

BY TELEGRAPH.

Our European Dispatches.
[BY ATLANTIC TELEGRAPH.]THE ARABIAN VANDER-PIERCE—CAPTURE OF A FENIAN CENTRE—FRENCH TROOPS LEAVE ROME.
LONDON, November 27.—Parliament voted £2,000,000 for the Abyssinian expedition.

The Ministers were blamed for sending off the expedition without the sanction of Parliament. Nubian volunteers had offered to join the expedition in large numbers.

The American ship Vesta was fired by wreckers near Shanghai; a portion of the cargo was saved.

France, one of the Fenian Centres, has been captured in Dublin. Important papers were found on this person.

Paris, November 27.—Some of the French troops have left Rome.

LONDON, November 27.—Consols 94½; Bonds 70-9-16.

LIVERPOOL, November 27.—Cotton dull and unchanged. Sales estimated at 8000 bales. Breadstuffs irregular. Corn advanced 4s. 6d. Wheat declined 16d. Sugar, fine, 28s. 6d.

LONDON, November 27.—P. M.—Consols 94½; Bonds 70-9-16.

LIVERPOOL, November 27.—Cotton—Cotton closed heavy and declining; Uplands 7 13-16; Orleans 8 1-16. Sales 10,000 bales. Breadstuffs quiet. Corn 48s. 8d. Produce unchanged.

Our Washington Dispatches.

THE REPEAL OF THE COTTON TAX.

WASHINGTON, November 27.—The prospects of an immediate repeal of the Cotton Tax are not so promising. The true friends of the measure, fearful of a spontaneous outbreak of the House, are holding off, and so far every bill introduced, looking to a repeal, has a rider which will kill it or provoke weeks of discussion. A favorable action before Christmas is highly improbable.

The Committee of Ways and Means have agreed unanimously, in its session this morning, to report a bill for the repeal of the Cotton Tax.

The Secretary of the Treasury has decided that Missouri must pay a tax on the purchase of a railroad, or the ground of the road, and that the property of the State shall not be exempted. The necessary preliminary being the stamping of the transfer article. The tax amounts to \$6000.

The President is sending no nominations to the Senate. The Senate shows no disposition to act on some twenty nominations before them from last session.

The Revenue receipts amount to \$445,000.

General Howard has returned.

The Department will be closed to-morrow.

Congressional.

SENATE.

WASHINGTON, November 27.—In the Senate a resolution was adopted, calling for papers in General Fitz John Porter's case, when the Senate adjourned until Friday.

HOUSE.

In the House a resolution was adopted that when the House adjourn it be to Saturday.

A communication regarding the expense of the Revenue Circuit system was referred to the appropriate committee.

Mr. Stokes, of Tennessee, made a personal explanation. He denied giving aid or comfort to the rebellion in any way. He contended that the State had disfranchised no man, and that the State had organized a new and declared who should vote. He compared his own loyalty with Senator Patterson. Mr. Eldridge defended Mr. Patterson, and said it had been reported that Stokes had condoned his offense. The test oath said nothing on the subject of condonation, and Eldridge, who favored a modification of the oath, did not see how Stokes could take it after his Duncan letter.

The House went into a Committee of the Whole, and adjourned to Saturday.

The Trial of Mr. Davis—A New Indictment—The Reconstruction Convention.

RICHMOND, November 27.—Ex-Secretary Seddon was before the Grand Jury this morning. This afternoon General Lee was before it, and questioned for about two hours.

The case of Mr. Davis is about six weeks in detail. On the 27th of March, Mr. Davis will be taken into custody by the Marshal on this indictment. General Lee and Mr. Seddon were recognized as witnesses. Mr. Davis' movements as yet are uncertain.

Thanksgiving Day will be observed to-morrow. The banks and public offices will be closed.

Delegates to the Reconstruction Convention, which meets on Tuesday, are already arriving.

The New Nation says that the first of that body should be to vacate all State offices held by rebels, and put loyal men in.

At a Republican meeting, a petition to General Schofield was adopted, asking that at future elections the city police be removed from the polls and military protection substituted.

The Election in North Carolina.

