
JMMON GQVUCIL.

i"'W~y~; E .

Ql r& IWItt , DooeZl

iitothie b•hsr.
Seu wah, on motion,

9*hOSSI
OJIR ORGEAdNS,I

oroeiv , for baprovl ma oydi
e1~rbody, havng trl:~ object the

rdi#i•t mui+•+ eona reasons,

or pa i~~ ortt
no wthrsalto

•i:!++•ibbmm, +hli• , am++

s *all bre ahe f

pt i•o obas ft t igom

met Ia rsu s a no r
hsg olo'fth ea

eopr, h o hnjo u oden ,

two t ha sae alt-Ia

~dan,, h abnl
,.g.,•o;•;.o!

t t•ehate orhre beetti
Ihdthloo ldtho i edio 'u o epats atae ajaloyesat

~rl te es••i oaer thoetli ••• +fthet nathll

av aedrero orpo ise-

wato c
r

oaund ri ..apa-

our dvat Itro
tu.s a ao

t artre hr th at m.

,ns theloamuonlalia by lakirnd

Ito
-|

he
ak+

mot h
m •tht lboaltrba mstghr be

0 anld the, considrdto.
a ely, itaeieShSappornt

l theloir tpon his bithi

)yalthuhe ofeth leasta-

-'tia- OO tae itt~olerbtacti-
ess4 eeao ptdqieiophn ompo-

O tmjlrhei 1omltde oh theod the

+,+thrlhouee thornd shalt
ia, t mel~iht entlyTdo to

fn.tlVe s nt• •oeib thaeoIn.

eil Coualntedor d Oevia.
ieaprphthlesse eIntthesantht
dthins OaoXllt trouf tieont5O'a~the Woeb-othoae e, ansall

ml the ana1.lttaiaua•h
itoe. We+ t .Which Slidr

aul~tot. d~roubt sb,eoan
Iv lush someo

tlotetootad or their uwrn

ee tt+oisiuonm, sod
p uot •s qudut nesete es

WaJ fuk~ or.maasost; sdit is. sO AuDaa
wlle. Molroer, It roay

seiynnoorlrlroadarn deien
o orltle someor

O`cfcars Cd etbylayess
thnedir terms upire, or they

OWteaodmsasgometn
of aporaoueentlrelyanneohted"

ty' Baliles, lb heamehdmenia
pteed In I08% provide how luoh

ug11which so mymin4 lain-

•I Lad +rbeulat4 work-haer~No ttrelgnbpoesr,llti

StO th cuity aahoriis, as
•8t-• pwower t~biilr ils p~to. b

wtlalsIfadpue osasof iile
_ nj ai pone andl thil

eta upp ofthiutlo tibd, o -n.
"c•i•+ Taip~ of suof1

ohveto
•mtm~l•t~m~tna16 thellbj otlO~ug -aid th

o ht6v+f mi-ngoat the.aa, wthich i was auleuseed in,mu thee +rt~e bndstddrh
tpl

t
elsa everind.noder the

Pear -msi•id:orq u~

w ie csalUnr i n whlook vo lite hobn
Ollyinouldiug nlutisnew ortmu, and
Ofdomore aeuevolells•mp tbeorlm.
theo civilied atntes of Ihe world.

as cod molt asgugt asuaeOe, they
coasqtlnaloof the pbhlolopherjhoe
* ,i[t p toft tb phllunthropist• dbd
l ~luaior.They hhave come down
oa lherd with the soal of human

ioaa ,ao tha common olw oo fuokind.
'n iselm pose Uptn eouiety, is VheW of its
.i oRtot name of a oommon humanity,

o Lth'[the odfeldira, with josticel nd
tasd lk of reforming attlt reclaim.

,inodisobsogs of that duly--thi eon-
sopo neoa that tao--lnvolvo th, non-
arM l ~onltqaeoeions a penal Is-

juo Ibm soluton sod propor
asivel• tothcsovsuritnu

, the ptdooaer-tet th
,letj~~lated to pnivai iudtleldltts

tedeiqaea thia power to aprivashi-
Bigt cognull• whiib iS bttt a

hi
ate

+ iI l eeme tblnb, most tsr.

SIO , 'WiS, Mayor.
Wist 'ia the edoption of the

*yilipsaleofthbeleae
* "C ndrrghd the

o *rr;;iuo.io'l b~ ii. following

.aBleyOe, lOR•tl, CDemegre,
11 r 'Ot*e. F4., Pride ndo

*pRh a of theLOtion of the
ot hetean gg oaoronioinoe.

-L#P 1 _ItlTA*PNT ALDERIMEN,
Dw . teth, lase. W)I,&s '

elItIleett-adMember of the
. Board of Aldermen,

"•.dhe honor to tnftorm you that the
(Fotelq hby your ha ble body,
ontrrt t thisBoard;

41o S BJes H Winn old $445, balante
a• uhased for tbo use of the etetm

,i" donapi .aiada Joint committee in coi-
i ' f orto cotr witWh Mr Com.
prihef. . . Cana! entd Poricta.
dto th removal and reooatruc

eearose Cacnl Carondelet.
at yolr bhonoraoble body to the ftl-

ottwooaDncoered in:
Srpselctioaueo~ i'the Streot Oommlsliollnr to
eeitetirtd t da•roert>iojat the juontion of Old

'ed New t4Ip be treteto etteity Road.
Vel'c.e.t1y A. HOPKINO, Soeretary.

" •'* DO•RD OF'ABSISTOAT ALDERMEN,
. " ... > i ~ .. Now Orleans, De 17, l935."•phe•Prsl~dnsard, Members of the. %r Board of Aldermen :

4=1t 1.-dba er the hoeor to inform you that
ep I w gI osoliacn, adopted by your houorable
ephettorre_ by this Board:

Atefoigg4~q oltletieleof the adjudicotion maldeby
the. (kesmptflObd ,te tlremeo's Chtartabl Aesocia-

t e ntfl heir seourities,
iC:o' r fct ollaulluy olieited in the fol-

Sop t|lt I olaJt .rommittee to mkeameeontt r and aliuperioted the repairs of tho

• or•Se •ul.t ead Howell Were appointed
oa committee on the part of this Board.

....... JAIA. HOPKINS,.ecretary,

oreolution, adopted by the Ae-
ndr s od twioe •ad concuarred in,::,, ..endeal

I _ g a .join.t committee to make
' ad le aspei•ntend the repairi of the••a.•..

4, Pride and Bailey were op.
/ls; po•tp•e jo ct ommittee.

g aM.eg.bs e wao read
-" - h&RO OW L 08|STANT ALD5RMEN. "

~ t-n; +... ". . `-." cm Orlses terD. 14, 105.5
- '.' eiftheBotard af Aldermen-

m. Asec eooe is repectelly e-
boeeloecscd eeaolatioa

To

-

thie

-Whoehgee

to

order

t r to4. k Q the wuhrvee ali idle vo.
tlcw the depolst of Paintnans of

ear ga0 the. oity thsn the, setenceo
ratNot. #4.

o 1aj o~w ioeeq of St.

fae4 thaiiiiYR0

c(, eesht
eD~i~ J bre

a resolution approring the edjmdi mtiot made to
Thomas Henuessey (or cleaning the Camp street Ca.
nal.

A astloation approving the adjudication made to
Patriek Flynn for leaning biolpotnene, Canal street
and Olaibroe street canals.

Apreamble and raseaution authtortieg the Street
Commissioner to ditch and grade the Gentttly Road
from Laharpe street to the Pontchartrain Railroad.

A preambls and resolotion authorlizig the Street
Commissioer to have or cause to be tletsed the ditch
or easnl in the center of St, Anthony Avenue.

A resolution to pay sundry persons.
A resolution authorizing the Comptroller to on rrant

on the Treasurersr in tor ofC. Cortel, for e$146 6-t0.
A resolution authorizing the Comptroller to eel at

auction the eontract hrefurnishing matejials and run-
ning the dlraginig • tehine of the Firt and Fourth
Drstrict ttblt,
Dottirria. 3fJAMES A. HOPRIN5, Secretary.

