
T AMEOA~T DFPARTUR .B

PRINCh:ION RAXON, Rlrn
UAYOU RARA............EMPEROR, Cnlt.. 9 rwl~

ORLG .:OREOOY, flain 19 Ylu

.... .:~i;i~:: .. C ALIFORNIA Eein.........9
TT OOH11). aFLirkp

N)VITNOTON LlrNOIA. Dutrml..................lllu
WATERING 1'LACES.....OPHF.Lir, arie lar

vyC&RUG rIiINCE5 Nd, A, hrlrl.........q.rr
b IUI............PA C nnlqn.. ,r

6IT. LOUR C . , Rmn hul................I rw
MOR .R]....FIAIRIDA Orawt. . ~.. 19r

f6 OI OHN BfMONM).obrdl r
FORT A~DAMS ;......... Y YDONlb. 10 lL...............10 A
IVARRNrrNTU...........ITUR. LOI1'.nrknon 6rw~
IIUI9YILLE 0. IIAYLIS Y U-I.. mgl........... 5rw

W. BT A....Ur Ymmq..........nfp... r u.
YA'L) (pp 00 CAM.....W. ELL M.LuMor. 6 rw
OUACHTC IF.LI No , rIxli................I r
Sit PVir"iPi ORT:::... GUAureUPE, Mcy. d r,,

UA O AL OIPRKY, Oilbert6 r u,
Thonrlnr. Reptamlrr a.

'I'BXA'II ~u-.~
MR\1H19 ... :.Y................T . LI:ATHLILB,, I'cmru 6rn

FPdnyy, oplemmer3.
PRINCEglIN FRANK LYON, St-...............5rr

DIUNAL080NVILLE..... IIRO t k9A
IIA\LIZE F AS' 'I Fngt O)r u
V ICKSBUIRG NAA N o.prala.....r
RII, 11 VIII J. U RELF. inilbll...............) I)
,rlrIl.lAAMSPvrrl...... REI.LA DONNA, (4111-1...........5 r u

Mnndnv. SIr t enllle .NR\F Y ttK w"51 Y. 010, R"..................a A
CATiFOP: A. PhIPRO bl'Carrcoo..........,.... A e

CA IF R IA.... ndny, S.: deml*r T.
.... FALCON, odg..A..... 1,011...ql

VICKRRRRG "SrN;~!iIE~iN IIEWB4 ty co..........a FY

DAILY CRESCENT.
MONDAY MOIRNINO, AUCIUST 80, 1852.

ScrnranTTot or THE NINerTeeNTU Coveay.-At the
distance of about one half mile from the village of the
Shakers at Cantenbury, N. II., there is to be seen in a pas-
ture, far from any public road, a marble stone, in height
about seven feat, which was brought from Lebanon, N. Y.,
the headquarters of the Shakers, about six years since,
and erected by speeial command from heaven, as an ob-
ject of worship by the holy annointed elders of this novel
aect and their deluded followers. The devotion around
this stone consalts of kneeling, tumbling, wailing, singing.
dancing, and other antics too numerous to mention. which
so forcibly remind the spectator of the worship of the
Ilindoos, that he can hardly persuade himself that he is
in America.

TuE Two S.ran-When a rakish youth goes satray,
friends gather around him in order to restore himt to the
path of virtue. Gentleness and kindness are lavished
upon him to win him back again to innocence and peace.
No one would suspect that he had ever sinned. But
when a poor confiding girlie betrayed she receives the
brand of society, and is henceforth driven from the ways
of virtue The betrayer is honored, respected. esteemed,
but hi ruined, heart-brokeun ictim knows there is no
peace for her this side of the grave. Society has no help.
ing hand for her, no smile of peace, no voice of forgive.mess. There are earthly moralities unknown to heaven.
There is deep wrong In them, and fearful are the conee-

RAu.noaD To Iuoeso•'s BAv -The Liverpool Chronlclr
states that an English company have contracted to con-
truct 100 miles of railroad from Quebec towards Iludson'a
Ilay, at 10,l00 per mile and that the line is intended to
be pushed rapidly forward until it reaehre that great
Nortlhern sea. The whole distance ls 00 miles. For our-
selves. says the NewYork Journal of Commerce, we do not
see what there is to support a railroad in that direction.
but if thie Canadian Government or the British lovern-
ment see tit to build it. we certainly have no objection;
on the contrary, we would suggest the expediency of a
line of steamers from the Northern terminus of the road
to the North Pole. It would be delightful In hot weather
to run up to North Pole City, and take a glassof lee
water fresh from the hands of old Boreas.

Tie IlEr Riven Seete.eeil -IledEnae l ey.-A eor-
respondent of the JMisionary Record. of the Presbyterian
Church of Canada. has communicated the details of a
sad disaster which has befillen theinhabitantsof the IRed
River settlement. by the overfowing of the led lirver
The inhabitants have been driven from their hourse, and
on the 27th of Mlay, the date of the letter. were living in
tents upon ridges, over a dozen miles from their houses
The destruction of property has been immense. From
three to four thousand people have bhen driven from their
homes ; many of them have their houses left to them. but
every thing is in disorder or deetroyed.ana d the ftnes en-
tirely gone. Of our people only one lost hie house,. but
many have lost valttble out-houses. The water did not
rise so hih as in 126., by two feet six inch-e. In our
church it came up to the windows. and in our deelling-
house te t e top of the lower pmet - in the uner window
sash-shntt five fleet.

Eer,atcla teeE .IQORa LAw.-TIe lietont Melil ay a
,' gress outrage took place in Sal m on the loth The
st.re of tniel B. Oardner was aettaele:d tby ta leti..

* haded by the Cto- larhal. After trying in ain vin o pi
tile lock. they actually e'',!d ftor axes eud crowiare. hur-
glairtusly broke into the buildlte reize,-d $000 worth of
wines and lituoia. put a keeper in tie, tore, and sum-

o.aed Mr. Gadner to appear before the poed.ke eoert to
a•en ,F a eomplaint braleght einrlot him. On ahg s,m-
pliance, It wad iictald that no complaint had been lodged,
nor had any warrant ben issued. The proceedings did
not escape the notice of the citizeuo. T!." minister of
the gospel, Re. e•e•rge Ward. who had s,,,, fit to make
.sev:eralcompiaitt alone and unaided, by any of the bre-
thren, was seen on Front street, and his appearancee was
a signal for an outburst of indignation. It was impossible
to prevent a crowd from following him and pelting him
with rotten age, and missiles, tillhe took refuge in the
City Hall.

Departures of the Collins and Canard Steamers
FROM LIVERPOOL

A.MIRICA,(Br.)....f1r BOSTON....... SWTOBr AY, Jul, lo.
BALTIC, (Am.)..... 4r NEW YOrLR....W'EDNFSDAY, " 14.EDU ,l'A, (Cr.).....for NEW YORK.. SATURDAY, "" 17.
IoAGARAA, (1.)... .r BOSTO'NSATURDAY, "" 4.

AT.LANIC,(A..).. for NSiW YOIIK....I•EDNESDAY, "" d.
AFfRICA, (r.)...... fr NEW YOI)HK....SATURDAY " 31.
CANADA, (lIr)....Fr BOSTON........ SATURDAY. Agr•st 1.PAC FIC, (Alm)....0or NET YORK.... WEDNESDAY, .. II.
ASIA, (Ht.)......... for NEW YORK....SATURDAY, 14,
AMERICA, (Be.).... for BOSTON........ SATUIDAY, " 7i.
ARCTIC,(Am.)..... for NEW YORK....WEDNESDAY, '5.
01U0010, (lr.).....or NEW YORK....SATURDAY, .. ,

Havre and Bremen Steamer.
F•ROOM SOUTI.OJ•P TON.

IUMBO I)OIT...... .for NEW YORK....WEDNESDAY, July .

NITW ORLEANS MARKETS.

Monday Morning, August e 0, 1852.
COTTON-The demand was good on Saturday, and the

sales reached 730 bales, of which 000 were new crop. Our
.quotatios refer to new crop. and are now as follows:

EHw ORLEANS CLASSIFICATrION,
Inferior........... -7o - Middllug Fair...O1•t10~ 3
Ordinary.......... - -- Fair10911tMidding............9,•'9•So Pood ir........1) --
Good Middllng.... 0 L(@10 Iood and ine......nominal.

COTTON ANWD TOBACCO STATEMEN;T.
Cotons, bales. lSac1o, hhda.

Stockon handt Sept.l 1851...........1.300 23 871
RleceivoNd1427.5?53 86.855

yesterday.... 1 49m1.27.702 '10i8o r022
1.443.092 110.803

Exported to date.,..,. 1.433.140 01.587
L Saturday ... 120-1.433.200 227-01.814

Stock on nd not leaed 70. 10
TOBACCO-We heard of only a single sode: 40 hOds at

SUGOAR AND MOLASSeES-We noticed a sale of SB
hhbd Sugar, striotly primer at the odvanesd rate of 6•9
Sl,... MJolasses sold, in small lots. at previous rates.
FLOURI-There was a good demand. and 3000 bbls

chnoged hoands, including 125 unbranded at $3 75, 750. a
favorite brooand of In

d
iean, in throe lots, at $4 00. 1000 SL.

Louis. in seerodl lo.t, at $4 12'3054. 3, 500 Fancy St.
Louis at -! 700 Extra St Lnuis at $4 10: and 250 Union
Steam Mills at $5 00 o hbl.

GRAIN--W'e h'eard orf no ales of Corn or Oats worth
reporting.

PRiOVISION--pork wts selling, in small Iots, at the
reduced ralo of $22 e0 ') bbl for Mlso lBacon was dull.
50 tieroes Sugar-cur.d ,u0nlla brought 1271 lb 0f
,oLard 200 Iblsa No. I sol on private terms.
WIIISKYT--The morket was dnll, and we noticed only

retail =ales at 20' ~O gallon for IRectified.
011FEI0 iITS-We heard of no new engagemont.
EXCIIANO ES--Ihere wal an ample supply of bills, and

e limited demand :terlItng 1103 tl0i, ll0x

o sa-1 Y .a .aswYork silty-day Bill . 0001 p"'" $ot. dira.yj ight Ohecksoon NeewYrk. paeS.. par ̀ B ? ct.prsm.

NEW ORLEANS CATTLE MARKET.

Sunday Evening, August 20, 1852.
TBo supply of Western sleetok now is ample, with a goodsupply of Texas, etc. Hogs and Sheep scaroe, but a f-o.

cient stock of Veal Cattle. The market, thongh dull, is
otty firm :

aOaeo.E (Fine Wetern) l5 lSO• R net.
S .. (Texas, etc.).........., .Otole lt net.

Qe -red 80 O I net.ear.rP,........... 3 000$0 00 head.
nC ows,,e... ... $25n5$4S N head.

yLv e AN, u•a.utOe, 95 $ 500)08 50 bOhd.

FOR SALE.
OR BALE-The ateamboat 1. D.WHI5.•E, ..ea.sold, enad bIT.. hl .i.iblir.•

Su ttraewelt lfsdsAd oder. Tenu.s-y. e or i5
r
ttoulsr•, plto

as sor JH. SORRISON Rpl (Ou streess

OR SALE.-A Lease of a re (dente in
Cnolatto---good net hborhood rent mod•n, ,--aV to the
f stogetr with the FURnITnRE, sas as. IGees;esr she stermri wie ecomsodatiog, and immeditse poia,
agven. For partculars, address bo T. No. as. P5.efl-e. d97

OR SALE.-A second handDouble Cylinder
PRINT5NG MACHIE5 ,Hoe'5X tbeaNs.,bed4sbas . A erdit-lssemotbs with aeppovalsseritya sidowl •lys. Apply

s t hh xlma.

PORTOPr NEW ORLEANS.
Olno or r DULY 0 taoanx,

M~onday Morning, Augnat 30, 1852, f
CLEARED SATURDAY.St

9

99.hip Loip liana, 8 orhe8 , , 9nl99l,999999 9919. & MIt Si. 89.&6L0nlL 9rk, I'll 9ynnm
nnn Tu srt, Bllr.Clrr lnLsLrLnrIlU 1rhA99 999,9 K 99.9g9,919, 949, W99999989999.&999

A{~9
.
j,.,,9~9,9 j ,I., W 99,9899999,9Al9.

9

9,,a P,,cadj, a,4, 9999, 0ry W 9nndnr
Javan Fernando, M rope~s~a, Cnmenhy, .1W no" lckr

ARRIVED.
p OriJ.I:hd:llr j~bn Laportei, B dare from Tobvro, to F Cnmarden

8
9, ,9D99,,999-9 99

999o Ern0,91 k, W99lin99, 9998, 99.., .d 9uly0 , master-t9t dibt.

Skipp Mnid of Orleans, ertoie, 20 dr~g hum Nu~wYork, b A Cohn '2, 1.

&uk Bweat'n ver 'd &Maau 98d Jun, W DsV.MIr--)c dint.

Brig P Bous 8 ilfrryysa from avane, t MV1 r VI d dint.8999.99-94 ri991, S 99ay. rom Metraw. to Oy 9 0 ch9899.t I 9 -&i die.Behr u Syrnbeth Slrmonoollr-elIt 6 I dnyn rum Corpus Chriti, iu Lailast, to

Bteamboats.
Cathe.rine I-y, Bm9dun9ur9 1,rom L9ni9.9l999
E9mp9ror C9tto, ham 99 9,9.99S49.hu119,, C999.,99 , o999,9o, B, J.9l.,
la!Iia No s. Lculr, Irmo *;nlrhiia Rier..SBllic alrruat. o++-al, haum luaiirllw.

