
THE B'BLE AND BANNER PRESENTATION—
The Methodist Episcopal Church, at the corner of
P vdra* and Carondelet streets, last evening was
-il d with an audience composed of the most beauti
fl ladies and good-hearted men of New Orlen n
T(,e Church was absolutely crowded, and every
fle seemed to l)e in the happiest mood. The meet-

was first opened by a song from the choir, en-
tided, "Thrice Welcome, Brother.''

"•Thrice welcome, brother, here we meet,
[p friend*!»"»'« close communion joined ;

V'e Sons of Temperance, loud repeat
Your triumphs with one heart and njind !

Vo angry passions here should mar
(tor peace or move our social band—

For Friendship is our beacon star—
Our motto. Union—Hand-in-Hand !"

\ prayer was then delivered by the Rev. J. C
j^eever, and after a song, which in point of music
was very beautifully sung by the young disciples of
(jie DU|,|e cause of Temperance, the presentation
0f a splendid Bible took place. The Rev. R.

peering, in a very appropriate address, commended
l,js voting hearers to abide by the principles incul-
„leil bv the Holy Book that he then held in his
|iand a»1' l'iat waa 1'ien a',&ut to presented to
l|,efn as the liest token that their fathers, mothers,
brothers and sisters, could give them in order to ac-
romplisk the noble cause of Temperance. A young
man by l'ie "ame K- Halloran, presented a
detidid banner, and made a glowing and eloquent
aeech upon the occasion, for which he was much

applauded. «The banner on one side represented
(he glorious Washington, and upon the other a
(-hrystal fountain, at which all classes of persons
„ere drinking. The banner is a great execution of

and does much credit to the artist. Addresses
we're then delivered by Messrs. L. W. Lyons
Charles Tyffe, M. C. Randall, E. J. Springbett, J.
1). Rains, and W. E. Deacon, all of which were in-
terKting and eloquent. That the youths and lads
»ho have formed this association may succeed, is
it# heartiest desire of all. They may possibly be
the pioneers of principles that will serve to adorn
the characters of mankind.

EPISCOPAL CONVENTION.—The Annual Conven­
tion of the Protestant Episcopal Church in this
[)jo«*e [Kentucky] terminated its labors on Sat­
urday lant, says the Louisville Journal of the 1st.
This interesting meeting was attended by ajarge
number of the clergy and a respectable body of the
liitj. 'l was ''«Id Shelby College, Shelbyville,
and its deliberations were conducted with dignity
and unanimity. The religious services were fre­
quent,and excited a lively interest in a community
remarkable for its general appreciation of religions
truth. The matter of highest concern that occupied
the Convention was the patronage and enlagement
of Shelby College. We are informed that the next
Convention will be held at Frankfort.

METHODIST CONFERENCF.—Appointments.—A

lelegrapliic dispatch received at Cincinnati on the
1st,front Pittsburg, we learn that the following
appointments were made by the Conference :

Matthew Simpson, lale. President of the Indiana
University, is to be the editor of the Cincinnati
Christian Advocate ; Mr. Teft is to be the editor of
the Ladies' Repository, and Mr. Nastof the Apolo­
gist. Mr. Swormstedt and J. H. Powers are ap­
pointed açents of the Book Concern. Mr. Stevens
is appointed editor of the New York paper ; Mr.
McClintock editor of the Review; Mr. Kidder edi­
tor of the Sunday Despatch, and Mr. Hunter editor
of the Pittsburg paper.

If this be correct (says the Atlas) the changes
are, that Dr. Simpson takes Dr. Elliott's post ; Mr.
Stevens, Dr. Bond's; Professor McClintock, Dr.
Peck's; and Mr. J. II. Powers, Mr. Mitchell's. As
to Mr. Kidder's appointment, we have never heard
of a " Sunday Despatch" under the patronage ot
the Church. We presume the Sunday School Ad­
vocate is meant.

TO MERCHANTS.

A YOUNG MAN ot experience, and well conversant
with baseness, wishes a Situation, for the coming season,

inaçood Commission or Grocery House. The best referen­
ces fiven. For particulars, apply at this office. my5 tf

, INFORMATION WANTED.
IF the Widow of BERNARD BOWLES, lately de-
1 ceased, is in New Orleans, she is requested to call on the
undersign«!, where she will learn something to lier advan­
tage relative to the affairs of her late husband.

my 13tf J. O. PIERSON. 67 Gravierst.

STORAGE.
4 FEW THOUSAND Barrels or Sacks taken at low

»1 taies at No. 8 COMMKKCK street.
jel 10t L. B. BLADES.

DRENCH 1
1 intereslln interesting publications, for sale at No. 14 Camp St.
THL THREE DAYS OF FEBRUARY, 1848, with Sketches of

Lamartine, Guizot, etc., by Percy B. St. John, an eye­
witness of the Revolution,

DOMBEY k SON—now complete, by Charles Dickens.
NAPOLEON AND THE MARSHALS OF THE EMPIRE, com-

pletein2vols., with 16 steel portraits in military costume.
D'AiBIUNEY'K HISTORY OF THE REFORMATION—new

edition, with 18splendid illustrations.
LOVE IN A COTTA« E, by T. S. Arthur.

Just received and for sale at the New Orleans 44 Stationers'
Warebou.se." [je5 3t] J. B. STEEL, 14 Camp st.

r RELIGIOUS PUBLICATIONS.
>R SALE at No. 14 Camp Street—OGILBY'S CATH­
OLIC CHI R< H IN ENGLAND AND AMERICA.

JALMKR'H TREATISE ON THE CHURCH.
I AQKT'K VILLAGE TALES—3 vols.
PEARSON ON THE CREED—1 vol. 8vo.
PHILIP^ YOUNG MAN'S CLOSET LIBRARY.
riiiLip 8 LOVE OF THE SPIRIT.
riiiLip s DEVOTIONAL AND EXPERIMENTAL GUIDES,
HUMP'S LADY'S CLOSET LIBRARY.
JTLHT S CYCLOPEDIA AND MINISTER'S COMPANION,
OKKTCHES AND SKELETONS OF 500 SERMONS.
SHERLOCK'S PRA< TICAL CHRISTIAN.
BPRRCER S CHRISTIAN INSTRUCTED IN THE GOSPEL.
WINIKE'G MANUAL OF PRIVATE DEVOTIONS.
J' TTON SDISCE DIVEUE—LEARN TO LIVE.
STEWART'S LETTERS.TO MY GODCHILD.

Just received, and lor sale at the NewOrleans 44 Stationers
Warehouse/' [ie5 3lj j B STEEL. 14 Camp st.

MUM CARRIAGE MANUFACTORY.
I " « I atronagethat has been extended to us soj^ery liber-

al.y the last seven years, while in Coin-
won «treet, lias induced us ihe lasts
Jo erect a large building expressly foi mnu
»*unnjt aud repairing CARRIAGES. .
v*e have now oue of the largest Shops in the Southern
,?n)ry: an(l *re Prepared, with good Northern workmen.
•J^tnebestof materials, to build any style of Carriage to
"per, and guarantee them two years if used in theoouutry.
*»e .ire also better prepared than ever before for repairing
J??*®- and can restore them almost to their original beauty
M curability, although apparently worn out and useless,
»ewül pay freight on carnages sent us to repair. We will,

wo, keep on hand an assortment of NEW and SECOND­
HAND CARRIAGES which will be sold low. Old CARRIAGES
"«en in trade for New ones. We invite the attention of
y wanting New Carriages, or their old ones repaired, to
wju ai our Manufactory and Repository and judge for tliem-

at the corner of G RA VIER and CAR OND ELE T
wÜSL ' next .('00r lo ^ie Office of the Commercial Water

Ojis, rear of the St. Charles Motel. New Orleans.
-ÜL5L MATTHEWS & DENMAN.

N E W O R L E A N S :
THURSDAY MOKXING, JUNE 8, 1843.

U N I V E R S I T Y O F L O U I S I A N A .
R N U P , . . I ' E P . I H T M E J F T .
['HE Ltl'Tl RUS and ('(>1 'RfE of INSTRUCTION

MN*»N £• yruartnient will commence on the SECOND
Ma» TI? •"ov®m^er next, and continue until the 1st of
bun k T iare intended to embrace the most important 1 -, ' are in
hr?*/ °} V I E Common and Ci nil J mw, Public, Interna-

,n<u an<i < (institutional Law.
I b#» delivered upon the various brandies and j^ctnr-s

f!î'\by 1'rol'e^-
I TU», "^fç^sor HENRY A. BI LLARD will embrace:
II A tocy of the Roman Law. from the earliest tiuies.
, An analysis of the general Principles ot the Roman Civil
toWiifio the most approved method of the Ger-

DNho°i III. 'file Jurisprudence of Louisiana, com-
yiV w,tti the Roman Law and the Codes of France and
uL ,i/ '/ An oui iill'.' of the Land Titles in Louisiana,
S^rderived from France, Spain or the United States.

