

THE DONALDSONVILLE CHIEF.

AN INDEPENDENT, WIDE-AWAKE HOME NEWSPAPER.—SUBSCRIPTION PRICE, TWO DOLLARS A YEAR.

VOLUME XV.

DONALDSONVILLE, LOUISIANA, SATURDAY, NOVEMBER 21, 1885.

NUMBER 12.

The Donaldsonville Chief.

Amicus Humani Generis.

A Wide-Awake Home Newspaper

Published Every Saturday Morning at Donaldsonville, Ascension Parish, La.,—
L. E. BENTLEY, Editor and Proprietor.

TERMS OF SUBSCRIPTION:
One copy, one month, \$2.00
Six copies, one year, \$12.00
In advance.
Parable in advance.

ADVERTISING RATES:

SPACE.	1mo.	3mos.	6mos.	1 year.
One inch.....	\$ 3.00	\$ 8.00	\$ 15.00	\$ 30.00
Two inches.....	6.00	16.00	30.00	60.00
Three inches.....	9.00	24.00	45.00	90.00
Four inches.....	12.00	32.00	60.00	120.00
Five inches.....	15.00	40.00	75.00	150.00
Six inches.....	18.00	48.00	90.00	180.00
Seven inches.....	21.00	56.00	105.00	210.00
Eight inches.....	24.00	64.00	120.00	240.00
Nine inches.....	27.00	72.00	135.00	270.00
Ten inches.....	30.00	80.00	150.00	300.00
Eleven inches.....	33.00	88.00	165.00	330.00
Twelve inches.....	36.00	96.00	180.00	360.00

Transient advertisements, \$1 per square first insertion; each subsequent insertion, 75 cents per square.
Official or legal advertisements, \$1 per square first insertion; each subsequent insertion, 50 cents per square.
Editorial notices, first insertion, 10 cents per line; second and third insertions, 5 cents per line; all other notices, 5 cents per line.
Cards of six lines or less in Business Directory, 50 cents per annum.
Not communications upon subjects of public concern solicited.
No attention paid to anonymous letters.
The editor is not responsible for the views of correspondents.
Address: Van Carter, Donaldsonville, La.

NEW ORLEANS CARDS.

Dr. P. J. Friedrichs,
SUCCESSION TO DR. W. B. CHANDLER,
New Orleans.

Sam. Bandera's
ROYAL
Oyster Saloon
And Restaurant,
Corner Royal and Toulouse Streets,
New Orleans, La.

BOARD BY THE DAY, WEEK OR MONTH
at lowest rates, and the best products of the market. Special accommodations for Ladies and Families.
Wholesale Dealers in
FISH, OYSTERS, ETC.,
For Town and Country Trade.
Open Day and Night. Telephone 491 in office.
HUGH McMANUS, NICHOLAS LONG, JR.,
Hugh McManus & Co.,
COOPERAGE.

Manufacturers of and dealers in
Sugar Barrels, Hogsheads,
Maltese Barrels, Hives and Kegs.
Office and Warehouse, 12 Front and 2, 4 and 6 Customhouse Sts., near Sugar Landing.
Factory: 21 and 23 South Prior St.,
NEW ORLEANS, LA.

Particular attention paid to trimmings on the Sugar Landing. Also prepared to contract for furnishing HEADS OF BARRILS HEADS, good as new. P. O. Box 1077.

E. J. HART & CO.,
Wholesale Dealers,
Importers and Commission
Merchants,
GROCERIES AND DRUGS,
75, 77 and 79 Tchoupitoulas Street,
NEW ORLEANS.

Kursheed & Bienvenu,
MONUMENTS,
TOMBS and
HEADSTONES.
—ALL KINDS OF—
MARBLE WORK
—AND—
GEMETERY RAILINGS
Nos. 114, 120, 122, Camp St.,
NEW ORLEANS.

The Babcock & Wilcox Co.,
—MAKERS OF—
Water Tube Steam Boilers.

THESE BOILERS were awarded the first premium at the World's Industrial and Cotton Centennial Exposition, New Orleans.
Southern office: 57 Carondelet Street,
NEW ORLEANS, LA.
FREDERIC COOK, Gen'l Agent and Manager.
1832. ESTABLISHED 1832.

