

SPRING FLOWERS. The flowers of the lovely daisy... They are opening their gentle eyes...

GRAND DIVISION OF THE STATE OF LOUISIANA. At the annual session of the Grand Division of the State of Louisiana...

MEETINGS OF THE SONS OF TEMPERANCE. The Sons of Temperance hold their meetings on the second and fourth Tuesdays of each month...

LEGAL. Federalist, new edition—1842. The numbers written by Mr. Madison, corrected and revised by James Madison...

NEW AND INTERESTING BOOK. ERNEST CLARENCE. A Tale of Guendouze in 1838. Translated from the French of Guendouze, by a Lady of Charleston...

NOTICE. FOR THE BENEFIT OF AN AFFLICTED. Know, that the benevolent and kind-hearted friends of the afflicted...

CHARLES DEAKE & Co., Commission Merchants and Ship Brokers, 98 Common street.

GRAND DIVISION OF THE STATE OF LOUISIANA. At the annual session of the Grand Division of the State of Louisiana...

MEETINGS OF THE SONS OF TEMPERANCE. The Sons of Temperance hold their meetings on the second and fourth Tuesdays of each month...

LEGAL. Federalist, new edition—1842. The numbers written by Mr. Madison, corrected and revised by James Madison...

NEW AND INTERESTING BOOK. ERNEST CLARENCE. A Tale of Guendouze in 1838. Translated from the French of Guendouze, by a Lady of Charleston...

NOTICE. FOR THE BENEFIT OF AN AFFLICTED. Know, that the benevolent and kind-hearted friends of the afflicted...

CHARLES DEAKE & Co., Commission Merchants and Ship Brokers, 98 Common street.

GRAND DIVISION OF THE STATE OF LOUISIANA. At the annual session of the Grand Division of the State of Louisiana...

MEETINGS OF THE SONS OF TEMPERANCE. The Sons of Temperance hold their meetings on the second and fourth Tuesdays of each month...

LEGAL. Federalist, new edition—1842. The numbers written by Mr. Madison, corrected and revised by James Madison...

NEW AND INTERESTING BOOK. ERNEST CLARENCE. A Tale of Guendouze in 1838. Translated from the French of Guendouze, by a Lady of Charleston...

NOTICE. FOR THE BENEFIT OF AN AFFLICTED. Know, that the benevolent and kind-hearted friends of the afflicted...

CHARLES DEAKE & Co., Commission Merchants and Ship Brokers, 98 Common street.

GRAND DIVISION OF THE STATE OF LOUISIANA. At the annual session of the Grand Division of the State of Louisiana...

MEETINGS OF THE SONS OF TEMPERANCE. The Sons of Temperance hold their meetings on the second and fourth Tuesdays of each month...

LEGAL. Federalist, new edition—1842. The numbers written by Mr. Madison, corrected and revised by James Madison...

NEW AND INTERESTING BOOK. ERNEST CLARENCE. A Tale of Guendouze in 1838. Translated from the French of Guendouze, by a Lady of Charleston...

NOTICE. FOR THE BENEFIT OF AN AFFLICTED. Know, that the benevolent and kind-hearted friends of the afflicted...

CHARLES DEAKE & Co., Commission Merchants and Ship Brokers, 98 Common street.

GRAND DIVISION OF THE STATE OF LOUISIANA. At the annual session of the Grand Division of the State of Louisiana...

MEETINGS OF THE SONS OF TEMPERANCE. The Sons of Temperance hold their meetings on the second and fourth Tuesdays of each month...

LEGAL. Federalist, new edition—1842. The numbers written by Mr. Madison, corrected and revised by James Madison...

NEW AND INTERESTING BOOK. ERNEST CLARENCE. A Tale of Guendouze in 1838. Translated from the French of Guendouze, by a Lady of Charleston...

NOTICE. FOR THE BENEFIT OF AN AFFLICTED. Know, that the benevolent and kind-hearted friends of the afflicted...

CHARLES DEAKE & Co., Commission Merchants and Ship Brokers, 98 Common street.

GRAND DIVISION OF THE STATE OF LOUISIANA. At the annual session of the Grand Division of the State of Louisiana...

MEETINGS OF THE SONS OF TEMPERANCE. The Sons of Temperance hold their meetings on the second and fourth Tuesdays of each month...

LEGAL. Federalist, new edition—1842. The numbers written by Mr. Madison, corrected and revised by James Madison...

NEW AND INTERESTING BOOK. ERNEST CLARENCE. A Tale of Guendouze in 1838. Translated from the French of Guendouze, by a Lady of Charleston...

NOTICE. FOR THE BENEFIT OF AN AFFLICTED. Know, that the benevolent and kind-hearted friends of the afflicted...

CHARLES DEAKE & Co., Commission Merchants and Ship Brokers, 98 Common street.

GRAND DIVISION OF THE STATE OF LOUISIANA. At the annual session of the Grand Division of the State of Louisiana...

MEETINGS OF THE SONS OF TEMPERANCE. The Sons of Temperance hold their meetings on the second and fourth Tuesdays of each month...

LEGAL. Federalist, new edition—1842. The numbers written by Mr. Madison, corrected and revised by James Madison...

NEW AND INTERESTING BOOK. ERNEST CLARENCE. A Tale of Guendouze in 1838. Translated from the French of Guendouze, by a Lady of Charleston...

NOTICE. FOR THE BENEFIT OF AN AFFLICTED. Know, that the benevolent and kind-hearted friends of the afflicted...