RALEIGH, November 27.—The election returns come in slowly. Enough, it is thought, to insure a Convention to be held in Raleigh. The Radicals have a large controlling majority in the Convention, fifteen of the members of which are blacks. The type of the Radicals, as a general rule, is not as vindictive or violent as that shown in the Radical Convention of Alabama.

The United States Circuit Court, Judge Brooks presiding, is now in session here. There appears to be a good local business, as a large number of lawyers, clients and witnesses are in attendance. There are seven benches on the list of the Grand Jury.

The Alabama Convention.

MONTGOMERY, November 27.—The Convention has passed an ordinance abolishing the County of Colbert, created at the last session of the Legislature. The action taken yesterday, in reference to the election of judges, was reconsidered, and an amended order adopted, to elect judges, by the popular vote. Supreme Court Judges, by the popular vote, are to be elected by the people. An article was offered and referred, providing that the next General Assembly shall have authority to alter or amend the article on the franchise of the Constitution, provided that such alteration or amendment shall not operate to remove the disabilities of any class disfranchised by said article, and that no person shall be disqualified by any article, or amendment of the Constitution, who has assisted in reconstructing this State in accordance with the Reconstruction Laws of Congress.

A test vote shows that this article will be adopted. Under it the next Legislature has the power to continue the policy of proscription. The Convention resolved to observe Thanksgiving day to-morrow.

The Louisiana Convention.

NEW ORLEANS, November 27.—In the Convention to-day, Mr. Wickliffe (white), of New Orleans, offered a preamble and resolution denouncing an article in the Constitution of the 23d. The preamble recites that, whereas, it is the true policy of the Radical Republican party, and their real honest desire to deprive unfortunates of the right of course of justice and honor, and by using every endeavor to preserve peace and good order, to deprive the people of Louisiana, or of the colored race.

The resolutions were discussed with considerable excitement and with little regard to Parliamentary usage. They were finally taken by a vote of forty-six to thirty-one.

The Committee reported a series of rules and regulations entire, which were adopted, when the Convention adjourned to Friday.

Public Meeting in August.

ATLANTA, November 27.—A meeting of the citizens of Richmond County was held last night. The meeting was held in the evening, and was unusually well attended. The subject of the meeting was the abolition of test oaths as a qualification for office, impartial justice, and urging the people to organize to defeat reconstruction under the military bills. Twenty-four delegates were appointed to the Conservative Convention at Macon. The meeting was largely attended and enthusiastic.

Marine Reports.

NEW YORK, November 27.—Arrived the Souder, Carroll, Champion and Montgomery.

NEW YORK, November 27.—Evening.—Arrived—the Niag ra, from San Salvador, and Wyoming, from London.

SAVANNAH, November 27.—Evening.—Sailed—Virginia and Equator, for New York; Fannie, for Baltimore; schooner Rosalie, for Harbor Island, and ship Scroamer, for Liverpool. Arrived—Bark Flora, from Richmond, Me.

Market Reports.

NEW YORK, November 27.—Sterling unchanged. Gold 91. Money easy. Bonds, old 108; new 107½. Flour dull and drooping. Wheat dull and in buyers' favor. Corn heavy. Pork quiet. Lard dull; 12½ to 13c. Cotton quiet at 16½c. Freight steady. Turpentine firm; 54c. Rosin quiet. Cotton \$20 a 31c.

ECONOMY—Flour—State \$7 75 to 10; Southern \$9 80 to 14. Wheat drooping; white Michigan \$3. Corn unchanged. Oats heavy. Pork opened firm, but closed at \$23 50. Lard firm. Cotton quiet at 16½c. Turpentine 54c. Rosin 54c. Sugar 23 a 31c.

CINCINNATI, November 27.—Flour dull. Corn quiet and unchanged—new, in the ear, 74 to 75c. Meas firm active; old \$19 50; new \$21. Lard 12½c.

LOUISVILLE, November 27.—Flour, superfine, \$7 75. Corn, new in ear, 75c. Shoulders 12c; clear ribbed sides 12c. No clear in market. Lard 12½c. Turpentine 54c. Rosin 54c.