The IfloWing eseolautone, adopted by the As-
.• suttiBald, were re•e twice r nd concurred

in, .tb iroee being 'enpended :
A resolution amending resolution No. n412.
A resolution authorizing the Commissary of the
et. Mary's MHrket to set as Commissary of the

Vegetable and Fruit Market, corner of Annunciation
and Tchoupitoula streets, and increasing his salary.

Yeas-Messars. Bailey, Durell, Denegre, Da-
rwe, Gilmore, Converse, Pride, Price and

Tompkins--9.
A renolotien appropriating $.793 80-100 for bills of

of the city ork-houase for Sept. 1955.
Y•tea-MerAssr Bailey, Durell, Denegre, Do-

roe, otilmiore, Converse, Pride, Price and

A resolution in regard to the duties of the ofliers of
the city Work.house.

A resolution approving the adjudication made to
Thomas Hennesy for cleaning the Camp street
Caall.

Yeas-Meesrs. Btiley, Durell, Denegre, Du-
pr, GillUore, Converse, Pride, Price and

A '~eilutlon• approving the adjudication made to
Patrick Flion for eleaning Melpomene, C•nrral street
and Claiberne Canale.

'Yehi--tMeir. Bailey, Durell, Denegre, Dn-
pre, Gillmore, Converse, Pride, Prioe and
Tompkins.--9.

A preamble and resolution autharizing the Street
Commissioner toditeh arnd grade the Gertllly Ri••d
from Laharpe street to the Pontcitatrain Railroad.

Aresolution ta pay sundry penono; (adopted Dec.
1Ith 185.) ,

Yeas-Miesre. Bailey, Durell, Denegre, Du-
pr, Gillmore, Converse, Pride, Price and
Tompkinas-9.

A resolution authorizing the Comptroller to warrant
on tile Treasurer in favor ofC. Contel for $146 do-100.

;,Yna--Meaers. Bailey, Duorell, Denegre, Dun-
pre, Gillmore, Converse, Pride, Price and Tomp-
kins-9.

A reseolution authorizing the Comptroller to sell at
ieallon the contract for farnishing taterials and eorun-

~lring the draining machine of tae First and Fourth

Yeas-Messrs. Bailey, Darell, Denegre, Dn-
pre, Gillmore, Converse, Pride, Price and Temp-

Thefollowing ordinanoe and resolution, adopt-
ed by the Assistant Board, were referred to the
Committee on Streets and Landings :

An ordinance empowering the Wharfingers to order
of from the wooden waork of the wharves all idle vehi-
oles.

A resolutlon requesting the Surveyor to lay a gun-
wale orasong at the coroer of Common and Claiborae

strees to Clara street.
The following resolution, adopted by the As-

sistant Biard, was referred to the Jundiciary
Comim ittee:

A resolution repealing resolution No. 1371.
The folloewingpreamble and resolution, adopt-

ed by the Assistant Board, were referred to
Alderman Calbertson:

A preamble and resolution authorizing the Street
Commissioner to havs cleaned by the chainr gang the
ditch or canal in the centre of St Anthony avenue.

An ordnlinance preventing the deposit of noisaonces of
all hind, in any part of the city excoept the nuisance
wharf, was read twice and concurred in, the rules
being sospended, after having been amended by insert-
In ton the resolution the words "nuisance wharverrs" itt
liea of tho words "nu:satce wharf."

PETITIONS, ETC.
A petition of George Bieakely, praying for the pay-

ment of his bill for work done to the engine of Red
Rover Company No. 16, was referred to the Fire Comrn-
miltes.

A bill due by tihe city to Eagls F.re Company No. 7
Was referred to the Finance Comortitee.

A petition of R. E. Schlusius rellttlve to his claim
ainslat the city, was reLerred to the Finance Com-
teee.
The following petition was laid on the table :
Of Pedro Estimeon, praying the Council to grant

him the privilege, for the sum of one thousand dollars,
to 1ell oysters between the two markets, Seona Dis.-

BE80LIUTIONS, ETC.
Mr. Gillmore offered the following resolution,

which was referred to the Judiciary Committee:
Resolred, That the Comptroller sell at public auction,

atter twenty days notice In the official journal, to the
lowest bidder, a contract for the pavintg of Prytantn
street, from Felicity street to the upper timlti of the
city, with sqnare bloc gceanite The work to be per.
formed In accordance with the specifications on file in
the Surveyor's depnrtment, and the entire cot of the
work to be at the expense of tite front proprietore, the
p.amnts to be made by them as follows : One thredon
the completion of tie work,the residuas in equal instali
mcnt at three and six months' credit from the date of
the completion of this work, the contractor to lrave n:
recourse upon the cityin case of failure to collect from
the front pproietors.
Mr. Durelloffered the following resolution,

which was read twice and adopted, the rules
being suspended

Reesolrd, That when this Board adjourn it anoourns
to meet at e o'clock, P. i, on coatrdy next. tand then
on every Friday and Saturdny of each week thereafter,
to take action onthe code o ordinances drawn up
onder the supervision of the iolnt committee on the re-

vision and codification of the general ordinances it
force and governing tite city of New Orleans, and that
no other business shall be trensaeted mt those evenings.

The following resolution offered by Mr. Dene-
gre, was referred to the Fire Committee :

Reoel•d, That a committee of three members of thie
Board, be appointed to act in connection with a simi-
larcovemittee of the Board of Assistant Aldermen, to
devise nd report a system nf fire alarmt for the city.
Mr. Qillmore offered the following resolution,

which was read twice and adopted, the rules
being suspended.
Resoled, That a special committee of three meim-

brs of this Bord: thbe appointed to confer with'the Di.
retors of the New Orleans and t'arrolton Railroad
Company in rela to tio ng'said company the
right to run their horse ears on Jackson street, from
Nayades to Tchoupitoules.

Messrs. Gillmore, Converse and Pride were
appointed on said committe.
-The following resolution, offered by Mr. Gill-
more was read twice and adopted-the rules
being suspended :
Rsoltnde, That tile Judiciary Committee of this Board
be requested to confer with the heirs of Gormley, and
see upon whit terms an abandonment will be made
by them of the r os••res on Felicity and St. Andrew
streets.

The following resolution, offered by Mr. Gill-
more, was referred to a special committee eon.
sieting of Messrs. Durell, Gillmore and Culbert-
son:

Resoleod That the Survesyor be, and he is hereby au-
thorined, to cause to be repaired the plank roads of this
city, under the direction and supervision of the Streets
and Landtngs Committee.

Mr. Darell moved that the preamble and reso-
lution authorining the Street Commissioner to
Canus to be oleaned by the Chain-Gang, the
ditch, or canal, in the centre of St. Anthony
Avenue, be taken out of the hands of Alderman
Culbertson to whom the same had been referred
-Carried.

The foregoing preamble and resolutions were
then read a second time and concurred in-the
rules being suspended.

Mr. Bailey, on behalf of the Finance Commit-
tee, offered the following report, which was
adopted :

The Committee on Finance, to whom was referred a
resotuton authorizing the tRecorder of First District to
purehasoa sundry articles for the use ef his office, adopt.
ed by Board of Assisatant Aldermtn December 7, 1t55,
repertadversely, for reason that if said purchase is
necessary a requisitlion for the articles required catl be
obtained by tile proper application.

The committee recommend the concurrence of the
Board of Aldermen in a resolution to pay sundry per-
sons, passed by the Board of Auistant Aldermen tNo-
vember 27th, tiS6.

