congress, until
the earnest advice in this connection of all our general '
officers m the field shall be energetically carried out.

C'Mfcitlng Conscript.
They are having a lively time executing the Con-

script Law in Tennessee. Tbe Knoxville Register re-

ports 4a case :

attest it oesiaes myself, 1 should never ven-
ture to relate, however credibly I might
have been informed about it: Such, I say,
was the quality of the pestilential matter,
as to pass not only from man to man, bttt
what is more-strang- e, and has been often
known, that any thing belonging to the
infected, if touched by any other creature,
would certainly infect, and even kill that,
creature in a short space of time : And one
instance of this kind, I took particular
notice of ; namely, that the rags of a poor
nian just dead, being thrown into the
street, and two hogs coming bv at the same
time, and rooting amongst them, and shak-
ing them abcut in their mouths, in less
than an hour turned round and died on
the spot.

.these accidents, and others of the ;ike
sort, occasioned various fears and devices
amongst those people that survived, all
tending to the same uncharitable and cruel
and ; which was to avoid the sick, and every-
thing that had been near them, expecting
by that means to save themselves. And
some holding it best io live temperately,
and, to avoid excesses of all kinds, made
parties, and shut themselves up from the
rest of the world ; eating and drinking
moderately of the best, and diverting them-
selves Vith music, and such other enter-
tainments as they might have within doors ;

never listening to any thing from without,
to make them uneasy. Others maintained
free living to be a better preservative, and
would balk no passion or appetite they
wished to gratify, drinking and revelling
incessantly from tavern to tavern, or in
private houses : which were frequently
found by-th-e owners, and therefore common
to every one ; yet avoiding, with all this
irregularitv, to come near the infected.
And such, at that time, was the public "di-
stress, that the laws, human and divine,
were no more regarded ; for the officers, to
put them in force, being either dead, sick,
or in want of persons to assist them, every
one did iust as he pleased. A third sort
of people chose a method between these
two ; not confining themselves to rules of
diet like the former, and yet avoiding the
intemperance of the latter ; but eating and
drinking what their appetites required,
they walked every where with odours and
nosegays to smell to : as holding it best to
corroborate the brain : For they supposed
the whole atmosphere to be tainted with
the stink of dead bodies, arising partly
from the distemper itself, and partly from
the fermenting ot the medicines within
them. Others of a more cruel disposition,
as perhaps the most safe to themselves, de-

clared, that the only remedy was to avoid
it : Persuaded, therefore, of this, and taking
care for themselves only, men and women
in great numbers left the city, their houses,
relations, and effects, and fled into the
country : as if the wrath of God had been
restrained to visit those only within the
walls of the city ; or else concluding, that
none ought to stay in a place thus doomed
to destruction. Divided as thev were,
neither did all die, nor all escape ; but fall-
ing sick indifferently, as wrell those of one
as of another opinion ; they who first set
the example by forsaking others, now lan
guished themselves without mercy.

I pass over the little regard that citizens
or relations showed to each other ; for their
terror was such, that a brother even fled
rom his brother, a wife from her husband,

and, what is more uncommon, a parent
rom its own. child. On which account

numbers that fell sick could have no help
but what the charity of friends, who were
very few, or the avarice of servants sup
plied ; and even these were scarce, and at
extravagant wages, and so little used to
he business, that they were fit only to

reach what wras called for, and observe
when they died ; and this desire of getting
money often cost them their lives.

Ijrom this desertion of friends, and
scarcity of servants, an unheard of custom
prevailed : no lady, however young or hand- -
ome, would disdain being attenced b;f a

man servant, whether young or old it mat
tered not; and to expose herself-nake- to
him, the necessity of the distemper requir-
ing it, as though.it was to a woman ; which

make those who recovered, less
modest for the time to come. And many
lost their lives who might have escaped,
had they been looked after at all. So that,
between the scarcity of servants, and vio
lence of the distemper, such numbers vere
continually dying, as made it terrible to
hear as well as to behold. V hence, from
mere necessity, many customs were intro-
duced, different from what had been before
known in the city.

It had been usual, as it now is, lor the
women who were friends and neighbours
to the deceased, to meet together .at his
house, and to lament with his relations ; at
the same time the men would get together
at the door, with a number of clergy, ac
cording to the person s circumstances ; and
tne corpse was carried Dy people 01 nis own
rank, with the solemnity of tapers and
singing, to that church where the person
had desired to be buried ; which custom
was now laid aside, arid, so far from having
a crowd of women to lament over them,
that great numbers passed out of the w-ur-

ld

without a sinsrle person : And few had the
tears of their friends at their departure
but those fiends would laugh, and make
themselves merry ; for even the women had
learned to rtostpone every other concern to
that of their own lives. Nor was a corpse
attended by more than ten, or a dozen, nor
those citizens of credit, but fellows hired
for the purpose ; who would put themselves
under the bier, and carry it with all possi
ble haste to the nearest church : and the
corpse was interred, without any great
ceremony, where they could nnd room

With regard to the lower sort, and many
of a middling rank, the scene was still

(more affecting ; for they staying at home

hjJ L.!isJi Mcfl.Jlun oext President of thP
wr.ole Uaion. He thojrht it would be under an
amended 'Coustitatioa. -

Ira II arris, Republic-!- ! Seoatof from Xew Ycl;., de-

nounced the retnod in an opeo epfcch.
McUkiLa in quittiag Warren ton, sai 1 to the troops,

sfand by Barr;gide a you have stool by me and all
will be whII " He took I r un! leave' of the different
army corps last Monday.

