

GARDERS.

W. GIBBONS, General Broker, No. 25 Customhouse... J. H. HEARD, Commercial and Marine Broker... W. B. DEAKE & CO., Commission Merchants...

GARRIAGES.

NEW GARRIAGE MANUFACTORY, 91 1/2 Canal Street... CARRIAGES manufactured to order... GARRIAGE REPOSITORY, No. 81 and 83 Common Street...

JEWELRY.

KNOWLES & NOEL, PRACTICAL JEWELERS... FINE WATCHES, JEWELRY, SILVER AND PLATED WARE... REMOVAL - WATCHES, JEWELRY, &c.

DAILY CRESCENT.

Late Congressional Proceedings. (Telegraphed to the Louisville Courier of May 12) WASHINGTON, May 10.—The Senate was called to order and proceeded to the regular morning business...

PLANTERS, MERCHANTS, DRAYMEN AND STEVEDORES.

THE undersigned has on hand, and is constantly receiving, a large quantity of... THE undersigned has on hand, and is constantly receiving...

DAGUERRETYPE.

ELECTRO-MAGNETIC PORTRAITS. BY the application of the above mysterious agency... MAGUIRE'S DAGUERRETYPE.

WEST, Practical Dentist.

WOULD inform the friends of the undersigned... GENTLEMEN'S BOOT AND LADIES' SHOE STORE.

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

GARRIAGES.

NEW GARRIAGE MANUFACTORY, 91 1/2 Canal Street... CARRIAGES manufactured to order... GARRIAGE REPOSITORY, No. 81 and 83 Common Street...

JEWELRY.

KNOWLES & NOEL, PRACTICAL JEWELERS... FINE WATCHES, JEWELRY, SILVER AND PLATED WARE... REMOVAL - WATCHES, JEWELRY, &c.

DAILY CRESCENT.

Late Congressional Proceedings. (Telegraphed to the Louisville Courier of May 12) WASHINGTON, May 10.—The Senate was called to order and proceeded to the regular morning business...

PLANTERS, MERCHANTS, DRAYMEN AND STEVEDORES.

THE undersigned has on hand, and is constantly receiving, a large quantity of... THE undersigned has on hand, and is constantly receiving...

DAGUERRETYPE.

ELECTRO-MAGNETIC PORTRAITS. BY the application of the above mysterious agency... MAGUIRE'S DAGUERRETYPE.

WEST, Practical Dentist.

WOULD inform the friends of the undersigned... GENTLEMEN'S BOOT AND LADIES' SHOE STORE.

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

GARRIAGES.

NEW GARRIAGE MANUFACTORY, 91 1/2 Canal Street... CARRIAGES manufactured to order... GARRIAGE REPOSITORY, No. 81 and 83 Common Street...

JEWELRY.

KNOWLES & NOEL, PRACTICAL JEWELERS... FINE WATCHES, JEWELRY, SILVER AND PLATED WARE... REMOVAL - WATCHES, JEWELRY, &c.

DAILY CRESCENT.

Late Congressional Proceedings. (Telegraphed to the Louisville Courier of May 12) WASHINGTON, May 10.—The Senate was called to order and proceeded to the regular morning business...

PLANTERS, MERCHANTS, DRAYMEN AND STEVEDORES.

THE undersigned has on hand, and is constantly receiving, a large quantity of... THE undersigned has on hand, and is constantly receiving...

DAGUERRETYPE.

ELECTRO-MAGNETIC PORTRAITS. BY the application of the above mysterious agency... MAGUIRE'S DAGUERRETYPE.

WEST, Practical Dentist.

WOULD inform the friends of the undersigned... GENTLEMEN'S BOOT AND LADIES' SHOE STORE.

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

GARRIAGES.

NEW GARRIAGE MANUFACTORY, 91 1/2 Canal Street... CARRIAGES manufactured to order... GARRIAGE REPOSITORY, No. 81 and 83 Common Street...

JEWELRY.

KNOWLES & NOEL, PRACTICAL JEWELERS... FINE WATCHES, JEWELRY, SILVER AND PLATED WARE... REMOVAL - WATCHES, JEWELRY, &c.

DAILY CRESCENT.

Late Congressional Proceedings. (Telegraphed to the Louisville Courier of May 12) WASHINGTON, May 10.—The Senate was called to order and proceeded to the regular morning business...

PLANTERS, MERCHANTS, DRAYMEN AND STEVEDORES.

THE undersigned has on hand, and is constantly receiving, a large quantity of... THE undersigned has on hand, and is constantly receiving...

DAGUERRETYPE.

ELECTRO-MAGNETIC PORTRAITS. BY the application of the above mysterious agency... MAGUIRE'S DAGUERRETYPE.

WEST, Practical Dentist.

WOULD inform the friends of the undersigned... GENTLEMEN'S BOOT AND LADIES' SHOE STORE.

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

GARRIAGES.

NEW GARRIAGE MANUFACTORY, 91 1/2 Canal Street... CARRIAGES manufactured to order... GARRIAGE REPOSITORY, No. 81 and 83 Common Street...

JEWELRY.

KNOWLES & NOEL, PRACTICAL JEWELERS... FINE WATCHES, JEWELRY, SILVER AND PLATED WARE... REMOVAL - WATCHES, JEWELRY, &c.

DAILY CRESCENT.

Late Congressional Proceedings. (Telegraphed to the Louisville Courier of May 12) WASHINGTON, May 10.—The Senate was called to order and proceeded to the regular morning business...

PLANTERS, MERCHANTS, DRAYMEN AND STEVEDORES.

THE undersigned has on hand, and is constantly receiving, a large quantity of... THE undersigned has on hand, and is constantly receiving...

DAGUERRETYPE.

ELECTRO-MAGNETIC PORTRAITS. BY the application of the above mysterious agency... MAGUIRE'S DAGUERRETYPE.

WEST, Practical Dentist.

WOULD inform the friends of the undersigned... GENTLEMEN'S BOOT AND LADIES' SHOE STORE.

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

GARRIAGES.

NEW GARRIAGE MANUFACTORY, 91 1/2 Canal Street... CARRIAGES manufactured to order... GARRIAGE REPOSITORY, No. 81 and 83 Common Street...

JEWELRY.

KNOWLES & NOEL, PRACTICAL JEWELERS... FINE WATCHES, JEWELRY, SILVER AND PLATED WARE... REMOVAL - WATCHES, JEWELRY, &c.

DAILY CRESCENT.

Late Congressional Proceedings. (Telegraphed to the Louisville Courier of May 12) WASHINGTON, May 10.—The Senate was called to order and proceeded to the regular morning business...

PLANTERS, MERCHANTS, DRAYMEN AND STEVEDORES.

THE undersigned has on hand, and is constantly receiving, a large quantity of... THE undersigned has on hand, and is constantly receiving...

DAGUERRETYPE.

ELECTRO-MAGNETIC PORTRAITS. BY the application of the above mysterious agency... MAGUIRE'S DAGUERRETYPE.

WEST, Practical Dentist.

WOULD inform the friends of the undersigned... GENTLEMEN'S BOOT AND LADIES' SHOE STORE.

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...

NOTICE.

THE Subscriber having by Act of February 12, 1846... NOTICE. The undersigned, in pursuance of the provisions...