N. E. BAILEY,
A. DLUPRE,
THOS.K PRICE
JESSE GlLLLIOtE.

The following resolution from the Assistant
Board, referred to in the foregoing report, was
rejected as recommended by the committee :

A resolution anthortozil:g the Recorder of the First
District to purchase sundry aretcles for the uase of his, office and authorizing the Comptroller to warrant on

the Treasurer for the satne.
A resolution to pay sundry persons, adopted

Sby ;he Assistant Board November 27,1851, was
concurred in as recommended in the foregoing
report, by the following vot :

Yeaso-Mesrs. Bailey, IDurell, Denegre, Du-
pre, Giillmore, Converss, Pride, Price and Tomp-
kisr-9.

Mi. Pelre took his seat.
Mr. Pride, on behalf of the Committee on

Streets andt Landings, offered, the following re-
port, which was adopted:

The Committee of Streets and Landings have
the honor to report on the following subjects re-
I ferred to them, vie :

eYourCommittee recommend cencnrrence in the pre-
Samble and resoltoion of the honorable the Assirtant
Board "re

qu
irl

i
g the Street Commisslloeter to have St

Anthonyoastl fied up and requiring the Surveyor
to mouss an outlet through Elysian Fields to be openedtI asto discharge the water of Claiberne Canal into

a[aigny Canal.
• eurCommittee have the boner to report that a con-
Serans was lAd in accordanne with reference, with

Sthe Committos of Streets and Landings of the honor-Stle thsAssltnt Board,iaa resolution ', aathoriztng

15pa5lhd.? "Said resolution was rejected by your hon-
orabis body, on the ground that tl(contract for attend-

5 ing and keeping in repair said bridge was sold-it was

.t teaqired to be done b, the city-therefore, tie satd

resolution is returned to the Assistant Board for re-
cosrideration, reeommnedlng concurrence in the re-
Jditlon of this Board. A esubtilute for the ordinance
(tn a modified form to make it more expllit), "Conl-
eemtit the grades of the sidewalks of the city of New
Orleans." also referred to said conference, is recom.
retnded to be adopted, as presented to the honorable
the Assistant Board of Aldermen.

CHIAS. PRIDE.
V. O. DENtEGRE.

N. E. BAILEY.
the following preamble and resolution were

eonourred in as recommended in the foregoing
report:

A preamble antd resolution requiring the oStreet'Cont
missioner to have St. Aathony Canal filled up and re-
quiring the Surveyor to cause an outlet through Ely.
sin Fields to be opened so as to discharge the waters
of Claiborne canal into Mtrigtuy canal.

Mr. Desnegre, on behalf of the Fire Commit.
tee, offered the following report, and the res.
lotion meptioned in enid report was, on motion,
referred to the committee appointed to examine
and report upon the repairs neceesary to engine
houses, etc :

Now OLt•.tSe, Dec. IS, 1855.
The committee to whom was referred the resolution
osseed by the Assistant Board on tihe th December,
e3s5, authorizing the Comptroller to sell, thoer ten dayr

notice, the contrat for rerairing the egie bhous
lately occupied by Fire Company No. 5, recommend
coacurreltee.

V. 0. DENEG RE, ChaDrman.
CHAS. PRIDE.

Mr. Durell, on behalf of the Judiciary Com-
mittee, offered the following report, which was
adopted, and the resolution accompanying the
same was read twice and adopted, the rules be-
leg sespended.

Yeas-Messrs Bailey, Durell, Dupre, Denet
gre, Gillmore, Converse, Peire, Pride, Price and
Tompkias--lO.

The Judiciary Committee, to whom was referred a
commuicaetimnltrom Beo•ard Itarigny, Esq., offering
to renounce, in favor of tile city of New Orleans, ail
claims which he (tile said Marigny) mtay have to cer-
ain parcels ofegroutd situate in tie Third District, and
nuTbered upon Plan No. 1, accompanying the report
of your committee, as Nos. 2, 3 4, , 5, 0, 7,8, and to10-
tile city paying the said Marigny lthrefor, tie sum of
fifteen hunadred dollars, and also renounciog ot its part,
andin favor of said Msarsgy, all claim to a certain
parcel of ground situate lo said District, and enclosed
within lines marked a, b, e, d and e, upon Plan No. 2,
accompanying this report, beg leave to report:

That your committee filld that said Msriglny was
formerly tie proprietor of certain lands which embrace
witbitttheir limits the fauobourgs larigny and New
Faubourg Mearigny that in October, 1l09, said Ma-
rlgny projecter the Ne.w Faubourg Marigy, andthen
dedicated to the public use for a street and viaduct, for
the drainage of the adjacent property, the parcels of
groud abovetenumeratedi that said parcels of ground,
at toie time of their said dedicatlon, were cat through
the center thereofby a ditch 7 feet wids and 4 feet
deep, made hy said Marigny for purposes of dralntage;
that hy lapse of time and the estabhishment of a
mote general system of drainage by Ihe city', said ditch
has gradually become filled up. and is now Wholly
abandoned, both by he city aod by adjacent proprie.
to oflands; that new streets haveoo bee laid out
and opened in the vicinity of said parcels of ground
above etumerated, throwing the same ilto the centers
of squares, and rendering the same wholely useless as
apubllo highway; that the use of said parcels of
ground as a street or public highway. or for the
purposes of drainage, has been long since sbhn:-
doned both by ie city ald y dy thie owners of property
adjacent thoreto that the city has made sale, at pub-
lic auction, oftwoof said parcels of ground, to-wit :
parcels marked Nor. 2 and P; and that said Murigny has
instituted a suit at law agaiust the purchasers thereof,
for the recovery thereof; artd that the vendees of the
oily have called their vendor in warranty.

Now your committee, considering that land given
for a certai public use reverts bacr to tthe doner
thereof when said use is abandoned by the public, or
its representation, do recommend that the proposltlon
made by said Marigny in his said communicationt, be
acepted, and offer the requisits reso'ution.

EUW. H. DURELL,
JOHN CULBERTOON,
JESSE GILMORE.

Rsorlved, That tihe Comptroller be authorized towar-
rut uponi the Treasurer In favor of Bernard Mlarlgy
for the sum of fifteen hundred dollars, whenever said
lMarigny shall produce to slaid Comptroller a certificate
of the City Attorney, to the effect that said Mlarigny
has, by act passed before the City Notary, renounoed,
transterred, sold, and made over to the city of New
Orleans, alt right, title and interest which the said
Marlgny may have in certlal parcels of ground, num-
bered 2.3, 4,5, 6, 7, , 9 and 10, upon Plan No. I, an
uexred to this resolution; and lnrllhr, that the layor
be authorized to renounce, on the part of the city of
New Orleans antd in favor of said Mnarigty, all right,
title and interest whirh said city of New Orlens may
have in a certailn parcel of ground, included within
lines marked a, , c, d and e. as shown upon Plan No.
2, annexed to this resolunion, provided, that tlhe Treas-
urer shall deduct from sad sum of lteeul hundred dol-
lars to be paid to said Mlarigny under this resolution,
whale'sr amollunt may be due by said Marigny to the
city of New Orleans for taxes already collectable, or
which may become coltectable on the lit day of May,

A motion to adjourn was lost by the following
vote:.

Yeas-Messrs. Culbertson, Denegre, Dupre
and Price-4.

yays-Messrs. Dorell, Gillmore, Peire, Con-
verse, Pride and Tompkins-6.

A 'preamble and resolutions relative to the
closing of all grog shops, cabarets, beer houses,
theaters, etc., on the Christian Sabbath, were
taken up for their second reading.

Mr. Gillmore moved to amend by inserting
in the said resolutions the words " and days of
election." Adopted.

Mr. Tompkins moved to strike out of the pre-
amble and first resolution the words ' and
theaters," and also to strike out the third reso-
lution relative to the managers of theaters, am-
phitheaters,ets. Adopted.