Ou Sunday eight thf 5 cm ass-mble- at his Head-quare- is

to bid him adien. h's p. Tie to Trenton,
S. J.

Gold in New York o?j'tb? 10 h, 133.
LiUvHt Itir'waii lot t lilg' iu r .

Richmond. November 15 ! h3 rews from Europe
is bisfbly intere'int'.

i be London Tinies Siys that tw.j interpretations are
given why tbe Cabinet meeting, called for the 23J
October, was not h- - id. One is that therjs a division
io 'u? (Jab.ner 8ir M. (J. L?.vi3 representing one par-
ty and Gladstone tte.oifcer. The limes thinks the true

lii t'a is hat Lwis exprsso the o;i .i ni of th? whole
t'libinet, a-i- wlvl-s- t England rtgrets t!re o iedding of
blood, s i" dues no! mean to uiU'riere.

T ie Phi is cur spond ?t)r o tte New York Journal,
u:k1t date of Ou'obir 25, eaje there is no likelihood of
anjihiog being don bv Nhj ! n to f'avjr th; Oonfed-- x

tt.vt until utter in"Noeinb-- r euctica.
in- - Ei gLsb papeis s cm esetci.-e-ii at the blockade

e'isa'l .she-.- by the Yankees over Bermuda' ports.
Admiral i.iu - L;s!v: inneted to iccr aj? the fleet

'i a' 8'.Hito-- i and 1 'k after Wilkes' movements.
At a j.u die ir ee-- j i held at Oldham, resolutions of--'

iig on ihe Ej.iisS Govern ! ut to recognize
be 'J-- e cv w.-r- dt- - iitri-- eu-ri.-- d. Vhi meeting

pr se ei o have ;! a. upr"ariou?':.fliir.
Pi-rs-- y and Pou d rve : Tienfed to remain in tbe

Ffi iuh Cbin:t ou th. lvni fir's o! nothing
rtmo ic ary n the J ndau pol'.cy

P. is rum ud in Paris that. Garrta'd: is dead. A
m lea ram ! le 221, hot,v r myh h was removed to
-- p zz , i , -e Hied to b? imiirovi'-y- .

las ifa..t i ti. s o.i Aui.'iU'.tu t'uij'S iu L v rpoul h.d
advi:c-- Jbr-.-- . - fi.e per tvut, un i.jr she infli-et'- Q

s f ti e Ai'iii iim'- - .i ingt.
-- -'ir B nj ;nvn Br.ii","an emku-i.- t surrn, died CD

the 2ls 0.r!' -r.

Uoiu n a ivanccd in th: Livctpo il market .

t ssi i it t.
iiAtTANO" ;a. N . - e :!'ia.f..meiit3 ure

rvptr i 1 :t ,N !v!lV i (' Al.(. J hi uiu-- a speech
on h of ie

Me v :. e i.tjaia A'as ixmv I ii,-r:t- , and lae
rt'Ov s re dr.Vc-i- ci"-.- -r hm-- i ei .set ou ;!- - confines, of

() r ivs ;i i uiii.i. v-- ry pretty
tru,:

1IATTAN0 HJA, N V. : 1 5 I' is r D tied that
1 - 'i ..d,: i- :vAH od '.n.; entire arrnv of

A?'Oi;f i'.iK.S's a: ti :mi en lav, and they
TMtski g i; v Hrnu-sf'r- t in (1 ij'ilo quick.
Vic'--' i k'n o-- ..!.- - S'as'-- i t.eur.ng .r.j a general en-- L

. emeu! was vi:i:j a'-th- Ha,!' n, s a ud so reinforce
V i' k , a;; i g s tar s tj.kifutm More hey

k U id Din ih i: in s' ake. Mor; is now aI tb.f ricrht
ptuce

Richmo.nd, Noveii.b.T 15. The Examiner states
fh.tt it is a w!l e3?ertained fact that the Abolitionists
have a flet iij the James R.'ver, in tha neighborhood o(

Brandonbar, but the deigns of the fket or the charac- -

ter t i tbe veselti are. not su i :h ton:v ascertained.V

Reports are rife that J.u. s m has re occupied 8nick- -

er's Gap, Parties frrm Oolpeper, however, state that
a report prevailed th re that J ckson pe.dormed a move-moa- t

ia the rear ot !i' enemy and suceedd in captur
iog bis supply train

I he Examine 1 as a report th.it Jo.r?ph E. Johnston
has lxen a -- igued to thejiommind of the Western

camoriing Kentucky and Teaaeesee. Bragg
is to iXuCS' com-nan- under him. It says the change
indivat'S n v aid.r avl acliv preparafioos in the
Western campaign.

i't.tliig t f Die Huward Ansoriatlori.
At a nveting of the Howard Ausociation of the town

of vVUmiuiiton, held oa the afterncoa of the 10th inst.,
Wm. B. Planner, Esq., was chosea Yice President, to
fi;l the vacancy occasioned, by the death of Dr. T. U.