" ~ KODORE H. MCCALEB, will treat
aritime Law, embracing the rights

Tijose b, |>,
an.| .miraity and Maritime Law, embracing the rights
otbw M •'-lons 01 Masters and Mariners. Collisions and
MihJarl 1»,ne ,orts' muerai average. Salvage, Civil and
I WW;,' '''Oner's Contracts. Marine Insuiance and Ily-
EHST, a,,(l com rafts for Maritime Services in Building,

a!"! s"l ,'!nn:r ofSliip». II. IntemalioiiHl l.aw
ihe »! I* e Law 01 Pi r/.e and the practice or I'ri/.e Courts;
istWD r.'6^ °' States. International rightsi of States
Privm I acme and Hostile relations. Treaties of ! eace and
(WeJu

I
ternati°nal Law. 111. The Jurisdiction of the

Hlaili ^United States, embracing the Original aud Ap-
».Jurisdiction of the Sup ' J «wo. aTii Circuit Courts, arid
KJIW»! JatBdMoin of the District Courts as Courts of

TL?^e an<*:ls I'uzeand Instance Courts of Admiralty. TL71 1 ;ks mzeand Instance Courts 01 Aomiraiiy.
I TOM ,UR,ÎS Professor RANDELL HUNT will treat of
uitiu'iT1'13' Law as it relates to Mercantile persons, Mer-
Th«T r ro,ier,y aild Contracts, and Mercantile Remedies,
îii'i U« tures W1" treJlt of Sole Traders, Partnership*
chaa.,^^a^ons-. of Principal and Agents, of Bills of L.\-

IK. I • a"U ».Ullllal 1.1, UIIU ..»V.VW..W.W .
, Matures will treat of Sole Traders, 1 artnerships

va4iJ^P0ja,,v'0,ls'. °f Principal and Agents, of Bills of Ex-
andn<l Promissory Notes and Shipping, of Bailments
Charts * w'1'' Varr'ers» Contracts of Aftreighfment by^
freipiJ an(' ,or Conveyance in a
of SaL'r l,sou an<^ Average; Salvage
It 'h. ' 'HUlitnf IP»i l.l.'lt. Ulkjl sjl #\ni IQ ITU

general Ship ; of
vage and Insurance;

If fhI'«Vua,,|n'it*!«. Li^ns aud Stoppage in transitu, etc.
Jnriwi••nm|nal Law and Practice in Courts of Criminal
PS n-.rn(,~,M- °riht* Law of Evidence,

r. .^or rwftu.o ii will Lecture upon : I.
risprudence ami Practice,

Thefn„?r R»OMA" MONROE, will Lecture upon
;i°d Equity Jurisprudence and Prai

t0!ionaJ I,n • ,VI' ^a'es at Common Law, and—II. Consti

tlie R<iiridus!EUSTÏS will deliver a series of Lectures on
eiîïf I* °' ^^n* and the Conflict of Laws.

inolAî» ROSEUUS, Esq.. will assist as Adjunct Pro-
STJ® , ^^rtnient of the Civil Law.

of »q,|J ^ W.L 'L '»E expected to produce satisfactory evidence
Th«i orul character.

those urgnT 'n ,Jiat'belor of Laws will be conferred only on
one fQ|| ._ "ave .attended t wo Courses of l^ectures, or

w HI the Professo
Th«»râ « il , l0l,S.

Vitien organized also a Moot Court, which will be
hofeaorsDce every wee^* presided over by one of the

o r e o f T i c k e t s f o r t h e C o u r s e i s f i x e d a t $ 1 0 0 ,
for each Profer—-

N!1v n,i H.A.BULLA
" Uileans, June !, 1848. •

ean of the Faculty.
jeo 5m

SUPREMK COURT.—A new trial has been ordered
by the Supreme Court in the case of John Patza,
lately convicted of cutting the throat of Ann Wil­
liamson, in the Second Municipality, and sentenced
to five years' hard labor in the Penitentiary. An
appeal had !>een taken, founded on some informali­
ties in the former trial, which vfas sustained.

BOY LOST.—A small boy by the name of John
Brown, was yesterday brought before Recorder
Baldwin, as a minature vagrant. Jack, who was
a cunning little dog, sobbed as if his heart would
break, in order to enlist the sympathy of the Recor­
der in his behalf. The Recorder did take pitv on
him, and sent him to the House of Refuge, where
he will be taught that stealing is not consonant
with virtue.

VEI 'Y BUSINESS.—From the 1st of October,
181/, to the 7th of June. 1848, no less than seven
hundred and thirty-nine warrants were issued from
Recorder Baldwin's o/Iice. About five hundred of
these were assault and battery cases.

No DANUER Now.—It will be remembered that
a few days ago a light fingered young gentleman
by the name of Bill Harris, jumped over the rail­
ings of the dock in the Guard-house of the Second
Municipality, and endeavored to make his escape.
Luckily, however, for the safety of jewelers and
gentlemen with an abundance of loose change,
Harris was again arrested. In order to prevent
such gymnastic feats in future, this "cage "has
been built up with railings from the bottom of the
floor to the top of the ceiling, and the " birds " in
this beautiful coop seem to think themselves per­
fectly secure. The days of jumping over railings
are gone.

POISONING. — An unfortunate woman named
Irene Andrews, yesterday committed suicide bv
taking laudanum. She was only twenty-four years
of age. The Coroner was called on to hold and in­
quest, but we did not learn the result of his inves­
tigation.

FRACAS.—A fracas took place yesterday after­
noon, in the new Commercial Exchange, between
two persons well known to the community. It is
said that a pistol was about being drawn by the
agressor, when his opponent struck him in the
mouth. The aflitir will be thoroughly investigated
by Recorder Baldwin, this morning.

ARRESTED.—A negro by the name of George,
belonging to Mr. Seymour, in the Third Munici­
pality, was yesterday arrested for having stolen four
sacks of corn from the steamboat Magnolia. George
is said to be one of the black " b'hoys," for, some
weeks ago, on being employed to carry up a couple
of boxes of candles from the levee to a store np
town, he deliberately opened the boxes—look all
the candles out, and after having re-filled the boxes
with stones, so as to make them appear heavy, he
deposited them at their proper place of destination.
George was sent to jail lor further examination.

ROBBERY.—A man by the name of John Powers
was yesterday brought before Recorder Seuzeneau.
for having, on Tuesday last, gone on board the ship
City of Lincoln, and robbeu a passenger of nine
sovereigns. He was sent to the First District Court.

A SIGHT.—We yesterday saw a miserable sight
in the Guardhouse of the Second Municipality. A
man by the name or James Grey was extended
upon the floor, and with the exception of a shirt
was entirely naked. His maudlin wife paced up
and dow-n the room like a she hyena in a cage, and
every now and then vented her "curses not loud
but deep" upon the public generally and the po­
licemen in particular. Nothing but. the magic
pencil of Hogarth could have done justice to the
picture so feebly portrayed by our humble pen.

BREAKING FURNITURE.—On Wednesday last,
an individual whose name has not yet been ascer­
tained, went to a house in the Third Municipality,
011 Victory, between Spain and Enghien streets,
a^d finding that the inmates were absent, he very
deliberately commenced throwing the furniture of
the dwelling out of the window. Having accom­
plished this Hurculean task, he then took from the
armory all the articles of value, and then decamp­
ed. A warrant was. issued for the arrest of this
mysterious depredator.

FIRING A PISTOL.—Charles Wilson was yester­
day arrested by a watchman of the First Munici­
pality, for carrying concealed weapons, and more­
over, for firing a pistol off'at an unoffending dwell­
ing house 011 the levee, between Hospital and
Ursuline streets. Charley will be examined this
morning.

STEALING A WATCII.—A man by the name of
G. B. Reynolds, yesterdäy deposed before Recor­
der Génois, that a watch belonging to him, and
valued at $80, had been stolen from the house kept
by Eliza llolly, at the corner of Conti and Tremé
streets. The deponent believes that the watch was
stolen by a free mail of color named Bill Foster.—
A warrant was issued.

STEALING A WATCH.—Martin Jennings yester­
day made affidavit before Recorder Baldwin that
Henry Campbell stole from him a galvanized
watch and chain worth $40, and that he had it
concealed somewhere about his premises. A search
warrant was issued.

HOUSE BREAKING.—Henry Thompson was yes­
terday examined before Recorder Baldwin, at the
request of Mr. Lockwood, on the charge of having
broken into his store and destroyed his property.
Lockwood, it seems, keeps a paint store fn Julia
street, opposite the. Piney Woods Hotel. Thompson
came there and tore the signs down, and on his re­
turn went into the paint shop and took away a
quantity of paint-pots and other arlicles " too nu­
merous to mention." The examination of Thomp­
son is fixed for to-day.