The preamble and resolutions, in their amend-
ed form, were then adopted by the following vote:

Yleas--Mesers. Bailey, Gillmore, Converse,
Pride, Price and Tompkins--6.
.i'aes-Meessrs. Culbertson, Durell, Denegre,

Dupre and Peire--5.
Whereas, experience has shown that bar-rooms kept

open on the Sabbath day and night, lead to dissipation
and riotous conduct, and oonsiderillg thnt the Common
Council bos the right and power to make such police
regulations as will promote the public peace and safety,
tllerefote,

Be it ,:esttd. That from and after the firstday of Jan.
uary, 1856, or from alnd after tile expiration of all liell
sea now exisling, nil grog-shope, cabarets, beer houses
and bur-rooms, shall be closed during the entire Snb-
bath day and night and days of election.
Oe it resoled, That ay keeper of a grog-shop, cabaret,

beer house, bar-room, or drinking house or shop of any
kind,where spirituous or vinons liquors or beer, are kept
for' sale by the glaes or drinh, who shall allow the snaoe
to be kept open on the Chrlstian Sebbtl:. that is front 12
o'cloclk Saturday night, to 12 o'clock 'Sunday night,
and olndaysofeleetlon, or shllsell, or permit to be
sold any spirituous or vinous liquors or beer on said
day. shall be filled for the first olffence fifty dollars, one
half for the benefit lof the lLformer and the other half
for the benefit of the city, recoverable before aloy com-
petent court or eilther of the Recorders, for the boefit
of the city, aud for the second olffens shall forfeit hit
or their license.

Bi it reasolted, That Ihe above resolutlions slhall be
printed upon the license to be Issued from and after the
tat day of January, 1856, and shall be considered as
forming part of the conditions under which saild license
is granted.

Be it rerohed, That all-ordinances, or parts of ordi-
nances. conflicting In thleir provisions with the above
resolutions, are hereby repealed.

On motion the Board adjourned to Wednes-
day next, 26th inst., at 6 o'clock, P. M.

CHARLES CLAIBORNE, Secretary.

MAYORALTY OF NE1W ORLEANS.

CITY HiLL, 21st December, IS55.
GENERAL COUNCIL, 1

City of New Orleans, eitling of L'harsday, Feb. 14, 1850.
AN ORDINANCE concerning Runners for Boarding-

Houes-
Be it ordalned by the General Council of the City of
New Orleanso:
ARtLcCL I. That from and alter the 1st tdiay oflMarch

next,l t hall not be lawful folr any agent. rervants or
runllers of ny boardig hotue, tavern or lodgint-house
witlln Ite hlrtl of Ilts city, without hlirs rnplplig to
the Mayor o the citoy for i license. for Witclt they
shall pay the sum of one dollar, to act ti such ap.a.
city, under a penalty of uot Iris than twenty-five dal-
le or more than fitly dollers, for each and s ev0r-
olfetce..
2. That it shall not be lawful foIr lany agent, servantt

or ruonner atoresald to enter upon guy sll), bark, blig,
schooTer, steamboatl or other vessel, otlil tileo saml

alltl have made fast to the leveo .or witholut the er-
mission of the master or oother Gotier ill command, oi.
der a penalty of li v dollars anid a lorfeiture of his or
their license.

3. That the fintn set forth in this ordinance shall be
recveroed before Ottl court of eolnpetelet jurisdlctiot,
one-halt for the bellefit of Ith inforller antd the ollter
half for Ilte boelllit of the inulnicipalty whlerein tle or-
dillnane shall have beet volatled ; and in case of non.
paymotelt of said ttin, said person or persons shove
mentiolned shll be itnprisonedTfor a terlm not exceed-
inl one mlonth.

4. That all ordinanoes contrary to tle provisions of
the foregoiltg orditnce he tand the satet are 0 ereby
repealed.

tesoleod, That the Mayor be and he is hereby re-
quested to ltransmit to each oftreh- Municopal Councill
of the city a copy of the foregoing ordttlatlce.

Ricolotd, That the said Coutlctls ar hIerebly ear-
ne0tly requested to take such steps in ilte preomises as
will toend to carry into lforce and effect the above In.
tioned ordnatltne, and that Ia sulfltienllt nIumber of po.lce
offiers be placed on the levee, witlhin their respective
limilts, whole July shall be to bring such person or
personse violating the ordinatnce before the Recorder,
to be dealt with according to the lawlterein proveided.

[Signcdj C. ROS}CLLUS, President.
Approved February 15. lP5O.

[Signed] A. D CROSS iAN, Mlyor.
A true copy. Tuos. rTnsnA , See''. dl2 If

C IULLUM'S LAKE HOUSE.-The under-
%J eigad M. bl. hit (din l the POWll F .- Ill to

W.,r
Nanad that the Late H... w ill wc eta tatted a. W- the dl. s of
hu pp toer, Thnomu A. Apptegaw.

All } _ h bain I. me at(t the h_ will plesw prnetl
them for pnlyut, and all Ibw isdebted W We onor an rq.-s

I .. pb..i.lly difq..11i. hbm ...It. to tbe doti.* o my
.3. I... Synn ba .p...trbd .Iykar, sod e, timta.b bGyuld
mp ootro ompelled m. to W *rmt mwtot Lb* h. tfm rinc m -

y nnbyl cahd n lM* al-*;_ nlu "hbWfb*
with prompt, p oI t d ao a . t Lcmia rl o * il .b.b. .1

Sho I..i.t I;h. ie t-lk of pllesr.e and 8hMb1.. t ill
ldd my ww drqulu W tblr .cants.

.. wub rlebl 0'. np.nl ar, ill W rolertly laeroodsted

p_ rtsdi, Odenat wf d lscb L aute1y18 t 63.(W. juLLyibi.

D R. BAAKEI, Burgeon and Physician,
{3.., pd Car 0I.'. Leb. rr. i

5I'EOWFlCTIOcIiN
For attending all the Nuisanee Boats and Wharves ol

the city.T HE contractor shall receive tile said nuisance
boats and wharves in whatever condition tte1y

may he found at tile time of entering into conltract.
This bid shall Include the cost alnd expense per annreum
ofll ment, lmplemeats and fixturet, and all neessarye
repairs of the boats, tmplemenit, or fixttres, necrs.
sar) to work said boate in an expeditious ntattter
He shall be prepared at all time, dayor night, to rc-
eeive had shall receive and convey and discharge into
the current of thie iver. all offal, manttre. filtith, dead cn.
imalts and feculellt matter of wllatsoever ecd. tWhen.
ever by reason of winds or current any of the things se
disecarged in the chanttel of tthe river have a tendency
to lodge agaitst any hanck of the river, any wharf or
vesetl, he stall, with met and skist, cause sa:d tmat
ter or tlhings to be towed again into the current of the
river, so that no part thereof shall lodge or remai
within tie corporate I tnits of the city of Newereleott.
He shall turnieh one nan and one srkiffait the nuisallce
or blood wharf of the Fourth District, to pulsh off' and
tow out into te curtret t l tiallelyttg matters that tlyc
be dtscharged therefrom inlto the river.

The Coullcli reserves tile right to remove ally of the
nuictate wharcves fron their prlesent Iocation., if they
see proper; acd ill case Of removal, thie contrator
shall be at tihe expelle of removing tihe boats and fix.
lures
At tihe expiration of the eontracte, tile contractor

shall return to the cit all tile sold ilula; ce boats,
their implements and fixtures, it a good state of re.pair-.

Paymenats vIt be made monthly oil the Street Coc.
missottner's certificate, reserving five per eent. until 'he
expiration of tle contraect. said live per cent. payable
only onttt final certificatater inspection,t as its the
state of repairs. Deducetion- sihall lie made from ach
montihy ceretfichte of ten dlltar ftr eachl and every
time it saall be proved, to tie satisfactio of the Slreet
Commissioner, that tiny person has been detaicned
from deposlting in the Ilsnece bho.its allythlllg propee
to be deposited tilerein, mlore thlln fiit eel ti Iutes, (l.
avoidable cetidlent onity excepted.) and thie sam
anout of iille tbr each and every littlce that aid con-
tractor, by neglect, shtll allow ally of the ofitl or othier
otiet'iVO matter to lodge or remain ttginst ally hbcank e
the river, wharf or vessel within the corporIate imls
ofthe city.