ROYAL
Furniture House,
23 and 35 Royal St.

CHOICE, MEDIUM AND CHEAP
LINES OF GOODS.
POLITE ATTENTION.
Knocked Down Goods for Country
Merchants.

JAMES McCracken,
30 and 35 Royal Street,
New Orleans.

FURNISHED ROOMS
FOR RENT.
With or Without Board.
Location Convenient, Accommoda-
tions Good, Prices Moderate.
51 Conti Street, between Exchange
Alley and Royal Street,
NEW ORLEANS.
Apply on the premises or address as above.
MRS. C. A. PONDS,
Formerly of Ascension and Iberville parishes.

DONALDSONVILLE BUSINESS DIRECTORY.

DRY GOODS, GROCERIES, ETC.

M. BRAZEL & CO., dealers in Dry Goods, Clothing, Boots, Shoes, Saddlery, Hags, etc., corner Mississippi and Levee streets.
C. KILME, corner Crescent Place and Houma street, dealer in Dry Goods, Notions, Boots and Shoes, Groceries, Provisions, Corn, Oils and Bran.

BERNARD LEMANN & BROTHERS, dealers in Western Produce, Fancy and Staple Groceries, Liquors, Hardware, Iron, Paints, Oil, Carts, Flour, Saddlery, Stoves and Tinware, Furniture, Rectory, Wall Paper and House Furnishing Goods, Mississippi street, corner Orleans and Canal.

CHEAP JOHN'S BARGAIN HOUSE, Dry Goods, Boots and Shoes, Hats and Caps, Hardware, Paints, Oils, Glassware, Tinware, Groceries and General Merchandise, Railroad Avenue, near the depot.

JOE GONDREAN & SONS, dealers in Dry Goods, Clothing, Notions, Hats, Groceries, Wine, Liquors, Boots, Shoes, Hardware, Paints, Furniture, Rectory, Wall Paper and House Furnishing Goods. Blue Store, Mississippi street.

W. D. PARK, dealer in Staple and Fancy Groceries, Provisions, Plantation and Household Supplies, Canned Goods, Wines, Liquors, Bottled Beer, Ale, etc., Dry Goods and Notions, corner of Mississippi and Orleans streets, opposite Ferry Pier.

HOTELS AND BOARDING-HOUSES.
ROBERT E. LEE HOTEL, Crescent Place, opposite the steamboat landing, the most convenient location in town. First-class accommodations at reasonable rates. Pleasant bar, billiard and pool room attached. J. J. LaFare, Proprietor.

PERFECT-DAY HOTEL AND BARBOON, Mississippi street. First-rate accommodations and reasonable prices. Finest Wines, Liquors and Cigars. J. B. Bouchard, Proprietor; Sam. Arnaud, Manager.

CITY HOTEL, P. Levee, Proprietor, Railroad Avenue, corner Iberville street. Well supplied with best Liquors.

LIQUOR AND BILLIARD SALOONS.
THE PLACE, Geo. Israel, manager, corner Levee and Iberville streets. Billiards, Lager Beer, Dist. Wines and Liquors, Fine Cigars, etc.

NEWSDEALER AND STATIONER.
S. S. INGMAN successor to W. G. Wilkinson, 75 corner Mississippi and Levee streets, diagonally opposite the post-office. News and illustrated papers, Books, Stationery, Pens, Ink, Base Ball Supplies, Toys, Smoking Material and Fancy Articles in great variety.

TINSMITH.
PAUL WUTKE, Tinsmith, Port Barrow, La. Roofing, guttering, sheet-ironing, repairing, and all work pertaining to the tin trade. Address: P. O. Box 14, Donaldsonville, La.

BARBER SHOPS.
ROGGE & LANGHECKER, City Barber Shop, 275 Mississippi street, opposite Perfect-Day Hotel. Shaving, Shampooing, Haircutting, Dyeing of Hair or Whiskers, etc., in the best style, at popular prices. Respectfully solicit the patronage of the public.

ATTORNEYS AT LAW.
FREDERICK DUFFEL, Attorney at Law and Notary Public, office on Chestnut street opposite the Court House.