Worth. Sr. Fla'ov r having taken the chair, the
meetk'g was organ5c-'- for bu?in?ss, whereupon ihe fol-

lowing resolutions were passed :

iJ soloed, ThU the thauk of'tbis AfHoeialioa are dae
and are hereby teuriev-- to tors. Chopj.in, Wragjt, North,
Iluer, Wbi e. He!rot k Tr-cot- t and Cooper, wh' came
to oif aid Uariuir 'he lw eeidtfoii, gtviug to us freely the
advpntaee of th?ir exp-erienc- aad skill iu combittiug the
fearful dine ase which was ravaging our community.

7?e.--oZ- d, Thv .;nr taaoks nre also dae to Messrs. Cox,
Valleao, isctif ifir, Jack on and Strpliaoso, dru.sitita, who
voiuarec fd ineir f.ervices at a ri-n- e whn Bach services
were very much needed, if. irdoed the? ware not absolute-
ly ind'spen; ible.

Rtsolotd, Th-.- t we feel dnlv er. tafn! for th3 services
o tha cori--s of ru hcs irom Otiar esfoa, who, uuder the

direction of Mr. Sch uboe, rendered us Fuch tffi-cie- nt

all. To Mr. 'noubo Lirusetf this community is un-

der e o eci ;I oblicaMoas. which we rake pleasure in Rrae-ftt'J.- y

ackuowledging ; we re aUo uaier rainy obligations
to Utev. Dr. Cor'.ran, of c'karleston, and to tbfi ladies from
the Convent of our l.-d- of STercv iu th-- t city, vho have
been v:th us doriag the period ot our deepest affliction.
We'teud t them oar wftrnif tbauks ():ir ttiauks are also
dae to Judge O. M. Oir, of AnguptA. Ja.t for his efficient
and d:s;n!i'e9toi service- - freely rendered to us duiicg our
lafe rtilfi, ulties.

Iieso.ved, That as citizens of Wilmicjrtor, we tender our
thanks to our s'cibcr comm mities for lha preiaptaess and
liberaiitj wiih which hey came to our aid at a time when
aid was o much leeded.

Tribute of PepcC.
At a meeting of the Howard Association of ihe town

of Wiimif gton, he'd at its room on the afternoon of the
10th inst., Co". Wm. B. Flaoner was chosen Yice
President to fill the vacancy occasioned by the death of
our late lamented Yice President, Dr. T. C. Worth.

The foi'owifig aeiro'uf iors being tffered kv the con- -

sideiation of the oieeting we-- e unanimoush adopted:
Besoloed Tba' tbe ni me.s of ihis in cem-mc- n

wi'h tbe whole cmainuitj of thtcwn of VVUmirgton
fc-- l ily e los which they have h.UHtitiiii d by the death
o' thoir 1 ite Limented Vice President, lr. 1 . (J. Worth, a
gentleman who, ty his active benevolence, open-hande- d

kvu-UUV- t Uii't iim'j iom uuiivif; nit- - p1 vm. jt bucc:i
demiC by which cur town r as been viriiiea, had enceaeo
himself to aii who knew him.

Besolved, That we tender to the bereaved family of the
deceased tho expres ion of our mot pincere and respectful
symp'UhT'iQ this time of their deep afflction.

Besolved That a cot v of these proceedings be sent to
the family of the 'decea-ed- , and also to the Daily Journal
for publication, and that the other papers of the State be
resp.cifuliy requested to copy.

WM. B. FLANNER, Ch'n.
Jas. Fclton, Sec'y.

Mr. J. L. Pexnixgton hat started the Daily Pro-gifs- s

at Raleigh. Mr. Pennington, as ali know, was

driven from Newbern with heavy loss of property when

the enemy took posse sion ot that place. We have not
seen the revived Progress, but Irom Mr. Pennington's
snowu energy we have no doubt he will make a valaa- -

totklo liters' llrg
The regu ai annual meeting of the stockholders iu

tba Wilmington & Weldon Riilroad C many conven-edo- a

:he 13 h ins'- - at 11 oVoek A. M..attbe Compa-

ny's Office. ' , -

On motion, O. G. Parsley, E?q , who held t :e State
aroxv. was ca 'led to the Chair, i,nl L II . DeRosset

appointed Secretary.
The Secretary, wi'h V. D. Walker, E?q.rwbo held

the proxy of tbe Wilmiegtim k Manchester Riilroad,
oastitnted a committee to verity proxies, find ascertain

the amotrnt of ytock represanied,
The c mmittee having repotted less thao a quorum

ret rest nf el personally and by proxy, on motion the
meeting adjourned, to assemble again on tbe first Thurs-

day in December, at ueb point as may be designated

by the Piesident .
- .

As the report of the President, Superintendent and
Treasurer has'been printed for the use of Stockholders,

we shall at the earliest period avail ourselves of the in
formation they contain. .'---

-

j j ,

and, having nobody to attend them, gen
erally died : some breathed their last in the
streets, and others shut up in tbeir own
houses, wken the stench that came from
t!em made the first discovery of their "
deaths to the neighbourhood. And indeed
every place wTas filled with the dead. A
method now was taken, as well out of re-

gard to the living, as pity for the dead ;

for the neighbours, assisted by what por-
ters they could meet with, began to clear
all the . houses, and lay the bodies at the
doors ; and every morning great numbers
might be seen brought out in this manner ;

from whence they were carried away on
biers, or tables, two or three at a time ;

and sometimes it has happened, that a wife 8

and her husband, two or three 'brothers,
and a father and son have been laid on to-

gether : It has been observed also, whilst
twTo or three priests have walked before a
corpse with their crucifix, that two or three
sets of porters have fallen in with them ;

and where they knew but of one, they have
buried six, eight, or more : nor was there
anv to follow, and shed a few tears over
them , for things were come to that pass,
that men's lives we:e no more regarded,
than the lives of so many beasts. Hence
it plainly appeared, that what the wisest
in the ordinary course of things, and by a
common train of calamities, could never
be taught ; namely, to bear them patiently :

this, by the excess of those calamities was
now-- grown a familiar lesson to the most
simple and unthinking.