DULL.—-The Courts yesterday, both high and
low, were immeasurably dull. The weatherseems
to have affected Justice, and placed her in a state
of somnolency. The Courts were as dry as crusts
of bread that had been in the sun for a couple of
weeks—and although the teeth of the reporters are
pretty good, it was impossible for them to devour
the fragments from the table of " Hives." How­
ever, as Horace—not the Latinist, but Ihe New
Yorker—says, " There are better limes coming."

STEALING** HAT.—A man" by the name of Wm.
Boyd was yesterday examined before Recorder
Génois upon the charge of having stolen a hat.
Boyd was put in quod at the request of Thomas
O'Riley, but no prosecutor appearing, he was
discharged. 9 _

INQUEST.—Coroner Spedden yesterday held an
inquest 011 the body of a white man, who was
found drowned in the river opposite the Meat Mar­
ket in Ihe First Municipality. The deceased had
on a cotton shirt and cottonade pantaloons. The
name of the man could not lie ascertained, and the i
jury brought in a verdict of " found drowned."
The body was decently interred.

I I

«(•«• 1 WU-siwii •««...«,
cooling vault, pantries, carriage way, etc., situ-
in Erato street , between Nayades and Apollo prfPt

ts. C. L). BUNCE. Fashionable Hatter, JOiil
No. 30 Canal street.

ECLIPSE COUHSE-CARROLLTON.
ORSES AND MULES t*ke» 011 Pasturage at $2 Tier
month. Cmv27 6tl THUS. EUBANK LEEHv

TO RENT.
A SMALL HOUSE, «itnated at the corner ol JACK-

^ V SON and DKKBIONY streets—weil suited tor a small
grocery. Rent moderate. Inquire at this oflice. jeL

TO RENT. *
4 HANDSOME new two-story House, with ten rooms,

...... I » mi I' at n sitn. a a
ated
streets

jel
NOTICE, ,

AI*L PERSONS Having claims against me, and also
those indebted to me, will please call upon Messrs.

GEO. JAQ.UES & CO.. corner of St. Charles and Poydras
streets, on or before FRIDAY next. During my temporary
absence Me.«srs. Geo. Jaques & Co. will attend to my busi­
ness. H. CASSIDY.

New Orleans, June 7th, 1848. je" 2t
notice.

rI10 THOSE WHO INTEND TO PASS A FEW
1 WEEKS OVER THE LAKE.—We w.ll supply our
friends and those who wish SWEET TABLE BUTTER,
in stone jars of any size. GEO. JAUCES & CO.,

Butter and Cheese Depot, under ihe Ice-house,
je2 tf_ corner of St. Charles and Poydras sts.

DINING-ROOM SERVANTS.
TÄJ"E have for sale three very valuable DINING-ROOM
\ \ SERVANTS, (men.) which can be sold on a long credit.

They are very likely, and fully guarantied, and can be seen
at our office. No. 67 GRAVIER street.

PIERSON & BONNEVAL.
ARCADE MILLS.

HAVING lately ma<le alterations in our SAW-MILL,
we can saw 40 feet long — On hand, a lot of^gh

WHITE OAK TIMBER, from 20 to 40 feet long ; alsn,fi^s
ST. DOMINGO, CUBA and HONDURAS LOGS, which--»—
we will saw and turn to order.

English and Pittsburg fire Brick, tire Tile, fire Clay,
Sand Lime, Cement. Plaster and Plastering Hair.

PRAGUE & SHERMAN.
my306t No. 18 St. Joseph street, near the Levee.

DELIGHTFUL SUMMER RESIDENCE,
AT LEWISBURG. , ir

4 T PRIVATE SALE.—The land measures half arpent
A. front to the Lake, bv 12 arpents in depth : to-
get her with all the improvements thereupon—com- |p|; HI
prising a good dwelling-house, kitchen, servants L--B-Ü
rooms, stable, etc. etc.; all well fenced in, and in nrst-rate
order. In front of the dwelling is a fine pasture—the whole
well surrounded by fine live-oak and other beautiful(trees.
The plan of said property can be seen at our office.— terms

"mrsï*™1' PIERSON & BONNEVAL, 67 Gravi« st.

Northern and Western Markets.

The following reports of the markets, we extract
from the Louisville papers :

PITTSBURGH, May 31. S p. M.—There is G'i feet water in
the channel, and at a stand. The weather is pleasant. Busi­
ness to-day has been brisk. Sales of Flour at $4 50
— The market for Grain is unchanged Sales o'i Whisky
at 21c Groceries are as last quoted Sales of Linseed
Oil at 54fa)55c.

CINCINNATI, May 31x 8, p. M.—Sales of 350 bbls Flour at
former rates S.ales ot 500 bbls Mess Pork at $8 There is
a better demand for Provisions Sales of Lard at 41

4c
Sales of Sugar at 4^^4/^c Molasses at 25(a)27c.... Fair
Rio Coffee at 75

8f® /?4o Sales of Whisky at 14c—m-trket
active. The weather is pleasant and cool. The river is fall­
ing slowly. June 1.—The FJour market continues trrm, aud
the prices a re a trifle on the advance—sales at $4 L8fâ)4 35
Sales of 200 bags fair Rio Coffee at 7ä

ßc, 90 days Sale? of
16 hhds fairN. O. Sogar, at 4c There is some demand for
Pork, and we hear of -ales of 217 and 100 bbls mess at .$8 per
bbl. There is also some demand for Bacon and Lard
Sales of 172 bbls Whi-ky at 14c ; 25 do at 14.'aC.

BALTIMONK, May 31, 8% p. M.—Sales of Howaid street
Flour at $5 50—inactive—The market for Wheat has a
downward tendency — Prime White Corn, 40fà)42c. and
Yellow 45c—Mess Pork is held at $10 25 ; sales of Prime at
$7 50... JBacon Hams, 4f2)6c ; Sides 4l

2(a)4%c, Shoulders
3(a)4c—Lard. *ic ; city rendered do 7Joc Hogs
$4fà)4 50.... Beef Cattle $3 621

4.
NEW YORK, May 31.—Sales of Western Flour at $5 50

r®562iz'. There are more buyers than sellers The market
for Grain is unchanged and heavy Groceries remain as
last quoted, and inactive—Sales of Bacon Hams at5^z)6c;
Sides 4fa)4,l4c; Shoulders 3c. There has been nothing done
yet to indicate the eflect of.the foreign news. The general
feeling was buoyant after the arrival of the steamer. On
change to-day, there was more talk than transactions.

MAYSVILLE, May 30.—The only transaction* in Hemp,
that we hear of have been light, at $3 50(â)4. But little is
offering.

Kjf From the actual count on the 12th ult., the
vaults of the New York City Banks contain over
7,000,000 of coin, showing an increase of 1,000,000
since the last statement, notwithstanding the heavy
shipments. \

£&~ Josiah H. Moss, said by the Planters' Banner
to have been one of the best and most practical
planters of the State, died on the 20th ult. in the
Parish of Vermilion.

¥J~ Wilson of the Planters' Banner, has been
eating figs already—perhaps they were only figu­
rative.

DEATH IIY LIGHTNING.—The British brig Wa­
terloo, while on a voyage from Bridgeport, Ct., to
Windsor, N. S., was struck by lightning, and a
seaman who was on the foretopmast cross-trees
was instantly killed, lie fell overboard, and was
seen no more.

SVVARTWOUTED.—The Cleveland Herald says
that F.J. Hamilton, an Englishman, the Assistant
Cashier in the Bank of Akron, has left with $1,300
of gold-belonging to the bank. His bail is good.

THEFT.—A man committed a theft of $500, at the
Gait House, Louisville, on the evening of the 1st
instant, and after a long chase was arrested. About
$'200 of the money was found on him. As the offi­
cers were leading him along Main street to jail,
they passed a couple of ladies, when one of them
asked if that was a thief. The impudent scoundrel
took a quid of tobacco from his mouth, anil dashed
it into the face of the lady.

THE RIVERS.—There was seven feet water in
the canal at Louisville, at the latest dates.

DC?- It is thought that the Osage River, in Mis­
souri, will soon be rendered navigable three-fourths
of the year.

IRON IN TEXAS.—The mineral wealth of Texas
is but just commencing to be discovered : noiif can
tell when it will be fully developed, in Cass coun­
ty a vein of iion ore has been discovered which is
said to be inexhaustible. The ore contains 6G per
cent, «f pure iron. An enterprising citizen of the
county, Mr. Nash, is about to establish extensive
iron works.

PORT OF NEW ORLEANS.
LATITUDE, 21) 57 30 N.—LONGITUDE, 90 W.—in Time, (

Cleared Yesterday:
Ship Louisiana, Dewhurat, New'York, A.FosterElIiott&Co
Ship Gen. Veazie, Fairfield, Boston, Chas. Deake & Co
Bark Olof Wyk, Lanpher, Boston. L. H. Gaie
Bark Kepler, (Brem.) Krudop, Bremen, F.Rodewald & Co
Brig R. Ingersoll, Plummer, Boston, R.M.Harrison & Co

Arrived Yesterday:
U. S. steamer Water Witch, Lieut. G. M. Totten, com'dg,

fin Vera Cruz, 1st inst—At anchor in the river.
Steamship Fanny, Scott, fm Bra/.os St. Jago, 4th inst, to P.