Towtrot ('mlyIIcrsr. Andrews Irolnllhn 'lrer*--toxcp down root tones

I9999 .l.o.,p 4 o99t,, shii 89II((nra nshlp Onn ij 999 .hlO p ,ilBea
Totrbmrt Ymllss, ilG Pheron, amr tha Passes-11 011 np lip Mal Iido9 099r 9s, h,9rk 99,9 brine 9,. I99999d p 99ul9

31919w-9omIng Up.
[By Tel.eg9p9.l

The Ilaaean"MIi, Yarh 1,Cnpt Thompseon' I~. D~llo* Sl Jn;;o, rrnand,It. 11ar ytetenlay at lx o'lork s o

-MEMOROANDA.
ICr 9 o999.91.0999,, 99 th9 .9ip Mi9d of 9rl4,., 99rir999 yr.'.99y

9999m New Ymk, report. .9ha,99o .999 riep999 abaaet n I99rric9991ham h21st to th11 96t i9w9. 099999.1,9, that L999t 9omn99nr9 9 9.. 199,9G 9 ill,11999
Nior h-EnII, and cblopped mood to the South-West, annd motionerd with

road vide- unto anil them numio the 25th, rllrn it lullwrI andl
991au , il9....0999t. 9 99999, 9 9 9a Intrk Ii-h- t l-I mils it,,

Northl of Krp Went ; am'- day, 9 n I ,rl,: rllip el nea opr K. y Wxlt,
milld not Its "t " 1II ir mear. On" then 1211, inn', (16 Aher , lw It,

9luJ9on, 99r9,9 NwY999, fur hlin port.
1 The 99.99,,9, Illiois il St L99 99 1 9.99 19,91 hl, i9 , 9 -b9 po9 999

N99099r9r , .m ne999-,091999 P9999,9, 999&19w_949111._1,9
.9.89M99 99nrra999, 999999in9 99 St9 99i9-J9l9, ,99 I99,9, II1II 99rou49
a9 N99.99994adi999, M9999na V9'9 still 9lro1l9,l u919999r 9999999

OALVFSTON--Pr rlraEXPORTS.

kogs In, ;i I" ;,um bogs, 110T b1, .5 1` ,,lLn l 110 IU I.lhn l 20
9999*99999,19999.9.9,9991 19,,99999.,V 1999,199999.909998 on99,

8NEW YORK9-9'9.9.9hip H99.9 99 9li999,9 99i,9e. ou-, 9999h99,'19999,91,999.991 ohre,9, 9998i 9999a1999, 99999999. c9999, 999 ,la w9919,999999199~rl~i 919,.dc,,99 1 99099.9a, 999999 (ntrn l 99999999 1499999999,9999

9994999.9RT9 99--i.r 9ri, T.9rt9r: 100 b9,99 9,99p, 991.1999.999, 919999 ,991k9, 99 9199Lrr, 99999 ~aco,941 0 99,9.91999, 3 l,~ 99999999,..
99949-91.,T 91- P9r A999, 999 911 11 0 1,9 Iloi,,, 9899 9991198n.
B15A1.---1'"r a,-hir npprraceda; It "A I* (blr, Pi bbl, 1lotalorl, 20 61,1,a

10 tF~nrllY-- 1Y-Ir r lr Jnr..nIrrrnlln: ar0 Blll I. r, 81 Ilo odna.c199999A99999-9r. , lu , co9 J s 99999 15 k91.9 199 9999
A999N.,A1--P I,_A9 S9it, 99 Lid91fl19r, 9 do wb:,, y, y 9,rk9999,99,999 99 , r9 9llur, a99,

Ill PORTS.
TTIIiSC'i-Pcr Inlnrh ti rr s11.: 579 IiB r, (;,ler d rr ninr, Ilnt

HA\'R -ref!,it S," F~nIr: +l i "nku. rlanlpncnI R Cttj " -0I

Ils~a Pl,r l Ilr .kin-:: 40 It (:m r, :n-Ix il.Lcl (11111111.:: n ABoi_"" h bo-SL ,In 1'., ten, Ol <R hrn-5u do B 7'h mm-4 rn ll nbae
lt'.n

11 t'nlrw kru-t auO ,Irrn~ijlin Ienllln eo lllnll hro 'JI Iluu r,
vtnnl " Brew-tlne4 lehe do P'rrevnv Fawlr kr~rrIIS)%.du O Tntn~nn-20n~dn~ij ,I ia J I' WI tilnr ce-2 u,""a n .d c l iii, ka",--t JnJ n :, Bs- Stu rrrnlll~lrrd L:Lrrrml-1 Hrnnndhl:Lt k,

5 Blnrk, flay Br.,uttrr Ii 1' a--1 trhs-2 b (iuo: h rilvrll JI-1 I 'rueI
3 L Mlrlrr+;r- A Mitt, I-- ItOillrr--Y lrr--l C lmurient km--17 JCn. riar ra-1 Barka k Enmrt -I N' F r(llrlllllllX/ , u-/ C levees~-1111

-- I J N DurunR.xe Cnl a. Lik-' D l ow," kru1 L l !,wrx-11' 7' ltvlllrrk n kin-1- .I Lcrliwtt- -N OL'I* nil, in-1 E Rocnr-t k, "n-- 11
\I ihlria--Q i: \n \5 I If jar 1 \e I*oa AYoemier- 1 A Soule-- 1 Ywk" uLI i'erkinll hrrn-3 t SrllInlre-'1 A It IbIYKFrlE h Hr3

W ~

I Irar:u;1 -1 olA li P-,I1 r- 5 ouarh k Bos--ir-'fe-)UC uu Iwmn-in--- Y1 l

9.999999 ,,,99,,,99, 999999999999,99 - 4(D

99.9 "99.911- 998999gs&,0 4 99189~91 999999,99999,,9 99n
1 t- E hasu--vC 9ulll F 7 ro-in--1 in-l

.kro-1 li i i_ - B 999999 tB-9994.,9999,,9c h
131-11,-N-N 2o N .. rt IJirs Ern-x'1H du N k ,Hktru l .r alr-I2 ' llsllan

BII(EI -plblliFxll: ;% -1r~lv, 9 I:lulaxinr t
1411 Sni rn^ t-7 I u l-a:1 Ix-j, G B' aan hw m DIs- t"nm ro111 ,lalirn -4 C(2ueubm-12 e P lrlf JPS-sin- 1 LrtrPr11 rr -3A olre k 1''1:1 :+"-1 'f X Ilnlru l-1' 1 d o W ord er,

,99!89999,99,9 1 99r '9 999: 199/ 98919ee,99,d9,,9 wine

61)O A, . '1: Xr A-rr In ar 5 dI ll;l^ ld rIlV , 20 prp I9ollc I b bra ndy~ I R CuFll---5 ,4, z.

-4a F. Dahrhamrpe-40 I! I+,uhru,"-50 X rl l, -nF . g~re r-a5 U Lu n-491. ;,n t k SI , at r. 2U 6rpma k Ferret--20 da JAI

J75 , t'rs "lo, . .U hark lx rmp' Lnth , a ! F
L S

1,pr.hrxr
IU

9999n nr T" 'nk 'nre-1'.3'ippaLn~y9999.99999&. a9d999994,,9.9, 91n99,99e 99 ,9991

9
99999999999er99.9199one 94W1999.i9A.+hook 99.999999,919b99,a9999c K19999999999 r~ kr-- n 9999919i9.999999,u.9..9999999,99 ,9

J- (u. 999,999999999,9.9 999991r9913 n-991919,1919999l 9,[: 9999,9o-9999991.1949 99199-919y4i.&91Os94,91.99J

RECEIPSB OF PRODUCE.ST L)t brS--Pnr l mr llln I : 1 shhet, 1Illn nk, orit. Plr;e, Fr.,-45 .'| h3111 l l 41 . Ynll ll 1 - 1-4 C T L 'n, !ra, J D -l-I 'T- o_
Ibbl

nr..1lnil t lS.ep--lIn i ,o e alwr ull •. Pel'.".rtrr- 31 d I C Frc..i-
,1-r-Y- , h".Ie . l:r .I 14. L,ld--l0{4 do .V UV d V ,:n "k-- 0 o L,'

ii inS% nt &o--I00 do, 4, 1` k a onto I1 alor+&t. &co--•+e J, "I'' a,ore•-21t1
do, l,,,,I. ty 1 Ir" et. :-;1n0 knk Lru Ji, +Iru m --R •3 ,l .o• nld ahen
1 "I,,, r. l ;1, le &.o--341 Jo +'oru, So du wh.t T ra er, IVdsIa.n &rm-3.0X< ,1o Fnr!,, Jury 8eo-s65 cr n, o , bbl. nppe M .lnrtm n--r13 eskl+,m"Il "-a Pnt•+ g 1'nl lWnrlh--Ir! JE o J Drhn -fit do f)tf' g Qnrhelt r

,l+ ll+. lyplhr Illa + Stnn --49 :1e Lam P Y n .! .1,"l&'llron--l 4
.lo

n'"l f , lo \I Ilhoi l -0 l, " ..:- ."er 5W S N'rTlyl 8n -1J1oJJ 1A*lal:,+--:l I Jl u, l{ i; ltto r (: I',i'mt, l-5+ l. l 1h, ,"e 4 LI :rief .
-26I' Jo lii'~"-,.l L 'n lin , L Iir m tM, -114 a. (: -- 4n 49 n Ju IV~
r<)-- -+ 1ogJ.+lo.a, fli , -+ +x nml, 0 +.Svnevwn1 N' n& l I t."tt,)tut;.r+"n-5 J F lr n ea , ,.o--l "do A&gJW4 h. len--4 Rn1:1e::

ntu o- d,l' ;I N ll.,. x A o-- .I+) umer, N 1x nu. s &c(.-- I` +,rnn+
loL"I hhu-y & u di W \%V' et-- 4Jh, Im+u" dt--: do Sh::lld Hzri .u-- nlniri,.lt ,rder-- to .tl, IES h J+hri tolme, o.

OUUISV'IILE--I'p) su. m,-r C ll•+
+

iTr blee cotton 1 nP. W lill-,I,, V5' \ .Jo" u~n+ =5" ,I ;:w "y, (r•-, n &ro--• 4L,! toh: •e-, I J -is ln.i< I ,+ , l..lJa, , Llr I .. ::, ,,* e•. .:. +t.' rl,+,r l., coro.-- ,1
do t't ,,:f !'4'. }~ .+"r,* L tl I ,o ' 4 J " ! lk l D k.rk r,.j ba b [. t,,,J•:l ,., • I r 'et 'o] tll ar _; ",,, w - '': .lo111', l+,,m , .'.,, ++ +., J :-a + ,u,, --. , J .. J •' h +LII-- et J m , rn

&+onl., -14!1L4 AuL z+ - d lHJ0 & N,,, Uufiull,-- 5 Jn, -4 '.-k ,u

31+trt:l). r v,,u &e+ -14 !~~, ,%-:a J 1 fi+ -r ..__+ C1 I:. irmlJ~ gr .l , - ' .In,

I'ru. Xrel T - ,--Ir ,. , n r_., .., l. lnr--eT Aa tlor l] .u-l

,)I,1'ti+ x ,Jr -SdJ,, ", ke:. Li11 r \V'.4 1l', .t,,-~ &lOe~bd,iu

It t ,l. r. 8-1, d L . ,,t.n p' SL Imrl--J/ pki• Irn "l'r'sl ' v & L --
4,l ., , ,I '.'l,1,,. _-- 4lb . .u 'cltr-- r, Drn,,- "< k o o --.*,h, D 4, to p-l ;,JI Ja, h :.:iort X ll l -. J do

}
' E 1 n [l-Ol-- 1

d ,N+<tl,:- .i J"1~.t'u, l •'•'+lupb A U)l I' r" .& I
v1.xI tit mner ly~~~ II A Lsnndry-1 c,ru-n \~I] ,1ouu, Phidlip. &co-

xn, roee to or0,ttr--a lr 49 fi m -a +O t, 8 hhJ ,All -.I tA.YOLt 8.x•+--ar il~nar npetor : 41 Wtlyermls .on Ayr P, il +n+
t,,+r;,"r--gt do PI4m4 L{----aa- Oak X Hnw --- 1 jl B ,- -7 W t..'C a .- IT 1gb, N'Jmm Ar,- eJn ','ar,

Jla.-t W-k- &&-.-- Wa t d Mimslh., -- J IJ 11, .. • + A
",•'right&A ---5O F..w.. - 6do ?It. C'us dc" -& So--. 1,+ .n r ,o

oltrm n A Keroioo-.- do Bogmrtt F'oi,"y & ,{r".r-.l /.1y+4 b m, t o J J
T.n r -?rt-•* do .rye slod eumtirten to order-7n -, sus alr !me, otwon.

QIJACHllItS R -Plrell amr L*on [:n 2•: s1 e.... Botton J 6
lm S +•. • lddn{, Gtrceen dru--T.Yowl I- bnlee rnttnz.

i .iSSENG BRS.

Prr e41p,,"+.. f.-.1+. romul H vro--, .n .te,,rcnl,,.

LIST OF VESSEL IN PORT- NOT CLEARE.r
Bo- n. It I - -- • i•-,,,•+ 77+• 7.-.77

All+tnl my 6 ;L ,' r r i B
.'lnrIm n"• , ,. +.. "++I' , I' I,I).Is , w k.......... . ,! , 111.1 l.. r .•..... ls: I .- i

.I. .. tnr.l..........
h"'

l'lur.
Itrnnril,+......... .,115 5llur[......... , :.
,l~l~lh~ T.,,),.,,,lr..... ['YT,, 3 [+ rL•r

Il,.h .l,....... l ,1; ' - _ ".l. s..... tn. "1 ...l.1 ' _
,h1 y. rkii ~lll "+ t

+

E,, houner.... . ,.1:\1I cl. n, A ,)111, r,. :,t, \ji . l...... . *.. ,
. 1 •,I .: n....... 2,J+2 A ,l: rllt ldlll:1: ,,++r.. L. Tr r

.1..nilsl ~I 4 ;11 "so:.' : . ". ('I

kD,. 4. I.• 1.rru,,r l! "•., "" r.+

hd~~~llt•+x ~A .1., M; t, . . . tt.pr , tiy.. , 1""

1nr,lt ar," +.I 4 •,I L+r h llrl 14 l~ II l~hz l+))•.... . I I'.1

O .M ul...t!"iiIs. oV. Lh:l I 1,,1 ,)+.l..i r.l..

A',l,•,r,+ J;,' ,5' ,1m.h ,r,...... 15 n~ irn~ ll.Ft .rmt , +

rno,,, non V ' l r r V . y Ll-r

!'arthv tan :',1: -- ' [I en Prein do .. L 1''rltnert C.tM" mlt. s; 1,12) .l J l tl.......r t. T::ebce.......... . a,1AIh ,I.m G .rns BM].............

The Liverpool and London Fire and Life
INSURANCE COMPANY.

AothC,0000Cpit00....TEO Moo.lans Doo.oao.
Paid all C.Xiw:..........................$100000

8urplue and Rewrved Foo 10,000

WoLking Capital-Tho MillionE Three Hundred and Forty Tho.oo,,oDolnre.
OffoOvg og byO its oo.oy InrO. capitaI sod 0h, naoimitod A0.livOdo.lhiObiit o the 00,00.,, that grea doid.,ooo.m in 0., 000,0-t0,
oetppe feetaecurtty to the publlic-isl now ore",ared to inure ggsmnlFrt. ROO, =01o oO1 0A, oo the moat ..o..oable termsThe~Aoooo ,p0no, o o prma o the c0p.oy. Poli-t on p par,.oOthe Mutual ComopaoObl, and oll oettolemet o,,,,Will be prompt and liberal.