Ic ease ofoany gross neglect on the part of the con
tractor, ile Street Commcssotoner shil have tile right
to declare the contralct ipso iato null and void, without
recourse to any court, anid witilout allu ittdeonit to
the contractor; and the street Commissioner shaiell Ihen
have the ight to pat tten in clharge of tle work, at
the expense of the coniractor and his securities.
Security. ehall be given in the sitn ot olle th.ouasand

dollars. satisiactory to tile Flnauce Committees con-
ditioned toe the fattthfu performatce of thet'contruct.

Thrie sale sllall be for one year froml the expiration
of tihe present contract; the payments to colllenc
rol the ttei tile cotoraeror aictuall y toniiicccio the
work.

'Pie City Council reserves the right to rcjeet niy
adjudication made by virtue of thlese 'peeiheatuonsc If
they deem it idvlnabie.
New Orleans. Deremlber 17. :5.

AUG. S. PHIio.PS.
deel• .treet Commtslone.

SPECIFIC-ATIO V e
For cleaning the paved and unpaved. anlt keeping in
repair the unpaved streets in tie Fourth and

F letelth Wards of tlhe Cit,.

S•Rlt •work will be adjud.cated in separate ontracts.
owllets:

Iset. Tile Fourth Vard,. frolt the mi ddle of Canaol
street to the middle of St e Louis strcet, and from the
river to the North side of the Metairie Road.

td. lie Eleventl Ward, inclusive, from the river
allk as far back as the Claiborne Callal.
The contractors shall be bouud at least twice .

week. arid oftener. if necessary. alld so direcclited by
the Street Colnmlssiolter or his deputies, during tlhc
continuance of their contracts, to clean out thoroughly
all the gutters, eluice-ways, crossingt , tild undcer all
the bridges, in all the streets, alleys, Ills c. rlads, pub-
lic ways acd public place. levees ald whavcres witchin
the limits of their seettic, alld to remove therefrom
withln twenty-four htours, all klids of filth. dirt, grasc,
weeds or vegetable substances of every deelsnphtlo
that may be tound growing in or uponll the border of
the same, and also to remove all substances whatso-
ever tihat may obstruct or hinder in ally manrter the
free circulation or the passage of the water to and
through said gutters, sluice-ways, erosillgdalld nllder
said bridges, and upon sidewalks.

The coutrcetores shall be boud, on each end every
day during the existence of their contracts. to lIake or
cause to be taken aud cearriea away from s*d out of all
tile streets. alleys, alleS. roads, pubhlic ways alld publihc
places. levets and wbaree. ad frome all thie scldcecalk
or batquettes of the oanle, by it o'clock, A. 1. during
the months of June, July, August. Seplemebcr acid bf
10 o'ctock. A. M. during the balanee of the year, ail
the filth rubbislh, lmalure. allimal atl vegetable sub-
stances, offale, kitchet stuff, alld fecuceltt matters of any
description whatever, that'may be foud lhere prehu-
dirial to the healtth acd clenlclness of che cityc acnd said
contractors shall be further boulld, also, to take,.or
cause to be taken ttway on each and every day,ali hith,
rubbish, manure, grassee, alill clid vegetable tulbcan-
cee, oflfals, kitchen stutd and fcculcllt matters of any
description e hattever that tmay be found contanced aud
deposited in boxese, barrels, baskets. tubs, or otheres-
sels, or nllty be thron or ylllg oil y t ny of said streets,
alleys, lanes, roads, public ways, public plces, levees
and wharves, or upol auy of tie sidewalks or ban-
quettes oftthe same. or that may be threown upon tite
border or margtn of the river down to the water edge.The contractors shall be t)ountd to remove aid carry

away ol each alld every day uring tile etstten-ce ot
their eoelracts, all d•cc ancimalt ae d vermin founld
within tile limits of their rezpeeve conracc ts. inls dlu•
the draillllng canals, and to deposit and bury the .- nllm
in suchi pacaces as ite treed Coteltlonter or his depu-
ties shall direct.

The contractors shall regularly take and scrape acid
collect all dirt. dust or other substicce deposited and
accumulated iu tile paved streets. anld as fIctiiat Itsltall
be made into pcle, cartcy oef the same Itt llct less Ihalt
twecty--four houro after the satce shall cave bee gath-
ered icto piles, and deposit it ic such itrcett and Ut!er
places as ttye reqcre filling up, a:ld under te orders
of the Street Colnlnnsille: r: the contraetols being ex.
presly forbidden to take or permit or cace to be alkeu
and carried away to ally other place or places than
those designated by the treet Conllltiloner, ally dirt
dust, vegtable. or anciml cmatter whlteCter, or other
ccbstalce, under a penalty ttlify" dolars for each coll-

traventton..
Tlhe contractore shall be bound to cnrry atway all

thc ocials put out ofi tle mtccc tile frclcers ltheroft
in acorancte with exiccicg crdlclcices.
The contractors shall be bould.cl all strece :l:roeth

which the atcer is or sall be cctvecdily ti e Cici-
ertial \Water Wcorks Colnpanly. to cause tllthe gut-
ters to be thoroughly lctlle d alld washed every dlay
before 111 c'ccck A. 1t,, lo the foloevhng nlalln r, t..-
witl: He shall firct caue to be h craptd uup of aad
goutters, with Ihoes c r crapers.t allclcrt ccclcc of w•iti-
oer.er lature it linty be, culltatlled or filolud ill said
gutters, and put the tsame in piles on the side therct;
and cause the saltle to be remollved and tculied away
the same day ic carts to such plices ;c atre desiguaed
to him by the Street Commnlsstoner, and iclccedcccd)
aier having scraped out said gutterc. the contractor
shall then cauce the water to be let In stcd gutters bo
otcclccg the tire-plugs, always ulllg a piece of hboe
for each fire-plug so opelced, tIl such Ilimtlldr as to Can-
duct tih water Into the said gutter, without unece-
saty waste o" water accon the traveld purticn oo tlie
treet, alcd while the water is thus rolnllilc g Ic said glt-
ters lie shall cause them to be swept or cleaned with
hrltllt , excepting oc days when there is sucfiel•it
tait wollter passllg througl tile gutters for tile purposes
required+

The couractotrs shall he b-ound to cut atd remove all
lhe grass anld wecs, slid oiloer vegetable substances
Ithat mUay be I;,und growing on Ihse e1dewatids or [1! the
ditches of tle slreets, and shall also keep said ditches

dug and cleaned to their orlglcal depllh.
iThe Ocllcctcors shall be bound to fill up with hard

rubbtsti, river sand, gravel or shells, when the salie
shall be ilecessclryc, i hle, ruits, cart alcd carriage
tracks. etccin all the ucpaved streets, alleys, laes,
roads lind public walls wclihi the limits of theirt re-
spective contracts immceditey ontheir firlntppeacranee
alnd shall keep and preserve the grade of said ui• need
strcels, alleys, lanes, roads /dccl public ways in cc reg-
ular curved fiorm,. ad the surface even acc c lcnoo l t, so
as to ticroo the owater it tie gutterc acd sluile-way s
on both sIides.
The eoctractors shall be bound for the efciielt ac-
eomplilhment of the workti aforesaid, to keepad ell!-
ploy a compeient and slfficient lcicmer of carts anid
workmcell. Tile carts employed shall be coilcrtcct
neud kept in such a mllalner as that tloile o0 tile sub=
stances aud matters put stild Cutveyed therein ,hoUied
drop or rati hrough oad be scattered out. a!d shll be

furnished with plates ac required by Ordinance Ii:,
apprcecrd November 3,i Iit.