The consecrated ground no longer con-

taining the numbers which were continual-
ly

m

brought thither, especially as they were
desirous of laying every one in" the parts
allotted to their families ; they were forced
to dig trenches, and to put them in by hun-
dreds, piling them up iu rows; as goods are
stowed in a shi?, and threw-i- r in little

A J

earth till they were filled to the top. Not
to rake any farther into the particulars of
our misery, I shall observe, that it fared
no better with ' the adjacent country ; for,
to omit the different castles about us, which
presented toe same view-- in miniature with
the city, you might see the poor distressed
labourers, with their families, without eith-
er the plague of physicians, or help of ser-

vants, languishing on the highways, in the
fields, and in their houses, and dying
rather like cattle, than human creatures ;

and growing dissolute in their manners
like the citizens, and careless of every thing,
as supposing every day to be their last,
their thoughts were not so much employed
how4o improve, as to make use of their
substance for their present support : whence
it happened that the flocks, h.-rds- , &c, and
the dogs themselves, ever - faithful to their
masters, being driven from their own
homes, would wander, no regard being had
to them, among the forsaken harvest ; and
many times, after they had filled them-
selves in the day, would return of their
own accord like rational creatures at nisrkt.

What can I Rfiv morn. if I return to thej j
city ? unless that such was the cruelty
heaven, and perhaps of men, that between
March and July following, it is supposed,
and made pretty certain, that upwards of
a hundred thousand souls perished in the
city only ; whereas, before that calamity,
it was not supposed to have contained so
many ' inhabitants. What - magnificent
dwellings, what noble palaces were then
depopulated to the last person ! what fam-
ilies extinct ! what riches and vast posses-
sions left, and no knenvn heir to inherit !

what numbers of both sexes in the prime
and vigour of youth, whom in the morning
neither Galen, Hippocrates, nor iEscula-piu- s

himself biu would have declared in
perfect health ; after dining heartily with
their friends here, have supped with their
departed friends in the. other world!

Gtuu'as who!.; force was believed to be fiouth o!

Grand June ion on the 14th inst. His cavalry cc:u
pit d H Jiy Spring?, Miss., on ihe 13 b insf.

FROM 3.

Ricumjnd, Nov. 1-- Northeru papers of the 8tb
furnish tbJ foiiowtns ileus :

Ii.suraace rat s on American shipping had advanced
in .Liverpool ir.ree to nve per cent , u v.ter tee u n a nee
of the A lob' 'Tin's doings.

Sir Bern iinni Drod e, the ciitment Su.geon, died on
the 27 th lilt.

At a i u-v- meet h g in Oldham. England, resolutions
were off Ted caUinj: on tue UwVennneni to recognise trie
Conftderate Slates. An amendment was off red de- -

clariut: sucn a recognition impolitic, aad likely to result
in war with tie North. Atter some uororious pro-
ceedings, the original motion was declared carried,
although the meeting was about equally divided.

It is stated Irom Paris that Persigny and Fou'd will
iemain in the Cabinet, the Emperor having assared
them that there is nothmg reactionary in his present
policy respecting Italy, but that he declined to take any
hurried steps with regard to itome.

The accounts of. Garabaldi's health express roueh ap
prehension and commotion.

Garret J. rrenaergast diea in rnnatieipbia on tne

"i he Washington Star has a dispatch from Chicago,
indicating that Love j y, the Abolitionist, was not re
elected to Congress.

Fay Market, V a., was hred by two of Mienwher s
i

The Wtshinffton correspondent of the New ywk;
Post sjys the Prescient will not retract from hi3 procla-mation'be- c

ns? of the elections.
The G ve nliient rtaliz that what it has to do mus1,

be done v;i;h dinpatch, and that going into winter quar-
ters means a disgraceful pecce consf qu m'ly Ue army
will not go into wioter quarters a; 1 ss it is possible for
the commaodiHg Gen rat to ovenuie the Piesiieot.

The Prussian Chamber of Depates, by a vote of 308
to 11, reiused to grant sipplies far a large increase ia
the armv, wtich the Government had a!r.-ad-y effected.

A Royal decree terminated the Parliamentary ses-

sion Qii the ensuing cay.
LATER

Northern papers of the 11th have been received. .

The New York Tiibune and Times approve cf M

Clellan'o removal. The Iribxiue sys : " rhough doae
at the last hour,-i- t is not too late, it trusts, to save th- -

country. The Herald and Woild are do v. a on tbe re-

moval. They say the President has agaiu yielded to a
raaicl pressure. Reports iu regard to the dissatisfac-

tion in the army, growidg out ot the removal, are pro
nounced unfounded by the Government. Tbe News
agent in Washington says that ia, Philadelphia, the re-

moval of McOie'leo met with no sort of favor. His
triends condemned it, whilst the Republicans said it was
no time to change commanders.

j. e-- x, W. P. KEKDAt, J. 8. KENDALL.
CUX. fc CO.