PAUL LECHER, Attorney at Law and Notary Public, Donaldsonville. Office on Court below the Court House, on Attakapas street.

HOUSE AND SIGN PAINTING.
G. INGHY, THE PAINTER, shop at Cheap Tom's Boat, corner of Mississippi street and Railroad Avenue. House, Sign and Ornamental Painting in all their branches. Best work at lowest prices.

UNDERTAKER.
SCHONBERG'S Undertaker's Establishment, 23 Railroad Avenue, between Iberville and Attakapas streets. All kinds of burial cases, from the pine coffin to the metallic or rosewood casket.

DRUGS AND MEDICINES.
B. BYRNES, Apothecary and Druggist, Mississippi street, between St. Patrick and St. Vincent streets, adjoining Gondran's store.

MILLINERY.
MRS. M. BLUM, Milliner, Mississippi street, between Levee and St. Patrick. Latest styles in Bonnets, Hats, French Flowers, etc., also, all kinds of Ladies' Underwear.

SODA WATER MANUFACTORY.
SODA WATER MANUFACTORY, H. Rether, proprietor, No. 11 Mississippi street, between Iberville and St. Patrick streets. All kinds of aerated waters, manufactured and sold at lowest prices.

BLACKSMITHS & WHEELWRIGHTS.
F. P. SCHILLER, Blacksmith, Wheelwright, Horse-Shoer, Carriage, Wagon and Cart maker and repairer, Railroad Avenue, between Mississippi and Iberville streets.

CIVIL ENGINEER AND SURVEYOR.
M. W. DARTON, Civil Engineer and Surveyor—Varish Surveyor of Ascension. Will attend promptly to work in all branches of his profession, such as surveying, mapping, leveling for canals, bridges, rice dikes, estimating cost and supervising construction of same.

BOOK AND JOB PRINTING OFFICE.
THE CHIEF OFFICE, Crescent Place, opposite the Market House, is supplied with a fine assortment of type and all kinds of plain and fancy job work in best style at New Orleans prices. All kinds of book and cheap work to done anywhere in the State.

R. McCULLOH,
Attorney at Law and Notary Public,
Office and Residence, corner Attakapas street and Railroad Avenue.
Donaldsonville, La.
Practices in all the Courts of Louisiana, both State and Federal. Address: P. O. Lock box 8.

C. M. A. HAQUIN,
ATTORNEY AT LAW,
Hahnville, La.
Practices in the Twenty-Second and Twenty-Sixth Judicial Districts, comprising the parishes of Jefferson, St. Charles, St. John, St. James and Ascension, and before the Federal and Supreme Courts in New Orleans.
Special attention paid to the collection of commercial claims.
Address: Hahnville P. O., St. Charles, La.

H. IRAM H. CARVER,
ATTORNEY AT LAW,
Jag's Lee Building,
Napoleonville, La.

JOHN P. FORCHIA,
Cistern Maker,
Railroad Avenue, opposite the Post-office
Donaldsonville, La.
All work guaranteed and satisfaction warranted. Prices lower than the lowest.

MRS. I. PALMER,
DRESSMAKER,
Railroad Avenue, near Claiborne street,
Donaldsonville.
Plain and fancy sewing of all kinds done in easy style and on reasonable terms. A trial solicited and satisfaction guaranteed.

Five Years' Intense Suffering Cured in Five Weeks—A Card from a Patient.

From the New Orleans Times Democrat.
A lady residing at 406 St. Louis street, New Orleans, has been an intense sufferer from what seemed to all other physicians an incurable ulceration of the leg. For five long years of agony the ulcers were slowly eating holes deep down to the bone. Night after night, on passing her house, could be heard loud screams and cries, denoting fearful suffering. The rasping, tearing pain was almost unendurable, and it was no wonder she would sometimes give way to the promptings of her despair. She could not walk, had no sleep, no rest, no appetite; worn out, without hope.

She heard of Dr. Hartman, at the St. Charles Hotel. He was consulted, he ridiculed the idea of incurability. He prescribed PERUNA for her just five weeks ago, and yesterday she walked to his office; all the sores are healed; she is well and happy. While she withholds her name, any doubting are invited to address the number of her house, as above stated.

