
*s. rp

rte
.a_ ? ht$ appcited

re6 f Consolida-
Am tE Vouod.

men~tal Act an-
e for the usee of

h 1, in pamphlet form,
office of this paper.

to I'em a new Gonsti

se tis f-Louaslsana will be nei-
f ar difrent to the vote on

tioto form a new Con-

' to be take on the 12th •ay
a sy of our aonr

t oe ocaion, sad of all of
progrte a aipspsty,

of ja , isfb Ifthey
Smatteir,

at of this State.
' l t the reetrictive,

provrsiotaofour present

thiit organlationl of Inter-
atd manfla turing associa-

lrin lhemo: only the limited and
.s*sabnde of twenty-five years; a

deh they' might expensively invest,
profitably realise. Capital does

Sn unleeelith something more
., peaIbllty of profit.

of other States, coming into Loui-
't ehcatot enjo'y the rights, privileges and
'M' i ii of eitiens, usitzl they have resided

etwiaro years. l every other State, almvost
unet, aredsene of six months

isthip thn. Is there
` w`inr te hi8s the comity of

o i rt amonsg the sisters of
) -;md why, after five years resi-

tionp should a citizen from
to years more, befbreheoan exer-

Su es e weappointed;, and the system of
Ss a dangerous one. An Exeou-

w a a political iews beyond the
hono bt erkably splendid, post-

Ss 8. Senate, the Vice

p eproetive. It is not unnat.
th, even In judiocial appoint.

largely regard politicians and
at some sacrioce of the olaims of

legal I oe, lesraminaand training. Thus
f beun singularly fortunate in not

iInjury` in the premises, and,
of our faith in the general

of an elective judiciary, we freely
'ar testimony to the unusual merit of our ap.

' ,Iept. At the same time we believe that
Settive Jlgdiiary of Mississippi is unsur-

pgsed, If equaled, by any appointed judiciary
in the Union. We believe the people of Louisi-
.ana qiite as oompetent as that of Mississippi to
do themselves justice in the premises. We do
eotyeeve (and experience warrants us in our

Me) that the people will so seriously jeopard-
ie' heirepuntles private and public'interests

r;tnor Latoent, inoompetent or unintelli.
ti .!~stt of the law. As for poli-

ii ite of Mississippi, year after year,
though overwhealingly demooratio, elected a

- wi, Judge Sharkey, their Chief Justice.
Ouw Exeoutive has extraordinarily stringent

veto power. It may be said that he can at will
defeat any legislative act.

As for banking facilitie--facilities necessary
fot trade, essential to theinterests of the planter
aadthe merchant-our present Constitution ab-
soautely provides for their annihilation. The
deoom of death is.in it, written against them.
No worne policy could be established in the pre-
~eab ystem of the world's commerce. It is pro-
poeedtoestablish a system of Free Banking-a
apetamo ost admirably safe to the publio, and

.tlnditvtiduals. But how can it be established
•s the f.ee of the present prohibitory provisions

Sthe Constitution?
We need railroads. But what railroad cor-

poration can be suecessfolly established in the
feoe of the solemn constitutional edict that it
Ssi llexrst only for twenty-five years ?
" I•es plain-not to specify further-that

this hard outline of unvarnished facts demands
fi ordering of a new Constitution; and that an
lteiligent people can only refuse it, by being
ft 4o their best and plainest interests.

Our contemporary, The Picayune, does itself
injustice in stating that it inadvertently failed
to givens credit in Monday evening's Picayune,
lora short article which appeared next day in

Gsreecent. In speaking of the city printing,
ma b n some remarks so plainly applicable to us,

kat any pis must have seen that " The Pica-
yuae" *a alsadvertantly printed when "The
Creeerit" was meant. The typographical ex-
eaution of "The Picayune " is generally so ex-
.gellat that we thought it proper quietly to cor-
raqt the "trifing variations" without further
rwrIke, and without any ungracious or sneer.
Ing • iS ltldson whatever. The" slight variation"
didn't make any " difference, in the world."

:•.8. BaOncH Mor.-The Treasurer has kindly for-
~hadla with the following statement of deposits and

ooeage at the Branch Mint of the United State,at Nou
hae dni~ g the month of March. 1862

!W PM m21eofwhicho 644s Iwas Cal.
. $427,200 21Staler, {10h 401, sof 'lhih $2,101 tp (prtsdaa tem Cilor Gol 1o 161 72

Toa amont of deposl $a442,01

. . a. 410,00o o
o aI oinaeB 9: 000 0

Mnroaya DM.sry.-Th attention of our military
T iends I soiled to the advertlsemeat of a presentntion of
a ~bgeb ol or• by the State to the Washington RcI.
eans toha pase on neat Monday ecnin, on Laf. ett

sgesa olonel Palfeo y will present the banner,lu Ba t-
oatlf the l ate, an d mak an address, to which (wE p(i,
Seme) the Ceonl oi the regiment, W. W. W. Wood. L iti

ps. Aelmlar eesrewony doe not ocur often in thi
ae U5ldaoh sremony will, doubtleas, be an lotereatoig
Me.

fom J. . C. Ourrin, e Camp street.
Ta lasL or P roeae. 2,ola. ByL. C. axton. Serib.

am, NewYork 1861.
T•hee volumes appear to be uonusily interestiog.

Tby eere plubihed in eeeooent style
,
and contain a vasn

mllnt of aertlr htive torio matter.

VA aIle aBs-•l Wes have meeid fr•t J. B. pSrl.
No. on O•mp stest, a Dlotlonary of German and Engllsh,
by Peeaoe Adler ef the NewYork Ulniversity ; a Hand-
Bohk of the begi Laguge, by Profesor Lathamn of
.the Ulvlslty College, London ; A Joeurnal of a Su.er
Toue, by V author of Amy Herbert; Margret Cecil. or
UI me be•oases I ought," by Conusin Kate ; The Use of
Susehioe, by the althor of the Maiden Aunt, etc.; and
the llah mabe of Appleton's Meehanio' Magazione-
'l stluleg wo Co whloh we learn that Mr. Steel hl-
j" retel a sppiy,, fow the aoommodsoion of boh
a. oC

:iweyoa t nTurdal, AprlSl 1.
daeird ht a fettdaa and Pete Oo0m, ind the sle

, ab •td00 bale t ateady prices. Flour has met
WIph a ltremandt N4 i0S4 S baheelfar Stateand
Ohio ends. Ope hr a boe flnea, with ales of Prime

Miedt at I10W5 s.eeuha iet. Moess Pork has sold at
$1t 72 l errL Ldd% ceMnOto p h.

ODeonal Procesingsa
Waenmnoroe, April 1.

In the S te to-dy,a bill wareported granting landto
As' Whibly, to aid in construoting a railroad to the
POmlta 000"n.

A reslutoln was introduced requesting the Preeadentto
hbSta that body a to the objeot of the expedition to
Japan. The resolution was debated at some length, and
itorhle conalderation postponed until to-morrow.

In the Home, the bill granting lands in Iowa for Rail-
road purpones, ad the Homestead bill, were diseoseed
without deinite action. Plan for a Branch Mint at
Saormento, CallfOrnia, were submitted and ref•nred.

Itnms by the Oanada.
New Yoex, April 1.

The crew of the Austrian war-stesmerAncona, num-
bered 1l0 men-all lost. The disaster occurred off Dal-

mata by stranding.
Ohio River--arkete--Steamboats.

Prreunoea, April 1.

The river here is rislng, with 18 feet 6 inches water in
the channel. ,

Corcoavsl, April 1.
The river here is now rising rapidly. Flour is de-

premed, and the rlen moderate at $8 10048 15 bbl.
Prorlelone are steady. Bacon Sides 9o in oasks. Whisky

14jdllo l gellon. No. 1 Lard 8i~o tl.
LouSmrLLe, April 2.

The steamboats Bella Key, Saxon and Southern Belle
have suried from NewOrleans, the last named boat hav-
lg made the pesaege in e. days and six hours, and done
either wayb oinen. The bllowing boats have departed,
Waonad f NlewOoleea I The Idian Queeno , the oorgne
town smt the Banueye

The lier is oing here, with 8 feet lnohes in the

Steamew Sailed,
PeH tDEntrtfa, April 2.

The eteater City of Manchester sailed to-day for Li,-
p t. Louis Markete-The River.

Se. Louse, April 2.
The Flour market is dull andaalesllght, superfinebeing

quoted at $8 60 to $8 6i. Prime new $3 70to $37.
Corn is selling at 308340., Oats 2dd. 1 bushel. Whisky
16%o. qt gallon.

Oongressional.
Waeesmoro, April 2.

In the Senate, the private oalender was taken up. but
the bhsiness wa not of much importanee. Adjourned

lll Monday. In the House the Iowa Railroad Land bill
was discussed and referred to a committee, by a vote of

116 to 60. Adjourned till Monday.

NewYork Markets.
- NEwYonr, April 2.

The salesof Cotton to-day amount to 4000 bales, the
demand being steady, and prices unchanged. In the
Flour market there s a good demand, andthe sales to-day
amount to 7000 bble. State brands $4 4814 56 ; Ohio
$4754 87%. There has been considerable activity in
the Coon market, and the sale to-day reach 12,000 bushels.
Prime Yellow is quoted at 60g 70o. The sales of pork
amount to 800 bbhl. Mess 17,.-prime unohanged.
Seven hundred barrels of Lardhave been sold at 91(%934

Fugitive Slave Case.
A bearing was had to-day in the case of Forrest Harks,

a futtgve slave fom Baltimore. His discharge was moved
on the ground of want of evidence. No deoosion has
been Tendered. Considerable excitement exists.

Ohio River-Mearkets.
Cobanoar. April 2.

The river here has risen ten inches within the last
twenty-four hours. Flour is quoted at $8 12y1 to$3 16.
Whisky 14iito l60 . I gal. Provision market quiet and
heavy. Porresonoe, April 3,

There aem 1 feet inohes water in the ohannel here,
and river failing.

Mikh Oathrlne Hayes.
LooUsILsa.,E April 2.

The Concert of Miss Cathrine Hayes last night was bril-
liant and highly suooessful..

THe ITALtas OPERA.-.Much to the regret of our musie-
loving citizens it was necessary to postpone the opera of
" Luoresia Borgia" in consequence of the sudden illness
of Stelanmone. A very large number of ladies and gentle-

men presented themselves at the Theatre, and in eom.e-
quence of the high expectations which had been raised,
the regret was great. It wa evident on the representa-
tion of "Norma," on the first nioht, that the Prima
Donna was laboring under a severe cold. and the effect of
a change of clmate and severe fatigue. It wa impussible
forherto sig last night. We are truly happy to announce.
however, that " Lucresaia Borga " will be given on Monday
evening next, the lady's physician having given a certin-
oate to the effect that she will be able to sing by that time.

