

SEA-GOING VESSELS. FOR GALVESTON AND MATA... WILL LEAVE ON SUNDAY, July 23, at 10 A. M. FOR GALVESTON AND MATA... CHARLES MORGAN, James Lewis, master, will leave...

VOLUME VIII. THE RIVER AND THE LAKE. REGULAR SATURDAY WEEKLY... REGULAR THURSDAY WEEKLY... REGULAR MONDAY WEEKLY...

BUSINESS DIRECTORY. A. SHRIDLEY, J. H. & Co. Commission and... BELL, WILLIAM, Tent, Awning and Water... BENSON, JOSEPH, House and Sign Painter...

INSURANCE. Louisiana Mutual Insurance Company of... Fire, River and Marine Insurance. HOME MUTUAL INSURANCE COMPANY OF... THE following statement...

OFFICIAL JOURNAL. MAYORALTY OF NEW ORLEANS. COMMON COUNCIL, City of New Orleans, July 21, 1855. Resolved, That the contract at present existing...

First District Found. WAS brought to the First District Found... Second District Found. WAS brought to the Second District Found...

JOHN RANDOLPH'S "HEARD".—OF the many amusing anecdotes of this eccentric man of Boston, we do not follow the following was ever in print. He was traveling through a part of Virginia...