, .OMVISS10N MERCHANTS AND WUOLEHM.E GF.O- -

i CKRS. O. 11 & 12, North vater ru
!ct. 24th, 1? 61. 9-- tf

ALEXAi.DE1." OLDHAM.
KAUIi IN GRAIN. AND COMMISSION MER- -

CHANT. ' Wilmington. N. (.
l'rorapt attention given to the sale of Coiwm, 7our, Zia- -

v,a. vnr.tpfr Produce.
17Dec 22d. 1W -

WAI.KKII MEAltKh,

DRUGGIST
APOTHECARY,

No. 45 Market tkeet.
A lull stock of Medicines, Paints, Oils, Window Glass,

Hair Brushes, Paint Brusees, Toilet Soaps, Fancy Articles,
l',ui(lrtth's Garden Reeds, &c, Ac, constantly on hand.

The attention of Physicians is especially called to the
stock of Medicines, which are warranted as being j ure.

,S cvmber 25, 1859.

WILLIAM II. LJPFITT,
riiOLESALE AND RETAIL DRUGGIST, and Dealer in

Paints. Ofl3. Dve stuns. Window Glass, oaraen seeas,
perfumery. Patent Medicines, Ac. &c, corner of Front and
M u Ket st., immediately opposite Shaw's old stand Wilming- -

n. N. C.

JOSEPH L. KEEN,
i CONTRACTOR AND BUILDER, respectfully informs the

j public that he is prepared to take contracts in his line
tinMiiewi. He keeps constantly on band, Liks, Cemi,st,

i'i.A.sTKa, pLABTEKiit'o" II aik, Philadelphia Pkeb3Ekick, Fibz
"U.VK, &C.

V. i. To Distillers of Turpentine, be is prepared to put
,., ;r His at the shortest notice May 20 37-l-

For Sale and to Let.

VAl.UA BLK SOU.MD LANDS ViP li SALE1.
it mi: sUliSCRIBFlt, wishing to move tohis late pure! ase

in S. Carolina, oilers for sale bis Plantation on Topsail
.,ui!ii, 12 miles from Wilmington, containing 'iv-- five hur.-..,-,.- ,!

acreB of tie beM. quality Pea Nutt lard. About half
tl ; tract is now under cultivation A.ko, a spiall

of iiiney lanrt, lying in front of said place, 0:1 the main
u,Ai leading to Wiln-iDgton- . Thet-- lanl are principally
i n the S. uud, convenient for iih and 03 fctrs or for mak--

.;atfrtrid are believed to be as located as any
' i'soti the Hound. There is about one hundred acjes
h The very b"Ht Pel Laud, ready to c ear, a portion of
.vhich Iiuh already been dead-d- , and cowta'i.s a Inrge
.,.irititv of seasoned trees, the very best U r boiling

.'..It and orveiiiBt to the Found. Persons wihhsnto
,.rcha;ie a denirble redeuce would do well to ermine

!h iremi8s. Terms xnadc easy.
N N 1 X ' - v .

!)'. 19, 1S01. 17-- ,'

Drugs, , fllc'diciiies, raiiits, Oils, &c.

f A I X TS r-- 1

l.l',-- . WHITE LEAD ;

" Snow Wiiite Zinc ;

" White Gloss Zinc ;

: 1 Oil, VarniKh, Patm iyf-r8,&- Fof.wle whole
nrni rc.U'l. bv W. H. L'PPITT.

V.. . t"nicgi-- t rhrn:ii-.- t

Educational.

;1C!I1-A- ACAK?1V.
r IP-- : MKT SKDN of tlhs wi'i "KB on

Mondav. tie 6'b of October. The Principal n:el j :r--

in tajii'g 10 the public, thfit the course, ot
btudents iu hiJ Sch ol is anh he is piepured t give

tlm o'.igh aud complete as that of any ether o: siipiiar grade
iu the wate. AU who pstronizo tie ooi may cepend
i:..,; this, that careful attention v.'id be paid to 'he rftn-0(.- tr

s, and special cffrt 11 d for their aovanc ni-- ut in

n'liy, hoping that ent'ie ti:4laction s. al' be given to pa-

trons.
TEKM3 01 U'ITIOa' A KB, Tf.ll SEd lON OF 5 MONTHS

F.r I 'it in !iiid G ftftk. ,Vc.

For tha higher branches of English and the 12

tlie e.oinni hi branches 8

Boatdipg can hi ob tained in good families eunvr Li. nt to
the Hcli tol at $10 to $:2 per month.

L. (I. ODW.M1D, Principal.
o t. 2d. in;2 fJ--

General Notices.

: ? iik iii-;Ht!- at law of lhuh'kl t iikisity,
DECAS! IJ.

in my hands eighteen hurdred dcllarn, received
1HAVI0 of sa'ts of the real estatss of taidjk ceaaed,
hi d is now ready for dis'ri- - uti n. 1 will not expect
io n,! v interest after tho publicatijn ot this notice.