DAe RICE's CICUs..-This popular establishment offers
rare attractions to those who would be amused to-night.
Madame Nunn, T. Honey, Jimmy O'Connell, and a large
number of other performers of unquestioned talent. will
appear. Do not overlook the Circus to-night.

THE RAVELs.-We cannot too highly speak of the
amusing performances of the Ravels at the St. Charles.
No one can appreciate them without witnessing them.
They are rich in the extreme, and an unusually varied
and attractive bill is offered for to.night.

LotusraA Covaer. Racs.-The race over the Louisiana
Course to-day will be one of the beet contested and most
interesting of the season. Therace Is for a purse of $700.
four mile heats, and the entries are leios d' O, BeUll Olile,
and Rlbe. The fact of these three c•lebrated nags coming
together in a four mile race, will drcw a crowd,

ADAM AnD EYE.-These beautiful Paintings are still on
exhibition at Muniiepal Hall. Eve y one that has seen
them acknowledges that they surpe s any thing that hl
ever been exhibited in this city. anld as no one should
neglectaeeing them, we advise ther at once to pay a
visitas the stay of our venerable parents is drawing to a
celose.

PFnrcH THE•aTn .- To-night we .hall be compensated
in a measure for the disnppointmen•t of last evening, L
the presence of Madame Widemsnn. in "Semiramis."
This favorteopera will be produced but once or twice
more this season, and none should loose an opportunity of
seeing it.

Rosar•En's PAINTlsa.-We are pleased to announce to
the lovers of the fine arts that Roo'iter'e great paintings.
the "Return of the Dove to the Ark." and "Miri

a m
."

amre to be placed on exhibition, at Armory Hall, on Tues.
day next. We have notyet seen these works of art, but.
Judging from the remarks of the Northern press in reg:rd
to them, we have formed a very high opinion of their
merits. In speaking of the lain'iug representing the
" Return of the Dove to the Ark." the NewYork Journal
of Commerce says :

Mr. Btossitere' new painting is one of the noblest pro-
ductions of American Art. il view of its combinetd mer-
its, novelty of subject, grandeur of eoncellion, bold and
masterly treatment. beauty and dnish of exeuotion. we
have seen nothing to surpass, if to 0qual it, from thee por-
oils of our native artists. L ke Mcr. Rocsitor'e Roth enl
Naomi, the painting is of the largest size. The stijerlals to is criptural, but Is far more elevated than the Rull.
We are inclincd to regard the "ioeturs of the Dove" ,tu
the most beautiful and interesting of the author's panl-.
oings. both from the nature of tho subject and frot a
comprehensiveness of treatment i thororugh keeping with
Its sublimity. There is no creodieg. no confusion in the
scene. The attitude and position of the figures are natt.eel and life-like. and plainly indicative of the variouse oo-
tlon bwy which they ore reespectivly agitated. The wife
of Japhet possesses a beauty sur saing that of womat :
presenting in her person on Ideal compound of the plire-tual and the voluptuous; in attitulde and expressio ,f
woman's truthfulness and gratitude and fervor of dtev•
tion. Shem's wife Is the prototype and model of igrecieeloveliness. All the eooesearies of the picture conduo,, to
its unity of effect. Nothlng is omittd which the truthof history demands ; nothing is represented which the
most fsticdtons taste would rejeat. The mind of the art-
ist must have been thoroughly imbued with the spirit of
the writings to conceive imaoginings so vast. so edifying to,
those which he has embodied o the canvas.

THE BRIDGEWATEm FIRE otD WrETHERPROOF o •SrI. tle
reputation of whioh is firmly established in thio city.
offers more inducements for general use in the South.
than any pigment yet known in this country. It pomesres
pecnliar drying properties, whieh. in a short time, fortm
hard, solid metallic ooating upon bricks, iron, and other
metallio surfaces, and on wood, canvas and paper. Its
loexibility and adhesiveness are surprising. and possessing
no poisonous properties, is used on reoofs with perfect
safety.

It surpasses any paint we have ever heard of, and is
sold at a lessprice. Where economy and superiority are
etbilned, we should suppose no ferther commendation
wonuld be required ; yet so Incredulous are we, as a pe.o-
ple,thatwe have to be assured and re-assured. that it ie
toour Intoet before we venture to adopt the use of a
newly introduced article, or deviate from ' the oldbeatet
track."

To planters and others we would say, that it conts but
a trile to try it; an. when tried, will need no endorse-
ment from ue. as youen will become, as we are, firm beliveros
in the pre-eminent qualities of the Bridgewater Mineral
over all other substancets extant.

Non LmEe or Tanon-The steamer James L. Day has
commenced regular trips between this port and Key
Wet, the first regular eommunicatlon ever established
between them two ports.

RaILsaoo COL•esoso.--The train whirhleft Philadelphia
on the night of the 24th was run into by the Schuylkil
train at Riehmond, near Philadelphia. The forward mres
ware litenally aashed in pieces. No lives were lost.

Losa of the Steamship Indejeadenoe.
SI LIVES L.OSt.

We tearfrmt thb oeen r of the Louisans, thattheIn-
depndeooe, in atteptij g to croemthe Matagorda Bar on
the morning of the tth ult., struck and broached to in
breker•, andbeoameunmanageable. S elewerethenset.
and the engines kept working to toree the ship over, but
allto nopurpoe. The entire rgo was then thrown over.
board, eonoating of assortedmerohandise, valuedat about
$75,000, but the ship still worked to the North of the bay.
and brought up in the reef, where she bilged on the 27th
t 9 o'clock, A. m., after being ashore for 27 hours. The

engines ceased to perform only when the free were put
out by the water. The ship soon brokeln two and keeled
off shore. The mainmast was then out away, to keep the

ship from keeling, so that the sea could not break over her
deck. On the eveningof the 27th ult., the officers of the
Louisiana, with Capt. Kerr, of the Propeller Raybun, made
en attempt toreaoh the wreck, but failed. On the 28th
they suceedtd in reaching her with their boat, and
in ten hours landed her passengers and crew, num-
bering 169 persons. During the whole of the 29th
ult.. the sea broke completely over her. When the
Louis•an let the scene of the disaster, on the evening
of the 30th ult., the Independence had sunk to the upper
deck. Cargo and vesel a total loss.

Lites Lost.-The following are the names of the persone
lost on the 20th ilt., by the swamping of a boat, in at-
tempting to leave the wreck: Mrs. Minott and three chil-
dren, Mrs. Lieut. Jones. Mr. Hovey, chief mate. The mate
was drowned in attempting to save Mrs. Jones.

Mo. WEreae• m NEwJEsaEr.-On the 27th ultimo, •Mr.
Webster, who is in Trenton, engaged in the great India
rubber case, was received at the State House by a com-
mittee of the Legislature, and he delivered an addresc
before the two Houses.

FoLLxroa• AN~ Scorr lN VrImrsar.-The whige of Peters-
burg, Va., held a public meeting, a few days ago, and
adopted resolutions commending President Fillmore to
the confidence of the whigs of the whole country. The
following resolution, which was adopted, is evidently
intended for Gen. Scott :

Reeoritd, That the whigs of Patorebnrg desre to e.
operate with their bretSree in the furtherance of the
samennationa pelloybwhih hat no ignally marked the
present dminrtratioPnL but they cannot support for the

eat Presdeney ony eendoidate wheas fudellt to the Coe,
etitutton and to thens measures of adjustment shalt not be
beyond all teetion. or who shallnot, prior to his noolnae
tton have publicly given hie adhelon to the measures o1
tae bompromise as a final settlement of rvexed and de
gerous questions.

NEwIaeneHlrt E••anof .-- The following is the reoslt
forbovoreorin Newila ophireo mr ah but the little town o
CoO w:

1852. 1851,
Martin, dem 0.600IDitosm,:r,. em i .351
Sawyer. whig......... 20.15 Sawyer. cig.........18.11
Atwood freeo l 9.490 Atwood, free soil...... 12.2

60,111 68.121
Democratic majority, 1101. Democratio net gain. 4516

Asx P. Cate, democrat is elected Railread Commissioner
by a majority larger than that of Martin for Governor.
The democratic majority in the IIouse is 25.

TuHE ItPeraeoEDE A "aRICoe T HAVANA. The Baltimore
Sun says: We learn from Washington. on undoubted
outhority. that all proper measnres have been taken by

the Department of State for the release of the American
enginor eow onfined on the Island of Cube. A com.
muneication received a few days since by our informant
from Mr. Webster, gives positive assurance of this.

Rreoaro R•oloeArveo or LORD E•ol.--The Quebec
Mercury mentions current rumor in that city that Lord
Elgin had tendered his resignation of office and that hil
Excellency expected to leave Canada in a few days.

THE NioW UNrIFOaM.-A Washington correspondent of
the Baltimore Sun says : The recent revision of the Na-
val uniform embraces a complete system of ornaments,
badges of rank, bntton, sword, belt plate, etc. The draw-
ings are in the hends of the Lithogapher for publication
in book form, similar to that of the army. Now, the army
and navy have a neat standard of dress and uniform, but,
strange to say, the State Department--our Diplomatic
Deopartment-have none. True, the State Department
have a set of copper-plate engravings. of unmeaning fur-
below embroidery, got up at the Treaty of Ghent; and
our ministers have coats made to please themselves-weor
army stalo buttons, et, So that thisimportant branch of
pqr Government has no regular or appropriate system of
uniform.

NEW SCOHEME FOR JolNlN THE ATLaNTIC AND PACIFIC
Ocmase.-Mr. J. S. Buckingham, the well known trav-
oeler, is the promoter of a scheme for joining the Atlantic
and Patifc oceans, by establishing a line of route be-
tweren Boca del Tore, or Cheriquie on the Atlantic, and
Golfo Duloe, on the Paoifno eoasts. The distaneo from
sea to sea between these points is only seventy mile, aned
the ground is in the bohands of the British, who have on
infant settlmento, which lMr. Buckingham recommends
as a deeirablo location for eorigrant:, at the south-last

portion of Costa fira

TIut Cawn T'.,aS AT NEWYORH.-.The tastimonny in the

case of O'Sullivan and others, at NewYork, was brought to
a close on the 25th ult. Mr. Burtnett was again brought
into court, but still remaining refractory. and persisting
in his refusal to answer the questions put to him by the

defendantsa counsel, was re-committed, with the imposi-

tion of a fine of $250, which must be paid before he is dis-
charged.