CHAR. BRIGGOS,AEo,OmEe 76 st. Cbrl0,ll,,0,,

BOARD OF OREFRENCE IN REW ORLEANS:
Samuel Nihol-oO, A. Hein, Than. Sellr,,A. 0FAH., B. A. HA, Wo. Mo,
Wom. P.00,,,,, R.Bel.B, Jo.. 0bb,

0. Ogdn.
DIRECTORB IN NEW YORK:

JAB. BROWN, OTrmO,.F~lbooo C.rl 000000000 C0
0
COB.

GEoreBSooy i ooy. ,T.eiBjEo. Royal Phel.
MoA W. Collet, Ed. F. 9oOogon,
B. W. Paber, WE. B. Wstoor.,

Ao,.., P0.00, Resident Booooory.
Fall tors Garent, Co.. of~ the Board. nits IV~

REMOVALS.

D EMOVAL.-W. N. ROuERs Propri
.ogeand rmoonodioooOBriokAOolli.ItT,.r . Lupe lectrd t No..reel het T TO..n I 0Ta andPTloipp~, wo.uld be p.ln.;"d to tore ..Tri.oloe, and ioo. T rnrr Ito op. er them rr00. T o o oo lsllli! i0 n h, 0 li 0 .

Fz "..11."0 S~lullllr l nd IIUPI) HoIIIee 1'1 IlI;Xigiu) I'r Lire, nod rev ni r00;0.I ,od ro,, Stnlla for llnTO on L., .vt. ulh

J2 EMOVAL.-BARELLI & Co. have tompora-
too tret removed the~ir office from 51 Common Streetn to No, p4 core-

BR)o OOOEBt. 0
0

0000.Ro,0., ON.OOf EMOVAL.-R. II. MARE, Attorney at Laow;
hR s rtmoh ao fro0m NO.,l 600 Ctoo,,Oo.. o, 0E10. 87 C96 p..~

WALNTED.
W A N T E .A N T E D .- A i t u ati o n w an t e dli n o C l o t h -W .t rt. by ot o..fdooo (o tter amll o.OO. Arl,,., L. 0

r ucrL crnu a in ther city.. A,14 -ii L. F;. O., Ilouarl l the I~ir
Olll. e. _ _ n111 In,1

WANTED TO RENT from lot OCtober- ~
A OTWELLING 000100 rT..ntT.,0,iToo0 ,,0,. TTiTTT ining0....,.. for lie,,T0oom,, S0rra,,,.,,omn,,,,, StooOe...oT aTdTli, at,,o,dens:.a ioooo, tutin m wt ae. .. k o .01,.. (0mvmt

000,.ll .j ldlel tt t,0 n o000.o C lnOms loolity an .sts, whrlTEm .ust

W 4NTED-Au Unfurnished Rooi Rnd t
OB.I Room on Canal .trect n000oOT, nn.dolroo.0,.tolBI

thlll lLrrollnP For plenluil tqmrtmlel a {,nod pricer will be I~it 1,,I11floo S'ptem0ber or O0tober. A.,Ooor boxo .0-0. n i4l 0.

ANTED-By a resident of the city, Who
ti t t f ewan be wolf rnroe od byLite preoont eoployer s.iuation

00,,,, d i,0 0000l0 per montoh.H.00, i a comopeoent Bos.tooopeo,
0000e or o ut do 00, youn 0 mac of family, and -it, a. t t any aatoooy, I.

00.0,000001,tth0s ic00, by loOto,,0 .d to W. W. 1,00

TO RENT.
I1 IIAT- Hlouse with a Largo Lot ons

bl, tern lluker. he }I,.",n " id Let _111 be let lo t, n n 1 s I. nee g. ePor x nlloei of yrms. A7.,.I) it,000, u' _ 1 ok EINP, ry (0Oo.0.., , etT ,I unin.
/\O IL)!T- The lower story of storo No.
at1 p ee tit ar eupiel by the ". me B.11dun lamll L. r t'omlll illlF_on the Meet a's' tint In,

1OR RENT-The0 COTTAGE sttuatel on~Cir e.otr., oooroo L'v C .
,,o
n,,a0do000.tr,,,, 0oP

11rw.;ply to D) I. CIRrROW,nultlO LS Union Rmv, G lroiul~lhL.t street

O RENT-The first class four-otoryI0RICK BOULDINOS forming th0 0,-o,. of ooo : ,tz,0.NI
Lo-oyotao 00re000, to0eth0,r Twith tOke epmi.O.,T. VAREHOUS0 E bO,.,ooIm L,

0
o0,00,odCooooooo,,o 00,Lr0, OOOOOu.lint,,00y tOO rear of same,

the pawlr bein~g wall calrni. e~l for W~l cavvnnnsnea of a ~reelnttluWol.s,, Cooll_ on M,,0Too,0. Peo..000000000 o0 the 00 November0,00. 008 000 ApplyO RoENJAMION PLOOANCP., is ,m,,at

)FOR RENT-For the Summer or longer
1VELLOIBHHO0E-in t.e.n00. of ntoio o-No. 0 Caoron.0eat. For Nana, pply a tho stor.oodernoOO, or : No. a00 Comp,00o.l. 1716 B

SEA-GOING VESSELS.
p OR LIVERPOOL.-The Al fast sail- .
,L .ing pakt sip WARBLER. Cpt. J B.. Wevta D
waw lo4Uibng 4MoleTo, Fm•'mSht fraw -- s VIpl b
._ w.o,L1PRR'n CO.,'l9,• Tinktn• L t,

or t thl GpU1a, ln on IwM, 1;t 9 T•ird Dptrfet.

ORP NAVY BAY ANDS !-N JUAN.--Th A , ALlimoe rlimpprloeh. AMPIIITRITE, Ji•
Joseph Fetdll mnos t, rwill have early dflpateh far ths nbore•
ports. Forfrolght or .W hvnglnne aceommodations, apply to the
Cfnptain w board, at •'• Lower Pieaylmr TIer, or to
JyB sAJE•LLl 7 O., ummeo stk eet.

NEW ORLEANS EMIGRANT AND_
RE)MITTANC OFFIC.- T ndkr.iUg at hi d-•+blllhd ~,oh tl.el l Irto ro e tm d~lueof

r.ftlnl.g moneyy to their frhtdo I I inghd Ireland or o eotllud, w.it
strllag sight dlulhtM, paylbl i oy patlow In thb pbop.lutm.d
klpgdpam, nal 9h molrlt. fHeo, r naafi6, coo mpL| hsnltg p rSuaoee biorl~ht romn Livelrpool to thht ity. o•g0• Ihl~wn ,.a~delbl.
tern . Purtl l u .y at a dihlatee, by led ta.nv i Ilter (pomlt-pid) tO
then ndersed, wil bo promptly ttended g

.to 110FIN TnOLP s 96 Berk Fl-

___ TEAMBOATS.
B ASSENGERS GOING EAST.- _

Thefine.newAnlble-engln ,•eengertIlu t
JV'4NY lIET LL RlonI , su~tcr, wll D,,,,,,,,Ill, E3VEIY WDNF.SDAY IORNING, on nmr ,N ,itheNNewOr).I.
mai liun e enmor, Ior y "lnnl Y-1 The.Jteny B, lll will rn nru-
rlay In nall fie wItr, liu ilehrawnlbutillteen inch.-e.

The 3. new, doublee-s,, b i' ft Y't- l~aerL I3AIIEI.,11' M,-
tor, mastar, wlll1hnv Mrhi V, .VRRY IFR!DAY MOItININ oI, nrrind
of tIt,, New eri.'o. mil line •telmler, fr MoNpalgmry. F mn emforl,.Ieed mrlld ubty, the nlbove rbo are in urlma d and the tmwteing
eolnmunitY awy depell upou tChair lrm*reenR wt rry. For relget or
Id*rge apply II 2. GIDDED, 10 BIDa Ple. New OrlT,, .1. gm J3.. WARI O &CO.,IMoIEI.

RED RIVER.
..-m --- . .

Will leae W 1DN'E3DAY, Sr 3m. er 1, at o'3lo.k i. .F101R SHREVEPORT, GRtAND EcoREi
_11 AND ALEXANDRIA.--The new end very lighttl

dght stemer (UAI)A LUI'E, Wnl. Kay.lut
wllileanv ee bhove. I ,rnlg thei low w er th GUAD ., In
take freight fur Upper Red River with the privilthge of reehipping
For freight or pm-aug, ppl " on board, or to

Ilo~oat F. HI. POMIROY k Co., 33 Gr1vler etreet1
Will rle• WEDNF.-DAY Septrmlwr 1, nl ''clock l . x,

" OR OUACIIITA--The fine paRen- R
g'.crsl(.anolrl I•J.IA. Jo. fL Capl Lew i vt ! 81PPLI •-

[le fur Cnilldon und F.l mterm,.d , e Indl pgs oIn
chire anldI Bioti Eivera n nor'e, For fr*ight or pnamLtge, aply oa

nrd, or to [ay] SMfi11TH k FI•'ISTEB. 33 Poydr•Ie etret.

S4. LOUIS.
Wfill 3lean MONDA . A.,, t 3U,TntO'c k r. M,

"F I O T . LOUIS, CAILRO IEM1- ML
J P S and l intermndiaae rardinge.-- itttm dr L/•tCi

St. [,,)im |'lckert OlirO-- Th nw,- light ,IrarI:lt ltd• i
nemrt r Unnilng p a•a-ngr xtr ri (l: , Canpf. .oln e Iinulk, x l lax n

.n Ir ,, f ,oo Io l(' l Lru ilh l r. K , o
,.;"o S\IITtl &I M! TER. R: Pd•la 'nrt.

Wil 1 , 1, 1.MONDAY, - t ,, t , ,,',hk Ir ,F OR T. LOUIS CAIRO, IME-XI #
-I' '115li nd all iokhrnled•iute]andln,•--ThI. n,*w

riad ewiet runnmz ing .- Iru":,,r (o:t steamer t)1110 , .
L. Hine k, mlnt -r will Itsr+ e e . [or fr. , rgh orr ,;", nl, 7 M,
1 nnr1.-,-, BI a PS 11. KA N 1,F: 6 cn. 0., I'Pnrrn. e I e,t. nui~u,

,1II I., irer 'l:T.Sf1A {', AllLii 1
:{I -I .LI.N

%%,.It 1, ive "UESDAY, AnLg, a 31, at 6 o', I.'k r. a.

••OR ST. LOLIS, CAIROI MLEM- ,
-t. P-oei Irl :•tr lit enll •Si 1tt h enir. w- n ' w e-
Iand feph nal lmlng ,, plauop r at ZIr COL|(;'t•. AIRO (l. n v .t n

'nn~a l Iurr n riot inK eightlt nnJ I''ll CIIYI? IU IIIIIY. lirr fr.,iyli) U;
L'ugnlt , ie lt .nlto, rl ramll rrat fr ni•'la. , ,w 14n h Iard, r ro
x", f. HITE k HorHA NANZ 15)'i +r..1 " [O ,rt.OHIO RIVER .;.kr.w

W11 I,.1- TEUESDAYS, , T AtD.D , at 5 o'clc3 k r. 3.

•F0• ST. LOUISI CAI AD, MED I- ('
1'
1 1

9 anlld i 3 1 I ,r .4 I3n d i Pr. --P .i l, ar 3 343
di w p err n r, li,:,lng I gM I ad w i l kaveaB, ,d~ove b f g
i,• ag .

I
"U " to , p 'r l l ~ l~ni;g It | Ca , .lln ol ;l o mlpl y I III/ n,.n htm rdt ~ r e ,

fuI~'r, "...... foal E 9UCHAXAN .1 Iod

lr. 'lld1 11 cLve) •$II':I)X 'ES lo y. S, p o tr b, ,1 6 l,,kv
4 Wil~l rnre WIITH DIISPATCH..

LTOR ST. LOUIS, CAIRO, MEII- •
flid p - Sa nd,+ Itelm,.r]LL-e 'OJS DI. y Sm tlOr

a"1•~ . 1+r G .irKr or plCnrr1 4.
k

Rn"C nne orN p . m N,1py Gm::thoar npplo t

nul,• Ila.' ur11IT I'. 6 1 \W'IA & ('. ,2 P1vlrzm tr, -.
OHIO RIVrER.

Will l ,+av T UESDAY. , "'i, at a T , D lrl/SPAT t
SOR .LOUISVILL O AND MEA - #• ,ll.F' Thea liar Ughtdraegl ht oru porkr t rrennlerC. IIA F] t[D. all itenr r nht In , ie In-l - in in,

,.l, lght,s ltr n l iii 1e"m~n r +tnmr hI L I Nbm)I n w

Ind,, For e Iv•i Fin!! a+'nz•'tm•r ::tiog.s alu pp r

tinuy z fyriy ,l oar:, or t,

i e e ROT tHEt t :.0 .,t 4 Pa}tel, lrp et.

Thr C. HAlIn 1hdraug ft-, 1.iFiht iarpan .rk r. I'aper

non .r i. oer, ,: n IV on hII ainA lip D.da Bratrntt n. 8u •rrill no

r a',,l, 'r env Iorp.t orfr,.h Cambrrlend "kerg ,to be re-ehilpr" -
Paducah. '. nu30

NOTICES.

j\OTI('r TO NlMAlRNERS.- The Ship Shoalc . ln.l r. noon,+J roar md,<iQ EneT o ad r0 ,o p Shlael,.. 1-1 I .ISUJ,'j .o be ro,,oo "o l nu or 0,.ot lle uJII i n., 00)
PPoe- of ""~pire. Do, r,;,;., ,01 M CI"l'i rrhe. of-.t io br rrplared

"881h, x:0 o g otCRASOU,(!a l -... 1 Sup frLiohu.

D ISiOLUL I I'PON 01 (.01 4 l' lipillP-lm.tle

L cn~m ur ll:r, l .) i Illvl.il~r d p lnl II ~\. atxrim ,. Lo r;.r th CCi Ins. '01'- ia, . r t .

Hoit A, . H .oT., aN OTICE.-0ll persons concerned are hereby
n fi. It that or il, hI) nts dn. of s. IllmI- promml rl , t ,Lull 1.'"

" I ['"i Sb~r ' nn"I I'+.:1<-t, nt the rl~mro e a t ta e
r 1Lll :N ,,t nul 1 Ot llrrl Holy rvil nT d ry tbll

lUII 1 d I I. %k AiKISS. 'rplnf?- U11,11inprr.

SOPAIITNoLIoSIIII? I have tlha day 0sso-
ri a ter 0 wit n Oan ILLIAaO0 a II aaaoo aol o0C0 CI. TaaOT JUN i:ol.odur t herm oa J.'aalFS. I'M iee a CO.\.~woOoO,.. J"-O I, 1+.',.. Ojool 00000000. 00)000 0.

