

WARD. GIBBONS, General Broker, No. 28 Customhouse street, New Orleans.

JEWELRY. KNOWLES & HOEL, PRACICAL WATCHMAKERS, No. 25 Canal street, New Orleans.

TOOTHACHE CURED IN LESS THAN FIFTEEN MINUTES. BY DR. MENNING'S TOOTHACHE CURE.

WARE'S POLITICAL ECONOMY—Every political economist should have this book at his elbow.

DAILY CRESCENT. (From the Philadelphia North American.) JOHN MITCHELL.

CRESCENT GROVE. No. 50 Grand, New Orleans. STEAM AND FIRE ENGINES, Printing Presses and Machinery in general.

FLOWER GARDEN AND SEED STORE. THE FINEST GARDEN SEEDS ON HAND.

WOMAN! Respectfully inform the citizens of New Orleans that I have received from the inventor of the...

THE ROUGH AND READY LINE OF OMBIBUS. I have now running from the upper part of the...

(From the Franklin (La.) Banner.) A Fish Story. Some few years since there lived in this remote region a gentleman...

STORAGE. At the Fire Proof Warehouse, Orleans No. 1, 100 Canal street, New Orleans.

100 BOXES Prime Cheese, in store, for sale by J. B. ROBERTSON.

CHICKERING'S PIANO-FORTES. THE PUBLIC will please take notice that Mr. HENRY W. MAYO'S...

FINE WATCHES, JEWELRY, SILVER AND GOLD. N. YOUNG, No. 8 Camp street, New Orleans.

THE BARON'S MISTAKE. The Abbé Leseur lived in the same century with the said-fated Marquis Henrietta...

WROUGHT IRON SHEETS, &c. We are prepared to furnish, at short notice, from the works of...

FAMILY OF NEGROES FOR SALE. A FAMILY OF ACCLAIMED NEGROES at private sale, as follows:

ROBBINS' ORLEANS MILLS. THE SUBSCRIBER would respectfully inform the public that he has been appointed by Mr. H. H. ROBBINS...

TO PLAINERS AND FAMILIES. COMSTOCK & CO., No. 69 Poydras street.

QUEER ANSWERS—Dr. Cooke Taylor, at a recent meeting of the British Association, gave an account of the course pursued at Trinity College, Dublin...

WINEGARD ESTABLISHMENT. THE Undersigned is constantly manufacturing and has for sale...

THE PATENT MEDICINE AGENT. GENERAL PATENT MEDICINE AGENT. The undersigned is authorized to receive orders for the various...

PHILADELPHIA WHEELWRIGHTS' WORK. THE undersigned, Agents for the well known manufactory of Wilson, Childs & Co., Philadelphia, have now...

CONSOLE'S MEDICAL PAIN EXTRACTOR will prove a relief to all those who use it. It is a powerful remedy for all kinds of neuralgic pains...

LATEST NEWS FROM BRITISH GUIANA.—Files of the Royal Gazette and other papers from British Guiana, to June, having the following:

PATENT MEDICINES. Dr. Williams' Pink Pills for Pale People. Dr. Cassell's Family Remedies.

AWINGS' TARFAULS, ETC. THE undersigned, of New Orleans, that he still continues to manufacture every description of AWINGS' TARFAULS...

FROM AND AFTER THIS DATE. THE following regulations will be in force in the City of New Orleans, from and after this date...

BLACK AND DEAR BUNA VISTA HATS. ALSO PEARL CAPS. Black Beaver, and every variety of Hats, Caps, &c.

BRITISH OATH OF OFFICE.—In the British House of Commons, on the 1st inst., Lord John Russell gave notice that he would, on the following Monday, bring in a bill to amend the oath required from members on taking their seats.