Mtaol'a Lnane.-The ship Astracaa, at Boston, had a

a very narrow escape from destruction on Minot's Ledge,
during the thick weather last week Iler dangerous posi-

tion was discovered tarely in tinme to ear ship and avoid
the rocks. The Boston Journal says "the widest publicity
should be given to the fact that the Light-boat is not at
her moorings. Two vesstls have narrowly escaped de-
struction on Cohbaset Rocks since she was driven from

her moorings, and we fear that a serious disaster wil yet
occur during some of the spring gales."

SrT*aIERS To IRnEtLAn.-The citizens of Galway. Tre-
land. recently held it large meeting-the Hligh Sheriff pre-

siding-at which the Rev. Peter Daly offered. and L. S.
Mangan. E0sq. aeconded, resolutions responding to the ef-
forts of their friends in NewYork. to establish a line of
stneamships behtween the two citiei. and pledging them
every facility in carrying out the project.

TIa ltILntatnltans NaOT]t•tAIn• IOWA.--GOV. Ladislaus

Ujhazy has addresedna letter to the editor of the llruns-
wicker. ill Sllmourl. denying the statement which ap-

peared in a previous number of his paper, that the Inrl-

garians were about selling out their claimn in Iowa with
the intention of colonizing in Texas

A STnEanoArAT Ar EAatron. PA.--The steamboat Major
Win. Burnett, Capt. Young, arrived at Easton. Pa., on the
18th inst.. being thl first arrival of the kind in the history
of tint ancient town. The whole population turned out
to waelcome her-cannon were firend.

A SAI CatIUarr.--The dwelling of Mr. Bradley Brown.
occupied by Mr. and Mrs. B.. and six children,. in Brad-
ford. McKean county. Pa, was burned on the night of
the 7th ult., and three of the children were consumed in
the flatme.

Seacntce tY Not,, Ta, eaIt-Bill Ward alias Oliver,
and Ilarry ltoward anias Bevers, two notorious thieves.
have eenl sentenced to the P'enitentiary at Pittsburg. for
robbing a returned Califtrnian. , Thestlake. of P$: II
They pleaded guilty. The money. with the exception of
$400, was recovered.

Avorern Sn kour. .Exclom xITI 7T-Thetrewas much excite.

ment ereated in one of thet publle scho•tls in t'hiladelphia.
on the 2th ult.. in consequence of a number of boxes ill
an adjoining yard taking fire. Fortunately. soon after
thegreat school calamity in New York. the directors lhad
another passage made to the schtin roonms. so that 425
scholars who were present when the alarm wa given.,
catily effected their escape trom the building.

AvneTer n' r lkt IA L .r.-Caltpt. Cochran. Superiltn-
dent of the Railroad Works near Cumberland. Md.. was

terribly if not fatally injured by the premuature explosiol
ot at blast on the 25th u't. Ilt was blown some fifty or
sixty feet into the air.

Thanks to the clerk of the steamer Iowa for late St.
Louis papttrs.

We are indebted to the clerk of the steamship Louisi-
ana, Capt. Lawless, for Texas papers.

News by Telegraph.
lATE vFot Ct.LIFOR IA.--REAT tI''t i TI .E-S SIP Ir LI"T

Ntnc'ork. MoR 31 -The steanll hip (ress 1 at City ils
arrived bringin na from Calio to the 2d irllstnt.

heb delegates appointed in Califnr il t tohe whig ond
drBno ratie Natiolnal Convention alr iyntrammeled as to
the question of lldidatlt for thel lPr idency.

The bteamer North America hai ,ro wraecked,
The town of Downievillo has hbeen destroyed by fire.

The loeh is put down at nearly H$1.Ot1.000.
I •I:.satt lOAL.-OBolotor•. Ol,,l 31.-The Senate ys-

terday paosed the Coinage bill.
A proposition was adopted i tlI ltHoue to remove the

obstructions to natigation from the mouth of thre lissis-
sippi.

To-day in tbe Senato the bill t.:a engrossed for trans-
porting the mails in steamers fn i NewOrleaos to 1 ,ral
Crt•, io Tampico. for fie year anad for $1001011 taunu-
ally.

The llouse was engaged to-day in discussing the l1ome-
stead bill.

BALTIMOsr. MIsts.-Tlle l aada's news hal de-
pressed the market for breadstullf

Nrw OItL:uS. Stl.--The ship Nero. for Neoy0rieau.
ha aerrived at Baltimore.

TareonrT T.EMPL Btbttrohl-.-el' 1lk. IMarcth 31.-At
Boston. on Wedaesday, the Tretlot Tealple, opposite the
Tremout House.was destroyed by fiOre. The los is ostiLma-
ted at $200.000.

Loss ot A OOrntsHIt.--The Austrian war steanlr An-
cone was stranded on the coast of Dcltara, in tile 31edi.
terranean, and her crew of one hundred and twenty men

AvasrltA.--The Ausdrian Govermuent has tresolved to
abstain from the reprisals on English travelers in its do1
minions which it had previously threatened.

PEamtA.-Tho Persians hav invaded ilterst and art
likely to protve suciotlful.

CHI,--ThC war tontinues in the South of China At
the last dates, seventeoen American whalers were in thb
harbor of Hong Kong. The fishing season in Cilina hat
been uanprfitablte.

The Chinese emigration to California is largely inrera.
lag. [Eveo. Pit.

AaeDne MARA•ur.-This gentleman, news of whose
death was brought by the Europa, was former editor of
the N• onlbel newspaper and President of the French Con-
stituent Assembly. A Republican from conviction, a
writer of rare lucidity and elegance. and endowed with
great rapidity of intellect and indomitable energy, he
labored aealouslyfor the triumph of Republican prinoi-
pies, and made himself prominent in the Revolution of
1848. But with all his tact and talent he never gained
the full confidence of the people. They admiredhis bold
intellect but distrusted his integrity, and consequently
he failed to secure a place in the Provisional Government.
and was compelled to be content with the honors attach-
ing to the mayoralty of Paris. After the memorable
days of June, however, he was chosen President of the
Constituent Assembly, and retained his position until that
body ceased to exist. He was aristooratio and luxurious
in his tastes, and his salary of 20.000 francs per month
failed to meet his expenses. M. Ma ut was born in 1802
at Saint Gaudens, in the Haute Garonne, a mountainous
province in the region of the Pyrenees. His father, who
was a lawyer. died early, leaving his son to be educated
by the mother, who afterwards kept asehool. At theage
of twenty-three or twenty-four, he went to Paris and
became a teacher of Philosophy at the College of Louis-
to-Grand. From this post he was expelled for a speech
made at the funeral of the celebrated Manuel. in 1827.
When the Revolution of July brought in the liberals. it
did not bring in Marrast. who had bitterly assailed the
doctrines of M. Cousin and was personally disliked by
Casimir Perirr. He now entered upon journalism as one

of the editors of the Tribrme, a Republican paper, whose
conductorswere the objectof special persecution on the
partof the Government. Marrast became its chief editor
and was condemned to prison. but was let off less severely
thanhis colleagues. In 1834, he was actively inciting to
insurreetion. and was again imprisoned. He was tried
beforethe Chamber of Peers and distinguished himself
greatly by his defence. tie was condemned, escaped from
prison and fled to England, where he married a Miss Fitz
Clarence, an illegitimate daughter of William IV. The
general amnesty which accompanied the marriage of the
Duke d'Orleans allowed Marrastto return to Frane, and
Ia 1837, some time after the unhappy death of Armand
Carrel, he became attached to the Naelinal, and as its
chief editor, struck some of the weightiest blows which
lnal•l overthrew the monarchy. On the memorable night
of February Sl, 1648, after the massacre in front of the
hotel of M. Gullot, it was Ma3rsnt who harangued the
excited mass over the dead bodies of their comrades and
sent them back to renew and control the struggle which
resulted in the downthll of Louis Philippe, Since the end
of the Constituent Assembly, M. Marrast has lived mainly
in retirement. He has been nominally connected with
one or two journalse but has held no public position and
has had little or no influence on the march of affairs.

DUErH or ta-Go~ea.•o MoU o.- -The Cincinnati
papers announce the death of ex-Governor Morrow. of
Ohio, the first representative of that State in Congress in
1803, subsequently U. 8. Senator. Canal Commissioner, etc.

Paueass WoLS.--It 1s said that the Prussian Govern-
ment has ordered a collection of specihens of the wools
of the several provinces, to be made and presented to Peter
A. Browne. of Philadelphia city.

SeaIP FEoR.-The Gallesto Journal stattes that ship
fever is raging with great violence in NewOrleans. It
may be the case. but our citizens are entirely ignorant of
the fact. Where did the Journal get its information ?

Ma. oaane,.--The NewYork papers state that the
present engagement of lir. Forrest at the Broadway
Theatre is the most successful and the longest ever per.
formed by one actor. Monday evening, the 22d ult.. was
the thirty-fifth consecutive one of his engagement. the'
house wtas wel filled, and the enthusiasm as great as the
most ambitious actor could desire. tie played the Broker
of Bogota i and when the [piece represents him as being
condemned by the Judge, and his raying that. he was
sentenced by an unjust Judge on the evidence of perjured
witnesese,' the house ehohk with rapturous applause. At
the conclusion he was called before the curtain. and three
hearty aheers were given him.

Mr. John Doggett, Jr., for many years pub-
lisher of the NewYork Directory, died on the 21st ult.

Eugene Blumenthal, the last one of the Cuban
perisoners, has jut arrived at NewYork from Havana.

The Boston City Council are debating as to
the propriety of selling Paneuil Hiall.

Ex-Alderman McflDonald, of NewYork, died
an Thursday.

In the Senate of NewYork on the 24th nit,e a
communicatin was received from Kossuth. returningu
Chanks for the invitation to visit the capital of the Siate.

The River and Harbor bill, which is to be re-
ported to Congress by the Committee on Commerce. ap-
propriates about o1,100,o00 to the rivers and harbors of
the country.

" Tou have stolen my soul, divine one !" ex-
claimad Mr. Sickly to his adored. tPardon me." re-
sponded the lady, tu I am not in the habit of picking up
llle thingsa."

The Committee on Ways and Means, in the
Htousea of eprcsentativesc. have cut down the estimate
ior the l'.ensus bureau fBrouI ,15e,..l to $,1oO for the
next year.

The bill of exceptions in the Forrest divorce
casO was sorerd a few days since on the attorneys fer iet.
Slielair. It covers no less than one tho doaud five hun-
dred tolios.

The Board of Education, of NewYork, aoc
knowledge a bequest from the late o lczekith b lolbrook of
$501, to aid in the building of a Free Academy in that
city.