A Miracle in Oil City—Doctors Dumb-founded—Druggists and the People Wild with Excitement.
From the Oil City Herald.
Miss Maggie Maria, of this city, has been ill and confined to her house for several years. Our best physicians failed to give her relief. She took Peppermint, to the astonishment of all who knew her, she is now up and about again. Mr. Simmons, the druggist, sold 184 bottles last week. He buys in gross lots.

A. A. Adams, of Waverly Ohio, writes: "I am having a good trade on your medicine, PERUNA."
James Wyatt, of Steubenville, Ohio, writes: "I have taken a half dozen bottles of your PERUNA, and find it is doing me more good than anything I ever used."
Griffin & Beam, Pottawhatn Point, O., writes: "Your medicines are having a big run, especially PERUNA."

Mr. Frederick Bearman, of McComb City, Miss., had chronic catarrh very badly for many years. The disease finally passed up the cutaneous tube into the bladder. He has been taking PERUNA but for a short time, and his catarrh is very much better, and he hears again as well as any one.

PERUNA will cure any disease.
It is sold by all druggists. Price 25 cents per bottle. If you cannot get it from your druggist, we will send it on receipt of regular price. We prefer you buy it from your druggist, but if you do not, do not be misled by any cheap imitations, but order from us at once as directed. S. B. HARTMAN & CO., Columbus, O.

Selected for the CHIEF.
LE DENNER JOUR D'UN CONDAMNE.
By GEORGE A. BLAKE, JR.
Old cost for some three or four seasons we've been jolly contented. But now we're out of our wits, and we're in a bad way. To face, and the fashion, I know. You'd look well enough, but I don't want you with me at a ball. I'd like to see you at a wedding—my own—and you'd not be at all.

You've got too many wine stains about you. You're scented too much with cigars. When the night shades fall on your collar, I'd rather see you in a white shirt. That wouldn't look well at my wedding; you'd seem like a diamond powder. She tells me to trim her hair.

You've been out on Cooney's piazza. You let it when the night lamp. When the moonbeams were silvering Crockett. And the lights were all in the camp. You're red as a beet on the stairs. You often, when your eyes were bright, and somebody had a dress-not-frie—flowed around you in rivers of white.

There's a reprobal looseness about you. Should I wear you to-night, I believe. As I come with my bride from the altar, you'd laugh in my face and old eyes. When you felt there the tremendous pressure of her hand in the delicate glove. That is telling me, stily but proudly, Her trust is deep as her love.

So, go to your grave in the wardrobe. And furnish a feast for the moth. My girl's glove shall betray its sweet secrets. To yonder, more innocent child. The time to put on that dress-not-frie—It's made in a fashion that's new—Old cost, I'm afraid it will never sit as easily on me as you.

STATE NEWS.
Gleanings from the Newspapers of Louisiana.

Baton Rouge has a dancing school. Bayou Sara is infested with tramps. Corn brings only forty cents a barrel at Rayville.

Pneumonia and enterical fevers prevail around Bastrop. A canal is projected to connect Bayou Teche with Grand Lake.

Peach trees are in bloom in St. Charles and neighboring parishes. Swamp fever prevails to a considerable extent in Richland parish.

Mr. T. J. Heard's cotton gin, in Avoylee parish, was destroyed by fire. The Southern Express Company's office at Monroe was burglarized for \$500.

Considerable cotton is being sent from Monroe to Shreveport to be compressed. A blast at the marble quarries in Winn parish threw out pieces that will weigh 2500 pounds.

The parish jail at Baton Rouge contains only one inmate—an old Negro supposed to be insane. Mr. Pierre A. Donaldson has been commissioned Postmaster at Vacherie, parish of St. James.

Pierre Mitchell, charged with the murder of John Kuhlman in St. Charles parish, has been acquitted. West Feliciana is having an addition to its jail and a sidewalk around its court-house constructed.

Mr. John Selzer of Caldwell parish will send to the Exposition a mammoth pumpkin of his own raising. A 15-year-old boy in Claiborne parish branded his father with an ax for having threatened to whip him.

A colored boy on Mr. Byrne's plantation, East Baton Rouge parish, had his right arm crushed by the gin band. Dr. J. E. Wright of Caldwell parish has gone to Richmond, Va., to have an operation performed on his eyes.