UGENE E. A. TALLARlE holds our fullooro of .lo, nnpr a onu lth Jv sel wroe
li,,Ywry .Pub L il olllr powre of at .Itey.~ hemnlobxn il"nei

by ox Ia I,+rrrov rernkrl'1" STONE dr LWORTOITHINew Ulrloxnll, JuueIY 1'/.35. tr

NOTICE.-1Tiac steamer ST. C aARnas wall pop
Ilo 1 r",, the mrtpl 40.r 00

0.
rl ,00, 00 Oo.0l 00000om lln , o 0 0l.

x:15 S. P.'r IA FIMIlS I ER, 1 P,,.!r rl -t.
SOTICaE-Tlh steamie Tra'a wall pay no
l V Irl,,s ""rntr.. !. i ahar 1llrr J.,l", lllltM Pcl nlnllilII he nn old I

nuln 5111 T1! A FI AUPI'ER.; I P.. d-, tn-it.

I'ICE.-The steaaer OSCEtOLA aill lOOV , e M, t- J n t, ll ;11r fl- J Iyn _ lalr x Hc ,,,1lniter Lj s
+rrlir Irrusi the Cnllllll r Cl.-, kn.

xuB SITHYh FI)ISTER, R(P17llnl rlrrt

T0 DEUTS, under any aircumstances, wall 1
00.00l O Otroaa RA en LOSo oood aoosu r,o~ ill l rns-edb. wtttel o " 'ro~lt c-[oi~ll CI. Ijl Or by 'Il runnll'nrr.' Pon, Miol-

jv5 F'lRO1`11 l lt A RR0S., A-,U, 45 I'1)lr. rtrrrr.

0 DD FELLOWS' REST.- Vaults an this
0c00 aa.H:oo r oot' OSply to J. O. PIERSONTree-

tth Cll 'i5-H lI,Ftrnp D~slrict ; SA\IFSFUItNFAU, SIncrrvrve
NoaaI.oaooa00ojareet, uo..e eta. 0.ao C 0.0 oMEaaHITALL, No. e
llmnda treet; euJ F. Al. ORREY,00 SOooIO, Co., Yu. O Caoo.l

The priaa of VoooOO In Staroaaldino Lodges, for tha buriOa) or maoaoa.,,3000 51), amonoobof Ste Oa.hsaai,g Oodaoaa, far 0)0.)aoiol ern wifer ooa).#000. For n0l othar Iuna, the p000s o00 u aol a hl bu 44a,
For th pnrrrb or Lotsl or na)y iorormntion roaproeting the "T~.ally to, a. a. a .,L AOO irlho -' OOa0000000 Committea, No. 34

CnnP tret.JAM1ES FURSEEUP
my1B tf Seorelsrr of the nnlri o(Dnrlors.C-oa-~o. A~o~hooaaro~o,~a

MILLINERY AND FANCY.
Spring .)7illinery.

M RS. BRYAN, 100 Canal street, has
..I jl t reenivad Inrgg od faahionnhlc nuonrtlnnt orICBLASIER' FRPENEII ONNETS AND 111S1S' C'LArI PA

RASOLS, SI LK GLOVES and coI y other S rtirlhk. A itnblo I
So g oond Slooer. Moo. B. ooopcrtfully inyite ioh. I. IoI.o oAl.

DRESSES moadI. the lates Ostlle and on the meoet aooer -..
*nnl, mhl

C. rale, Jr., # Co.,
T M5IAGAZINEETREET,

WholoSAle Dealer I,. A ronlt
FANCY AND S'rAPLE SILKS

FANCE DlROSS8 GOODS,
MILLINEPY ARTICLES LACES e TRn JS , ,.,-ARTOIFIIAL

FLOWERS, E5II3OIDR.RIESB,

RIBBODN GLOVES
S'SATEORR CR16555

TRNGS. cof pmlette anortmeot of evarthloli LILTS, I no, eof the
laterst etrlra. lust received, to which they respectfully ioriilo the nttentior
of the wh,.lnsaktrade goerailp.

RC. YAIE, II., h CO., sO M..nino etreet,
x19 lysp litri-n Co..,.. and Gravier streets,

Unparalleled Bargains,
ON ACCOUNT OF REMOVAL.

13r Penonos00irono oCobtainiog
CHEAP AND FASHIONABLE CLOTHING,

would do wll to caoll on the ubscriber, ,ihere ,,hiey II find oa ullSmnitof READI YhASO.AOODS, eoouai.ONsof ALPAoP COA1T,CINEDRILLING PASTS, ELOTII CUAS , VLOS'ISOOS'S,,s., etEoduoedlrice.. A,,, hunOoo, . R.IIAAMOSUiGTCilur,
Ep9 i0" l0? Camp etreet, oppositethe Flooenrmoo 5,e.

M ISSISSIPPI SPRINGS.-The under-f
15.. .ig oI ho,, Iavae th1e MISSISSIPPI SPRINGS rc ,js-,

y'=)U gn. The E~lnbli.) lmrntls ndxrgoing Llhereuy b r -pairs, and r ivo agau bo ne.l , to beau P, dr I oodr I'm l e lll.rte
' rlor on lb. I., l ui\I:I. Ilh y ha " d also rell til an rfireas t O;1

ALATIIIIAY, I of tlo0 , LA, Povideotel, wsIoe hoputotinn nu,,L. n,; lrd re nthrfcr~rlror to uy No pn r rpenla
c wll I- ax~

."u r dr t deixl rnarrtna.Tilv te
o

h W
trLms. i,,, duirl oooOiooo,,o, ,,osoRo. No e 0.0005 a of ta 005 r s

tau wsell knmovn to needl r-alit.t
NI,,.,SISRINAS so0,IoAllntdi is d IIIS.,sy, Iils,.A ,S,,,l,Wls ,

of dJ,,,roc, ,s l o Saudi tof Clinton, four ,oI s half msl,. Eas..00,0 and1 ooI a half N,,,h of CwpIr'o e 111.
IlA('ES are nlwx)-a iu re:.lineea to lnnvey n.irilun to the SpringsiromtI, Ao'lronos Uep,,,,t dkaeo ,Clinton and Rlaymond.

RATE. ..F OARD ER LO l.13
.. WE K.............................. . 10 0. .. .DAY.. . .ISO.0mhli WtI SANFORS & WILSON.

7ARRAN TS-No0 31,665, for 40 acres, in"" five.., of 0I.LIASI MIIDDLOTON; N,... SI4,4l4 1 0 a,,St " Iof TFIOSAS OEILLIAMIS No. 10.011 o,100 aso.,,a To,,,SI JA\1iS . R1LES. ,e,.e been recei,'d 0.0 tsa ,,,,0,nigodghA 005Oh, OhI000rlm00o00o Interior, mio,.olir I. ,o he byy i, to 000
rtea to eolu forth coal rec.rirr the t N.. V! Fs hhngo PI eN~haOrSAoo. 1 100 Oos,010, F.N. IIAALOSN, NSAry PObl.

SEEDS FOR, FALL OF 185.2-We are,nav in pt~ip of our first Inrtllment of NEW SEEDS, tbrj '
"I" at oar Saee Sl w.,a, u Oal trret ta 139 St. Clr.,l. et. ~sos 0.sel GAY ANELSON, Sendo,,, an-a.os ndoo,
"A I'OLASSES-lO0 bbls. anl 100 hall bbls.M ALisoj, E OL SILIS intoru SIL l A S r sale 000 t0

EIIESCENT REPIN ClEt, N..,. I J9 and 100 Coo,,,orlr str t,

r1TTSBURGH COAL.-10,0E barrels fschP PITESBESOS 00.00. 0l. the ,.:,>l rf I aIlidy, 0 ,o,Ia, 0
001 ot lte at Si osy-the Ceots per Barro,, .0i,0 nil tbrn,:_"hon Ihr 111.

nu dfSIE ILD e tyrx lel

,4 NTHRACITE COAL-200 hold. first qual-A ~ ity 'IIILADeLPIIIA RED ASII COAL. 1' b~riip ird, for sal l
.eV SPENCER~P FIELD, 11 I'oydrm et., t.

ENGLISH AND SCOTCH CANNEL COAL-S i io sOl the above SPLENDID COAL, imported front i-o
EosL cod Glsgow, aond for eels In yy .,0ls to s0,.LoooI'oos r, by

anlBa .3 BNCER FIELD d Igoglllr treet.

S UNDRIES-
13

b
o0, ENOLISH WALNUTS, in OSl order.

40 boxes SALAD OIL "
100 hexes CUBA SIXES CIGARS.

1' Leadin.g sad 0, r solo by
"000 A. P. SiSCHRAN A 0O. 11 Tehoopilosl,, .0o,,L

UTFTER-00 kegs St. Louis and Ohio primoe,
0012 A. .e C late

Orrival Eo ISOadI.Iltars, D.(IIFF h Lb., 88 and CO Old Leese.

CHEESE-260 boxes primue Western Reserve,
aer77uived per late o 11" = 00. 0 wd0 OldI TN

REGULAR PACKME.
MOBILE.

ORMODILE.-Da.iy 0.8. Mail re"
.muter, P9999999 R..9

9
He99. wU, /Arm 9fSId9k

upnrl7 Ira the Lab trade, wri sa rkw .S rs
of the bm e mem thleave .1 Poat ~eW bA1Lr
o.n 9,991 90the L.9e I..90.b..9999. 999999beD 09999y0gk
Bt. 909b, Pau Cb 89. aL99,91...d 9.9. d 999 , 999999op
.i P9.9.o.C

l
9 PO99999A99 .4 B9yZ 9.9w .91y.

kNoiyt ttd rtn ul hawboab w m~ilup b iq i biwOiyfreladh

.Bra eha ghn o th" -k ur. 6M

ar Th. Wa
y

9.9te. Ba F9r 99phwq AdC99999Ld1999.99 9.,.p

9k~fl9 d 8911.11..1 .99O4.9t r'9.9k9.

1hoa' le g t9mlv UrD018, Annt.In to Br nleeWA TERI.VGr PLACES.

OR IILOXI, IIAY ST. LO~ISI,F ' 9990 9 9N09 99 9118919'91CITY-
P.aa 09 a..r . Al179999N9A-T9..fsver-h lo.9

0.90.~ 1.0. 9e9.99 9999.p9'OR.9I A, Captain H. P. 9iIII9o99s 9.
Prmtcherrnin s *ntrrwd u hlllnrw
EVERY 999DAY 9 N09.9.l99 bt .9999 ?!9,9 I 99Iol0C9..

TUWI)DAY "."
"" 11USDAY "........" 9 ""

SATURD1AY EVENIN..... 9"
R.t9nr9. .9ill 9.nv9 99,9,i EVERY 9910999AY, WEDNESDALY,

FRIDIAY A ID SUNDAAY EVE41NOS.R
W The W99,, 9w Itp will !nave the e.9. o 199e A999.t 999ry

0lllnBII..999, Tn99d. midy Th9d90
9 9 9

,.,
9
, .t 6 o'loc'k, evry

Satulrday ev-ring rt 4 'rlork,
For fri9ght or p.ege npply on hord. or 99
9999 R. 1D198, Agen9t, 190 B.k 919..

JVADJSONtVILLE.

i99999999999'IIEIA~I,W L9A 9999999099999

0.90.1919 9WORLEANS: L4 E919 ... MADISONVILLE:
MONDAY..... I.c.. MONDAY,

THU9RSDA0. 7 THURSDAY........ .. "
FRIDAY..7 14 "" " RIA I1......... ...6 "
9AYI9RDA. .. 9ATURDAY 4 "

95,. SUNDAYS9 99 OPHELIA 999 m9ke.. 9909. CUPS909
TRIP,l. e.h tel te 'Al9, 199 9oh 4 r a 999999 991199 to he aty.9 ,

99.999n o .9 0to9k99909 e.H99t
9
9 p999999 999.i999. a tab andplluno[peuro gnr etenmer,.LeI~

e

999999999999999991,911999999999tr9p09.9991n979y.

PneeenYere f . Cevln rt n wil find good whveyuce., fros o

0.19 WM. L.CUIS9IIIINUIJA ., 99 C-99a99.9t

B.ALIZE.

F OR SOUXTI-WEST PASS, BA1,111E

k' ed .11 it t...er ' 'I nw Im Y.di ..g.- .h .. aloe
p ^Ft"Al' 9199I99a999,M91W990 999911,

B ETU y SATURDAY . Is1TRD*Y..... of

999999999999.999999. 9199,99.9g, will 999999
9
99999999999he09eo.a9d

P999,9.99999th 999r9e+ u oy 999 sr,9.999g, 9 9 '9, 999a9999999099997

m I ('m- t 'h+ ie H't n rrlc rodil col: a uaao

FORT -HDJpr.",,Will I.... TUISAY Au_' et 31 nl 10 n",4 !;rrlng

1IA OR A11 DASS. lVA'1'hnl. DFILL n.1 01Iaa nn+.l be l a0 r} ADAMS 'F DA Y ACK""
al-ena 11.1a nir '" . 1'neeeig" 6r krt ael r]' atraat.

Id A999 yo 90.994, t 11011990 'TE0,9 90999 990, ml, nea

FOR'9 F990R99 99919UM9199, PORTL7HUD-

999 NTUNI99 99. 999lr199 999999199.999 A

9999,999t 99999999 r 0 9999 IA>, 9 .9.. 1V.99. 99, 999999 th - , ,
9999999999999,999,999,,,9p.9999..999 p.99099 09190919. (Cpt. 0. 91. 9',.

19,9 wll ' n 9 her9999 9,9999,999999 99p9 99 t9,e a99e t99e TUESDAY.

999999 9999999999999nY Aanin w .99l9! 99y99999ir. T I.y
.99999.,ok 1 9.9999999999[99999999999999, apply t
nn I __--_- S), T11991 t19a 99 919, 9.99l 999999999.9

RED RIVER. -
OR ALOS\ BD HIA NATOIIUD-

1" OST(I1SI}.- HIk l: SIRh. aoI CIIRGI'F III~t"I'
Knld nit Ir tVnlnl i> 1 Vaa k-r.'1 Ir-n~v I r ,. mY 1)" pLJIBRJ-L
[em I Srnl. ,1. If. It L . F' .V; F K m. (I, 0-- (in le'" n re. P.M
Kunhull. .I I I' nv'" ne nl..v! .I: rin. +h+ 1.,.v w t-r, ER li A uuR
D II, ulll .o N1n.. It,';1'"r.. Irryr : Irv W bo r P~- , ne o n lq.MAY

Sr9.. . I k 3f Cl;.hI u. t Y, 3 snr crlry l crap ~ln-.Ir.r.r, ̂ "'aui 1BI J.]T,. RKLF wlill rnahp fr !enr:"r Fur the P.11 n i f irll)t
rln I :Lr venter i r lrr l p.ti-, a, an1 iFn99l V

9,4
9

,, 99,99 II' 9999k9999

R,-l 9,9. -.99 .99, 9,9,9,-99''9999'.9

011999999 lb 9 9 T99.4999999.999,99999 9

99P9T9r~\YLI l:.Ll 99999999999999 99999I.99999:.99,oT,9..,P3o999
9999999999 9l~r. \III i'lbl ,99 999 999F9r, ,.,,- 199999999991

VICKSBURG.