In the United States Senate on Monday, 2l2d
ult.. 1ir. tiwhl. from tile Committee on Naval Affairo., to
whom wa referrerd the macmorial of Joeplh ttodney Croeaky.
Aneriean Coonsul at CLowes and Southtmpto, praying to
be allowed erxpeonses for entertaining Itoosuth. asked to be
discharged from the further consideration of the same.
which wac agreed to.

City Intelligence.

iOAErf ii c CArIPcELle.-James Campbell, who
was shot by Win. Sclriggins on the 22d ult.. died yecterlday
from t celeettrrs of his wound The ball had peoctrated
Mr. Campbtltes thigh from behind, and having broken thi,
buo,'. cettled in the fracture, where it was impossible fo'
thie urgeoun to reach it tor the purpose of extracetion
We saw the ball yestrerday after it was extracted. it wmu
small. but tlteeiLLod and rugged anld inUt irove bren
dleodtully irritalting. It wa, indeed a source of intense
torture whlile life remained Spriggiccs. who, hlad been od-
oitted tot bail, wasr arresated immedlac'ly after Camtilbll'.
death. and eommitted to prisou to await further exmi-
nation.

MItDtltlut'rr DrAi.--Bryan IMcDermott, thle
youncg let*elln llec llteo thabt won so badly cut eti•c•ltlneclday
evenilng Iy lleehard I'latt.died yesterday at thle Cl erity lt1.-
pilal from th. elellts of his wrouds. At inquce•t mwa he,l ld
on the bl.dy by the Coronler. and tile examination showed
that tie knifi hldl pomssed int tile cavity cf the etomlch
and divided an artery. The verdict of the jury chlarte
his dentil upoll Pla't. Platt ooa, himself lying in ua mee st
crititalecodlition hut evening. and his attendant plyyl-
cians stated their belief thiat he could not live until mIrn-
lg. 'Perlapls that is thl, best fble that ice could noc
have.

Jeit GAdl.l.AtoEl.-This man was to hiave been
examined yesterday on tie charge (o f hlaving struckl
Stancr withl a sloemaker's hammer. in C'ommon etret.l
a few dayseince. hut it was aecertailted that Stoner twa
lying in a most ltitlcal condition, and tIectrder Caldwell
remaonded the acused to await the result.
BAI CilaiteAW sER.-George Latcher was yes-

terday brought before Recorder iGentis. chnarged witli
having a dirk kbnif in his po.;session. tic had leu a.r-
rested during the previous night on suspicion of hcatcin
eoibed a drunken man. mee d Williau Dougle. o hi
watch. bout there was no proof of tile fact. an lie couid
not be hbld on the charge. The dlirk knifeo. howevr, e o. o
a sharp Lergneeuot acgaint himc. culd he was rent tetih,
Work-hluse. in defitult of paying l fine of $25 ftr ealry.-
ing a eoueealed wecapon.

N IIcc:Y X'ccc MtNx.-Anabella Jolhnson, ne in-
teresting young lady. who kcieeps an esthlishob .nt on ti,.
eorner of 'frcncce and Customhoun e str(ee.tr . yerterday i,.-
pered blefcr. Ilteeorder Giccoia ctd bcharged Fraecis C;tl lc
andl liugh ('arlin witll lavin' tleade ic eistlrbince' in ell-r
]lt(roee. eic ltilt. formcer wth havig broilkeln ceir all lan,.tl
worth $15. with a brick bat. ilrk ucud l arliu were tolpeu
utp by the plire. and yesterday relquired to furnish bondsl
for 5(1.J each.

Di:.uot.Y WVA'Sos\.-Charles Palmer and Jno.
Filklot.en were yesterday brought before Recorder (:cid-
well. chargede with a bdistrbanee of the pt.ee in North
Merket street.t aud with carrying reodue caed and deadly
rtl),,ner-tle of tile young gttlthlneu wearing a o•ordl
rote, and tile other a slung lshot. Ti,, olle with the swordl
cane got off f $5. and the one with the slung shot wcs
-harged $21.

TIle MItiRER OF (lREsro.-Foar persons were
arrested yesterday by officer LBuollos.i. on suspicion rf
oeving some connection will the murder of the Italian.
rrespo Upon an inrestigation, however. Recorder (il n'ti
found it necessary to dlischarge all the parties. not it bect
being established to justify tany thing further than mere
cuspiciou. The policer arte not yet dionnlgred, aotd if the
perpetrators of this dark deeld escape. they will bhe nmre'
luchy than we expecrrt thel the t be.

Died:
On I'ridnv nr eniu4 Apl 1, nt hni`I~sa l rlyg1 I'lliiL 'l1I":i hii
AFAYE~FTTR iF), CADI,,i 1 \rar
G Narpud l ad i'rd , ul; (R. I I A'n"'i' Girln AGh I I
D., Fri IIy An i;, l. (a I) - , .t

8TF11, n nrll a f gu>lnnd, Ilnl fnr th\' hint :,uh Ga, vx n rd.'., Al
Ihis cltr.

(n ThTGllnv morniu:, Ap,l , I.11,r n Gi,,rl -i x~rcn it h,. i i
AY A" A' l . , A ..: ,,'u of Y. It. nun A -,l.. ,I z .1,

Y r; nthAA..AGAA iI1A1I A8 AlGAN.to ,iiG, Ixr lr ple*A,,A,.
r M, 7'hnndxrr xftrnluos. A ri i , LOUIS MARSDEN AV 1 DSONY x I

of D~r. Illrbllrd Dnenlll+n, lrenlln, of till rity, nmel :41 Y--r.

Arrivals at thePrincipal Hotels.
(1118.. W.AA~A 8nnt ,18,, Nth" A C A',irralu, 81,1",1, ; Aa A
'Ik.k,, L.; A JBAe. I:, O 'GA,,,, G,,ltiArA ,,'(WB G VlA i- Y

G ,ritt,,,A,,-T {t' Il nl, 'A,.., I I n1- J J IAB.,GAAA
l'G,,,,GIAA(AC ,,,r,A,, Ill., C Ai,,l, iG.,l'A,,,,t l(lIrk, k.

1.,.T,. Doh,, L%', PGA, J II.. {rin,,I,...'lIr j,.AEA.AA, senA

.I a ml,'lir*; E It, ""r. N" C Rrxl.. F J: N' S l.. 1;: I L.; 1'anF
Hrnllll, H Y* It, h N J \t'ells, naF ,-, P rll uth I 1'b IN I Illh-

Inrl Tr: a.; Y Ilriauoe. \Iiu Ilrnax l"1, j. E Omnmntl N O; J

L. F L l ro.,GhA Ohi o ; A ,R,,, C-m.,.

ST LO' UIS....A ' WRButter, .ln' IIBkl,'rv, S 'T V Chi, lb
Sb,,,nl.I l',AGB,,rw, Bl,..,l1t', rUtlro l I 'l,.A8II
BHerrin .8IlhCLPYak. nuA ladr Ohio' ,rnvi.. Fl,; C 8l,,,h. l.
,AG,WBG R1o,,.r,,,,,WBRAIGe 10. EEt"',. I..[,, Il VA,,,
Texan; Mr md .. Ir Jolbn S Riddle anld rhild, Phi!n; Alr rDr son, Bnlli-0..; S.,Gl G to,,k,.,, Sy; Aa llrrie, I I Y.

VERANDA . 8,,,nl II-. II lIllhr.. C A. \rA:k,.T Thee illi.
J AI Ha.vel, . Sh-,l.1,. W PAntt--., C S P(AAA,,.. A,, 'III..
DO WAA ,. 81W it',el,", Al.; N' N,,,G,,,l;,,A A,,,An. JI,,aAl ,\
MliG.., N., JE MaGr., .bl, Bnm.on.Ju \'IAA'.I. Isl~r, 081\
F.-. Dr (; lfaae, In R T Wearer, N l.': 3 ICCnrbb,, LS F, lb-.
NBM8IEGIIAI.-k AG~ IAlliCA WeA. W',AL,',o, A A '~,.,,Il ; Dr
Pm-r. N O.

COMLMERCIAL .I.J IA,,,8IA(AAn, J W C ikL,,'lA ' A -ll.I
A T 8uruG AlnB \AAm.A.A,,~ ll)AWIAIAI.AIA.AA .CGLA A A n;..
A II lGvAl., Boe1re A W 1iurA, .I L,-; A 1'.n. .A Ad1,, Ix, IAr l
J R 1}ddnn, H C Rro-, It' 1. M C-Piii, In; 11 A ?taltbc, N Y

J \t' Qmhn , RoR lo J irn i {'a; hAll-t A,11. Terll N'na
Ir% in,

A! s%!

A RROWROOT-29 packages superior, for Bale
by CBN'AEBAE CO., 91 TA,,pAirit..t at,

Cblc EOai.

We do not know whether Hymen, the god of marriage,
invented waddong-rings, but we are confident of one fact,
that 0. 8. Duggan. 82 Common street, has some very fine
ones for same. His jowelry and watches, too, are of the
most fashionable and valuable kind. And It is wellknown
that hi. is sporting guns and pistolsare always in great de-
mand. We must Dnt forget one item more-his., Rogers
& don'e" cutlery.

Our literary oltisone, when they want publications to be
procured from Europe, should apply to John Ball t56
Gravier street, who has an extended business connection
throughout Europe. At the same time you could not go
to a better man for works publliehed in the United States.
This information is a wrinkle worth knowing, especially to
thgse about forming libraries. It would be an injustice
not to mention Bali's excellent stationery.

".dvncmern." says a writer in DeBow's Review, "is
emphatically the order of the day : Kingdoms and empires
that have been slumbering for ages are now awaking to
the importance of intercommunication upon the well-
being of man. and are exerting their gigantie energies to
open great highways of commerce throughout the world."
But Simpson & Co., 50 Canal street, have always been enter-
prising,judging from their constant and extensive sales
of Plantation, Household, and Fancy Goodes !
-And does the Panorama of the Nile close positively to-

night ! Certainly: this afternoon at 12!j. and this even-
ing at 7%. are the last chances afforded to our citizens.
Mr. iliddon will not be exhibiting it in any other city.

1`The Splendid steamship UNITED STATES,
,doorli.,d to Ieav for ths TEXAS COAST, being of very light doeoght,
.ill lnd her Freight aod Passengers the W nCv. of Indin.nkl Port
LnrI,, eilO ~lt.N , thereby avoiding the dnger. ted .Ooo,. of
Aghorinog. [apt lOSp] F. C. LACY, AgnL.

_& The Ship CRESCENT CITY, Balleston,
master, I. sow luoding her cargo, Coto.gttoo. will ploe ,ttend to tIhe
receipt of their goodC oo the L*vee, or they will b O,,O,,d.a kthir ris
and ,pcoon,]mhoo] JOHN TOOLE, 26 54,nk 111..