Jrltii PF.AHriALi., C. M E.
Duplin, N. 0., 1st Oct., 1861 G--

LOST
N rr about the 11th ?f September, bomcvhere cu ti e

r mart le1.r'irtr from VVilniintrton to Topsail Sound Post- -

fW..:s a smaJl DAG UEltli I OT Y PE POIiTRA.T, about 2s 2 j
i. cln s, marked on the ins'o wit'; the inidah A. M. W.'
'He lind'-- will be suitably rewarded by retumirg it to ti e

subscriber, at Camp Davis, cr by leaving it i t thi Jouitsti
ofl-er- so that lie mav tetk. J AH. M- - BOtt'K

'
Hept. 20th, 1C2. 12 S5 3t

.lrr1mljJ jn H M 1,1,11 HI - wo.'tgaatuckll CSI&t.tJKi

Five lmndred and fonrtcen years ago a
terrible plague devastated the city of Flor-

ence in Italy. We have a vivid picture of
I lie distressful scenes which occurred there
written by the celebrated Boccaccio, a

and apparently an eye-witne- ss

of the scenes he describes. Though in a

liht way, the appearance of things in
Wilmington since the beginning of Sep-

tember presents many corresponding fea-

tures. Human nature seems to be not
much different now from what it was five
centuries ago.

In the year then of our Lord 1348,
there happened at Florence, the finest city
in all Italy, a most terrible plague ; which,
whether owing to the influence of the
planets, or that-i- t was sent from God as a
just punishment for our sins, had broken
out some years before in the Levant, and
after passing from place to place, and ma-- .
Icing incredible havoc all the way, had now
i cached the west ; where, spite of all the
means that art and human foresight could
suggest, aslveeping the city clear from filth,
and excluding all suspected persons ; not-

withstanding frequent consultations what
else was to be done; ncr omitting prayers
to God in frequent processions; in the
spring of the foregoing year it began to
show itself in a sad and wonderful manner ;

and different from what it had been in the
cast, where bleeding from the nose is the

. fatal prognostic, here there appeared cer-

tain tumors in the groin, or under the arm-
pits, some as big as a small apple, others
as an egg ; and afterwards purple spots in
most parts of the body ; in some cases large
and but few in. number, in others less and
more numerous, both sorts the usual mes-
sengers of death. To the cure of this ma-
lady neither medical knowledge, nor the
power of drugs, were of any effect ; wheth-
er because the disease ras in its - own na
ture mortal, or that the physicians could
form no just idea of the cause, nor conse
quently ground a true method ot cure
w men ever was tne reason, iew or none
escaped ; but they generally died the third
day irom the first appearance of the symp
toras, without a fever or other bad circum
stance attending. And the disease, bv
being communicated from the sick to the
well, seemed daily to get ahead, and to
rage the more, as lire will do, by layin
ou iresh combustibles. JSor was it giveji
by conversing with only, or coming near
the sick, hut even by touching their clothes,
or any thing that they had before touched.
it is wonaerlul, what 1 am going to men
lion ; which, had I not seen it with my Qwn

A Terrible Accident took place on Saturday mor-

ning, at Florence, oa the Wilmington fc Manchester
Railroad, the boiler of an eDgine belonging to a dirt
train exploding while at the water tank, killing three
persons instantly a Mr KiKBY,oTirrrmon3ville,S. U.,
& man named Murphy Kelley, and a negro fireman.
The engineer, David Carpentkr, was blown abrut

One hundred yards and deposited in a cotton field. Dr.
White, who was at Florence oa his return from Wil-

mington, attended to the injuries of th? engineer.
The noise of the explosion was heard ten miles. The

cause of the. accident is not stated.
" Several obituaries, list of casualitie? aad selected mat- -

ter, has teeu necessarily crowded cut of our c lamns to-

day. VVe wiil en;leaveur to rublish al! or as
soon thereafter r.s possible.

..t

We learn that there were two new cases this in Dra-

in g, noii e on .Saturday or Sunday two burial Satur-
day, one-yesterda- snl two deaths last niuht; The dis-

ease set ms to linger. It is dying out, but itgdifP hard.

Not Killed. We have received a letter Irom Ken-ansvill- e,

Dupan county, ruj 'testing us to cotrect tbe. re-

port ot the ut-- a li oi Cupt. Wm J. HouHou, of Ken-"usvili- o.

Mtn. Houstoa has received a letter irom a
member of his company, statins: that Caot. Houston's
hoise w is shut trom under him and he captured by the
eneriiv, itu u-- of bis cc'inpany. this c saury oc- -

w w

currtd o.i the fii o. uds mo dh. It wiil oe a mall, r of

pleadiic to Capt. Houston's !ri-hd- s to learn that he yet
live-- , a in n lihcalioo to hear ol his captivity.

Mh J aj. B. Pkjford will pleas' accept our thanks
for a b..nel of sweet potatoes ; sid Eli W. Hall, Esq.,
for three live tmk-'js- , i he Associate teLders his tbatka
to John A. Taylor, Esq., for two hams, received on tbe
day he left town. Also to S. 1). Wallace and Wm
Thompson, Esq s., of the Wilmington & Wwldon Rail
Road, for one ham tach, during "his absence from town.

EatabLs of, the above kii.d have been very accepta-

ble cf late, atd eur friends in the country may rest es-sur-

that we fully appreciate their kindness in remem-

bering us ia time of a scarcity of provisions.

Tiie Yellow Fever was raging at Port Royal, S. C,
amongst the Abolition troops, on the 1st iust. Gen.
Mitchell, Commander of the Abolitionists at that place,
died on Thursday, the 30th ult.

Mnjor Wash. Morgan, brother of General John II.
Morgan, died of his wounds, at Lexington, oa the 27th
ult.