}Vile 15,1s1 TI; .SD AY ADRE.A, RI, aS o clock P, 5 ,FOR V ICKLeURG, WARRENTON,
NF, R CARTIIRI'I GRAND RULF. RODNEY.

SARA. RP IF. T1` lk:% FORT AD DA!S. iiYOliZIBiSBSARA, BATON ROUiGF ,L IJEQIINES, DO'NALrU.SUvLLSIdn I'll 'lt-rm, dlxl o landin- Issls- r W kly E.,Iatb.rEs P.4,,G
1

5
RilN'sC'ISR No, 0 '-,, EVERY TUESDAY EVENING, t

-The.o Oh' p, Il.lb. 05p. Ir prkerII,5 PRINCESS N., 3, J. D.
PI: ip-.i N5ri.hi.rsI 11111 I rrrs l .is Inlgl Ahl.5J will lea5s.
abovec. For freight or plv rylr. apply n u Ironrl. fot C Canr etnEt. or to

D.R ERROI.[~ ni,,iI,',I5 rV , I."tatl slress.
e FIi SIEsi pa . o;s Ys o1 Rive.r tsoknI, w the prlvip. of

5
rAL1 P 1RILS. I"rL.4LANT T andW. G. CAMPBIEI.L. -

WYill I.... FRCDAY. -ptemlwl :S. sl 5 o'clock r. x.F OR PRINCETON, KtPWIVITH'S
LANRIN1,I,LKR PROIIDONOEMILLI UENS'BEND li) R'R II'(t GRAND IT'P, ROIIARE}

NAECII7 FORT AlDAMS, ASYO) SARA, ATAN RIUClG IAIN.
AERNONVIELE, d A i iA Aln.lf<. h" IoIl -R.ils WeARly
Pns5a5or PAL;.iSlel-., FR2A lYO I N [V-The nrwis Hnsp.
5er IlOwaI Fr ,SesRt SIIANRt LhEA, S.G. S'onI, master, soRl l,.e
Rs slv. FI5IISEr5II5,PI1-,515Epnnr~~pl L0,I,,I, o

STROTIHEI A 51ROS., II PAvl,, 5R51I.W The FRANK LYON aill Like 0,100bt Is"r }"-,R Rsos.,nd rsl
*lip Vi stANA, SALARY Ehic hone lwill await tLe irriva LIl the F.

1?T There will IIreI C:s,, nn ts.e L".. . e, op15IIIA- IVe AVI-in e g',
om.-," p n fflI(- .D1 lYiii- 11 Iri. i,;,:;:: M;1~

lt W ARRENTON , N E W CAR-!'ROOF N'ALCIIEF, FORT AD1\I15 1i.1 }'O 'jAR
wIA aI A, J:.Lt II, lsoo---Sr E.VERY TUESIDA.1 EVLNIvII

Il .,'s's. k-eaE1, I.4IISFA, I, pIll snll, 011 PNW INLERS

'A, 1 ,1111, ,1 .1,5.51 r tii. ei rh. pISar o0, TNUIEDAY, AuSCisi

5,51l it 1l. S. CARROIE.IS UFill RIn, r -0s-lsl I.15.

FOR VICKSBU'URGWARRENTON,
0,1 NEWCRROAV E GRAND s;VEVP, SADN N.Y

\IlNIRPROINAOETCHER* RAS ADNIS, .AEYOU

C:ARA mlIrn rnih I RlSuS55r I ls5Rll5r1 Weiekl PsoSns

I ISRNCEMS Di.. o,-Flr S VERY OILNDAY E ESNIR,sI IRIL .
IhN a kl~errar We ly Pocket .a... .. PRINCESS Esu. J, L . PR,11.,

"SOr '51 leave o fnt 510 10VAh VI AISIIRuyI s, L ll sRs eEVERI L IlON AY L VENI:, thraaghout rho]iollr Innlig palrolgnn
.. aI f-,,A s11.tIy. thsIens.

nuRI If D, R. CARRR.I, 51 Erllina Ra, 0115,51I,151515.rrl

OR, GREENVILLE. RINiCETON,
L SKRIPIIITr IANnINGLRII PIIOIDI:SCE,

1LLMEIRF SBEND. VICKSIUWIO, 01RAN GULF.,
1511'EY, NATC1IIE% FOR1ST RARAS, S1AYO11S11 A, lAl Ui

OUG5EAAgNALD-ANVILI.E and ,,sI ,,II 15A5A1nll0111in.I-P....PAAIbsGreeuv 1, Wad Ioikr hII s.ikIe PackrI ROU-rIrEJI N BElLE. l.,he nla ,d silllt 51111111.l Ipk,Il EIIEVEII 5N IIBELLE, Vsp5. ,1,
.Cs, I pnll i- - I' L YEDNiA,rllY, We.1. 1, 5 5 uI I ,l E:VEtII NVSON s)'AIiRY 11I11..IsIr sIILAIISLIIIIAIIseAII.

F'or iril i orll n nixl "1)I!' i'" nn L" or to
8IlIIIHEi ROiIIRUA., Ar55i,, 15 Plsdsa ,sIae.The Vi, NOUTIIIls Cs LI.E lii ALn'I, Ilsigh l r Ylsss Irir wlitll

III" l~l Ills I ' r"tiipi~il~gnt Riii, .iII. 5111

FOR L N RINCETONIE SXIItPvITIIR

NA(LOOONlIIz'! FT AiDl ,IIY1lIiRARKA, DROOL ,ALU-
r\LrnSONIILI.I L n l lIi. l. . Inn IIAIS-11,1IE5R RlY
PrinA.i.lI PI.Rt SLIueilsr S1SSXi - 1 h.a u,1 l .111110011 r
piolStll n InlIlIcr SNIIN, CRIA. J. 11. VII,,, IAAIinI A en IhlsIIII.IIhly I.

Ill!" I, RnirIsSd an .11,1 1 1 1 III 1, In Ier r II5l np 111515tn win e11
Aeu~ ri L A Who re IIn , IauAIrIIICIIol I ON, ' , th 1111t

ti 5 . rl, r 1n w ,,IIRIe.i.,EII.a15.1111A EmiI 1,NAR
tlrougAout 00100111. Pse flnlwll Fu IE555ir.'. ,llnly r in

STRIEIISR S 05115 street
--'t'hr SAXON trill rrrein rrogLt !-rot the 6,1q-,r ~r:~ra

0l I'l'6n SAXON IIn ll nuk freight far If- R iir.r, with IIrIIIPE
___~hl~

i
i III VLs01,sgar. IU

15Ol
t

iCKSBURG, MIILLIREN'S
BE P5D1, NIEW YARTEI AR, 'A iiRikTON,IRANII hlAlF RODNEY AND NAT ICR.

SUNDAE S'I.R l 'nai t P vIr,.1. II i. 14. WiSIOII
D. Clark...--l'r new, .,rnilie"nt n^J snrit r m ,"+ i wl mn;l r I-k, t~.RlI,15r 11.XI. R IRUTIIT, Cpt.. D. ChIr1r.IllRmmmc.Is Iar ,sI.,1
tar tripe ,lolnut ther tirna 1 1,1OhI nold will 5 5. EIRY SIINIDI
OiIIRNINGi, IC I Is1 oLlclock. EIIIIIIn y 551 Is.le vr Vi,,' , rN , lID
All dsrdel)- -rr lilu F nt 5o'. Inrk. For flmhtl r77 pricalnrr , apply~ to

nai1) SMITTI I FIADS'1'H, JI 34 P-d... an""1I

F OR VICKSBURGIVARRENTONO IRE . E CA.RTId. R I GULF,, .1OD5EY
RE T IAIROsFlIII5EII`s5I BAYOU SlRA nd111015 al

111,1 DAb IIILr s 1. n ~llua-s(I: VIlls Vtrk+LbrK Perkal akcnwrr
I 111E--vrI(FRIDAY L b\ENIN I:, ut 5 n',ilorL.-Tb b :ll,

1111 Irs-lCI IIe .e jrr Al. l .Y 1 UIII, ILs5l, A. I5 1 1r, will rims Lvr
Eripe iSORAhe EiruN.sg on thres tIot. 1 :iARmh D 5
n0t511 iII . It. CAtIt Ill.I 5I 1issuss lel lrrdyt, I~iue Row.

,ssIIt VICss SIEGE G, T IRR IKSO A I -
GRANUGUI1,5

I
5 DNk1 1y II. AD NII1ROCRLIISI

THCRSDAY [0,ck1urg i Rnr lEt S SEnniRiIO 1 I, Pl B'f iS.iSmak` ;llrs lit !inl nvi t ulsllnl prana." gr pn k"rt etvninrr U.,S. ST ACY,
Rn I II 1,1,1,, NIlE 0110. w ll r l) U LI.s II11 II5 ,, , early th5 e I l nen,

and 1 ll1 1,-- EVERY THURSDAY, It 5 o'nelr k r, v\. Itetuminiip

ticulnra, nppiy i21 MTH&t17S' 3 1l. t

,7111' IP 'ICIS

}A'III ienvo '1ICRSI, .\Y , LSrp4"nlllld 4, at o(clock r, u.F OR MElMPHILS GRAND LAKE,
s.REEIN IIL ER I5ELUEI(IiI A.5AINESNLAND-

10N1: NAPOLEON, HELENA. VEIRSRYRsI. NAT.
IR dI 11, DAls, dinl s InldlwslIa: 5' .1501 I 111 ESIr '1515.15

SI .\T I,, OPi l J TIihrn ,silr js '05 111111 Ilnlvl L rl,, i Iug
fn"IId, ilnll will !were e a Illm .tFor ',,hlit nr Ivl

to lllg o
barl
ILlul of Cnnlll etrer , nr to D. It, CA 11"O'1 L,

53 Uoilln Rau,~ CnrmJelac .trees.
Htr TLI T. P. LEATHERS w ill Ili.+ Iri , Fn Ill ne 11:.- 1 1* 'nllrO and

rrII 1,I arCnro unM 11iLIjl, I n ali tr t

NUTICE TO CONTRACTORS, - Surveyor'sI (Il ;c, Clmlollmms, Inn AaE. t 7.lia, ':n llll I rruiNEA ElY MOIR FEMALE SEM, odrlardoI n ohe 4r1,DAY AND wI G'SA.SIIINA Scl.cHl ",t Dl+:a oSl ChUl]n I ES.rn: axonThirtyy dnye 'or n l'1.i N K ROAD nn Can " Ar:".. ,,A ,.'riluxjDrt +::
Lla ailltl Rand 1l Li......nt h trotl. l'iiu L~lllsl a o L"" 1 eond auiloll

of eon, aiI 0*111 Lr of goo;d PenL1L.oln a r 1, lli Y, I~ii((I'lilF TheB
RIad to ba I, I, dlE orNI n h
ellited +n tlIns oecr z: I'Iw lioni I to Le iii!LL t" L wide, t' a p!:lll I

' Iathr.e i oI th..l. , ,,, font to N ipII t aI.. S i. Ie.:.i"...0,1 l ..n ImI

elrinlr of mu [nI all well l i iddud ," itL t' , Ilu I ::l"" at' thr
loadl

nrcallnlf to ti e grade to La pir n by1' n l Sarrry.r. LIil nlu nle may h

to hnnielII If, l" mxlelnirr lil ,rail mniw t Ih x n~k e""n11p1101 or uur ! 1 for

fur fnll hNl lu brlr O nmLIIE -" (Icp r:+t""I r Pn, mrl +M well
I a

mnda 'a -oIH+ 9 Fm CN,,.. .. Is In , pdnll o1,1IurSF Al I ,sark sP
tntdetedll i glOU u w hen ullc halt _ ralnlpletud, nli ;6u hliilnlal in Lonn :e

ire nF lolrrclr a' the I.,. of right pe~r +,nt. .+t Lr egn.,l ,natarl Irotate
due an 6, 1 6tL Lahrunrr, Rb . ,I Iii' I. hr Lai:: xl(rur o bn roi-
pleted tri~ha, [bro. ,oaths bear b- of --ocfet The eoutrvtctor is

cAIlrluL. LAND 1call ,. A. Rrh:AtIN S110)11(1

P.W ORLEANS ERSALE , EMINARY, orSAY AND BOAIRDl N SCHOOL FOR YOUNS LADINE,ihf L. PChOUD, Ild-pal. hSI ond Armo. .. S dooi pf.
Inllilalioa ni -l msccnr n MONDAY, 41 111 S"plemnbr neart, at it.

yrylrllllncalin I .,.I Pr OniCHItreat, betwen t lolll bnlipan.,,I,

+ld wi I b. poui.-d an Ito fires t fk~obar to the Inryge brick buddinge

P,,irol Circle, .,,deen'rrit,, . al and *D vnAI,,A IEp hich will

).nva rocefrrd eatenet lNir ntio . and Uddilton,, Ds ISHIIAe to

r rrn l .L -ing deeirnhla in .,Arlo ad~o, e,,I l an t a~ord ,,cry con"

t nlne b u Ll accotnlndallon t of Boll'r.It I th1e 161, o Chia. I.Oii&CIIn all,,,,l ISIy 'Pripity for the
77 eanlt xf a thoarough ftnghahrl Elnxxtioo, g," wur ithl lha An,,irnat d hloloru Lnngungre, iNh-, 8 D Cwo on t ,
Mrs. P. Laaaa m meets a eulilunua m-of thle vrry liberal r;lticnenr al,.

TI, Tar A E CUTLr ER, APN DW T

G...d. nr 05 oinieg YipnrliUln(terns, te.,'I I C rswy for dirh. kpLion io n pxw Jnyn.

A RCADE, BAR ROOM,-F-- . A. Woof; respect-
ltu falI3 rlaors)l fri, one and ther po li llul Ihu hllCAl) BAR

JAUII toa up.... n+ thI l)e rcnr of Ills C'i";r St-l, Jllrarll rout,~t
ul,"no hu I. 'I... wedec to k""ry, a xll t w e r. 1I u et a" aprior .tqunlttyel Ijl j IHOS AND CIGARhl S tl a l: U,, baI idn Ihie mlark cl.