The contractorsi sha lihe bound to replale all bo;Is
and nllc that mat" be watlcd aCfter IhCe calle shall hatve
onhe been supplied bh the contractor, for rep:tlrlllg
and build,ng wuodellh brldes.

iTh' contractccrs hlli comply immcediatey wii ith c ll
verbal or ttritten orders itruc tlce treet Colutic -silner
orule deputies. relatl:ve o thework o bIe dcoine by
thehs, cctt tc efitulitlcbctcc o to doc. Ihy -! e i-
hle to a Iine of tflve dollears fr each titelet, to bh dc-
ducted fciao the d lcthlc paiylelcd ,clthout reeiure to
any colrtt ald it shiall -be tihe duty of thle ircctllcu-
mlsioller to employ the Itece=-alry illUlber of 1r11e, and
bcy the materialt , lt thailtever cost hie icmcy be blel to
obtain ther'n anld to hav

e
the workdolne at Ihe ex panuse

of thle io.raccltor and o thelr iecurlltes. T ile anmount
of the lines, tle wage of tie lell ailld cost of the inao
terialc, to e deducted out oi cIte ofp e a c ctie lllll pa-

mentsl, to be nii;ide to s:alJ eollttraetor'r, •t•,
I u ase of ally ileglet oil the plet oflhe dontraer:,

the ClliclOl reervc tttiei rlght to declarte the tcetrnCts
ipso laulo nucli alld rlnd without appa lt mg to a court of
luttee, or h•c•lttoU illcicalclclllcytngI clOtcilotracor.
Eiceh of ihe conitract ore shall turiri good alld so!-

Venlt seuritles [o all amlloUnt equal h, haIlt the amlount
of his tomlcrael, to guarutite tihe ltchlul peillllcances

of said contract.
IP:,'lncllt shatlll be m:clde mi•miftltl' onI preeUtimtoc ll o

the lctteat Colnlnlslccir'c crlcechcbit. rsierviigt l.-n pir
cent. from each nmonthly paymnt t, until o ihe exlpiratlo
tf the eos tract.
Thle colractors shall be bouud to call at thie Stree
onltlcssloller's office out c ilachiic ll et ii cvery dliy a
12 o'clocki. M, to receive orders reat.ce to the wUrkh to
be done by them
Tile contracts shall' be adjudtcated for one year
froim tie expiratioca of tie preselln c outract, and
the pa)ymentls shill colll'clccce from tie tltii \Vbell
the elctrec'ors hchall have i ctually eolmeh•.d the
wichk, andl after haintgc, "thi tecr cturccc-s cci the
htayor siglced the ekobtractt. Tice Cculclci reserves the
rigght to reject aoy adjudication luade under these spe5-
cithcalolS, if dc-et cdvlit Iible

AUG. S. PHIIEILPS, Street C•olnnisoner.o

New Orleats, Dececicer , 15, 15
[Approved by the Colilutttel on Stree. allmi Lesndinigs]
d&5Bt

IbrOE HALL,
CC. 69 $5. CHARLES TRCEET.

THlE UNDERSIGNED having purchaeed the
, th.oC.CC,9 NC. 99 $t. CIC."l CtrCCI. 1,Wy known .

6CA.lOA&S SALOON,.95 IrrmIPaICIC d i..d r d .ard it.
him g,.. CC. e.". C CI HOPE HALL, 6cIIIIYCCCCCIC r unCC to
h.s hi~d nd the CAili Cod CCC CI- A. .IC.CAiJ. lbIC. w IC.I.,.

CC. ACi with C. .CCCCCC] wICrI.C .. at.ly c.,- r.. w ...

Hu lur w.ll b e r.'.ntly fu nl.F d with th
bel(

fia rd
UICCC9. ICICCDb+ impo, Cp d. Cd A.rr. CCCC CCCC the CAC A6C
In* eeonot be urlprud.
SH....ll ..CkC..II{ iCC the d99. 6.1 SoutCern C A

'CCII.,. kCCAII.CdordCCC9C, C6C CIPICI ICCCCI,. *6Cp td . wit
FCC6.G.CCCICCt.CCC, ,.C i:nIthir 6CCCCl IC.r6, Ci C a kJ to 6

CI H.199.CCCCCCC ACCCH.'II n iCi.. C Cd CICC who bCCCCC
196ir 9r.marr n Hope H JICCCwr n. l.'.rrd hat t Bveee.DYCtcl9

w it o.p tdth mby th pwpnnwri oi ui.i~t
Ill tt HY J. DA:7ELS,

COMPTROLLER'S OFFICE,
City of Now Orleanls, December 13thnll, 1.555.

[No. _171]
h'rsctrrd That the Comptlroller sell at1 publlic auction,,

after tea boor' nlotice in thle offclal journal, toolllract
for thning a rOUnd tttonte tnnttent on the publ road
or Levee street, of the Third District, sunbjet to thi
approvt r Ioth Common Coneni. Property holders to
pay to the cnniractor their proportiont o the worek done
and also their proportion of the mtteriale iurtished
by the city t nd the aid conntrtetor will be eubregcted
tnil the rights of the city for the collection of the
same without reecorse ott the city incasee theMotley
ehould not be recnered from the tecpeettitoldere;
ticd the proportion dut by the citytohbe peidtttlfaah on
ithet cmpletion of the work tand acceplace of tihe

same by the Street C cmijeion ert.
[Signedt J. I. LUt ENItHL,

Preside t Binrd of Ald er ten.
[Signed] E. L. TRtACY.

Prei'dent Bonrd of Assistent Aldnrmenn.
Approved December let. 1855.

[Sisned] tOlNA L. LEWIS. Mayor.
Notice in Iheretty given, itht ot MONDA V. 145th

inslt. will 0dj.dicate Dt my officttU t 1, oC'cltcklnl.

d13 td O. DoBUYS, Comlptroller.

COMPITROLLER'S OFFICE,
City of New Orleansl, Dec. 18, 1^5,.

[No. 34119]
Rerrolcel, That t he Comptro~ller sell at auction, afler

ten days~' nlotice in thle officiall journal, contracts for
cleaninlg the paved anld unpaverd strereb ad repair.-
rn the unpaverd street e~ In te Fourth aril EIleventhl
V, aids; and also a contract for attendri ag the nuisancee
boats cull whahrves ; all to go intlo effect on thle expira"
Liun of the prestet cohtracts, and subject to tha ap-
proval uofthe Council.

[Sigted] J. J. LCGENB UIIL.
President Board of Aldermen.

[Signedj E. L. TRACY.
President Bard of Astistant Aldermen.

Approved Dteember 11, 1855
[Signed] JOHN L. LEWIg. Mayor.

No~tice it hereby givet, thtt ont MONDAY, the 34th
Deemtber It wiI udjuditate attty othte, at 1t ot9 lock,
Al,,l th buve conhetct.

dl:i 0 DE IISIYS
,

Comptroller.

COMI'TROLLER'S OFFICE,
New Orieants December 21, 1N55 . j

The purchasers of the Poydras and St. Mary's Vega
table Markets having Illed Ito comply with the pro.
fiston$ of u resolution of the Comlnoln Council, ap.
proved th July, 1•1i, notice is hereby give,,, that ot
WEDNESDAY, bthe 26th inst., at 12 o'clock 1.. 1
will adjludicato said two Mlarkets,

d,1 :d 0. •UlCYS. Comptroller.

COMPTROLLIEI'S OPFICE,
City of Pie. Orleans, May 1,1855.

fRe.htrd. That the Comttroltler be. and he in berebl
authoriedl and require to give notirce, by a rt.anding ad.
vertisement in the ofcital journal, that in accorttnc,
with the ninth section of ordinattae No. 1442, approveir
Mtrch 30, 1854, the Council will not pay any bill against
the City unlessr contracted underauthority of an ordel
from the Comptroller. in accordance with tmh ordinance
referred to. [Sistned] E. L. TRACY.

Presideut Board of Aristant Aldermen.
[Signed] L. IH. PLACE,

President Board of Alderrmen.
Approved April 28, 18551.

[Sidarned] JOII1 L. LEWIS, Mayor.

The attention of the ofltcer. of the city and of the
publi Is rrespectfully called to the foregoiong rolution.