Gea. Yillipigue died at Port Hudson on the 8ih inst.
St. Mary's, Georgia, has been totally destroyed by

the Abolitionists' shelliog the place.
Tbe enemy has not been reinforced at Nashville.

Rfeetliig,' of the Board of Internal Improv. mcnls.
At a meeting of this body on Saturday last, the fol-

lowing appointments were announced :

Wilmington and Weldon Road. State Direo
tors. W. VV. Breckle, of Halifax, iu place of Mr.
Whitaker ; George W. Collier, of VVayoe, in place of
VV. K. Lane ; V in. A. Wright", of Wilmington, re-

appointed.
State Proxif.s. T. D. Meare3 proxy for the State,

Wilmington and Manchester Road ; O. G. Parsley,
State proxy Wilmington and Weldon Road.

We take the above from the Raleigh Journal of jea-terda- y,

and may here add that it is news to us that
any such meeting had been held. Some days ago we
received an official notification to attend a meeting of
tbe Board on the 6th of December, . but have received
none to attend ony meeting ia November. Perhaps
the notification may hive beea sent, but certainly it
never reached us.

We. make th's statement in order that the matter
may be fairly understood, and becausa we do not wish
to be iri any way responsible for action which we had
n hj J in bringing abo i aud part of which, at l ast,
does not meet our views. We do not say this from ary
factious iVelirg, but because, humble as we are, we yet
thii.k it due to ourselves not to occupy a false, position.

Lord Lyons Las arrived aud McCleilan is again f

this y'me by Burnside. We presume Burn-side- 's

command of the Yankee " Grand Array " ij only
temporary. As Lincoln has thrown himself unreserved-
ly into tHe hands of the Abolitionists, and as McClei-
lan is a member of the Democratic party which has
just given tbe Republicans euch a thrashiug at the
elections in most of the Northern States, it appears
quite likely that Lincoln will now yield to the Republi-
can clamors, and that the " Young Napoleon " will be
permitted to go by the board

WjlMIKGTON fc WELDON RAILROAD COMPANY",)
L'hiej Argineer & bvperinlcndeht,
Wilmington, N. C , Nov. 14th, 162. i

Editors of the Journa ', W ihninolon :
Gentlemen :

It is due in justice to the undersigned as the officer char
ged with tbe workirg department ot this lioad, that a few
words of explanation should. b$ givtn to the public ia re-
ference to the tupply of corn aid other articles of food re
quiring tf asportation, during the past few months on this
Koad.

It might be sufficient to point to the verv lartre amount
(more than $1)00,000) received by the Company as tie earn
ings ot the lr importation Department, to show that we
have not beea idle. But holding a I de, that we owe an
important duty to the communitu. as well as the Gocerrn- -

merd, it has been my instructions (however humble I may
ne; to a l operatives m the transportation of supplies, to
afford overy possible facility for the transportation of food,
to Wilmington knd other points from the eoantry, aud to
return otner necessary supplies to u;e country.

And while this in a great measure has beea Buccessfollv
Accomplished, set in a iew cas-a- , (too many,) the great
demitd tor Cruvertmeni transportation has put to great

of cur o!det'aiid bett patrons. The Eup- -

piy oi i wu suiywiirav us ovcueiODany Deen very ehort
htie in ccust quenc, the iriability i f the iransnortation de
partment touo more thn it Las d ne

With means of transportation provided a state tforo- -

found peac, ai d uaa'da dariiK the w.r to inoresxe the
rolling stock, snd hardly ta rrain atn what we had in good
order, the Uoad hs d- - ne a vast amount of wo:k beyond
that of anj !orra(r j cmr fciuce cxibteitce. as shown by
tbe income. Tha rirrp Ration of 00.000 troops ov; r it
during the yea , with freight propoi tionab y large, thowa
lor it-ei- r. ln-s- e ract :'?e r.ese alluded to as evidence inui
if wa have not t.atit-fie- a I our patron, we haedone some-
thing to entitle uh to be closed with tboe who-La-ve not
been or iud.fie.rent to the wants of our people .

In the matter of a supply of proviei 8 to our t filleted
fellow c;iizaa d rimr the terrible epidem'c throoeh which
'hey lave j ist passed, I beg ou behalf of the operatives cf
'his Ko-i- to can yonr attention io tne notice ia tur papw
daring the r a't of pteitber, and until tbe paper was
snPDend' d. to show that we did do whit we could to re
iieve their necessities, both as to irari?porling as well as to
collecting soi.ulie8.

The underiigfied requested all agents cf tne Company to
obtain such supu ies ot fresh provisions as they couid, eith-
er for money or as donations, and forward them to Wil

Ihe scene at the Market House on yesterday was
ludicrous beyond description. Just after all tbe ven-
dors of vegetabhs, poultry and juvende swine had coll-

i, eted beneath the shelter of the Market House, a de-tu- eh

neut of Rucktr's ubiquitous cavalry surrounded
the tuilding. No one could imagine the cause, and at
length a fast ycung man who had dodged the service
for sometime was Dabbed ; the soldier telling him that
he was a Conscript. Then desperate efforts were made
to get up a stampede, but Rucker's lines could not be
broken. The crowd rushed first to one and then the
other side of the building. An old woman was smash-
ed up with a basket ot eggs. A fat old negress was
rolled about by the excited crowd till her greasy eye-
balls protruded from their socketarand she lay panting
for breath on the pavement sighing as she sobbed " save
my mutton I" ' ,