JW The Ship FOREST KING, Hathorn, mao-
02r, is now nding hr c14o. Consig.,.s w please I... d to the e20 .

Celpt of their goods on the Levee or they will be stored at their risk an
22po42. [EnSBIs JOHN TOOLE, 931.onk Pl0ae.

* N'either Captain or Consignee of the
Bri4. skip CREOCENT CITY, B.1lo02, waste,, aom Lioerpol,
wllS be ppae0ib I,,r any d.ebt" contcted by the craw of ad "Seel

2085 JOHN TIOLS, Con.sige, 23142k P0.2,

HEADQUARTERS WASHINGTON REGIDI1kT ., MI.,
STYDIVION, FIRSIT BRIOGADE0 N.mOsSonoApioo, I, j

OIDERS No. 9.-=Pursuan to Brigade
OrrsN o,. e, and in c2010;y .iS the law, thekRegis
0t wll 400C2il at the Armory, C41,2020I 40treet, on
10.DAT, April 2, at OdIfpp 8ook'clmx r H pecisely,

Io,, ed and epped, acording to Eow, for B2,10,, D11,1
Ill l rtlu ua rsl siaw.

The tom nde1.1 0002 Compaonioe at2015,d to th0e RIeio,,t are
'barg1ed 2000 th0 02 0cujio01 of this r.L1r, i00!011110r r11100,, c ,0000nn2,d..

A Snmllo of 50hh 2 will beyy plea...,! to1001000,e0 0,, toLon .
Sit .ll.

0
1

2
20

l
000 bra at h . `lt., A1SxlNN Cm. h 'oo.IoO .lo

0li4 E20lle2It k t 0u o,,omro, ad 5000,; M1jor SOrno,0 LrxvO s2.
sta0, Brigadier 2001o.2 Alugustin. T101yanod C-mo and Shin00 the
Fid, staf and L0 1 O1li2,. of the 0W.e,, 2he Loui.sAa Liogic and

0oute,. 111f the First and Nookth Brgade., the O01cer40f Noe Army
N21Yj a2d 00412004 00Linn, and 45254er , g11420lly, are inited bN

Cot. W.W.W.SCOOD, Com'g Wah'
1
, R1200.

Ho22a2 KE,,,oo, Adjumo,. 4p2

.ADQUAITRS FIRSTBRIGADE FIRST DI0ISION L. H. 1
N4.O11o.,,o, 102200h1, 2151. 1

o DERS NO. 4.-In conformity wiih law,thea Voluntee er Complanies f llds rigede and the Cmnm,.a
on it Otmrllret the Irrrml Hr lmlrlly blcugiug bt thec11rigad, will p211d4 0in Lafa.0yete S0041, in full uniform1

0 o201n 20 0 Aprl ,.l240' o'ook ,. 0., or 0 ,p.ion and Revie,.
Col.W. W. V. W;od, 11000421002 t10 Wnkhm go Rogimego, Clp,.
agnesr, f lCompw)) A, Louisiana Yoe ':1 t he Ib olBern um-
andmgo the sevnrel Regtmanb, L, M., ar. charged with the ezecution

oIfO . orr. Byordero0 005200di e Oo,0nrl E. L. TRACY.
EOIOOC 101422, Ald-deOCal,. apt 00

READOCARTERS FORTY-THIRD RHOSIIONT FIRST 0
B001ADE L. ML, 010050.A20, Ap000 0, 0000. 0
ORDERS No. -The Field, Staff and
Li1n 01041n and -o0,ll.,01000,o Oeen of 002 F'oul,
0H00,0 RdBegun,- Firs4 UIloog, L. II..,, ordered0 to 4..e4 .
ble on0 Lr,0,o Sqoot, 2, I 20 it 0. .. on 000 N DA ,

I,111iorsetackarwedd aodyuiypur, and uniformed molruding tolax. 0, ordrof 00 0. 0 cCORMACE
Commanding Forty-third 0egimenlt Fi0t oro.I, L. 1.

0. }I. HIon.,, Adjooont. ap

C HEADQUARTERS FORTY-SECOND REGIMENT 1.. II.,
FIRST DIVISION, FIRST BRIGADE, SIIOHLsLnS Ap00 602202.

ORDERS No. 2,-Pursuant IS Brigade

III ppsn, in full unifora n 1111 tfnl11I yuare, on]lON
DAY April 6, et o'clck r. r., for Re, ki.Eaod insc-

t,,,,,. au. ailss wil be strictly enforced on bsentees, 11 order of
Col.0J.

5
l P. PHILION-

Gsoarc F. Psaxecor, Adjutaal. apg

JIM JACKSON RnILES, ATTENTION -You are
* flbg heresy ordered to Pard10 102 ull u0, ru,, ,(20,F40et,) ou

JMONSAY, April 2, 4104050044l 0 ,'slck r.22, P00,,200at.tend.
mete is requested By orderof the tat,

C. H0 2OO4o1 Orderly 10,gent,SLOUISIANOA aREYS, ATTENTION!-YOU are
k2

5
2o

1

hereb
y

01o44
4
2e t 050blotyourArmorly, on SIONDAY, April5, et ..alf0poo ao'codo r. 4., fully 10rmed and 11joppd for

Roe ewaiad 0n.pooon1. A loll tu01000 o.0200 ooo2st.o. ro
y,,.n,.d, FRINCIS LEACH, CnpEaoo L, 0.

(JACKSON RIFLES-The officers and members

0.0f ! Corps are resp40 tfully reque.ted a2ttnOd Ohe 120021

200010y00,4000g t the O nnorv, o2 MONDAY EVECCCO,

Ap04l 5, 10 0010po04 pr 2000 04. e 40ry 0.00,, i, 0001012g.

t2 , as lu ineea o, nportan'e will b,- l 0h .id fe.C SE Y. m q"

ay prdr o ell JAL00 J. ASe. A

" Ox AS AUS A
TENTION!-Theh

offi-
00000 01 m0,000024000 ,000,.0 muvtr reyn tn ont iiL A URDA V, ooo e, Lei. I.O 1 o'Ails T l',". C-' 51

0ll{ t , 1 0. 1,;ride . 0

1I m AS. t'. I alll alr vlmn- nlr nll. Ii ro L u,.
`.r OiiEAN CrUhims) 8 ATITENTION!- IOUU are

hereby ,.rdered to uSnru'bll at the Arnullln Carrrlidlir l Street,

pm~r rd n nns,) "u) I , DA k', Ap~ril 5, tl ai i~ k r a. u.
fobr 1Inepertiov and lien. w, tly Ilnlrr of "

Lirut, A. , SHAW, C...-s~dime.
CxutrLL* F. Vextsnu.'I /. ((r i) Set sant. 11,1:

RU ::TIGN FIRE COMFANY No, 10.
AttendII rrlulalr montllly merlillr tin I ONDA Y EE'i.
INUl Appril 6, at 6o'e 1n k Penl.. l tt-dlrnr l

9 requlrcl. iiy order.
s0,d JOS. 00. RU00 A 0

ToeEn RC YER FollY Uo orooNY No. it
TIEt ~ lh omrcra I nud mrmiren of ll* n 1'""l1.n) i n h" (lli
n tilldl la ntlnd Illr monthly g rlullils n MI DA'
MORNINGI.Y, ApnI 4, at Ilrliiosl o.la k,, n 1 :date

t ,n reeul,,u a uuln~ly merrng, b L be held at the lrmisl-l llllll nn I JIVV
D)AY l"EI.LIC, April rat h alf-poet .' 2-k. IY~nlLll n:Lnllalllr"
10 I00taulnrly n000001ted, jupJ 11 . S.0 00110,0 rrc ury.

Woooooo, oFIRE: C Foo o'o No. 18.-
y ,"n d "o !tendl nlllll-l Ill , 1:1 der llllil a . i,: , o

I1III1 ~ ~ . IIOO0FA~l* loIIU Loooooo No l~lrti'D 'I0000211G.p10 ToOo, o o00 "I,, , i.oo

.0100 Bnt,0,0t oloo rte .o.,,-.0 1

f Wa"If NG.ToN FIR~E C!1)IPANY NoO. 20..
Illfrlt.V"I 111 l April 4" ~'Irv ,'else k, cud 1 ELullh

!tell ,non ON DAL, AI'l 5, rat -,Irl I'nnrt un i .n~ll

AY EV r-ll~alr LODGOE No. 13
Lodge dull, clnr et of Trhnepmoonhu "1n P,,3dra

('*lls, nl T o'llok. r)~r'"re-1'. MCa'tyl, N.
1:.; George B. tlorli"L, rt' .; G.-K. G. L,"vi, Serrotnr), Jas, I'ur-
nenir Por. S-rotxry; James Dxne, l'r.*lllrcr ento

Ladies' " aris Spring Fashionas.
GllANI) NOU;EAUT's: FOR 1852.

D. P. SCANLAN & CO.,
NO. 12 ('IAlTATRE, STREET,

Rep"letfully liC t the atte on of tile I-lie , their ImportatiOnl of

SPRING AND SUMMER PARIS MILLINERY,
DRESS GOODS AN]D EMBROIDERIES.

Oar atoek -o.Illln l th•e Inrgst a.u,rtmmn t of

BONNETS, ARITIFICIALS AND RIBBONS

FIROMt T IE RIST lI ISI':s IN PARIS.

A largI nartmTent of DRESS SILKS, Iti, b Printed ORGANDiES,
IBAItEGTS, JACONETS, GRENADINES BAAIYAERE IBRODEE,
TTBRESILIENNES, IIBRI.IANTS, TISSI''ES, RONTALDAS, TIRt'IS

ROeIES, NIOUSSELI NE de, SOl E IRODEEE, EM IROII ERED SCAlAFS,
MANTEtLETS, CAPES, COLLARS, 'HEMTISETTES, BERTIITI..
IANDKEIRCIIIEFS, VEILS, ROBES, SLTEVES ANt) F

L
OUNC.

INGS; WHITE MUSLINS, Plain, Stnrped and ChekMd; LACES,
FANS, l.h., !l of wlhih we will TIell at ts. F n,.wa t lrkt L ,s.

,,p,• 10i,,•p _. . . P. SCA NT . N kNA ',.

SIHats, Caps, etc.
ORne hnd, ldA , t.•,, A IATS Is'S A,,pin n reai t aTnriT oI

SILK, FURt,CASSISIERE, I."EXIUANItEAL, STRAW, PAILM LEAF
Pand CAMIPEACIIHIIATS, for ireT by

jv l NIuJl*w _ FR ST ,, R 1 la0 i_..I , 10 ,,.ina

d.. L. E. Blanc,
OFFICE AND YARD No. T0 NEW BASIN,CORN ER OP JULIA AND

ST. JOHN STREETS, NEW ORLEANS,
n"'Kee a monstatlvn hand, for sl, at the nowest larketprace,

BRICKS, W'LITE SAND, SHEI.IS. ILI E.OAK, AS I AND PINE IOOD, CHARCOAL, etcT, Le.