0. DE UYIS,
myth tf Comptrolltr City of New Orieans.

Third District Pound.
W AS broortht 10 tbe Third District Pound, No. Si

ElriRs F.ld. otrept. n.trag
0r gray Iorors, 13,1 barnd high, virible br.nd or

Whlob. If Dot elitlotd within ton traya. sud the os.
pauses theroo praid. oili ho oold nt publie rootion art Rid
pound, on W9'EDNESDAY, rath 2d dey et Januory, 18.56,
et 2 ocloe P M.

AUt. 8. PRELPS, Street Commosslonrer.
New Orisses, Decombor '.18,5.

L a ete conduit au Dopot des Epavro do Troisirme
Distriot, rue des champr Elyosft, No. 82, comme

@paves-
Un Cheyoc gri de 13 masins et demide hout, sana

marque ou crampe visitble.
Sit n'est pas trolamo dans dil jours et ler depeoror

payses, Il rta verndu loenhire publilqe au depot,
MEIRCREDI, Io 2 Janori r 186. a2 beurre P'. 5.

AVIS. 8 PUELPS. Commissoire des Rues.
Nouvoll-Orleans, Dec 21,1855 .d227. jroo

Fourth District Pound.W•V S brougbt to the Fourth District Pound. on Jackt
AsBon treto betwn Constance ant Lurtet streets,

O roan te rse, bllnd of one , ye. short maie and taill
larte white pots on thbe forehed. tnd saddle msrks.

One white ihe GOot. strint round the neck. short hotns.
Ote pale red she Goat, white belly e ad horna.
One brown and white spotted she Coate string round

th mnek. sheert bhort.
One cresm colored she oat, with horne.
One black she Gest, white rump, white spot on the

foretl d, whitim h ears and nos.e
eOn k he bl e nte, wt.hite round the body. white feet

an.-d e. whitte spot on th. forehead. heray with hid.
Which. If not eiimed within ten d&Ys. aud the ex-

penaes thereon paid. will be tid ae public auetios, as
oaid ponud. on WEDNESDAY. the 2d lay of January,

185. at 10 o'clock. A. M.
AUGL . . PIHELPS. Street Commiseioner.

New Orleans, December 21,1865.

=Ditrict. rue Jdcdsont entre les ruts Constance et
Laurel. comme epvetC-Un chevsa rouant borque, ayant la queue et IN coini;,re

de edllt.
L'ne Chtere blanche, ayant un cordon au ccu, et les

cornes courtem,
Cue Chevre ayant des tatehP brunecs et blanches, un

cordon eu c'u, et tlem ornee ourcs
Une Che.vr ,cug pale.l ventr eet les cernes blansche.
Une Chevre couleur de cime. ayant des cornes.
Une Chevre noire, ayantt la croupe blanche., une tache

lisancbe au front, le oreilles et le res blanchatres.
Une Chevre niret. pleane, le teur du t orps blanci le.

pieds et le nez blancs, une tache blatche au eront.
Si les dits animaux n e ont pasr etolames dams dix jours

et les dpenese pejete il serontt vendue s al'ehter pPst-
blique au dit depot, MERCREDI, t. 2 Janviert 1856, i 10
heures At. '

AUG. S. PHELPS. Commisisaire d&s Ruets.
.Nttl..e-Orl .aSt 21 De 1855. d22 27 jeCn2

City Police Jail.
T8AS brought to tha City Poliic Jail, the nJgro

woman MARIA; is 4 fet 114 inch highblab. abuot
35 yearn old; has a sear on the right side of the neck.
The owner is reyusted to call and claim m aid slavri
Syns sh, belonrn to Mr. Ity Johnson of New Orleans.

New Orleans, K•c. 8,13e55.
del8 15t E. PLANCHIARD, Keeper City Police Jail.

W AS brought to the City Polile tail, on the 20th
of No., the blackr boy JOHN, is 5 ftt74 inchesa

high; about 2 years old : says he belongs to Capt. Areby
Ilryon. llvin o Red]lvert, near Natchitoches. The
owner is rrquested to call and claim said slave according
tolaw.

New Orletns. Dec. 1. 18i55.
dec1815t E. PLANCIUARD. Keeper City Police Jail.

AS nbrought to the City Police Jail. on the 8th it.
stint, the grill boy HENRY, is 5 feet 3 inches

high, has his middle iginger broke, is about 235 years old.
Says he belongs to Capt. Isact Lt akey. living on Bayou
Pigeon, near FranRlin, Attakapas. The owner is re-
quested to call and claim said slave according ato law.

*New Orleans. Dec. i, 1855.
d.ei 15t FE. PLAN IIIARD, Keeper City Police Jail.

AS brought to the City Pllio Jail. on the 14th
Snlst, the nnegro buy DAVE. is 5 feet 6 inches

high. has a mole on the nose. Say hte belongs to Mr.
iames, a sugar planter, on Gros Tetn, above Baten

Rouge. The owner it requestetd to call and claim said
lave accorditg to law.
Newi Orleans. Dec 1 . 1853.
decl8 15t E. PLANCIIARD, Keeper City Police Jail.

W% AS brlought to the City Police Jail, on the 2•th
SNov. last. by the First lDistrict police, as a lost

child. the light gtiff boy who calls himself REUEiN
StIITH, aged about 3d years. The owners, parents or
guardian of ieid child are requ.sted io call and claim

cid lLave according to Slaw.
New Orh:an,,DPc. 18 18.5
.,18..at. . P i ANCi:lrARn taeeXer Clity Potiee.lil.

gIlLEANS STEAL.M.ILLS.-Office 78 Poy.
l ar , trret ar:. r urlan.,.-7'nb .n arrier raalr:rlg i.orm

KEiif t;ROUC1D AvD UFlatU SUe
Cornmeal, C offux, Flsaead.

"• ,-

Piom ani, owes" e ity r wGr , I~lelke,
Cr:,+bd Curn, A,-Pi c, W :l1 Fl..,.

C.:ro, 1':uc y Ril d
f),,:,, \Incx, Dyyycxtdd

lT,:i~. tdP oaa?. d nd'Grou nd "1 t :rl I .-tcity pnr~a.

rE1 1E ARRIXAL OF DR. S[IERJDAN IN
1 tnte rt' rr ;nu r+ru"ld um., A nn[ldam Staph~lla Itnlpltl,

f D- llublil; He t. daily parlor--9 S , runnr!a, eur-e ofritr
SINrhto theb' e uni tn. I.II thalr Cs .neg. He -1], aoII

cl; crr ,sr:h'ru bb. u.". o, inatnslrtail. and c :lll: nr. n; an ,n
Ih r Itu~t tp, o It- 11 to LS ,la',+. Pnrnn e or icd with BLI

wtll 1, t Dr. S. nu S N ,t rIN:oral e vnr t, b tr ild .g [iI
Pi ir . ,r lnd et y~ p~lll. or h';nd pil oru outward p~ll. b nd
I.:,, io v , stet, elrld p..dily; rheum ntrle piilx bIeirhLU ou the Br.L

.Il.udeo lot Lo.M hat: it ta held.
~ to t d oauls runrd . ilr rat at".ellxarp, rod wi'acit Ices o

Itlnic to tire yauatr Advfurira gr rab., Par.Oll to Ib. ornir coon be es-
tC, dad IIXeta.cgt PACKAGEy tlAr Btoo a Gr AGE i E

Dr. 3 .nl~l~n elll. we hi. iir took 11pt l p~ale rr'rna t

Plo ooErful rune ins ia r "y sd S.. I.nup .and ,.Np hpnd-11l e e p o5P
r Nodf ph, I, r. S.N 'hie dN s IN P I. PP . PII. P.

PrP'nP~ p.s rO, 'O, rSC .INIPP, th, bIh..

PN I. J tono .Doto b'

Dr.R. ran to I- et It hu .0'. tro 9 N. WP. M.

oITOm A .Ph,71+CCn+. stre, roruur of 7rPI.t

CITU PUAT ROG AND ADAG DGE E__

PRESS-F., ii.. D.ll,-rg of PlrrkZI1 1 i Llgyag; to ell

pnri. of the coy, t .II hour. from T A. Mi. W T At.?I

Ynurlu~pa, o~c', u St Chl irltrent, oppuei W the S:. Cbarlbl

Hotel. (v9 l,
r, CLUTE.