Ben Mow, a colored murderer of Rapides parish, has been convicted and sentenced to the penitentiary for life. There were only two cases on the Circuit Court docket of Caldwell parish at the recent session of that tribunal.

Three little colored children died at Lake Providence from the effects of poison oak berries which they picked and ate.

Frank Martin, aged 21, was run over and killed by a train on the V. S. & P. railroad, near Delhi. Martin resided at Gibland. One hundred feet of levee in front of the town of Plaquemine has caved into the river and a new embankment is to be built.

An indignation meeting was held at Oak Ridge, Morehouse parish, to denounce the sale of liquor by druggists on prescription. Mr. Albert Queen was caught in the cog-wheels of the McCall's sugar mill, near Verdunville, and was killed almost instantly.

Capt. M. T. Gordy, ex Sheriff of St. Mary parish, was thrown from his buggy and knocked insensible, but is not seriously hurt.

Chas. H. Dozier, the Pineville Constable who shot and killed Richard Gaffney, was tried on a charge of murder and acquitted.

Mr. Robert Rigs of Iberia parish has raised a sweet potato thirty-six inches in circumference and weighing twenty-four pounds.

The contract for building a wharf and collecting wharfage dues at Plaquemine has been awarded by the Town Council to Mr. Louis Lozano.

Mrs. Martin, an old lady residing in St. Francisville, fell from the gallery of her residence and sustained injuries that resulted in her death.

Turner Williams, a colored man, was killed on the Bodin plantation, St. Mary parish, by Israel Allen, also colored, who made his escape.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

GEORGE B. McCLELLAN.

Eminent General and Statesman.
"Little Mac" of the Army of the Potomac died in the early morning of October 29, at his country seat, Orange, New Jersey. When the telegraph had made the sad intelligence known, great was the surprise and grief of the nation. The General's death was the more shocking to the public mind by reason of his unexpectedness. It was not generally known that his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

George Brinton McClellan was born in his health had not been good for some time, and that his physician had treated him for aneurysm of the heart, the disease of which he died.

OUR NEW ORLEANS LETTER.

The Exposition—Our Friends of the Mexican Band—Popular Indorsement of the Kads Ship Railway—Business Festival—Amusements, etc.
NEW ORLEANS, La., Nov. 19, 1885.

EDITOR CHIEF:
One week ago to-day the North, Central and South American Exposition opened its gates for the reception of the public. A very large assemblage, one large enough to give the romancers of the press wide latitude in their estimates, was present in attendance on the interesting ceremonies. It was a happy and a hopeful assemblage. They felt that the enterprise was in a higher sense a home affair, and representative of a new born energy and determination. It is not a mere echo of the World's Exposition, but intended to be an improvement. This much can be said in its favor. The weather has been delightful—it could not be better. The people are as placid in mind as the weather is in look; there is no jarring, or bickering, and full confidence of success. On opening day, as is usually the case with all Expositions, only a few exhibitors were completed. Since then carloads of freight have poured in, and workmen are kept busy. Each day the Exposition grows, and the space is being gradually occupied. The visitors of the World's Exposition miss many of the unique things from foreign climes that became familiar to them, but it is yet to be seen whether they can not be more than equalled by other objects in the new. Of course we miss the Mexican Band that filled the Main Building with delightful strains of superior music, but Prof. D'Aquin's select company is so improving by practice, and growing into favor by its American rendering of the same masterpieces, that all are greatly comforted for the loss of a chief attraction. Possibly some of the readers of the Chief do not know that on the return of the Mexican Band to the City of Mexico, it was received with enthusiasm; a few days later a portion of the band separated to do duty at the theatres and other places of amusement, and some twenty-six members under Capt. Egan were ordered to do garrison duty at an inland post. It is not probable that the same body of men will ever appear before an audience again.

Last Sunday the Inter State Commerce Committee, or a portion of it, headed by Senator Cullom of Illinois, reached this city, and heard several business men on the topics the committee is charged to investigate. On Monday night a meeting was held in the Chamber of Commerce to discuss Capt. Eads' Tehuantepec Ship Railway scheme, which for two years or more he has persistently pushed