Deshon & Co—Üd my.
Ship Tyrone, Butler, 5b' days fm Palermo, to master—1st my.
Ship Calcutta, Woodside, 16 days fm New York, to master

—3d my.
STEAMBOATS :

Jas. L. Day, Wood, fm Mobile.
Hecla, Dalman, tin Natchitoches—785 bales cotton.
Belle Creole, Champomier, fm Bayou Sara—42 bales cotton.
Luna, Fairchild, fm Bayou Sara—47 bales cotton.
Caroline, Davis, fm Hurricane Bluffs—*65 bales cotton.
Saladin, Coleman, fm Louisville—120 bales cotton.
Jas. Hewitt, lAuarrier. fin Louisville—29 bales cotton.
Union, Greenlee, fm Pittsburg—145 bales cotton.

Towboat Hercules, Brown, fm the Passes.

PASSENGERS—Per steamer Water Witch from Vera
Cruz.—Maj. Graham, bearer of dispatches; Maj. Deshielies,
Paymaster's Dep't; Lieut. Harley, 11th Infantry.

INSURANCE OFFICES.
DIVIDEND MUTUAL SAFETY INSURANCE

COMPANY.

PARTIES doing business with this Agency are informed
that the Certificates of Scrip tor the profits of thepast

year, are ready tor delivery, and that SIX PER CENT, in
cash on the reduced amount of Scrip for previous years' will
be paid on presentation at the office of the Company, corner
of Camp and Gravier sts. THOMAS A. ADAMS,

mylO lm Agent Mutual Safety Insurance Company.

RIVER AND FIRE INSURANCE.
JEtna Insurance Company of Hartford, Conn.

STATEMENT OF ASSETS ON 1st MIRCH, 1848.
Cash deposited in Phoenix Bank, Hartford,..$39,000
Cash deposited in Banks in Hartford, bearing

interest at the rate of 4 per ct. per annum.. 75,000—114,000
Stock in Hartford Bank, Hartford I2.tï>0

.. .. Phoenix 11,300

.. .. Farmers' and Mechanics' Bank,
Hartford Ä 11,200

Stock in Exchange Bank. 16,950
.. Connecticut River Bonk 8,250

.. Eagle Bank, Providence 1,800

.. .. I^ee Bank, Lee, Massachusetts 800

.. .. Connecticut River Company 1,500

.... Railroad 4,550
.. .. Hartford and New Haven Railroad 3,000

The above Stocks are of the most substantial
character, yielding 7 to 8 per cent, interest
annually, and are worth at this time an ad-
vanee on the above mentioned cost prices, of 31,000—103,040

Bond« of Hartford and New Haven Railroad Co 21,000
Real Estate in Hartford, valued at. 32,210
Bills Receivable, payable in 30 days after demand* am­

ply secured by pledge of Real or Personal Estate, or
solvent endorsers $125,000

Total Assets of the Company $395,250
AGENCY OFFICE, NO. 47 Camp street.

CSp" The undersigned. Agents for the above Company,
continue to issue policies at the lowest rates of premium, re­
turning to customers 10 per cent.

WM. R. FOSDICK, *
mylO till IstN GEO. C. LA WR A SON

MONTHLY BULLETIN—Wo. 6.

THE SA RS APA RI LLA
C<)MPOUND of this Com­
pany is almost literal y a sul­
phate of SarsaparilJa. So
nighly concentrated is it that
the dose is but Ihe half of a

old in large bottles, is
nearly a wine-pi ass In ad­
dition to Sarsaparilla, it con-

Queen's Delight. Elder, Yel­
low Dock, Gniacum. and
other important medica­
ments, which are not found
in any other preparation.

The AT-EEN's DELIGHT, which forms ail essential insre-
dient in the Gtae fen berg Sarsaparilla Compound, is; probably
superior to Sarsaparilla itself. Professor Fro>t, ot Charleston ,
S. C.. speaks of it as follows, 111 the Southern Journal of
Medicine and Pharmacy :
" Few vegetable productions exhibit more power upon the

system generally. So powerfully is its action exerted upon
tiie capillary and secreting vessels, in changing their morbid
states or conditions, and disposing them to a new healthy
action, that it is greatly to lie preferred, &c., &c, ...He
further adds—" That it is in chronic diseases and chronic in­
flammations, and also in the long train of consentie noes that
follows syphilis that its efficacy is liest exhibited.

The superiority of the Graetenberg Sarsaparilla Compound
m a y b e t h u s s t a t e d : » a l ­

lst It is composed of a number of the most, efficacious
vegetables in the whole range of the Materia Medica. in ad­
dition to Sarsaparilla.

2d. These are so highly concentrated that there are many
more doses in the bottle than in any ot the very largest bottles

a(3d6r This concentration renders it to Sarsaparilla what Qui­
nine i* to Peruvian Bark. The more diluted preparations are
no better than ordinary root-beer—souring on the stomach
and spoiling in the bottles. To use a weak infusion ot »^arsa-
parilla when a sulphate of theartic'e may be had, is like
taking bark instead of Q,uinine, orlike traveling in a scow
apainst a strong current, instead of in a swift steamer.

These things being so. let all who have made up their
minds to use any Sarsaparilla. use that of the Graetenberg
Company. It is warranted to be ten times more efficacious
than any other known—no matter how laige the bottle, or
extravagant the advertisements. As SPRING MEDICINES,
the tïraefenberg Vegetable Pills ; the Graetenberg Health
Bitters, and the Graefenberg Sarsaparilla Compound should
supercede all other« For universal use, the Pills and Bitters
are of incalculable value. Those who lake them need not
fear the enervating effects of the summer which is at hand.

Cjp** The General Agent, for Louisiana and Mississippi, is
D. HANSBOROUGH, 72Camp street. NewOrleans, La.,
to whom applications tor Agencies may be add res-ed.

£3^ For sale bv WELD & CO.. Periodical Agents, <-
Camp street; ALFRED HUNTER, corner of Exchange
Place and Customhouse st.; C. VAN FELSON. corner
Magazine and Bartholomew sts.: J. WRIGHT & CO., 151
Chartres st.; J. LLADO, 27 Conde st.. New Orleans .
THOS COOK. Postmaster, city of Lafayette; J. L. VAN
BOKKELLEN, corner Camp and St. Mary sts; JOHN
FOELKEL, comer Levee and Seventh sts., Lafayette ; and
CHARLES BENNEGT. Carrollton, La. i*

Girod street Lot of Ground—Without Reserve
BY BEARD, CALHOUN & CO.,

J. A. BEARD, Auctioneer

THURSDAY, June 8, at 12 o'clock—Will Ue sold at
Banks's Arcade, the following

VALUABLE LOT OF GROUND.
A certain Lot of Giound in the square bounded by Girod,

He vi a, St. Peter and St. John streets. Said lot measures 28
feet, 7 inches, ti lines front on Girod street, by a depth of 110
feet, and 28 feet, 7 inches, 3 lines width in the rear. Said lot
»s high ground, streets paved, and banquettes made and all
paid for.

Terms—One-half cash ; balance at six months' credit for
notes bearing mortgage on the property.

Acts of sale before J. R. Beard, Notary Public, at the ex.
pense of the purchasers. je3

TO THE PUBLIC.

RICHARD TERRELL respectfully otfers to the public
his se vi ces as Ji UCT1ÜJVKKH for the sale of REAL

ESTATE and SLAVES, and for OUT:DOOR SALES,
pledging his utmost exertions to promote the interest of those
entrusting business to his care,

Negroes of every description constantly on hand,
at private or public sale.

KZsf Liberal Cash Advances made on consign­
ments. RICHARD TERRELL, Auctioneer,

my20 Nos. 18 and 20 Banks's Arcade Passage.

MILLINERY AND FANCY GOODS.
MRS. McCLUSKEY.

FASHIONABLE M1L1NKR AND
V*"» J> It E H S MA K K H . £&&jj

C1RC*JS AND GRAVIER STS., N. 0.)^SSS
us cans, Leghorns, Panamas and

rn?HUe^' Dyed, and altered to the present fashion.
N. B.—Ihe above will be executed in the most fashiona-

ble style and on the most reasonable terms. apl4 tim
"MRS INGRAM,

FASHIONABLE MILLINER,
Tuscan und Strato Hat Manufacturer,

No. 172 Camp street. New Orleans.
Tuscan. Straw, and Neapolitan Hat

a superior style. mh20 ly cleaned and aitered
Country orders wii, } punctually attended to.

SPRING GOODS.
r^MRS. BANISTER'S MILLINER Y andvj

FJIJVCY STORE, No, 66 Royal street. %
corner of Bienville street—Just received from j.X

Paris, by direct importation—SPRING ANDILL.
FANCY GOODS—consisting of Bonnets, Ribbons, Flew-
ers Rich Silks, Bareges, Fine Muslins, Tissues, Fans, Par­
asols, etc., etc.