CLAPROARDS.SIIINRLESANDPICKETS. fall

MUTUAL BENEFIT LIFE AND FIRE INSURACE COIPANY,
No, 35 Cam , etnrt... .NuwO al.narx , April 1, 18. "A N ELECTION FOR TRUSTEES AND DI-

RECTORS OF TillS COMPANY will bs hald in aord with
the eighth section of the Ihr, r ., on MONDAY , April I, it te ofi, oT
tRe CAmpsny between tle hors of 10 a. u.oold r. u B orr oif t
onard. oi3 t T T H. T. THEART'I, thlar,-,.

DACES--
I SLOUISIANA

RSe.

,,I....J('KEY CI.UII P AURSE e1i....FUR STI.E ITEATS.
I....D.. .En, . Ae, lS d' in Ip. Sarpel on, Am

Piro, lnn.,
3

pvellrold. Dre•--R,,,l nd Rc.i
R..,.T. A. TP'TTTiei ,tT, A. I. BETTY O .IVF.R, 5y WSpntp, Tdamn

I.1l:.tr.1 bre .,,doc, 4 gIrTn Id. DreAe--lue . a, aPRT JakAT

v.." x'.. T A. L. Iga Tll e ters rh., gT . RUBI, E, y ,mp. Tnmie, d, ,
IS lAEtrl by S T1ldnr, 6 Roar 5 ohl. r,,- -YeAllo arnl. I PrTen .

[•1- \VitS' lth l,-e s h ntn.S ans Ihe nho ~n, lt altr ma ty I , , nlluater e
fitle re'mr Tho C

-U l

r'
,l

no• In flu ornlor. Th. G-tl. lios

tx"1[l u abre' at[S rang r Badges n . he ohm ed tit the G(.. S

L All T hiT le l be d ,d free, c,,t thoe. belogng g o ha
Li-11r Stabhla Ihat do not 11b ernbo to the C In.

SlThe ('ara will I.< thel DeTlt at Inl Is 1TI Ind 1 n',loc-- far.
S5 v .nt1. ,l,1 JOTTINT CLATK, Proprietor

WJorld's Safe Company.TIILE attention of the public is called to thle
I utdiy snd p,,eiirlr of thAee Safap or a.ll he. Oar S~oIrT mTaie Tu entTire new prinipe, WI e tNirat lon n c e, or rnIk

slnnglrn umad from wrou ht ton tre or brs arm d which a can m
Tlion."f A t.irotnlA run, lllinT e liqida i, TnA , T n II RitimpIIT

trahlg to the rhis e or trl and re abl.e f eaiaIgs 1ne blow a•7 Mile;
AEl.Ae, T, I, t Tle,,nif, it i oul. 'eTeA' rv oT s , "Na re is or
A. T ,<ni ,T h I'T. no M .TI, or orIA , ri., a rTi., EAA for th, i ,g-

ioPAhhrglar to remoT , T ith perhapa IT'FEEsrt than Pw,, reurd a
pCt IAhrN n Ethr. N 2t.r 0ar.t bahunr:ne Canbe , Im.Lake llr
lon AOt LI t COWulll m lined fe it I w wb tire.prff w oIre
We hIaleitltr Lu, l

t
~ ", chat lthr.oe Snl ' lA rR -L th I ILL, E'S

EMPIRE t R.1L, AOLI PO\WDER PROOF COMBINATION RANK
LeeCKS. are the old, really . e urt• , oleptilnto for ,honey r ot h.r -ah-

Safel or •H l• VnltuI niow i tII$@. nn hc ar, ell ite work of m rcha sn,oftn hrok tn into, .IllrieN lildts e'Ocm n .
ThIsC wonl lly

I
nllar prepare-d to frnlrh a short no"ie SAFES nand

"+nnm wd Indtlvidusl" -- l of whirh will I ewrrmlltnd Drni nnd Powdvr
Frlmf, when e.elnred with Lillie'. Hnatk L• ..

A ,.t +1, of ih. rvbnra Saes f. nd Lorke, togth..r with Day & Newell'<
Ponraut lntl, Bank I k, can be .,en at the dlire of \W. W. W -HIT No.
`11Cx.? tt:. 11,h15 HI . C.. P ETrE g,_A_+,.L: 3CCmp at.-tCl hANBERRES-20 barrels Cranberries, in

taro d fo Br sxl hv

AROLINA COW PEAS--A few left in store,
andi ions t+l,rrtd tit I&r ,. rt. For al by

pA riiR a COD., 1 Commo I,

Great Excltement!
DRY 0OODS! DRY G90OD!!

EE00,000 WORTH OF

NES~WLY IMPORTED DRY GOODS
MUST BE CLOSED OUT IMMEDIATELY.

M. R. HAGGERTY & BRO.,
58 CANAL AND 8 ROYAL STREETS,

! Repetfully eall the stt.otion of pouohan. to THE MOST
EXTENSIVE ASSORTMENT OF DRY GOODS EVER OFFERED IN
NEW ORLEANS. Detrnnoad to

Close Our Spring Business Immediately,
nd deirous to gdve our regulr cusomers the adv.nage. of

CHEAP BARGAINS,
we now appre tem o oour int.ntion it SELL OFF THE VAST AS.

SORTMENT NOW IN STORE WITHOUT DELAY.
We invite the moat criical exaiution of the following Goods aid

Prices, fully mured that 0
WE CAN UNDERSELL EVERY HOUSE IN THIS CITY.

6000 pieces and dem do. IRISH LINEN, manruinreAd exprely for
our own redu.

SPW don DAMASK AND LINEN NAPKINS.
1000 piees. 84 .ad 10-4 DOUBLE DAMIASK.
B0MI plees SCOTCH AND RUSSIA DIAPER.
S00 pices. 84, 1040d 112d LINEN SHEETING.

PLATILLAS, CREQUILLAS BRITAGNES.
TOILE DE COURTRAI, TOILS DE PARIS.
BROWN TABLE DAMASK AND CLOTS{S.
FRENCH DAMASK TEA AND DINNER SERVICES.
ENGLISI-BARNSBY DAIASK, extra heavy.
CLOTII PIANO AND TABLE COVERS.
COLORED DAMASK DESSERT CLOTIIS.

So0 piees. LINEN NETTINGS, 19.4 White, Pink nod Blue BOBBI-
NET.

- The jnost extenlirve uortmeant of

SWISS GOODS
ever oFred to this publiS, eoonting of-

BROCHE, PLAID, JACQUARED, TAMBOURED AND EMBROID-
ERED MUSLINS, in piecel of 12, 16, 10 ad 25 yard..

WHITE, COLORED AND EMB'D DOTTED SWISS DRESSES.
2I0R pair of LACE AND MIUSLIN CURTAINS, bieng without excep
tion the mot mE nDeent stok ever imported into this .o-ntry.
Ranging iS price from $1 I0 to 50 a ltir. ALL OF WHICH
MUST BE

" S

OLD" WITHOUT ANY. REFERENCE TO COST.
1•0 MARSEILLES AND LANCASTER QUILTS, WHITE, PINK,

AND BL
U

E; CRADLE AND CRIB do.
.4 Tremendous Stock of

ENGLISH HOSIERY,
Soult61ng of COTTON, MERINO, LISLE THREAD, SILKI .4nd n

4dacribbl.e .grtment of CHILDREN'S COTTOn, SILK, LINEN
ads WORSTED do, In

DRESS GOODS,
*4 •e Illy EcnOvisd th1 oc0k scanot b .qualled, either la quIIty rI

cheapnose add respeotfoll5 solicit n exam1iation of-
S 6le5l BEAUTIFUL AND RECHERCHE PRINTED LINEN CAM.
BRICS, at 60 unto ya0.,

BAREGED, JOLIENNES, TISSUES.
CREPE 6 In Donna Maria de PortugI.
BAREGE POMPADOUR BRODE, BRAZILLIENNE PFRSE.
GAUZE DE L'INDE,
JACONETS, from the celeb,,ated Fsctonro of IHrtman fie, Flfieo

3lieg, Oro. Udier A Co., We-1erling, etr., rt., etc., Puril.
MANTILLAS DE L. DCRNIERRP.I(ODE, of ISlck a ld Wh5t1 Le.
LIGHT, WIIlTE AND COLORED SILKS.
.IIBRIOIDERED MUSLIN do.

GLOVES.
10o dozen JOWVIN'S CELEBRATED KID GLOVEN,xt 0e. pair.
S0 dozen ALEXANDER'S do., t 60 cent.

EGYPTIAN FILET GLOVEDS AND MITTS.

SILKS OF EVERY DESCRIPTION.
PLAIN AND DAMASK BLACK. IIR(O'IE,CHENI., PLAID AND

STRIPED. Our stock of SILKS le mncoloarabl in the Soth, and,
deairoBa of loug tIhle of ionstully, are oraeed MILCH IsLow\
TIHEIR ACTUAL. VALUE.

SItAWLS.
6.4 DLACK LACE SHAWLS, WHITE do.
WHITE CANTON CRAPE SHAWLS.
ONE IAGNIFICENT CHLNA CRAPE SHAWL, colAg to import

6oM, 6 ofered for ONE HUNDRED DOLLARS.
a The above mentmned Good., .B PURCHASED FOR CASH by
the residLg partner in Europe, are few compared to our generer
auortment, hvinlg every article in

HOUSEKEEPING AND DOMESTIC GOODS.
too numeroal to mwtiotl.

PRLNTS, GINGHAMS, LAWNS, BATISTE AND WHITE GOODS
OF EVERY DESCRIPTION.

TA.e Lrge tok of

PLANTATION GOODS,
let over fom the Fall Trade wil be

OFFERED AT LESS THAN CO00T
SCALL EARLY sad exined for yonrselve, at

M. R. HAGGERTY & BRO.,
mhbt lSwp 58 Cnl and 8 Royal treet.

Hyde U Goodrich,15 S CHARTRES STREET,rU 15
MA'UFACTURERS Or

Rich SILVER WARE & DIAMOND JEWELRY.
IMPORTERS OF

WATCHES, CLOCKS AND PLATED WARE,
GOLD P•.VB, SPECTACLES, LOCKEI,

GUNS, RIFLES, PISTOLS,

Papier Mache Ware, Fans, Canes.
.... aLso

FINE OIL PAINTINGS,

And CHOICE FANCY GOODS.
mh9 Ax Low Pill-s -,n CASH. ImtP

Bargains! Bargains: Bargains:
SIMPSON,

50 C.AN.L STREET,
I' ln peg i, itred the Atl.nt, CTu,, at a late perod of the seno,,
'nabling him to prnrI OM, at zrmt y

DEPRECIATED PRICES.
now o-fre to the N-ewOrh.nna publ a large .b. k of

DRY GOODS,
FRESH, FASHIONABLE, and lMUCH CHEAPER than any othe
.ouue o offer the nme qgalities. These GoPOd . not offR d at a

lou, bute br
A SMALL PROFIT,

by dvo.ntaged in pureShag .o "heap .. I IIEFY CALL COMI'ETI-
TION .Od throw ail attempts at rlr~s ' IN 'TfIE SHADE.