L1' .ucCi nlun~l u hoed loon. b *. ... +ill -M 6tr m~ab

0O PROPERTY OWNERS, STEAMBIOAT
CAPTAINS, PLANTERS, elr.-'rhla unlrrriglul -ould rv lll

ata ntiou to the v Llbretod BRID(;I.WAT R 511,141' , PA INT',1`wnrh rll Ir r kxLouuldgd to tk~ ~onrqux Ixsun FIRE. nd I\V&AT1IEL
1"Kt17'ECTOR' and uveur +nuee for o t [car 1"nnltinn et ,.,y d-, Jr.
Lionl. The public nee lurita. to it d x I cal anariiL Itlu udspaLli
m."}e Atomfor Cte BOm;Mall.'Ae u+,\70 saxtrltrees

L3INT LOUIS UNIVERSITY--The Scholastic
Isr,"x se of this populu latitulion will eeoluslvnco an the bait

w kin S faptrmbe.
Rtrrits xnd (il.rrdiaas will here an excellent oppu~lauity to adeupill u: chargeo of two of the Profeasn e, wbe expect to 'ten~ hence 1.

st. Loma on boardl the .Letner Iowa on or ah~ llot the 1thbast, Firme
t form +tion, and S roepaclu,:* o[the University, may be obtnmnd atthle Jallla C.11a n t li ally, or at the ofilr of
aul" S~wy, H0.9. S. D.I1gH 6 CG., dmnfs, 101 Trllnpitnulrx et.

P.R FL CO., 84 Common sre
N,, Orleans Import., and Daalrrr Wholerl od
LAMPS.L~P P~Jtx?_ and ((rolrC SO)RB CANDLEr

STICKS). TABLE CUTLERY, JAPANCASTNNED WAITERS, EM..
Gouda wlll be *Rend allow priolnn0 nhm for Sh M1 w.e
a tin um nam. mh9 1

.AUcYTION BASL1.
ew. d...d........ e..d t.ad.........*rd .e.

BY 3. M. WEYMOUTH, Anotioneer.
At hko.oR N.. 101OL SL ariho~o.0toe. deer o P

80 M ONDAY, Au net 10, at 11 o'clo be,BrF,,lCCrw od olato, rFUBIFr egg alr t assortmuntof Psrler.Chamlher adKODR DR4'JC1

rY CONSTABLE'S SALE.{ 'rvnJ'o ntC nuoCoxr, OiltN BARRY n. WOO C
L

AO'000
I'rlnR u a.r*ra. I .6.s~

BY VIRTUE a wrtoffi cia to meAireeted byI the Ilan. D.Lm f~ynir. Ju.Rro of te Pras fwr tie
pariah of Orl..ns, l rdl I,,cr* to .0 .! poblic eolaO, O MONDAY,
0.mooo!B1. l06, at I(o...orlk ,., in frot of y nMlr N.. 412 Tch~oo,

T
H

B(ES)5, .OO, mixed .0habove so!t T,-.c,,h.
1831111.r1 J.1 . 11('7F., 10.n.Obto.

CONSTABLE'S SALE.
B)or0,0..ou.t0(Cooaoo IC. FLINT aJONE3S .A. B. NOWRE,.

ratanor"or o a .Ne14.loy10.
BY VIRTUE of a writ of foen faoiae to medirect, d7y the HanB, bl, CN.V.JtaBSeond boic, of the Pt.-for the Pariah of (0lo., in the ater.oOo.pd 0uo, l pun ,,.,,.otolOII t po1li, we.Uoa my Wlohneg, eerner of toon l an 1'?
dr0o.B I1, m, THURSDAI y.8"Phoo." ,obo,,o ti.o. loO ty.-

11.. UWK CASE, one If,'E MeP~iBI1DR, a si C)1III!Y.o ,ooo in t(e above .5 ma o,0.nt00e,* onoh O t.- ____d ___- AO(). 7. t'BhO01!, l;ono'bl,.

CONSTABLE'S SALE.
tmJ(noon '.0JO,,,, 0100M1B ttOFF(IIY rn. PATRICK

PntbloroO .tgo' I S(00!AN....N. 12,t72.BY VIRTUE of a writ of fieri !atlas to me11- led by the leRI able J. L. Winter, Secod Justice of theI'0ar000 the Parish ,011, aos in t0 e bove l
' 00 to00l at , ublic ,,0 ou, nt Boo nro, J"<k=,' C,&oBhoo, o,,omo

of ,oydrhn had BAL'BARDAY, Beptember ,l, 8t, at
ACERTAIN 10T57OF SBROUN , with ta otory FRAME HO(SE,

*iQ otlrer mprovemclru Lrrrmr.ilunted in :te ins Di.trttt~Sem.
Mwilaiclmllt) f the city of New Orleans, in sgnar. number tonmny-conBA,,, nda It OeooBo, t tiir,,,,, .jlnd Joho , .(0,,0 and dSR ,S,
Ly the nornber twelsr, on the drr draw b: Lewis Arlidrr, lAil POIFP, and dopoolord 4,o L,0,,Batl, Ar

1
IOB.

'J. lot ,a k ,.o Eo ;gliahorno, t .,, root.!,,,, hoho.n0 or,, lines ,r,,t on job..-, *,ro.(, hy e hn.dr, and fitfty-on1,1t 0hre, iohoh drop betwren ,pooloi leoo,.
T*.. .. i.. 0(100(00 F. PEARBON,IOU Yd I CoCEaSole SeBood o0Jo.' Court.

SHERIFF'S SALE.
Suoon DlThorrConI INEWLAND 1IOLMEB e. JAS. LINDSAY

o~OR .wpata. II THOMPSON'... No. 6:97.BY VIRTUE of a writ of seizure and Bale tome directed Ly the Honrble the Serooh ItBict Court o0New

0,.,. iu'the Rotunda1 of she City Kr).Dtrae wil l .L 6lws

S6 t000 0Loh,. t0,Ooh htw.,

Cbbartres hot Roya.l 0,0,00,, THURSADY, (,7otmh,, (9l',o(2oo(

o'cla'k w.--

A (IBOTAIN 1,0 000700rWJ1r .in,01,0, io ,,t,,1, TriA,0 _
dl th~n rtt}, foming 1Ih orn" of Csl urhOu nn~i Tt mE ne..r nr'ng "i cilt nn trrt front u n Idn C'::rmtoo-e." rtt, by ""

'arty Ev fc't s depthand fron mr Tr:ruc etrl . T_tbvrrr i Ea

HOoodE oth~r,hbng, i o0

N~,UInnd .f~~i ~~i~~:!ZtuE'S1'0 Y inlcg

Seiisrd edu r the borsguuit. t

Toao,,ohn ,Otho pot, JAMES P. FBEBET,

1111 I, 2y a1 9 _ 00,0001 t0,e Pori.h 01 0,or0.,,

SHERIFF'S SALE.

7,,,oo D,,rarr Coo,, J(iON B. PIKE c,. F.I. OICLUIR..,.
or..Oluxs /II(I(SR I No. ;: l..:LJ~R..

BX VIRTUE of and in obodienco to on orderof cal, re dlared Baguet 21ISYIan 126, J o e directed by the
liovornble the aurnlr Ihsriict Cw.nt 3,o rcO'7 ,, i. the 0 honentitled enuro, I wal pr7,0,0 to -1.000 pabh, 00110,, OR FRLDAY,S'1" ' mbr B. I n r 1 (0 o',lrr (0AL.. a., CR th0e Premiee--

Alith FURNI7't;RE Ind MOVABLE, LI: FFWT7, remalinedl in fILeImuso l larf ren Ju 10.rot, 00,0a i. nnll ron (1,ti 1,o SvSI, 101010ndr,0A risll. B,-- lnlli llr oolowlol.w T,..le,,, Sooo. (Ilorir,, Arm
J Kur:rr C airs, Isohing Ghllc , ,.II !roam-ul ,rl Crol-dbti. hn

Ltlnp. C '% d.,l Pit,-lrrn, Carppet mnl Rua, O~il Clot h an Lrtting,hoda aN, (, LCm ,v War., K o.,,,SI t'llO ,,C00Alen-Onl PIANO and ~oe G0TAR.
0,000d poroaoo.,oly in thetl oboo.o.
Yo,,,oeah on (0.0po0 JAMES P. FRERET,u 04 00 31,00,Sherif of the Pai,(101!ea.

SHERIFF'S SALE.
Ftrrn Dnc.,-C.... 1 JOSEPI PAUCiIoN R. PICHARID REF

,,r.N.Ootoooo. IINAN, MCIhAEL. EERNoN A\D) J. D.
KA.HIT -... N~o. 6074

BY VIRTUE of an order of sale rendered Aug.13,1969, to mo dverted by the Hnarnble the pIfh Dtetrict Court
of New Ur!rdn, in the nbon eotitlen canoe, I will proceed wo ell at1r bic n'tlo,. i0,,,y Wo.dlo, ,il,.,O N-o. It J.0' ream,.treat, vu

0VE 0y USDA Y, Sooi.0lyo1 , 1hTf.53,.O 1A o',ln00 k e..-
A quantlity of file)STEADS, lbTIAW ASfh% AN D TAHLLS. te., na

VI I un urr on die i my ut00,, "'A ",l,ill will i0, ool,,),Wlt t the
Prooi.in,.lmo.ool o ,the above ail.
Yoo,,oh o lhe.pot. JAMES P. FRERET,
o,,0m 25 ,0 pl Srif1 of the Parish of Orleans.

SHERIFF'S SALE.
Te:ol D,,,o,,0Coh,,l0OHlN SI\ATIN vs. TI(0NtAS 01. JACK.,

Asntll OF 0(naoo. 1100.,f6. 10, 00 rule ogigo, CHARLIE 0
AS(,EBIENAN.... .0. 9tO.BY VIRTUE of a wRrit of fieri faciae to me

directed by the Honorable the Teatb Distrtm Coup, *nrih vt1lndieon t 1 the tbooo ntotled mueoI will prrrea b Irl n publicauc
tion. , tn Rtunda of the City Urchanza, St. LnnIl eet'hehstnna
Chnrtros and Royal mret,oo MONDAY, September 6, , I 10, at 13
e'clorh e.

Th, -ifrol .Ioe n,,,,,d JACOB.
Sized in the oboo.o,100 belongioglo doloOOdoo3(,EiaonoO,TO,.. rvh on the pot. 'l RRTnb(It6 06 BlR Shofrilf0 the Pti~b ofOrle.s

SHERIFF'S SALE.
orrO Dlora, C, o',IL.. IILLA(DO' o.. CASIMIB 0.00

No"Ool.oo. II IIANNE....00o. 666.
BY VIRTUE ofa rit of fieri faciae to me

directed by thre Honorable the Fifth District Court of Newr
Orleans, is the bo- ntitled tweee I will proceedl to cal at pablie au--tion, in thle Rotuntda of the City Erchangs St. oil, treet, hetaalrn
ChnrtrI Ind Rgnl streets, on THURSD.Iy kstrmlrr 49, 1869, at 12o'lock x., Blre nlooy named shi, 00,,bo lit:

SBA. and bin r~at E[.7ZA, l thxir two ,hlilil,,,, 0(270(0 m
THO0,s0 \ l a10 d,,ol his.w ELIZAl, (:(OSE 2 ,.L lis ,.I,1l I1001
PE; sad LO)UIS, l lr III.-YIUIJd

SSirod I :n s nilore snoit.
Yoro,,,tonho t10 .pot. JAMES P. FP.F.RET,t24 ':1 13 Yb B ff l.,te P.6.1 Eof Or,.,r.

SEED SD EED!--Grothof 1852.-Per 2
• " l•n~ p Emopir,.."i'.. Cu(sml: i:: p.ur U•_

YELLOWU TRNIP R.\Ill,

IBA IIY,
P.TIIiNrP,

S'iPhSe obny were nga.o at OUR HORTICtL'TURAL I• rUAo.B

FI Dnl.n supplie h wh hole[,.t q.anlie at modedrte -ri.
EmS t D. AUPLAY, riL r tret, .ear Ce;p.e

ULPHUR BATHS, both by Vapor and F0.
miglation|.--Sine. manl are compelled to resort to Venar Slth|

eh,[c pain. r elemmurgi ., hi-hPnryi roful.e.
Tphint, ngor lrsln o1f hA gland CHA . 9 i.~, Thohig imporu.l te,,
shonn:ult iad aeproprinte xpparat•l should be ued for the rppliec
tio of thoese ntopat rS ndit.

8O E3 C AAp det ur.ee.-
Ce ule .n afer twenty e' BreRs cd

CE IIIAR, MEXITCANANDC PLTATIONTO-
A•,,f ,, ,•+ .+ ,l N, , 0, ,lo... h d a....... ,o

Sherm. ans Nvewh Pate te tru

Phsi. isar, vited ovisit the estabish ent ner dl.

CIANGE BANK, 2 Cmp street

CHCS AT SIGHT AND TIMU E ON
E OR . .IJNLADPiRA,

S HANGE.-rExceangd on Boston and r t.
OTYPIE BUSINES and our SlTRge-benT half thO urTal pr RI--
mdu, oE, t ,o larp. l a libral patro I Ige.

ot.llNrol operatingl from . .to 6 r. l.
jIet Im.pn,,3p CURTP.II T & BRAIDFORD, Arla.

W Al.R, MEXICAN A IND PLAN ATION TO-

BAO--Tlho -UbP-ibecR here constantly el had nud for .ale
in. to lit pElehaer CJBA, IIAVANA, FLORIDA, MASON
COUNT PAY KEN UCKYTENTNSSEE TANDlISSOURI RALPPERS
.NDFILLERS. Alen, Tobnec io hogesd ndbd b lei,.slsted forth.
M.4.n. mark., nd for plntation ue.

TURNER ENSHAW,
Re Cla mpntrdt and o 9 Tfhowpig Dnle etreet.

,4 , Inb ,n, h.l0 M1 r1dnr. I-E I,1,.

R OI . E h1. Crail 's
Shoulder Brace and Supporter.
Im TiHIS INI F+SNIOUS INS'fRUIMENT SUPPOR'TSTI [E WVHO1
bot ,nal I nfet value to pu•ions uengcng wiil, Pain o" RVcaknesk
un the Back Ches t or Sidr, giving irnmediste iiefrnd Pl"-tty rcn, ' r-

P ERI rh ak xc de .et S,,Isa sltn iN.E r ll. Tile cSnmmpivo, ,
these prlierlased to eorlln x tinImmlay e greL ly beneftlted nnd hay
lifTe R, A TNrI 0,el1 the S, e e, ti, Brace.

lCalland l ex .in1n til BRAC. , and convince yourselves.