Milliners supplied Extra Fine Stock. mh21 6m

NEW CANAL-SUMMER ARRANGEMENT.

- NOTICE—The Passenger Barges on the
I NEW CANAL, will commence their

asa regular Summer trips, on SUNDAY, the
15th inst., leaving the New Canal Depot, root of Julia street,
as follows ;
SUNDAYS, from City to Lake 6, 8 and 10 A. M.

1, 2, 3, 4 and 5 p. m
Lake to city 8, 9 and 11 A. M

' ' _ " " 44 ..2, 6, 6%, 1% and 8>£ P.M.
WEEK DAYS, from City to Lake 6 a. M

44 44 2, 4 and 5, p. M
44 Lake to City 8, A. M

4i —3, 6>£ and 7yz, p. m
myl2 JAMES STOCKTON. Superintendent.

NEW ORLEANS & CARROLLTON RAILROAD

Depot, corner of Baronne aud Perdido streets.
A sjngle ticket, any distance above Pleasant st 20 c&its
A single ticket for children over 5 and under 12 years 10 ..
50 tickets, (Bed) $7 50
Half the above rates for any distance below Pleasant street
Servants (slaves,) forany distance 10 cents.

fLsT" Residents in Lafayette, Carrollton and vicinity, are
informed that this Company has tixed an uniform rate of
commutation tickets for passage in the Cars, to-wit : $5 00
per month (in advance,) for either Road and for any distance.
Children half price—no such tickets given for any other
period than ihe first to the last of each month.

A Car, expressly for ladies, in each train.
SUMMER ARRANGEMENT

FROM NEW ORLANS ;
Horse Car at b>2 A M
Locomotive at 9 AM

FROM CARROLLTON:
Horse Car at 5 AM
Locomotive at ^ A M

.at 11 AM at 10 AJM
at 1 p M at 12 M
at 3,L4 P M at 2 p M
at 5*4 p M at 4^2 P M
at 7>4 p M at 6}£ p M

Horse Car ..at. PM Horse Car, or}
at 11>2 P M steam, if neces-> at 8 PM

• « sary)
at 10 p M

t5FtoTheCars will leave New Orleans and Carrollton every
hour after 1 o'clock on Sundays, if the weather is fair.

The Lafayette Horse Cars will leave every 15 minutes
from the corner of Baronne and Canal sts. myl2 tlstNov

WR. HALL, S URO EON DENTIST. No. 14
. CARONDELET STREET, (between Common and

Canal,) New Orleans. myl26m
SUMMER HATS.

CAMPEACHY, Panama, China Pearl, Tuscan
braid, English Dunstable, Chinese and other RjPf

Spring and Summer styles of Hats, in every variety,
can be found at D'ARCY'S, cor. Canal and Chartres sts.

P. S. A few more REVOLufiONARY HATS, just received
his morning by Telegraph. ap8tf

HOEYVILLE BRICK MANUFACTORY.

HOE Y ic BYINGTON respectfully inform the citizens
of NewOrieaus, Lafayette, Carrollton, Algiers. Gretna

and " Hoey ville" that they are now prepared to deliver the
cheapest and best made BRICKS in the Southern country,
to builders and others, at the lowest price. This establish­
ment is the largest in the South, and the patronage of the
public is respectfully invited.

my30 tf HOEY & BYINGTON.

GLASS STAINING.

IT is not generally known that the beautiful art of GLASS
STAINING is done in NewOrleans by J. CAMPBELL,

No. 195 GRAVIER street, between Circus and Philippa streets,
who solicits a share of the public patronage, being the first
and on ly establishment in the South. All colors of plain and
ornamented STAINED GLASS, for churches, steamboats, win­
dows, doors, sidelights, skylights, lamps, etc.

N. B.—Lead Sash, plain and ornamented, made to order,
jel 3m

FIFTY DOLLARS REWARD.

THE above reward will be paid lor the detection of the
person or persons who entered the house of the sub­

scriber, while he was sick in bed, on the night of the 30th
inst., between the hours of 2 and 4 o'clock, and stole aleather
trunk and contents, viz: $100, all in American $10 gold
pieces ; three gold shirt buttons ; three silver buckles ; a dia­
mond ring, and other jewelry ; pants, drawers, undershirts.

je2 tf L. VA1LLANTCOIJRT. No. 9 Circus st.
ROBB1NS' ORLEANS MILLS.

*T1HE SUBSCRIBER would respectfully inform the pub-
J. lie generally that, as usual, he is prepared to furnish, at

wholesale and retail, Cora Meal, Oil Cake. Ground Feed,
Ground Coffee, Spices of every kind, and of the most supe­
rior quality, neatly prepared and delivered free of charge in
any part ot New Orleans or Lafayette.

Orders left, no matter to what amount, can be filled at the
shortest noticce, the Orleans Mills being the largest and most
complete establishment in the city.

Prices moderate, and such care given to the prepara­
tion of orders as will insure a second call.
mySOlm S. B. ROBBINS, No. 8 "Triangle Buildings.

FASHIONABLE SUMMER CLOTHING.
No. 21 CANAL STREET—Under the Planters\Hotel.
n^HE subscribers have received a large and fashionable
X stock of CLOTHING, suitable for the present season,

and are receiving additional supplies by almost every arrival
from New York, at which place they have a manufactory.
Although their terms are already pretty well known to the
public, they will briefly state, that they have adopted the safe
system of doing a strict cash business, believing this system
to be as beneficial to their customers as to themselves, as they
are not charged an extra price in order to cover the losses
which those w-ho do a credit business always more or less
sustain. A call is respectfully solicited.

JOHN SOUTHWELL & CO., 21 Canal st.,
apl53m Under the Planters' Hotel.

WASHINGTON HOTEL,
Lake end of the Pontchartrain Railroad.

I^HE present proprietors of the above well known estab­
lishment would inform the citizens of NevvOr-

leans, and all its former patrons, that the house, alter ==S~H
having undergone thorough répara- ' -"1:;•
tion, is now opened for their accommodation
this season, and they may feel assured that

every endeavor will be made to render their visits agreeable.
The Restauran. will at all times be supplied with the best

Fish that the Lakes psoduce, such as Pompano, Black pisn.
Croakers, Trout, Soft Crabs, etc., besides all the dehcacies ol
the NewOrleans market.

tW None but the best of liquors served at the bar.
m y 26 lm E. P. KENNEDY ki CO.

"PHILADELPHIA WHEELWRIGHTS WORK.
rpHE subscribers. Agents for Ihe well-known manufactory
1 of WILLON CHILDS & Co., Philadelphia, have now
landing and in store an extensive assortment of every de­
scription of Wheelwrights' work, as follows;

75 pairs Ox and Horse Cart Wheels, from 2 to 5 inches on
the tread; ^

6 pairs extra heavy Dray Wheels, 4x1 inches on tread;
15 0\ and Horse Wagbns, with and without bodies, vari-

30 Drays, iron and wooden axles, 3x1,3^x1 and 4x1 inches
on tread'.

13 ('arts, light and heavy;
1(K) Wheelbarrows, with shifting sides;
50 Canal Barrows.
The above stock will be increased by every arrival from

Philadelphia, which will enable them to offer to Planters and
Merchants, this season, a larger and more complete assort­
ment of these articles than has ever heretofore been ottered in
this market. Prices will be reasonable, terms liberal, and all
articles fully guarantied. ^

EMERSON, TOURNE & CO.,
jel 158 Tchonpitoul/ *

WINDOW GLASS, LINSEED OIL, PAINTS, &c.

LINSEED OIL. SPIRITS TURPENTINE , &C.—
50 bbls. of Linseed Oil: 40 bbls. Turpentine.

20 bbls. Boiled Oil : 10 bbls. Japan.
10 bbls, fine Varnish ; 5 bbls Black Varnish.
40 cases Tiernan's Chrome Green,
40 do. do. do. Yellow. .
30 bbls. Putty in bladders; 100 do. W hiting.
20 do. do. in bulk ; 20 do. in kegs.

5000 lbs. Verdigris, green, in oil.
20 tons Colored Paints, from 12 lb. to lo lbs. in tin cans

1000 lbs. Prussian Blue, dry and m oil. Land kegs.
1000 lbs. American and China Vermilion.
150 II«. Ultramarine Blue; 1:00 do. Antwerp Blue.
700 lbs. Amber and Sienna, in oil and water.
100 boxes fine W ater Colors.
300 dozen cakes Colors—Newman s. Reeves & bons and

Ackerman's, etc.
150 dozen Oil Colors, in tubs for artists. #

40 lbs. fine Bronze Powder.
Gold and Silver Leaf ; Dentists Gold Fod ; Dutch Metal,

Glaziers' Diamonds: Artists' Tools, etc., together with a
full stock of all the Tools and Colors required tor laintmg
and Glazing of every description.