IIANDSOME STYLES OF MUSIINS, AT ONE BIT!
REAL FRENCH ORGANDIES, AT IWO DIIMES!
FAST-COLORED GINGIIAMS, AT ONE BIT I
CALICOES, FROMT FIVE CENTS UPC'!

Sup. SPRING STY LE CALICOES, warr an,, fasts olore, at One Dune!
SUPF.RIRIo.ONGi CLOTH AT E!GIiT CENTS!

Over 500 PARASOLS at One Dollar each !
IMMENSE LOT OF LINEN CAMBI II ANDKERCHIEFS, at

S1 00, fl '.5 P1 sI andI tS I s dozen
GENTI.EMEN.', LINEN CASRIIIIC IIIADKECIIIIEFS at I $2 50.,

43, 43 i5, ,,nd a SUPERIGOR QUAI.ITY It 44 per donCh !

CRAPE SHAWLS!
READ TIIESE I'PRICES!

SATIN BORDERED CRAPE SIIWILSW I,lack and otlher ilr,
at Six DOLLARS EAC'H !

EMBRIIIDERED ICI'.APE SlAWLS, at NINE DOLIARS!!
lEAVY 'LAIN CRAPE SAWIISn' t TEN I.lS.LARSH!

EX'I RA IEAVY CRAPE SHALS., It SIXTXTEEN DOLLARS'!'!
IIlC'H II1MODEICED CRAPESIIAIWLS, w, Ith 350, torIs TW EN 'I'I
DOL.LARItS ONLY""' i

IIOSIER'Y!
1500 dozen STOCKINGS, of god ,Cmmon Gatiee, (Enghih,)

AT ONE DOLLAR h DO/GENT

RIBBONS
are nall our pre,,--TEN CENTS PER YARD!

ALL WOOL BAREGES AT TWO BITS!

IRISII LINENS.
The LINENS Bold by SIMPSON are ail ma nfactured and imporl",d

expreouly for his own salea, and are guarantled

SUPERIOR TO ANY IN NEW ORLEANS.
and will be sol at LOWER PRIICES thaImthi, r h-use. ask for an ine-
ri rtlcle. Thea tokolnprea allquIInt l--the coareEt being pure
flxa, M welll the finer qualities.

LACE MANTILLAS!

LACE NET FOR MAK IN MANTILAS, ilt a Iargo .stok oi
TRIIMIN A(LES, jl" r.',I d.

EMBIIOIDEIIES AND LACE GOODS,
ENDERSLEEVES, CAPES, CUFFS, Fe TII IIREAD LACES, etc. .
[" Also, a Iarge stook or

PLANTATION GOODS.
NEGRO DLANKETS,

KERS SEYS,
LINSEYS,

PLAIDS,

STRIPES,

I.OWELLONADESS,
COTTONADES,

DENIMIS.

DOMESTIC GOODS OF ALL KINDS, CHEAP.
I PInn, FE will fnd it gretlGy to their dmpgll to eioe t Itis

houlc% thr Goode being gu.reoled to overage from
TEN T'0 TWEVTY 1'A,711l CAN'I CI7A'AI'EIt

itls the pri- at any other houe.; and this stkwk, eompriiog nenrrl
EVERY DESCRIPTION OF DRY GOOD)S, Foreign and A--r.nu,
for Planters or Household purpoeas, THE PURCHASER CAN HAVe.
IllS HILL FILLED TIHROUGH, and not br noupelhed to resort to fi,
or six diff'rent houseI to complete hi. purelhas,.
np' St2p C. M. SIMIPSON, 5O Canal street,

Call and Examine
OUR ASSORTMENT OF

FASHIONABLE CLOTHING!
ALFRED MUNROE & CO.,

No. 84 MIAGAZITNE STREET,

Are conltanly receiving, by overy packet lfrom NewYor,

THE NEWEST STYLES OF

FA]SHIONABLE CLOTHING,
GENT'S FTIRNIBSIING GOODS, ETc.,

to which they asl k te atbntiuo of purchanners. We are now opedrr

CHOICE VARIETY OF

SPRING AND SUMMER CLOTHING,
all of which will b1 sold at our us.aUy

LOW PRICES FOR CASH.
mhl I ptf(ALFRED MIONROE A CO., 14 Maga• e r.

OFFICE COMMISSIONERS NEW CUSTOMHOUSE,

Proposals for Bricks.
PROPOSALS will be received during all the

month of Aprl, 1851, for the delivery of 10,00,000 meono qu.llt
T'HILADELPIIIA PRESS BRICKS,. or lood Brik., on the Levee n,
this city, u near to the site of the New Cust~omhouse a practicable, and
n maner lollowing, say-

,000 on or before the first day of July,
500,000 n or before he nt of September, ad

,00000 o oor before the irst of Novembr next ensuing.

,000,0o00 more, .e half d0ring the year 1.5RS, and the balance in ,h..
year 1854, or at such time, as may be requied.

RopooIs to be addrned to the "COSMMISSIONERS FOR THE
ERECTION OF THE NEW CUSTOMHOUSEO , NEW ORLEANS."

mb l Sp EOd] .C. LAWRSON ConiBhR6 yl SAMUEL d. PETERS, • In•o ,

B ROOMS-200 dozen Brooms, in store and for
aIe by 8TONE S WALWORTH, l6 Tehob.it0o4 mt.

HM WIso CENTRAL. EXECUTIVE CIOMMITTEI
Srue , I•ra or IouIa.I.A..HBATON ROUIIE, Marrh il

-- virulo of. rveohdt u adopted by the Whig State r:onvsuuztno, held K
Rate- Rump on 18th Instolt, the Commitl.e authoried to that effect, by
the Convention, e,. appointed tilb following .reed Whig. to .onsti-
Sate the" W'il Cl..al t ai MA,. 0 .0.. of tO 811. fLP uiEin.,"
the meSot of which . to be held in th cityl of NQewOrlea month-
Iy, or oftener, ay be deBtrmIned the meetnlo to Lk. pl
the ,oad Monday of April n.lt.

4da& of O.lean, ISAAC N. MARKS.
arlt Ar.sIa.tA.. Dmrida, jA B. WALTON H. M. SUMMERS.

and Rep s IVati E Dl•tDA, W H. GARLAND TOS L. LE0DS.
0T5bd . a..•AreA. DP101., CHAS., . WATRMAN, SAMUIELG. RISK,
Fourrlt Ryrpenlate D3i.ric, E. SOLOMON, JULES BENIT,
fAI A*paberA.ati.e DiSdoc, J05. LANATA, G50RGE CLARK.

A r,r.ema.t.r e hstrict, L. OEYLIGER.
o.dA "l1.0rn5a.ntiA. Di, e, RIVIERK GARDERE, JO3. SOLO.

MON.
15AtA R~prenolaie DiAtrNt, CAPT. SNOW JNO, B. LEEIE'BiI RpA,•..nl.as DiArcil, GABRIEL DE A'ERIET, LOUIS LE.

ighld anuc, Par.Ah ODlr.er A.B. SEER.
fati od r FERS I GARDDERE.

Wi#• u(Laf.prter d. S. dKEeS , ar. G. MACKAY.
RePall of P'.quem J, S WILKINSON Jr,
3lPinA if At. E ra s~i, MARCtiL oDUCR
Pu.•A f SAI. G•aI., TROU..
P'ris, of Al. Jam ulJ. K. OAUDET.
Pe o' A. .:.n alAi4t CYPRIEN SONGY
P.arh 4 A.SECAlN, A. J T. { TWELL,
Puarf. ofA..I A .nyi F. PUGH.
PariC of Lqafoue• I-nir, LOUIS BUSH.
P Fr0A ,o., T, S F.C., THIBODAUX.
Pn.ri f WS.ll., A. LABAU E.
ha4. of W. a~tprU.ion o S. M. . CLARK.
ParisA of ot. TMl any aOpeP EVANS T
Pau.A of IPanIpnon, NICHOLAS TEDWARMS.
Pa.iA f alt. ll.na, HEZ. THOASD PSON.
Pari.A if E. Feicia.., HENRY SKI'PWITII.
Puri.A , . elicia-., L D. BREWER.
I'Pri J' A', As,. A•rE, VALSIENT BAIIII,

J'uriAl of l'pi, .Cup*. AUG. CAPR8,5OS 'Y.

i e .bncrd, CA•AI O CHIA ILOKI

IParii f T...n., A. T. OWIE.

I'uriA f St..tap t A. BR. RA E d 4R
Par•I T St. rAIm, TIOS. C. NICHOLS.
Pl f C1f. ea.dry, C. II. MARTIN,

Paris f NLerali1a, II. WILCOXAN.
P,01A o Cleuaei.u, S. A. KIRBY
PoR, 4 l, A'..,elI., IIENDERASOI TAYLOR
P'urs. f Rapil tl. .S IIAMS.
l'uri, o. S 'at1,olStod, J. 3 A CAMGPBELL.
1'uri if abl., CO)L. DAVIDSON.

'ais"
hf Dr t tHJ. OATLIN,

D

Puri.o Cad1, E. H. CRIROBT
Pari. A , r, le. J. AX)ONEY.
P.,aris lL . W C. COPES.
Paris Joa..o, 1tECTOR McLEAN.
Pan: rf Bnville, DOCTOR EAGAN.
Paris of Union, WM. C. CARR.
P.ri0h f MAu1,, JAMES BOATNER.
Par1 of. OaAa, 1THOB. C. SCARBOROUOH.
Pa.0ri Cdd, T.A CRAWFORD.
P..: ofI C1ta.ouI, WM. M. TOW.
Pa•i f PradnI. CHA1, R0AMAGE,

ParisA f T 8.d. W, DORSEy.
Pas f Madfion i. P. IANCyD .P•.4.l oarr,,oll, UDOE ADERSON.