7o t.•5L. rl" street, Now Orlesul.

herA, ' Agent for DR. BsA.NIN'S CELEBRATED Bor

Celebrated Body Braoe
OR

PATENT LACE,
FOR TtlE

Relief and Cure of the following Miseases :
T -leRN of t0,he Bra.0 lronchittl, Sh-ortnes of Breath Pain in Ithe

Chest, Wveknesa and Ble'ding at the# Lungs Palpitation uf Yhe Itealrt,
D, e1ia, C. ,ti .l le and 'ile., Pinl i the Ba, ,Spinal Affet,,n0
0hlgS,, tho BowesI PIrohIt)I,1. U t1rior Boeins g Down irr gularT , a, a.
fug o: Pro'hsa Mcnsurlaion, n .,vndn to Abortion and Painful Preyt

royihg, .onniilglSL w loarieos. tl[i ll liou UlitO SLeaSick.
eS .nd lh nnlc t lSrrhlt, slnd xl W nrllele. l, pnrnliat to ,lnl l

or •. ie.s . LW Sold o.II 'by Dr. S RII,1R N A.gent for the ISoLthat ,htolf'e +itST. ClARIS, SNTET NlwOrllml. LADIEN UItte
__h l. Bnwet rLn. SHE•RMAN'S 19• st. CharNes t. att lyd.A---- - Catin--~--- ._ ---

PERMON+S RUPTURED lhonld be iwer that they have no seeurit)
Igpilt STRANOULATEDHERNIA, with a11 it heior. butab . pr,- p

arty eontracted andl wll adapted TRUISS.

Sherman's New Patent TrusS
AND

RUPTURE RE1IED0
WILL EFFECT

A PERMANENT CUREA
Im Thi. TRUSS I. ENTIRELY DIFFERENT FROI ALL
OTHtERS in furls and prin'lI of ati on, se..ueFtly S eet po x
seesinlg ALL THE ADVANTAGE while it i free from t Mle objee!lO

MORE NATURAL. being eonparntvely l"' I t iu beS d Rupture RAE b
regulated and hrouguh to'ear drrectlyover the hernial openngsthere'

wIt in + when ltI d by the pro rietor or askdrul surg eo n the wearer le
hlcerd'byond the dnvger., fSrangulation, or any other painful or dau-

Truw ndu ap ly it tthemelyon, it ion. b ad dgvrou practice,
which ranntlbe seen only by those who undenrstd Antomy, and err
familiar with the nature of Ruptures. Lot it b nrme!mb r1d that the
beat Truen mty be inJurious.If it deal not luit tlea form of Ruttanr np
pliIt W and i not properly fitted, Therefore, I hove eoueludeA to form
NO AGENCIES, but to leB end apply the Trunoalty at my omee, 0
gv. CIIIBhI•I ITIIP New Orlamm.
Oubrvetb aiLgu of the Eov N Tthe T oeR. mhlSlydE

SHEReIAN'S
NEW PATENT TRUSS

A REMEDY
Will .Rfeet perfertcur; il ao coanlnrted u. to be worn with per fel
scrmity in the -rslc•.;u and, when once properly fitted, wr rrwrllhld

to Sold n•ly a hu oM +e, No. 7t ST. CHARLFS STREET, eppoetW
Uoie., orfarltherinfrm.tton, observe the lengthy adveralurment
the .. ,t page nf thil era r. aIp,1

PATENT ELASrIC

SHOULDER BRACE,
Sold only at .

T0 St. Charles Street.
OBSERVE THE SIGN OF THs

OVER THEDOR..

8 IOULDERE:D thin 8RACE I. ol

comorn or avet " bed habit.
- ADIES IrTTED r MRS, B1iCA

lpbl41r•dW

MJ AYOHALTY or 2IIZW ORLSA~TNA
N 10ar...s.ONHO II[-&,&90 I I1b

.,tk .10,8 1 11- , et. 001 Ik 11.919.1 b 891089I.,tA819(
tIrt."I d bILAWlu.IrnY I. AIetrs thePIs d r-ftd.c.tvd

PreadeDr.Bartt)~itis~

_ A. D. CROOlMAWMfpI90
7MYY: B. BIE, 8.-,y. nu40

BATUKBE BAND.-PeWnms wiebing to take

luave1alzrrtr1a4,

acevnaro;revttrfARukmgr2ctrr aai;,
THE PUBLIC are ifor 141 ebtehe offics ofT 1ke DCPe

T
YIUV) a V

ov j,LANet ,
18 Cot.M Urui -t 19.btoXIyt

_ F_- OF 111W 00.119
Or THlt COMOLIDATED DEC? 0? OPJA

I01099lIaJr
TN CONFORMITY with the prortsiant
1.Aet o. looIoA,* If 90 51.9, .hp,1.18 Kq41Il1
8..1oeioC.plmnoIf1IlAost.s..t,1.99 % 0WD9 I5090.. 09.e" 190t 09,t.89 rmiahn of Ve

1.18 PI0F1. 1818, t 001000. t"-0 of
SaidPmpau fo e andna d -e of ad}

,999mb. t 1654,8,nod and .4.o Bo..90101a90Ii
Casual diuonnt, aynd .- Laud 1.110 .w lia lkn }h1 situt
19asual.hy Nam lus1I.d1...1.byt0.l.0 of Ndioj

-- corrrrsre
*...rerA. D.CCOIDIIAN 19.

0s, .t.loF.t ~Rn Cam

0. .2413 .- R oped, That the Comptrolebe,
Will.P. ,ooo. tt Lhl 8mrclrm noor

*90i..0yoAla8t 10111 Bor o A l

1010.4] 71~9.95. LFEIIE

j kgI8 I 010. P CCClfmno! hela

Lommftled a Bard e daietaat

Appr9oo.l dAoenro1111. ADCCSAIIysC8IFFOCOLmLR'S OFFICjKyl. l1110.e0,Ap. le1{ .
0 In ac43 ordante with the foregomtogrole
and e i hoete, auhorzedb sll t wo WIP }f dya'

Snocle s and to the Iu~t bdder, the ontxt for u a cs

wlth a p rtes brides fr txo term at nyea, ct insa9009 100001. 100lr,00!d. (.o4 na 1001 0. D.BDYBC0 p10l .F.

speein ttx t he qnlg ieh..ry m a. Icy,)no sn.t o b

111,100rt.1nud F. wpy.gbt111 nr n1.hM i..,PIut lc

TOIhi d Fl0 001.00 9, oo o01 'od ,o a, mod.
1 pp.on 90. 0,18 Augioy8.0bq . .009, lloodh) Bood oA. IdermlIn

jok holl 10y(T.1 IEe.. 0. etry A. D.CRSMAl.COI trmOloO Ojol C hEo..1 9o d .Ot,, a II, Ag,..t 1,10,1,.

tioh, ooooo .tiu h. ,1 khron l 08.1111 bit aim.o9ante, o10 fa.

Comolly i 01k 1901 of I 0. W b 0t.astir 111909949llhkYIowllAp9It.
Fhor ooya 10 I..0,d 1 .trut . [env ta dl O. 0. 91 Comp T.apedontlaa fr Suplyig th U t wih Iranr ndu~~ o ~ Plitt
The So,. isO, a .l x ' r! u y cmtkc Smn
fr.m iro,1ro91 L t.A PL .C t 991.,.III drt 0019 o 019 e~ , 05110110 j to9

N 0. 174.-RevolvedThat no soon as the
o. Yti W. 0.llo-tlot of pround weeotd by Phoenix

tino. E n joo.I oeg o y ity oPt oooA, tit, oboab ?ioinn 'wryi nrr ~E tiinel sur oa nll i t M goo roud C WhaIIOtnp~to 10d r hoC the 00.ICO' or Ot wl od wo.oIl thtooo6oo.0,0 I lwootln 00 tls Iooo.O holottoar, tf.roh, ,0 en the boo~oktot I050..Plold o...1d + crivod by the Sure.y p odo.Isid ftooot tpooA0-
0011

0
10 app. 0,0 01.0< L yr amo t o 'o L CoooooOo. of the Coeaoo

I~itoo ANCER ROBS.

Aci~toetJo A. D. CRISOMAN, Mopy.

COMPTROOLLOR'S OFFICE, Cnoo ooNOyoI ,, A n.lO,IUI.
Z" Notice is horeby iven that, in accordpnce

it the Aooooooo r Iolo tootI b. JJ dleni MONDAY, BI, dRA Y.
of A,U l ext, Mlo'elr k , to(h RIL the r tbs bnCnbP [C

AUU1 O. D~uy8, pmptrher
Ooooodfiooll,,,for m EouIeoe-house andO tOthoosaoofor

Phonl, Fbre Company lo, 00.
LOCATION.The tohlding 'hall 1, ltooed ooo lotoo! p00nd 0.tuAo0d ,P tot

:trert. Lcrwo Mo origy..o and MaxMdroll. .o ero ,ro0ng ooarompl
. x pi u".nr IYI inre gfren by tits &mroyor.

SIZE. POUNDATIOlSS AND WALLS.
It illl . o0rect.Ioo.er0.o0Nro woh theo osootoo.oot'o ptm. of {hr

,. e" s l..olotool goood on slid plo., ptl. end a to... ,,b. AoI
u s 'nrit 1 I cr Iwo rrt. the out-olot , a h.11U. nbnt(I. wLL

fiumol goou by te o Suo.yos, !T1d do'lolu the P0hoo.. (Tfo oI
w'~-h conn be I*II n" el0ed rll o tit. lei.) The 0000ebddo

1fRi .v eel o brickandn .Lettl thick
unite Netxl m. They ahxLI reel on n Llwt b~g of two oeaeht ofof avuo ool- o to, k 0000e 1. p oI00I tloeiot. a ,, t h orm , 00.. 0..00000,00000,holl be hold in regular 7o6 t of tooo ,loqA too o.
tn n .r 000. thick Lop.

A ll new mll ILrr oghoootthe boilodAg,.htMolt il.ordiog to teb
Ao ioUL and thi0knnOo00oogotooorl on oingo .

9 '1.oooop tn ol,, 00.0, uhon ololioq od .0.01 Ott. be Dl. fn kUi
the .1.. Tii o .e oo aoy of Woo. illooding0 to *htab feet nice
orh1. lo. fh loc 1 clear; andohAtho ,ol wrO .ofhes vtable f rev
b w ldf u Nu LJ twlv fon.t high f n t 0 et o .Fouor roansl.of thr I.rirbo wick noor olo ..oo of the gpoud throogh.
oOt tho o l'., ,hall I.r boA to, ho: ltooo..oo 000 .0 ooono

dolopooo,.
Ait brick oowlo noooo. to ooelond Cooplel, tohe oooolo-Oooo, f(.

po.iOs .Lo, wovoalo000100hOll o50 P0in0ntdh.Ooll. r Omnrl 0.0l ,ilh flO
-r Llo.dbgoq ooi og to oboo.oiub. f ah.00 , 11 . ,,to t,, brt and

0o.pxoO oublolo .oI-,o rooohhori.tr ola rhuol, ootnp!ot andpl .,j he
rr~ppl a xr tbrbll..l, slh L: iek clh*BsrinF anhra w take the weight
.r r h li.(L '"".p Uooio.~yof too ol.:I1, ..0Panr0 ,oory.

Tiot brio-, Wo I... '. 1 houro. rotol tricks i b' tit- iwrt n0. liis; loo
ouo01utlo01l-ol , o ltoa.o,,olo m00r, a. d toeolh Woooo0AoDBoI;.
bione fiu-itso of fresh Ttoouuto, linjtoo andlc.ohrp e rled.

TnIBERS.
Tho timher" th...gboutdll ll beef Wet eared ey Prow or yellow Pine,TIo I,,, hood reoooolo .p Ar other dol er c.ool` op. o fompaIrUtlIo

Otrooooh or kourooOltO. 1lpo000h 00Lot 04 m ldn . oo, thpooe and
half by e 'a.n inl o u od thv ceililng o tot,1 Io,, 00l
oloood art dflrear inohes ooo s.'ooo 6s naoo. tot. tit aIyr
toote,,,lo-Wd ran featffree, .tntrep o xn lato

twat ooatooooljt0o mooar. lotoring ftloYtU ofoetAot 0ui. to
lihme by ttIt,,oe., eilndig JL.t.Ohoo 0anod a al bytt.Igt to\lot
all pineal .irtotn inloot, foto 00100. It.lo. t Itt vosd 0050.
threo bo fit iothlti ooed two iot.Domm-.Ut.o..

OO~Et~tIO, SLATED AND SOLOS OF ROOFS.
TTh ttoop h'tiiothhtoisglt o , It t tth D obol tRF,. d yoill n
TI,.. .1t prtot b tottotooon tloo,,Ooo tick unit p oed cl t.0 OlotlO O la bo of rounO tlh

o
txs C ten by ttenty inch j , ot.o to hl

praolarlu n!rd down wit h a II1; of o[less titre Nlrcl inhhea ud w Half,
ooto I.l..oodpo" oto - rr nreolod llr E l l oh itlc li m.ll., the w hos
wt ""g t I. W of t li" Iat un avctenr M .di of rwknuliku nrvlltemUun nIn 4o..oo rootood tigLt far onyooo.ur,

FLOORS.
Tte lower nr ground poonr ul o the roor boioop or ahtoo .o l of built
rod t0.00.lobolotoOi lntlopoh ttoolo I:1 ,r.i jo.Atlobol oo on b iticot

- mix .1 sixinhv rulntdru I i inches ubore thn Orgqin; o
To.,...1- VI o rit , oftlo orain liter hildo in ,ohall too owll

Oo..0n0l a hart inch toor,0000l :n oloo.doooo.00000n0ll looooo,,l
yr-l ,- Vi plooko ,o loailed, ol olloohe .Ini ",, Ixlolmop. Thu fluoo
oh,1 2 -,n .ooItooL is ten fortl aboh e to lio oolhohor, to Ira 0. hteuto., iurh lo jIoo..ol 1I

STAIRS.
Thle I'io tb of main 0.oolioo to I.," 1.0 0 pota,,toto,,d and mrooooo
n.xo to0,t0 tori btill;0;oooo olti. olot,, t. i llo 00, o teumber I

oopoo.'og oooohikl o.otheopl.o. Thetaoiooooon to, le ftt with two inchoojoo r..otrot.,i oooooug oood nooooa on nun inch tn.en frtontedl n
,kljoooaod nooroor -ooiog. nol nool two and oI half nch rounded Idten
osito boO.l...rly 1' nr ha.rdl n0 the 00011,.

tollARll DOORWbAYS TO ENSINITIOUSEt
Thu (runt : t< w de-1 -ym tol thle Env i -count adel bar .,citd e'' I~

or In1nnge he 1Ilnlrr." I enn" aul cu II n .Il arc thick, mils -el tch.oY o oiopoo o inoo. n3I 0 1. utl lightos 1 .r ooo artorlotoo 0
bariltg I*a iron r~lellled Wt- work "' priuaih 7'I n a gala of le..
L rickur-nee of sll* ..it, ynxt~r in nl U 00.0, Aoit, otwid ulo y.0,w
piner E e nu, to Lu lvlill dld bll UIYullld fn the et ULU"Al and
to.tooOo fletit bof the S o ll, t00o

0ORS AND lINOWS,.
All the rlonn PI' mniu wooll rvnrilr lnl g wll I. of one u it n halfl inch

oI l , in 00o001d 100 t01 ioc00e .flu0 .0, 1 uo .01 o.le .. i b loS re.
Wlhotontlo. Eolr t hung oi010hlloat 0,olOeotu ol.r i,,0 o1 ,00og lirobuOotlb

haofoioooof tolloooh dool.lo -rlo t ..lt heao~ Oeded jooot..ol inch
toooo olircLLonoh on the i.11.64, fwd1 to blaorooo wilth g ano.o"

loebl Aori.. ,Oolion lot,. Tho woinlIowa to lion n00 tolod Ithre.
qOOO ,hat on i00 irl rtlooul rd aeoo ,lbouslo b is Goa fomooo woih gaudI u oovoooloooad p lliea, and aloe Iroldoora tri "mud o..the oootiAdo wilt
.oiurh olooool.,I

d
,00001000,. TIb Oinloul. Ito the. ol ot adlley t

to of o0e nred Ihto.ollnroorroo an ioool reoo.ion hlond ooutt0n, h.05g with
Fa~rt Inaja ta , 11 Irn-l wi th p itttelt blind dlntebhln And Son ight
ich c~rux- slimier X1,01.