WINDOW AND PICTURE GLASS.
4700 boxes American ; 600 do. French.
400 English Crown ; 250 English A.
300 English B : 3 cases fine Plate Glass
340 English Double Thick. - — oiu EiUKiisii ^ lin® article. 8x10 to 18x26

1700 English, light Red, Blue Green. \ ellow and Violet
10 tons White Lead, assorted packages. [Glass.
50 casks fine English Venitian Red, to arrive.
50 do. Vermont Ochre, equal to r rench.
10 do. Sienna; 10do. Amber.
61 casks and bbls. Lampblack, assorted papers.

100 tons Chalk ; 2500 lbs. Black Lead.
36 bbls. Cement, for steamboat decks.

2000 lbs. Dry Verdigris ; 20 bbls. Copperas.
4 tons Dry White Lead.

70 kegs Red Lead and Litharge.
Partie- in w ant of Paints, Oils. Gla«s and Brushes, or any

other article connected with the Paint Business, would do
well to call and see my stock of those articles, before purchas­
ing. Having made airangements to be regularly supplied
with all the above articles, from the best manufactories, with
the addition of my PAINT MANUFACTORY, being now in
full operation, any article. Dry or Ground in Oil, in any
sized packages, can be obtained as low as from any estab­
lishment in the country, by application to

je6 3t R. CLANNON. 4fi Canal st.

§ ̂ ̂ $ S ®
STEAM TO BRAZOS ST. JAGO-Regn-
lar Packet—The superior coppered and cop­
per-fastened steamship A U G U S T A, Capt.

Alfred Stevens, will ply as a regnlar packet between New
Orleans and Brazos St. Jago, taking freight lor Mouth of the
Rio Grande and Matamoros.which will be forwarded without
delay, ample arrangements having been made for Teams.
Liignters, etc.. to injure dispatch. ap26 3m
Agents. \ M^TliHER, TURNER & CO., New Orleans,

< 1HOMAS t. ADI)\ & CO., Brazos St. Jago.

JENNY LINO IGE CREAM SALOON,
JVo. 97 S T . C H A R J . E S S T R E E T — U p S t a i r s .

(NEARLY OPPOSITE THE THEATRE.)
I The Citizens ot New Orleans, and the

transient oublie, are respectfully noti-
fied that the above SALOON will be

, opened THIS EVENING, Tuesdays
il. m a sty eot magnilioence that will totally I'JJ

ec.pse.any establishment of the kind in the Southwestand
ÄcXÄ" W'th the Pala- °f ÂTntîîn

äääs TX srs
well known in this city that it would be superfluous to say
more on the subject. aj

„ The Refreshments wffl consist of CREAMS and SHER.
P KTd,?o 1,avor' together with all the de-
hcious I* RUITS of the Tropics.

Mr. SMITH, formerly and for a long time the efficient
head of Miblo s famous Saloon in New York, will have the
entire superintendance—the announcement of which—will
guarantee to the community the most fashionable resort in
NewOrleans.

The proprietor assures the public that tha attendance shall
be unequalled, and that the whole management of the Sa­
loon will be such as cannot fail to please the most fastidious.

Families and Parties can be supplied at a moment'-
notice,jwith all the dehcacies of the season. myl3 2ir

G RAN J) M US IC 'A J j PR(KM ENA DE !
AND FASHIONABLE ICE CREAM SALOON,

#
At the Armory Hall, Camp Street.

The Proprietor begs leave to announce to^®5!^/
the public generally, that in order to reu-
der this delightful place of resort still
more agreeable, he has engaged a splendid

BAND, who will perform all the latest Music—and being
P"'pared with the richest and best flavored CREAMS.
SlibRBETS, etc., trusts to be patronized in pioportion to
the superiority of the Saloon and its Creams.

r amihes and Parties can be supplied on the shortest notice
m any quantity.

N- ^-""During concerts or Balls which may take place, the
public will be admitted, and the Creams will be served up
in the Supper Room, which is also a large, cool and airy

my23 lm Saloon.

CARROLLTON HOTEL AND GARDENS.

MThe public is respectfully informed that this
most delightful place of resort and amuse­
ment is now open under the management

ot tiie subscriber. In the extensive grounds BO.
(AUETS of all kinds will be furnisheuby the gard-
ner, and at the Saloon and in the Gardens ICE CREAM
LEMONADE, SHERBERTS, SODA WATER and
CONFECTIONERY.

The Hotel department is undergoiug extensive alterations
and improvements ; meantime preparation is made to fur­
nish dinner parties with all the delicacies of the season, and
ihe best of wines and liquors.

And last, though not least, attentive and polite barkeepers
will be found at their posts to administer to the comfort of his
friends aud the public generally, whose patronage he solicits.

apl3 5m JAMES DURNO.
ICE OREAM SALOON.

,The subscriber takes pleasure in informing
his friends and the public generally of the

•opening of his ICE CREAM SALOON,
situated on St. Charles Street, next door to

the corner of Gravier street, and directly opposite
Mr. Clapp's Church, where he intends at all times to keep a
variety ot Creams, as : Vanilla, Pine Apple, Lemon, and a
variety of such other Fruit Creams as the season will allow ;
together with Sherbets and Frozen Lemonades. As every
attention will be paid to please, and as he has been at great
expense in fitting up his establishment, he hopes to receive a
liberal patronage.

Families supplied at short notice, and on reasonable
terms.

In his store, under the above Saloon, will be constantly
found Soda, Mead, and a large and general assortment oi
Fruits, Candies, Confectionery, and Sweetmeats of every
description.

The Ice Cream Saloon will be opened, ready for visi­
ters, on THURSDAY, the 22d inst.

fci?* In order that nothing may be wanting to gratify the
public taste, an excellent BAND OF MUSlC has been en-

VERANDA HOTEL.
rl~MIE subscribers are associated in business for the purpose
J. of conducting this house as a first class HOTEL.

For the very liberal and constantly increasing pat- ||pW
rouage of the travelling community, they return their II •
thanks. The house will lie kept open during the

E. R. MUDGE
L. RADFOKD,
D. M. IllLDHETH.

|E. R. MUDGE & CO.
my3 lm

HOTEL AND GARDENS.
One of the most delightful residences in the South.

M THE CARROLTON HOTEL AND GARDENS,
5>2 miles from Canal st., NewOrleans, via tlielWp
Carrollton Railroad. .

THE subscriber has the honor to announce that he is now
fully prepared to accommodate a limited number of BOAD-
ERS, by the day, week, or month.

Per Day, $2 00 Per Wt*k, $10 00 Per xMonth, 32 00
Breakfast, Dinner, and Supper, at any hour.

Fish Dinners to order, and Private Parties accommodated.
The best of Wines and Liquors.
Ice Creams, Sherbets, Lemonade, and Soda-water, served

at the Saloon or in the Gardens.
The Dining-rooms and Rest-aurat are under the charge of

Mr. POUCH ET, one of the first caterers, and formerly of
Mobile and New Orleans.

Billiard Tables, Ten-pin Alleys, and Quoits.
Good Stabling for thirty Horses.
fiy*The FLOWER GARDENS attached to the Hotel,

ten acres in extent,) are laid out with much taste, and are in
fine order, and far surpass anything ot the kind in the
United States.

BOUQUETS, in great variety, always to be had on applica­
tion to the Gardener.

Every possible attention paid to Visiters, whose patronage
is resuectfnllv elicited by (mylt* ^ JAMES DURNO.

PASS CHRISTIAN HOTEL.

THE Hotel at this well known watering place, situated
on the Gulf of Mexico, within 60 miles ot New Jjgsxfo

Orleans, will re-open for the reception of visiters, on ||||W
JUNE 1st. During the wintefr. considerable altera- '" •
tions have been made on the house and grounds, with the
view of adding to the comfort of those .seeking health,.repo»e

o r p l e a s u r e ,
The Bachelors' apartments, numbering sixty rooms, have

been finished in a superior manner, and the proprietor feels
no hesitation in saying that they are not surpassed at any
w a t e r i n g p l a c e i n t h e U n i o n f i

Additional bed-rooms, wash-houses, ironing-rooms, otc.,
have been erected expressly for servants in the employ ot

The SEA-BATHING cannot be surpassed on the coast ; and
BILLIARD TABLES, TENPIN ALLEYS, and Carriages are
connected with the establishment.

The design of the proprietor is to render this establishment
a first class Hotel in all its appointments, and worthy the
patronage of the citizens of Loui»iana and adjoining States.

The splendid low-pressure mail steamers Oregon and Jas.
L. Day. leave the terminus of the railroad daily, after June
1st, at 12 o'clock, m., arriving at the Pass at 5 p. m., and
during the season, the new and elegant low-pressure steamer
California, belonging to the same line, will leave every alter­
nate morning at y o clock, returning to the city at il A. M.,
next day. The steamers Mobile and Montezuma aho leave
regularly from the New Basin. ..