WILMINGTON, November 27.—Turpentine firm at 50c; cotton held higher. Rosin—sales No. 1 at 83c; No. 2 at 81c. Lard—sales No. 1 at 12½c; No. 2 at 12c. Cotton held at 16½c for Middling. Turp unchanged; sales at \$2 25.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

Public Meeting in August.

ATLANTA, November 27.—A meeting of the citizens of Richmond County was held last night. The meeting was held in the evening, and was unusually well attended. The subject of the meeting was the abolition of test oaths as a qualification for office, impartial justice, and urging the people to organize to defeat reconstruction under the military bills. Twenty-four delegates were appointed to the Conservative Convention at Macon. The meeting was largely attended and enthusiastic.

Marine Reports.

NEW YORK, November 27.—Arrived the Souder, Carroll, Champion and Montgomery.

NEW YORK, November 27.—Evening.—Arrived—the Niag ra, from San Salvador, and Wyoming, from London.

SAVANNAH, November 27.—Evening.—Sailed—Virginia and Equator, for New York; Fannie, for Baltimore; schooner Rosalie, for Harbor Island, and ship Scroamer, for Liverpool. Arrived—Bark Flora, from Richmond, Me.

Market Reports.

NEW YORK, November 27.—Sterling unchanged. Gold 91. Money easy. Bonds, old 108; new 107½. Flour dull and drooping. Wheat dull and in buyers' favor. Corn heavy. Pork quiet. Lard dull; 12½ to 13c. Cotton quiet at 16½c. Freight steady. Turpentine firm; 54c. Rosin quiet. Cotton \$20 a 31c.

ECONOMY—Flour—State \$7 75 to 10; Southern \$9 80 to 14. Wheat drooping; white Michigan \$3. Corn unchanged. Oats heavy. Pork opened firm, but closed at \$23 50. Lard firm. Cotton quiet at 16½c. Turpentine 54c. Rosin 54c. Sugar 23 a 31c.

CINCINNATI, November 27.—Flour dull. Corn quiet and unchanged—new, in the ear, 74 to 75c. Meas firm active; old \$19 50; new \$21. Lard 12½c.

LOUISVILLE, November 27.—Flour, superfine, \$7 75. Corn, new in ear, 75c. Shoulders 12c; clear ribbed sides 12c. No clear in market. Lard 12½c. Turpentine 54c. Rosin 54c.

WILMINGTON, November 27.—Turpentine firm at 50c; cotton held higher. Rosin—sales No. 1 at 83c; No. 2 at 81c. Lard—sales No. 1 at 12½c; No. 2 at 12c. Cotton held at 16½c for Middling. Turp unchanged; sales at \$2 25.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

SAVANNAH, November 27.—Evening.—Cotton opened steady, and closed flat; sales 1017. Receipts 2900.

MOBILE, November 27.—Cotton weak; sales 2500 bales. Receipts 2002.

NEW ORLEANS, November 27.—Sugar in good demand; fair to prime 12½c. Molasses dull and declined; good 67½c; choice 68c. Flour—no sales. Corn quiet and firm at \$1 06 a 10c. Oats firm at 80c. Pork—no sales; asking \$22 50. Bacon very dull and unchanged. Lard 12½ to 13c. Cotton declining; Orleans 14½ to 15c; Middling 16½ to 17c. Turpentine 54c; Rosin 54c. Sterling 49 a 52c. Sight exchange on New York 1 discount to par.

ATLANTA, November 27.—Cotton active, but prices easier. Sales 775 bales. Receipts 875 bales. Middling 14½ to 15c.

Public Meeting in August.

ATLANTA, November 27.—A meeting of the citizens of Richmond County was held last night. The meeting was held in the evening, and was unusually well attended. The subject of the meeting was the abolition of test oaths as a qualification for office, impartial justice, and urging the people to organize to defeat reconstruction under the military bills. Twenty-four delegates were appointed to the Conservative Convention at Macon. The meeting was largely attended and enthusiastic.

Marine Reports.

NEW YORK, November 27.—Arrived the Souder, Carroll, Champion and Montgomery.