One athletic fellow broke away, cleared an adjoining
feLOc, smashed a hat and pockets fall pf eggs, by which
hi physiognomy, hair and trowsers became a beautiful
yellow briudle. A market mule, dreading conscription
like any other ass, ran away with a wagon, tumbled an
ancient dame and two promising brats into the gutter,
mixiDg the venerable woman, her young; and the pota-
toes, and eggs in inextricable confusion. A venerable
but huge old sow, whose physiognomy is familiar to the
frequenters of Market Square, became dreadfully alarm-
ed, aud dashed frantically throngh the crowd, upsetting
baskets and rushing between the legs of men and wo-
men, and thus added fresh horrors to the scene. She
got an old woman on her back, bore her some ten steps
and dumped her in the mud. One precise old gentleman
lost bis spectacles, many their hats, and there was a
fearful row.

Meanwhile Major Rucker's men gathered their spoils- -

ana leu, wiuviLe asEurance tnat they would never go
to market again.

TnE Cabixet and the Emancipation Proc-
lamation. The special Washington cor-
respondent of the Cincinnati Gazette, un-
der date of September 20, gives the follow-
ing as an accurate statement of the position
of the various members of tho Cabinet on
the President's emancipation policy during
the time in which it was the subject of cab-
inet discussion : .

Secretary Chase, from the outset, has
been the recognized leader in urging eman-
cipation, and when the matter was at vari-
ous times under discussion, he was always
its leading advocate. Secretary Welles
favored emancipation, but was not specially
energetic in urging, as he rarely is in urg-
ing, any point in public policy outside his
own department. Secretary Stanton was
always outspoken in declaring, his readi-
ness to strike at slavery under the war
power, wherever and . whenever elavery
couhl be reached. Postmaster General
Blair was, throughout, the most determin-
ed and bitter opponent of the emancipation
policy, and when tlie substance of the proc-
lamation was made known to the Cabinet,
lie was perhaps more outspoken than any
of the members in protesting against its
adoption. Not less determined, though
perhaps more cautious in his protests, was
Secretary Seward. It may be safely said
that he was the great leader in the Cabinet
of opposition to any policy of emancipation
resembling that which the President'final-l- y

adopted. Secretary Smith and Attorney
General Bates occupied about the same
ground on the subject. .

" Say, missu3, can you tell me what makes them 'ere
roosters' feathers so smooth 1" Old lady " No, mj
spu. cJhariey vv ny, u s occause tuey aiways earry
their combs with 'em." .

About Harper5 Feiry.
The N. Y. Times says that a new suspension bridge

across the Shenandoah will be completed in the course
of a month. It is to rest on the stone piers of the old
bridge burnt by the rebels, and will cost about $3,000.

Promotions. Lieut. Col. W. P. 'Bynam promoted
to Colonel of the 2d Iteg. is. U. Troops, vice
Col. C C. Tew, deceased. Maj W. R. Cox, to be
Lieut. Col., vice Bynom promoted. The deawa of
Capt. John Howard leaves the position of Jtfajor
vacant, and makes Lieut John O. Gorman, Captain.

DIED.
In Warsaw, N. C.: rn IS hic ober, 1S82, A CM IB A P.,

infan' danhter of J. ft and V5ar bouther'and, agedl year,
9 months aid 9 das

In SaTtpS'in c-unt- o-- i the 4 h October, 1862, of putrid
sorett.r a- - BSLt a i bUWi, socird daughter of Mrs.
Mary Keily, io thv 22d iea of her age. Also,-a- t the
same place, on th 7th Oct.. IH 2, of pn'rid sore throat,
M AHV K., thiid daughter of airs Mary A. Kelly, in the 8th
year i f her ae Atsa, at the same place, 13th f'et., of
putrid sore throat. KMrtJ.'NK, eldest daughter of Mn.
Mary A. Kelly, in the '26ih ear of her a.g.

Biblical Rec rder please copy. .

in tbist'wn, on he 11 October, 1862, of yellow fever,
MAlUMKET UtLb, wife of a B Hall, iSsq., ia the 38th
yea? of her ace.

Ia this town, of yellow feer, on lha 19th October, 1862,
J)HN i. FELGU- -, ag-- d 7 years.

lu this towD, of ye to fever. Ob the Hib inst., Mrs. MA-B- Y

WOOD, wifd of Mr. J II. Wood.
In this town, on the 12th October, of yellow fever, LO-It- F

Zi f Il2'l ' the 3tith year of tin age.
jjeceased was a native of Hebron, Conn., bat foreever&l

years a citizen of Wilmington. .Possessing in an eminent
.o-r- e . tiie characters ic of a noble and generous heart.
hdhad won tho respect and esteem of a large circle of
friends, who deeply lament his loss. A bereaved wife
mourns the irreparable los of a kind, loving and indulgent
baaband. May he who tempera the wind to the anora
Iamb comfort and sustain her in thia her sad aouroi
affliction. , .,. j. r

.

mington- - A considerable amount of articles seeded were
thus obtained and sant forwai d by mail trains. These act
are here enameratad net for tbe purpose of claiming any
credit for those who wero doing a Christian duty, but to
show that they were not unmindful of their sufloring fellow-

-citizens who were wresUeing with a fear'nl disease.
The facts stated above are for those who desire to know

them. 8. L, FREMONT,
Eng. ASopt.

.:. ' :. -

v V". - . ; -3 ?ar, ' " .