Families and others, wishing to secure rooms, will please
address the subscriber „ ,,,

R.H.MONTGOMERY. Pass Christian, Miss.
Letters or other mailable matter, left at the office of

MTJudson, corner Canal and Camp streets, _will be forwarded
dally. my5 Inns 3rii(! &W_

T> UTTER —200 firkins and kegs Extra Prime Western, in

jelSt0re ST URGES iis WRIGHT, 84 Tchoupitoulas st.

~~ HATS-HATS. „ '

SOFT HATS—usually termed "Tampico and r n
" Buena Vista's"—Black, White and Pearl. Just Hi

received per ships Elizabeth, Jessore, and Fairfield.€5^»
direct from my manufactory—300 doz. ot the above kind of
Goods, which I otter for sale at Manufacturers prices.

my4 lm JNO. DURBR1DGE, 8 Customhouse st.

IRON STORE. ,
OHA TONS Assorted sizes Ametican IRON, viz : Round

and square, from 3-16 to 2 inches ; Bar, Hoop and
Band, of various sizes; Nail Rods, Nails, Saikes, &c., &c.,
for saie by L. J. WEBSTER & CO.,

ap26 3m 26 Gravier street.

TO FAMILIES AND GROCERS

RISLEY'S Extra Sugar-Cured J AM)!.Y HAMS, a
very superior article; and liest brands St. Louis and Ohio

FLOUR—always to be had at No. 8 Omiwwf reH,.For
sale by [mylO lm ins] L. B. BLADES.

PRIVATE BOARDING.

AFEW GENTLEMEN can be accommodated with
BOARD and LODGING in a respectable pn- - -

vate family, upon the most reasonable term», 54 ou
per week, by early application at No 224 Gravier««»,

•REET, between Circus and St. John streets. mylo li
ALABAMA OSNABERG5—

TUSCALOOSA MANUFACTDMN« COMPANY—The un-
deisigned, Asent for the above factory, is receiving a

supply of the above goods—a first-rate article—which he will
SPII low to oianters or the traile.

ilo7 3m JOHN T. DON ALT). 33 £amp «t.
BUILDING LOTS.

FOR SALE—A few handsome LOTS OF GROUND
on Hercules, between Clio and Erato streets, the former

now being paved. For particulars, apply to the subscriber,
at his residence, corner of Julia aud St. Charles streets, at
from 7 to 9 A. M., and from 4 to 5 P. M. Would let Lots on
ground rent, and for a term of years.

my3 lm MAUNSEL WHITE.
CHICRERING'S PIANO-FORTES.

rruIE PUBLIC will please take notice that Mr_HEN R Y
X PARSONS, 94 CAMP STREET, is my

only agent for the sale of my PIANO-FORTES I
in Louisiana; and that instrumentstaken at]
this depot may be considered fully guaran-
tied from the factory ; and that the prices will be the same,
adding freight and insurance only. Orders may be leit ior
any kind ot instrument, and no advance required H*1*11 in

article is received and approved. J. CHICKfcKL^u,
myl6 334 Washington street. Boston.

SUPERIOR PLATFORM SCALES.

THE undersigned has been appointed
DAVIS, Louisville. Ky„ Agent tor their PLATFORM

SCALES, which, from a personal. J1'nc?.n

recommend to Merchants, Plantera and Weighe .
tide of the very best kind, not excelled by a ny ,
They are made with Mi*$£^1 Jffl wdltern*
Beams, Pivots, etc., are al of the oest^ v»rinn* sizes
pered. He offers for sale the presen stock ol vanons ^zes
Iroin 1200 II«. to 3000 lbs.. at very jfc °of

for the season. Sample^, , , r«v»m un stairs
E. W, BENTON, 3Ü Poydrau, strert.

m y 12 Imis " —
FAMILY BUTTER AND CHEESE DEPOT,

TTNDER THE ICE-HOUSE.
1J Corner of St. Charles and
Poudras streets.-The subscribers
have made arrangements with the
bertDAiRiKS Ol NewYork, Penn­
sylvania and the West lor a con­
stant supply of

Sweet Table Butter.
It will be delivered at the resi­

dences of our customers (without
extra charge) in STONE JAKS, irom
3 to 10 lb. „ , •

PLANTAT-ON BUTTER always
on hand; also. CooKi*» "

Al«« Tt&lian French, Holland
and American CHEESE. T3T CREOLE EGGS will b
furnished at the lowest price.

t c®?sJfcR,ed, ,River
r Packet ARCHER—Fur Port

JgPzTu.aOSr i-addo, Jefferson, Shrt report-, Natchitochesv

aTb.'Tiörk p ,iria' *tc.-THIS DAY, 8th instant.
\ RPH h' R* W!«p°®utually—The A 1 light draft steamboat
Äa.ul wUI ieav'eu">roe' «-1er. is. now receiving Munroe,

apply on board. f»tof|Ä,t™ ôïïo
*t „ t }• 1 • SMITH & CO. 96

For freight or passage,
or to

N. B —The Archer draws only sa indies^and tfiljfpera may
depend on her reaching her destination. je8

|^For Jefferson, Fort Towson, Fulton,
Shreveport, Natchitoches and Alexandria —

-LX?-'The well known steamer DUCK RIVER
Saml. Applegate, master, will leave for the above THlt^
DAY, 8th inst.. at 5 o'clock, p. M.. positively. For freight
or passage, applv^on board. Joot of Bienville^street, or to

je8 B. SMITH & CO., 9« Magazine rt.
Passenger Packet DALLAS—For Cin.
cinnati and Pittsburg.—The splendid pas­
senger steamboat DALLAS, B. B. McMe-

chen, master, will leave for the above and all intermediate
ports THIS DAY, the 8th inst., at 10 o'clock, A. M. For
freight or passage, having splendid accommodations, apply
on board, or lo

je8 T. B. SMITH & CO., 96 Magazine st.
The MARTHA WASHINGTON-^

Louisville, Cincinnati, Wheeling and Pitts-
«SsBEtfä burg—On THURSDAY, the 8th instant,
at It) o'clock, A. M., punctually.—The fast-running steam­
boat MARTHA WASHl>iGTON, James M. Irwin,
master, is receiving freight, and will leave as above. For
freight or passage, having unsurpassed accommodation»,
apply on board, foot of Poydras stieet, or to

HYDE & OGLESBY, 12 Poydras st.;
je8 or J. McGREGOR & Co. 69 Tchoupitoulas.

ffSS5 t*Steamboat C. E. WATKINS, J. Lee, mas-
ter— For Nashville, Clarksville and all
intermediate Landings on the Cumberland

h:rer— I >n THURSDAY, the 8th inst., at 5 o'clock, p. M-
r or freight or passage, apply to

T. B. SMITH & CO. 96 Magazine st.
Regular Vicksburg and Ya«oo Öity
Packet steamer PATRICK HENRY—(in

,, — place of the steamer Gen. Worth)—For Yazoo
Ctt.y, Vtcksùurg Grand Gulf, Rodney, Natchez and Fort
A dams—On THURSDAY, 8th inst., at 5 o'clock, P. M.
SWDV 'R0IWN' tast running packet steamer PA1 RICK

I hos. Charles, matter, will leave as above. For
freight or passage, apply on l»oard, at foot of Canal st.. or to

Je1 r. B. SMITH CO., 96 Magazine street.
ffiftfl? Louisville Packet steamboat EMPIRE—

For Jjouisville, Fvansville and Memphis—
On THURSDAY, June 8th.—'The elegant

passenger steamboat EMPIRE, Elliott, master, will leave as
above. For freight or passsage, apply on board, or to

T. B. SMITH & CO. 96 Magazine st.
A plan of her cabin can be seen, and state-rooins en-

gaged. upon application to the agents. my30

The Louisville Packet Steamboat SA­
LADIN, Capt. Coleman — For Louisville,

_ Evans ville, and Memphis—On FRIDAY.
9tn inst., ai o o'clock, p. M.—The splendid passenger steam­
boat SALADlN, will leave as above. For freight or pas­
sage, apply on board, or to

je8 T. B. SMITH & CO., 96 Magazine ft.
fc»-Red River Packet CADDO, Capt. John

Graham—For Jefferson, PortCaddo, Shreve-
port, Natchitoches, and Alexandria—On

SA i B iv i J A Y, 10th inst., at 5 o'clock, p. M.—The new
and elegant fast running steamboat CADDO, will^ leave^
as above. For freight or paskage, apply on board, foot of
Customhouse street, or to

je8 T. B. SMITH &. CO., 96 Magazine st.

ffivT? Stiver Packet CAROLINA— h 'or
iffilT Shrereport, Natchitoches and Alexandria—

On SATURDAY, the 10th instant, at 5
o'clock, p. M.—The superior and fast running steamboat
CAROLINA, Johnson R. Davis, master, will leave &*
above. For freight or passage, apply on board, foot ot
Bienville street, or to .