VASOES {ND ILOTt0btOI1.
toI 10th Oocli loam themlloo .hoall e x . laoto,0 oil 00,00, girdootight
Cite. but, Ik te fluor wh~l thrci f,"t n d2 1 a1. A miln plntfurm with

trrood,0o11,oiJ Stoooolo', desks tllro0.,, 00000lin0 to iln-iOg.l tot,.
ferekilnd by tit,,Surt-par.

The ells in that o0Oo shlill be teal,.. inoheao hiuloOolinga two

TI, lo ,oo..o ", e-alnd 01001y ro00000 of 00000 L.00.1. to 1.4 i.- Len igt

Sls ogoI.-rFllooi 000,0,. 0ed rhl upper or loootinroo in Iat
Luridloget get b nr ilh IhJ al"a art .Illlrre, to ur pprlerrd, nll in the
trees n xr, n nolteowlo a. 0ao lolt ofhl hloo Aoiteotd.

01010 r l,,h,. iJu L 01 .0 00,01 oIl,.r I 00 0000w00n0ntnnur. A oaoitt
And eo~otootoior, ou Per oootoooloo Ilia mu1tingroom.

CEEIiILNT.
TIe (

o
ot olloomoi boollonl Oood *Oooo,,tootlla 0, ,lplo oreo with

Nrwnroo hlyd.raulic oeoooool nooold with ooe-lo tt Iloioh tlonol ehwrp woood,xod lioiaolud .ourunooloto oooigo.
WHIITEWASHING..

Thu Eog'",-room, oooor ",,Illotol waol. of hoin Whileg
Priviva' rsllr, r~hle ll'. it- e nd bqand LnrrU.,tob rlutr-olollsd (Iwo lgoad.l.o.I)

HIOSE-TRO.TlOi AND 010ED.
A ooalo trough no tot iosotopoou ploaoo. d ootey (t, in legnh,,0.0o00le for he o" lh ","l, to W0 IOt.000tet00r 0o olr on cast iron oop.

portr,, 0, At Engoo0e-h0.oo nunoooooTwOot, Oightee n0nd Txentooooth wowodn rooll,,pio, soit other Sxtoootar o loioft ho.,. Alltolooolol
w ot weol pI0i0,oloolohl00e goal voila o.opi oft ad ,,oooo.lt0"r.
TI, *oLd to ,oolot.lort otl by t 10e w t00.o OOOarr. t ilohog one aide. tooOtholeo(aoaOt the ahl00, nn0l to h. rortroloot X l hWto, in theubeno uhloo.

S.bl jlied 0o 1e onoooloot hig01 in 0he Obluor.
POINTINGI IN IiENF00IIAL.

AlIlh ootl.o oooo'lo OOOOlodo lllooooolll. oooeoo,0.oow o lok-
000 o'll0. n ot ootoorxao1,,p10r 0 0 .l,,il ".Il Irooo'o orrb-.1 whtr

I;uld moil,o,.l m l- oo lher OlPfau, e Pr., i ,y b, .lv.: r 00tei.

".g w r Ii hleae deof A -. Lo rel C'-lp~ih)- u. a" rl~l on, in

All wid- asha w~~~ l be gl,"ecd .itll r1, nr .tueeillal r::iindr gins,,

Thet oolxhl oft'o 0000,ad writ ollo , Iho Ilouroo e o' eootoloo t ol in

gulten A h. nlglr ath i t la ctrl Le ran~ll~~i mr \C r UII r t tirrl
01ir 10 l r 0r.:. 10000000le 0,.. (oo oirreiilrot Ul' 0e Sur 000ur0

FLAG STAF'F.
T Pale tllir..oflot l00ng. unit o lolIos.. nlloooin oooor, to Witol A oooobo

ba fiord~l to be'frmn of tLa Lrril~ttug fu R , Jet iron uruawmrtl, w e iuru
o00 0000 d 0* tugs,

GUTTERS1 AND CONDIUCTORS.
A thirly indll tOoolor Ioloooo r pprr oot00r 00.rli Ie opt all roundttI,,

roofiolowi oot e n torero (oo r booclea n Jwmrtrr, 'tit Irmo goono0 .
f.eeltiglh. Ao Ooppo00r 00 0o.l and conodotlon oth 000 guood. to the
tol l ut 00u0 buoilding and .lod.

AENERAL CLACoFS
All lhe ooootmobollll .,ll be of 0000 1.-1 qo.ln ,, and shalt b e tulrlooJt0000000uu 000r, e0001 II,,. io, l 10eplt, whilhl.ll te falruoloo bp Ill.
All ntooooooo itos oonooo, I. the "0oveottoai * tilu anlo rooooh mayho- lin- w enuvy by tiro l $urr~u-.1 n, .Im b W "ep:fed by t~o eu.tmetorwt~han[ooooopo lbOc ooo, , lol toupp00,1OpO

ooooot t loo xll Ire oopletod t0 tlt ati*lfoclioo of lb, leroSoyor, I.loooooo,,,lo.Oh..o 1h1 d1l.ol of thO topooulolll t00 aldojtlo.ooo, tOoS 0
"oI" y of leanly. dollo.o.Peloy for eveoy Jay otoewnoOr ot romololod.
Ol000000 to p uo0 nt of 00 110 101 .01y1 t000(rod for the aioloul per.

forlnnocs of the commarrl
I'Oyo,,ot ioat

o
Ol,

o
t hllo c0oplotiOOO o II,. ool. 00. r 0en it0, 10ptnn byIho)',, OLOUIS H. PILLS 0,Ciy tooooooo.NoOOU, Ya, Auogut Io.O 1tr52. oo

World's Safe Company.I- HE attention of the publio is called to the
unI.and.,o Itrbrity lh Dr. -, D. r ,, dlu (r Sales
Io ,.l u" an Nlll new , nel le M u brat ur. f Coto or rack

atrang~yy ad,- f:um w rm:R I, I ull IlliliFI.r L-i, .alonlid ,rho 1, % .rap,
&pIbin to th.e ,.Aoid .i oe drill, and nypibfe o reriatilla e a .1

hi iO N ah dIT mnn iio au dpn arov eo , rivntavrebul, ecn tD i i-
.Llw b Lurglar tom-nur, With yarlrly lose ulllnr l Woo are rugnt ed to
puttholtogetlilrr. M*LlbBeE . tL ~l mre CZalelTmtll kI all UIY-

u lxaoh h.tld omsss, lind yit i. .il x .I..yrunlrlall.
Wu heeftnto lrt in xrylt' . L llal hree Si~i., cu' lxib LL

EMPIR DRILL AND POWUER PRUV}" COIISINA't'IV OSNH

IAORB ar the only ranlly axuro drllosiWrY fW Ylonto or mhae tnl.,w
Wile. rI~itie- ithero ?Lm t butliululucurity r aoo! of the wyniuSiabfes IIal.s w e. Thap eraall brort o .che 4ot..n brok.n ieto, a.et-h. Iu demonstrated.TTe abi a unow prr to rM h I t shrt notic SAFER and
Ftruul nd lrtdfrdru a-nB o2. iel rillbe wJiureto Drillmn ? rdsProof," es onrW with LiIh seeknu Lk.. DA Dy thesr N8evndletivlhsni

. Wm
ta prrp, NRW

C1ONDUIT aux dpaves du' Second Die-
/ trim E IT y Pera llunuine et 84 Atuty-UN JU~hNT ALEZ.NTE, to hunt bkllc, Wa tacs en u

I'll 11 g nat(r pens Mane r a1pm cur P'bpurl -It. dr I.trolyn raeaml~a- D fryuo do P012 gauche,) aoa wt.. -1.r ul".rs
at ulamp vieile.

8 d'Ici acs BMIEFDI, (&ptspthr, 4i 40 lament u'ent pr Clamnr(.He cent Wed. W 110 at hears uoautam(..u . J. Bpear nrceauur
sun Ir sop$ n sao ead Ba des dpar.

Q.C h

fl<t*
FLg 1

~*ri~s
Mbqet

",i '~ NrnL.

44

Ofi
i'I

rL
4

4i44, Di. Y' ',

itt

*i.4 b490ti '444telaipy t4 {'; ' 44 4 m

Y ~ ~ ~ ~ ~ 4 :d." ,q4.. t

444 D) 'AVLW.

p ', '

II 4411 4lfr1,44 ,..

'"d tippdp d" n I"pdi b cpa alma `::~

F lb o Od u IS.: g K ? 0 0 N 1 ? RI

,tea

04,...vue , 1)44.4,Ol paG ol
mat l '+pW).dU neoewsirlo R.p'_ Jea drpee$: Taos 4~E

ryp'sl~ptrecrr-wo aeb'64_4t al

Wuet'4p ~aP~rlt t x a'r4te,
gnJra!!!lp 'F, . 1Pprui ~ aa~h^,,, ;

aL~avtartdavliadxl 6laorrtadh i

Torae'Ian v etea ralrr !nt d rv.n, MIs Mt owra[d ,` do lunmnt, rt V leagnrinrCm4L to *1
t'Ucar 7n vunl; hint .h. nn e''iseo g+ at nay

ndr n: n:'snorer Uu pait,.ng dH~ ?d -i 'trr, dinlu !n rue de 1u Yirtoirc tMn t aioi m ;o~r,`

cn rrut as Ireora ppinl da ronC oe de : ppnneaaa.de nerp giw ": -},rrm d hfsrwr rl prillon, sera phcr nor Lr n UIdS. do a bdtieic, nvpo (h-uemrnn en & r, comma le lair ru l bdeli.
IEgOUT8 SP CO.IMUCTEU9. .

Unle anli+ da trrte yo w dr auw 1!brea. n euim, * fn
u luur du Illair,.+v: d w gdpra~en dr ustr. pue r a

enur trdabdwia....n d a ue f a ne 7b

', li.ra a do d r CLpr WIr ̀ "'f
+w,

Ton l m.xnrs iely = -
la cgtrgaawf". opta 4a ",

Tyr t p l Wa dld rbr !n + eua etw .. it "' . ,; -
At. 'suaeeba n I oyrarath o .tnr

tcrm n 6 1 ulir#+alitqp d mgrr dam I N g gP ~:
qsri ruirrn Inpprobtllo ae I'adjnddiupjn, nom pegs drl. nrr: a

bu r '.rj 6K. uur qoi awrro" crtte popn-ls;a:

IMOGrr'mept

I..v-lll~ut au ooptaay q-11~a a16$ 0ra pn Bar t nepi pt Fe ..
voy r. 6 Y 1'Ll, Yajr de L rllfi +Nour=1. Or oegna 11 Io n, 12y9, my~

' "

0. 243.-Rksoh; que le Oentlew sMI et

O.. d e .M.4- A

..Iu, 1252.-

lm-confirn4nest&la r4sol

u voue1~au~a r- l
~EavM. bdm;

1.4.-Ot etpn

= 'r. dal d.s rnFz.q dW Ilffl

1otn. tou "Mmi .op d. b
-0. .it d de oe. pi

t, tl ,.o lo..tmt pi 19?..
tg.. LO IFLut I(l

MAIRIE DE LA NOUVEB-OWBAM WIYMb a.A, s?....CONSU2L (2ANEJ2L DRLA Vit.LKt ANO2;VgiLPrLLd~u1LL.2..... R2I.-Rkh p<U AL~t Y U* fi

~S2g~A1A. D. CRO"ISAN.

DE LA DETTE CONADEESS DR [NLU[-EJLeA!S. j

.I ~'. =Ct4ctR.1i~ [NLMON aO V, cli I.-,apr
CONFORuME3IENT eux d~girosiUons de 'pr

[E L[.aiAAE L'E .PP'su0 .4Msi. 18 t
QU ARAMIF~~wn dLUt nmk t

Lu . Il. e

d' C-It d. Fi ...d .
."gt

QL'AIEETJ5 41lE PiriiSSA 8 IisSu lu
A. ISIDSRIEe.EPIE.I sEMIIu.

VENTE DE 0O$nt4'. LE,

EN VERTU dun writ de feii P P--v4 .- v.B<I1~PN)ni~Jr Pr e,.

JOHNJ.T.Tl

VENTE DE CONYaTAL.
Suc<ih rCmrJvWr. P J FW M "C~Y li ?AtPPm,.srlliui 'mI. I ~IEIU 'rnal.. *jN VEEU d'un wiit d. hiir ti os nU>!

B.- h. .aA Eutg1 S
UNGkrT[nuiNLt>Tit i TIun, mu. li T>J, .~
UN -. LOT Dit-u' .un.

m. L. - w! ... 1. wrt ... it 9 d 1. P-l-Di vi. aB..nIt. NIM- P-'t. d. 1. III
BO~giii 1 110 li)i IblbL<I~~; . LO l Ii mit>B'. pbicl i i tuo~i~mi nUU

-10asstlli.*-a u

SENING ACADEMY-By MOues• r . A.