The above taied gentlemen, comprising the Commltwel,, at herer
uloifed thlt the first meet

t
ng of the Committee for lr lunilntn w•[beheld In the ciy ofl N.wOrInl on the L.o4,r .Jda0 e .lo" pAyIo, ,3t

such iure and plhtee a wi11 he notiied In the Whig Ppr t of t htty, of
that and pre•dmSng dayl.

JT Whig Paper. in the differet Parlshe. througbho the Satel, ar
tlup •tUilly requelted to publish thie notie,

WALTER BRAACEAII,

Prs't ft C;. ttntlior., an, r/', .f ,'.,.

S. 01. CIALT-, &..crier,

p - FOR S•EIND JU. ICi? (IF TIIHE PEC.ICI..-.

0. W. JAMES 3 1 Is llI.Rl.it lo, tC e II.,I" .. ,If J sFrl1 0 v Till
PEACE FOI THE SECOND J us'ICE'S DIS'I'RAICT. n)•) ,

1 ` FOR SEQCOND JUSTICE IOF TAi PEAIlE.-
GEORGE W. CHRISTY iO t Candidate for the om0..,' SCEON
JUSTICE OP TilE PEACE in the place of J. L. .l0ra10, ,,1c3ta

If FOR SECOND JUSTICE OP TIlE PEAI':.--
CHARLES V. JONTE is ru Cndult for tlli lmR.'," : SECOND ds.
TICE OF TIlE PEACE FOR THE I'AItISII OI' ORLEANG , mt
r epl fully whrita the .urtlf ages of h,. fisllr,, I.rIeII s. ItaliCS tr

Fancy Furniture Jrarehouse.
P. MALLARD & CO.,

67 ROYAL STREET,
" Importers of Frech Furniture, Looking Glass|, Ch.nn W.. r, ses

here fust recrived pry shipe Maid of Orhlrtnl, I.l~inTtn aand(,sa nl.aku
from I avre. ti ae stel style of
ROSE WOOD nd IAIIIOGANY ARMOIRS, a ,tl, LOKI N O; O; .A 1 ,i

MINISTRY WRITING DESKS. BOOK 00AS .01, VICT'OIIA ill).
STEADS, CANOPIES, IRON BEDS, stC.. rSIB tl)A (1S,

0TAOERS, Covered and Open WASH STANIS,
4ENTLEMIENO AllAVING STANDIS,CENTRE,

CARD, PIER end NIGHT TABLES, LADIES'
FANCY SEWING CHAIRS, C0II.-

DE'S CHAIRS, PARLOR
SETS, lways on h0md,

Uhina Ware.
Jult received a fine 8 ortment oI SEVRES, CIIINA Ind PORECLI.AIN

WARE for MANTEL ORNAMENTS, BREAKFAST, DIN.
NER and TEA SETS, from FIle to Two Ilt.,lrd

PTeAIs; PLAIN WHITE CHINA, YlJKISG
GLASSES, Ic.,

urphoaltery.
A IulIg.u.rtmIII of LASTMPA. BROCATEL1.E .nd DOMASKS fr

CLRTAINS, LACE IN) MUSLIN C05RTAI.NS FOOIT TIRE
CIOINTE, CURTAIN LOOPS, GIMP, CORD, TII.

IELS, CORNICESCUSTLIN PINS, etc.; 0rrn,
rod Am.ri•,• WINDOW BLINDS, Chines.

BLINDS, BUFF HOLLAND, ate,

,Mattings,.
We hive always on h01d Ith. bet qudty oi 4.- WHITS., RBD.

C011CK0D AND FANCY IATTING, CARPETING A35 .IIT0.
TINO roti. end put do.. ,t th• , ,llrtet notice, F1UR.P NII AE ,,I all
kindl Cleaned. Varna), d udl taken on erue.

Notiee.
rdAer1 .n lr l *a wdill k -xrr Ir l un , l, ,

, l
t t-, l.' ,,Al ,r. nl c,t, {

nlil'!r I't: . ,P MI1.?r II Io~~n,, .,;

Checks

61 CAMP STREET.
ON BOSTON, CINCiNNATI,

-EF YORE, LOCuISVILE,

ra Porgy hmaeI nilJ ELPH"t,
iy MATTHIEWIII , FIN 1.1: l. (O.

To Rent.
In tfr• t t, on Prhan

,
n ar the ronlr of Jncke ,n .Ire "h a ", lulCOTTAGE D\VELL.INOi , r,, lntmmn fiur roonla, k,: l; I, ~ nnI ar-

vsntc' rln , s fInle hr rnr i nd h rqr .ad, Iiu .[llallllu r Iut with
chru•bry. Pl,,,ruin glmnvnmnlrditlvnll d rrt rArorlh,l•lr IInI ae, ,

Apply M 45 Cpnrnp e.rroi, roto0II,.rr, w.roll.o, 1. ,101 tr

Spring and Sunmtmer Clothing
JUST RECEIVED FROM SOll1Pi ST. LUl, CrIEOLI:, ETC.

ALFRED MUNROE & CO.,
84 3f.irGAZ.IA XVr rTi7:C,

Iinrx jult r,"rri-l by th•r a l h ioy , nnip n r. nr, i,,.,•,•,,

A LAltGE AND IIHANDSOME VAILIITY

FAlSHIO.C.1 BLE CLOTH'IJ "f;,
SPITBLE FOll SPRING AND .t: .\l. it 11 .VlI: ,
to which t[z'Y 1,% [tr Ilhe atntoalt"n of iur asa rc.

Among sther artithle ar, th {rallowi,,:

FPENCl DRAP DETE IntEii , OIFROCK AND S.\ t r Ii',

CuOI)IED SJN E , L 3 I O''I E l RIri K.sI.i ' iA K i.. i ..i

IIri: ANO FANCY MARSEII.i.S \'I TS,
NEW STOYLE VAENICIA v~'Sl

SINGLE tILLED C RS, P.ITAI ,• NS.
FANoC LINES DRILL PATAI 1LOONS.
INDIA IONSG KONG VESTS.
WHITE LINEN IRILL PANTAANINS,

F'RENCO! DRAP D'ETE lSPANTAILONS.
NE W STYIEL QUEEN'S COI.III FROCK i OAiTS,
BLACK CASI IIiERFE'FE FROCK .N D DRBlS C, IA.S,
INDBEOSIIIB[{TS FOR SUMMER IC-EA I.
DRAWEIRS FOit SUMMIER sit'Eli, . et.,

al ihlli6 s, lo Bd LC rE a gior crh.

Boots, Shoes and Ilog.a.s,
AT WIIOI, COlA C

tn.oioo1nt *1 BlyroS, SI)lhsoI AkSi. ,, lA
'to. Plntati. *pplid ih bIS iTO BLS .T II•[•GAN4 '
IEXICAN, PALM LEAF, STRAW ,1t CI IIC CuEl lo .,
She l•w.st ,roket Pri., , iy

YOUNG & CO.
Jvatch-makers, erc.,

No. 8 Coap street,
t$ In.R. conntnn•ir on !,od, n l , e r,, ,, ,r, "T, r
Ilarg xal dconplctln ax,rtuenl of Hlno {CA7'CII4h, F ,, ,;' I,,, rr (ro.S, fillly i antiuidCE. A cn lVz aCLEr , t , V , F (:,,iONS••, olA, Silh" t,,i S, C'rII CLSA , l'IA 'i: 4A "

LI. wo ld r , . , i i. , nton to I , n, o',, ~ , ' o "
SILVE.R W•a E, wiirh inr 'or wr i, x ,,,_
1{ thee whole of whxlirl -r olTr at r .pn a.WFo ,l, ,Piar ttnlon lwys given tu repdr, ig all k,,nrW teeo, Clockl, a, l J,: clry, i

72 feducines. 721E
AFCO.R i2 Magazie sheet,ra I' lvs a hdl nneurtmunt ol lr the mu np rurerl. Iropullt and .11...tusl pp Wyr7 t~en of the Illy-at whnllnle n lnlrts l -h1111 1h llrBPEAPSFERS FNHF. CURE FOHOSHER D!'SPEPSIA; 7FR'AVtiVi'S 1([.31NIC ECW FO MSIA RYAMY1.SI .IIYNT; ;.:CTRICAL ESRIFUFR F RS KFNDI.'S ('

U
S0

SYRUP, FOR RF FEtogRt thS
2 (rlPI.EI`SORTSlENT Ot' sI< oui: }S w. J 1 THE ADISEASES OF FHE CLIMATE.Ur A Ph ve , xl ulsnr in RLLIlill m r. Advice grnlis. r*(III

B. F. Smith, b'euist,
11A St. Charles. tret,

d26 _ _ __-- , of I.nfny-It qn era,

JaS. KnappI 6NDHEIp22j o thj. dulA. . h20DENTIST
reid ee acording to the)*,t nr he h i , u e fi"."an

Ci' Nocompotaitiao with ka nARI NE SI nF: ',. rnn,,,

Dentistry at .hew rord PIrices.
CHARLES E. KELLS,

Corner' 2210 sl. (hee s 1 D P0 T S T,

F. H. Knap SI Ihra.lr ChandL lert
ENTRANCE L`ACIENT LALAYE7TF SRG!EONS, Nu Orlrnn

Hue pe In nntly lorut,",I in this rit} fur theI pr coirn ~f hie prof ralsl f

DENS H. rNAll P (,hiso p y ol , ,2t0, llE 222,2 Fn S.rr, 0.
eet renre will hec rh rfidll furniehe lA to re ,alrilgl~

ry(l
of teeth, boys' exclled It y g IIIxel e nIIS lelyC tllel 1eharged yin tee. L$ ulire eeti.G lrlLu smnird Iun t e

~F. M. Knanpp I. Chandler,
DENTAL SUTAGEONS,

!D4 COwrnon strco(b
Opposite the Ruins o UlUI St, (mornl Hlel.l'.F. H. APP, ER.r ,ne (snrprue fteIl Oe . .adJ. 8. pp,)n) i. now devoting hie whole time a- rlusivel. th .lprsrtice .It fo , iolin, nod mx}" La

roneulled
xt Illr

*alr
pln

a why 1pru aup~e fo ep~ nr. puet" }in hue lea culrll
with loomI is

Da. Cxcxl..s, a grotlemn of .ktill i n Plliprilnrr. gI
l

Boys' Clothinzg Exclusrrely.
Wbi\. STUAR1T & CO.,No0. FI, Chartres tlq~i.~eIcu, Norewurleapll "

Denier. u arery
dC61ripliU11

ofROYS' CLOTPHLA'(
The pwtti, wilt [Ot In mind hIa. t hoe 2222 1-

BOYS ONLY-.,
'U" 361r1n, Cmr-t ,

Haaelker
IR , .lure, . .

lees V &. 9dpt