.ie8 T. B. SMITH & CO., 96 Magazine street.
to, Louisville Passenger Packet steamboat

CHANCELLOR—For Louisviltc, Evans-
aSsaJaiaÉE ville and Memphis—On SATURDAY, 10th
mat., at o o'clock p. M.—The elegant, fast-running passenger
steamboat CHANCELLOR, Capt. Bacon, will leave as
above. For freight or passage, apply on board, or to

T. B. SMITH & CO. 96 Magazine st.
A plan of her cabin may be seen, and state-room*

secured, upon application to the agents. je8

ffS/tf The Steamboat DIADEM—For Pittsbure
(direct), Wheeling, Cincinnati and Louis-

sssiKHsal ville—On FRIDAY, 9th inst, at4 o'clock, p.
M. positively.—The light-draught steamboat DIADEM, ti.
R. Stewart, master, is expected this day and will leave -a*
above. For freight or passage, having unsurpass&l accom­
modations, apply on hoard, at Poydras street wharf, or to

HYDE & OGLESBY, 12 Poydras st.
N. B.—The Diadein is very light draught, and will meet

with no delay. je7
^Regular Yazoo River Packet BEN AD-

AMS—For Lefiore, Greenwood, Marion.
JSPSS^g^K Yazoo City and Satartia.—Thfi elegant well
Known, steamboat BEN ADAMS, T. Hunt, master will
leave for the above and intermediate landings on SATUR­
DAY, the lOth inst., at 5 o'clock p. M. For freight or pus-
sage aoply on board, foot of Canal street, or to

je7 T. B. SMITH & CO. 96 Magazine st.
ffT^ foThe DUCHESS—For Louisville, Cinctn-

tiati, Pittsburg and all intermediate Land-
ÎA Mi^a-On MONDAY, the 12th instant, at 5

o ciock p. M., punctually.—The new, elegant and very fast
running steamboat DUCHESS, Richard Wade, master,
wul leave on her next trip as above. State-rooms may be
engaged on application to the Agents.

HYDE & OGLESBY, 12Poydrasst.
N. B.—The Duchess, beink very light draught, will meet

with no delay in reaching her destination. je6
MEMPHIS WEEKLY PACKET LINE..

The splendid passenger steamboats BULLE­
TIN, Capt. C. B. Church, and CLARKS«
VILLE, Capt. B. M. Holmes, wil continue

as Regular VVeekly Packets between NewOrleans and Mem­
phis, leaving NewOrleans every WEDNESDAY EVEN­
ING at 5 o'clock, and Memphis every WEDNESDAY at 5
o'clock. Shippers and Passengers may depen<y>n the punc­
tuality of these Packets. They will land freigfft and passen,
gers at all the Bends above Vicksburg, Mouth of Whit«
River, Helena, etc. For freight or passage, apply on board,
at Canal street wharf, or to

mhlb'tf HYDE & OGLESBY, 12 Poydras st.
One of these Packets is ready to receive freight every

•Monday morning.

store, for sale by
jel STURGES & WRIGHT, 84 Tchoupitoulas st.

C A R P E N T E R I N G .

C COLLINS, BUILDER, No. 131 POYDRAS ST.,
. (between Carondelet and St. Charles,) New Orleans.

Cisterns made, Counting-houses lilted up, and Job­
bing in general done. Also Sash, Doors. Blinds, etCj, with
which Planters and others can be supplied. my27—tul

JOHN J. JONES.
P. CON NI FF.

C O P A R T N E R S H I P .

NOTICE.—The Copartnership heretofore existing under
the firm of JONES & CONNlFF was dissolved on

the 10th instant, by mutual consent.

New Orleans, May 20,1848.

J J. JONES has taken into Copartnership
. HENRY HARDIE, and removed to 107

Poydras street, between Camp and St. Charles
streets, opposite the Delta Office.

faoUSE AND SIGN PAINTENO.

PCONNIFF would respectfully inform hist
• friends and the public that he remains at 1

the old stand. No 87 Customhouse street, be-"
tween Royal and Bourbon streets, where by strict attention
to business and moderate charges, he hopes to receive a illi­
erai share of their patronage. my *3 lm

SPANISH LANGUAGE
Ejè PRIVATE LESSONS ONLY, „

EJ. GOMEZ, Editor of La Patria, will devote a few
. hours during the day to give instructions in the Span­

ish Language. Mr. G. has adopted a new and easy method,
by which a scholar can learn to read speak and translate the
Spanish Language in two or three months.

For Terms, &e., apply to Mr. Gomez at his office. No. dl
Exchange Alley, near Conti street ; or, at the Bookstores oj
J. B. Steel, 14Camp st ; Thos. L. White, 53 Canal st.. and
J. C. Morgan, 17 Exchange Place, adjoining the Postoffice,

t#*' If required. Mr. G. will give lessons at night. m9
WEBSTER'S DICTIONARY. #

THE ENTIRE WORK UNABRIDGED—In one vol
ume, crown quarto; containing all the matter of Dr.

WEBSTER'S original work, his improvements up to the time
of his death, and now thoroughly revised and greatly en
larged and improved by Pro.. C. A. GOODRICH, of *ale
College. Price reduced to $6.

This edition contains three times the amount ot matter
found in any other Enclish Dictionary compiled in îhû.
country, or any Abridgement of this work ; yet it is sold at a
triiiing advance above the orice of other and limited works.

Testimonials. .
" The definitions are models of condensation and purity. —

Hon. Wm. B. Calhoun. . r_i
" In the present edition. Prof. Goodrich has oeen a my

assisted by several eminent men, each distinguished in Ins
own sphere of inquiry ; and the result is in the highest degree
satisfactory. The work is a noble monument oi erudition
and indefatigable research ; and the style and accuracy ol its
typography would do honor to the press ol any country in
Europe. This volume must find its way into all our public
and private libraries, for it provides the Enftoh student with
a mass of the most valuable information, which he wouiaiii
vain seek for elsewhere."—London Lit Gaz., April I,JIM».

-The new edition of Webster's «JDKWTB
quarto, seems to u* deserving ot paXron^. VV
recommend it to all who desire to possess the MOST CJMP JI .
ACCURATE AND RELIIJABLK DICTIONARY or THE L

A[Sign«l by the following gentlemen, March. 1M8:J
Theo Frelinffhuysen, ChaneellorJJniversity of New York.
Wm H. cÄJa.or N.Y »»tr,et School Journal.
Daniel Websier United States Senator.
Thomas H. Benton, *
John Davis,
Jefferson Davis, #j ,, ,,

r^eonre ^v' 15ntf'irs, Governor of Massachusetts.
William B. Calhoun. Secretary of State of Mass.
Richard S. Ru.^h, Commissioner of Common Schools, N. H.
Theo. F. King. Superintendent of Schools in NewJentey.
Robt. C. Winthrop, Speaker U.S. House Representatives.
Edmund Burke, Commissioner ol Patents.
John Young, Governer of NewYork. .
Christopher Morgan, Secretary of State and Superintend­

ent of Common Schools in NewYork.
Alvah Hunt, Treasnrerof NewYork.
Millard Fillmore, Comptroller ot NewYork.
Rev. Samuel H. Cox, DJ).
Lyman Beecher. D.D., President of the Lane Seminary.
Calvin E Stowe,I).D„ D. H. Allen, Professors, in do.
Rev. Heman Humphrey, D.D., late Pres Amherst Col hege.
Rev. Ezra Kehller. D.D., Pres. Wittenberg Co lege, Ohio.
M. A. Diel, N. A.Gleeer, Professonstin do. do.
Beni. Larabee, D.D., President Middlebury College.
And other distinguished gentlemen.
VST The previous edition of Webster s Quarto Dictionary

received the following recommendations from Daniel Weh­
ster, Levi Woodbury, Theodore Frelinghnysen and one hun
dred and one other Members of Cong.ess : .

"It is very desirable that one standard Dictionary should
be used by the numerous millions of people who are to in­
habit the vast extent of territory belonging to the Lniiea
States ; as the use of such a standard may prevent the lorm
ation of dialects in States remote from each other, ana im­
press upon the language uniformity and stability. it»« ,
able, also, that the acquisition of the r'® ,rner,
rendered easy, not only to our own citizens, but toi *
who wish to earn access to the rich stores of » :.i. f«,r
contains. We rejoice that the American Dictiona >
to become such a standard "

Published by G. & C. IV»«.im»/».••,
œ-For sale by STONE bi PINÇ

GEORGE JAQUES te CO.

"PubïïhedUby G^Ï'IT'MERRIAM, Sprin/rfieW. M»
ty For Je by STONE Si PINCK»AM.Af«"?

the Publishers for the States of Louisiana . my30 lw
No. 104 POYDRAS street, NewOrlean^ _

M AT ILD io'rT 1L!. A-but no

years of aee ; uont made. P'O Twen(f.gve dollar, will be
turns her feet in wheu j„ any jail of the city
paid for herapprehen«onand BgAfr0 jJ

°N«Tôrlean,.M«'».lê48.