MlUCTS O ION I VOCAL M.USIC.

THN A5 J. NMRTIN, bp of the oT plt iP ltortes
I.tblrs l- Fir. a Nn 1 . AtP .IP.Pt S.D YntlE an. IAND SCOU;rING-Gntl n
yul rrcmllrrll onun

E lp ([wtttrlp P.UP. dpORLT; N, No. f Cd mp at' Nt, wll

wiNe g ptia h INP.NP IPqPIPPI PE

'pN SET DROGANS AND. . U.
BWXd FoR a PLANTATION USE-Th. eub-~i
lhorn, InNI pl tp rior PPAP. P vllp PPP BPp.1 apPn ,P. ttL

Ito o of Bucte.'d r, or rein low.
P. HN P. SO. PIETO.. PO O.Ih.mmEontLEIPe

PITEPINSE N SCOURING-Gen.tlemen'
G1 Co. ClWand. Smitrd e Rrpred ,n a eupennr mtist,

a rteminel rroelal, which prurdrcl a lna re xqual to u+'w, aod mnke
lo' h wf ai D~ticg lu "'y, color. Indire' C~rai. Bharll,

Llr Dreperine, of .1.11 cheer; ell dyad nand rehmrd.
Erlrr t t ir wll D= doe' m Ib .lonmlt at-. et l hm EAGLE DYE

.IUUSfi, 141 L'aydra III-L. bmtwmm Cariovdal~toe B1.Cilarl'
dl 1mi

.t G o. W. Smith, Dentist,R .A RETURNED, and will attend to the
dufipIf hi.PpIP...pp ue l, rarp.r o: C,,pplPIPsd

M ORGAN~ LENIA1TRE, AmericanO
Cropare i Oeeerrl, lO Orestmsn ~treet, New Or.

I,lrsoirrr Barrelall!, halt sa1 d quer'I'; Ory
Kea.; Ttgh I K! s Oil Cseks; 'lupls~na II... 1', ete.,
Irryl lup a hnd.

O Puilialar silent paid to TRIMMMYO. bola in sod out o;
d.-~l

s/'STEAMBOAT TRIUMUNNQ I. with dupakh~, sod en th!
Pl<lt trwu;, b. wl-. oll ly

MISCELLANEOUS.
CHARa. c.u ias. . WAr. HF.1r. F. JoRLy

Chas. C. Gaines & Co.,
Imsporters atid Dealers in

FOl.IGV AND DOMESTIC

HARDWARE, CUTLERY, etc.,
No. .6 plc.Im a4oGai4O-1.r t.reel,

HAVE ON IIAND AND ARE CONSTANTLY
RECEI1VIG l nl FROTI THE. MANlUFacTORES.:

NslN,C ftingf. AI. ; Ccroentrn' Tonh :
Hod.,:adlf andf SI.ut.l*; Corn and C,,I'.. Sllll:

o a. Lo Chnia. Citit in ix, llaIlll Ropc
Filth adn Trxcx C •lain ' .1,1. Pit and Crnla Cut o ws;
Aovil. Vn e iuul l|g.w ll .a C lunle, and PJ•,l" ' SCale6,

Hrumg,., sad T•.•, ; Bnm all Tn.;. ;

T1a Warr; RdJgr'r Cu: .r).
W Tnab.,r r.l. Icrc. Iocrlmat of I ANCY GOODS. vi -

C br, Brr.hua, Pxrtumney. Cper wtd NL asek tnonk.. vc.,wbweh nr
of,-d ., lb. o'w,,• ni*, or '%:r or rite papr. n. J .

MAORISON & MURPHY,COPPER, TIN AND SHEET-IRON WORK.
EEC, BRASS FOUNDERS AND FINISFIERS, a.dMiaulnc"

,n.sin of Siicr. Slam F, nl. CAdn tying snd F vI *pnrAtivq Y
rd-,., PrF,, stn.; I d F ..mhot and, CIA i' lid \

ge S~,No. . 0 Front a d t8 Fulbv .tray t, between Columuv god
tirn rar+trxt ,\ b Orlunnl.

tC * A l mlnr. hhnnl!llr rrrsid and Llometly ~tnllen td . ir4:

F RENCH LANGUAGE AND LITERATURE.
LEON LAURIaN.l atly n 05,,r .1 the b.r o!(P.ri., v.w

Phtee,,r e! the F, , h LCsrLsgug.Id F,..h Lit--e it ISt CeI-
tty of e Lniatnua.vullonl urvnv iv Plirnte Ines ilvtror and F~laillsl

Ur French 'Isla fior yroatlnlan .t 1 "-"rlekk, every .vnilnq. t bl.
ief.ti i~d,5Ot, Bull rnp+,oroar of Hernnae snd Common di.ss ..

CSOPARTNERS1LIP--The undersigned have

LUPLRIFl, HIAI S a Col -r the ppos.ul is lliogay . Gi. anl
CCltluilsolB l Beg- -d Cot.. f at- . vllnr

k IFFKII DUPFRIElR.
A LLFN L HAY FS.
CiCRLl M. S..d C s.

NI0 Or,.r. lo. II EL Lo. IDae.

COLEMAN TOOK THE PREMIUM AT TIHE
S/ Nnw fPork 711, fr the le~t CORN end FLOURINO : MILL.

Thee. 5uhiby ... can u.s 1 Io .uSe ysIiddru.ln
dli A. P COLEMA N, N. C, No. .. S N..,Orleeo

SLI.U OIufrYtary ii, N.pslI01s A.,,s,, lY of 5 ., L.n
ur W'ra Room snd D1III R. N F, Y. Netb/l "trsL Nnw UIIUIIII

LOUISIANA. CAIIRIAGICE EPOSITORY.
CARRIAGES-CARRIAGES.

J UST RECEIVED perabips Orphan, • .
Dir•lt ,t oJ h It A, 1W 1-t from the "

Sou I ctonee, n Ir u nd ornple t. so•lnenut, e ."mprL u t ~ .. e,
RockwaysB, Ual ou bre, (roblo Bunt.8 Yllide-,•t doA, ISgile wlth
xnd wthtout rpe Ccucord •n(I J*,rroy W gonna, Sulkies, wlh iS,
w* hoot top, sit]ut •ap, ovary kiu f la gentael u u lirb le for the
city-d CYuctry t rud. F., M. low iowt l on n',r. olnln uter , by

dio Im(9 . "ce{ et t Cri Ul l Ilar

NOTICE-hlaving, in consequence of other
hlu oll anllrlrol, .e.,N, 1 t1 A" yr o th. UNITEI

STATES Lit .I.N~.U00NC0 ANNUITY A ON TRST CO010'A5

OF PHILADOLOlilA I A" 1 b 0. w err '0 my "'e?"lto
HARMO LS DOAN E, the oh. de- of m ai 0,o n le "' t'. p0 ^1,-

BENJAMIN GLVRANGP:.

FHE UNDERSIGNED, having heen appointed
tic .. I ALeut of the bbaee -ll-tn.- We T., nc.ar Com

per r[helh SuuLBI.. St" LI pIlor pIPX-d li)(rii ollcl on thL". of h. Set-ooo~e-o 0o.toop.eo lo..r'o,
01A00105 DOANt.

d9 ;+ne"%I A-.- 19 Camlp .[rcpt.

UItkS/ILL:TIUH.

THE COP'ARTNERSHIIP OF PERKINS
CA OPOELL & CO., o thlx rity,0 t00. e.y iieoi.0d bhy

tu.lrouo..._o0, OaoooOCop...or. onlo thoouoe o S omn.
tae ,firm o. to l o. 0l l055.4 0. I. 0

IW. H. CAHPIIBLI..
New Odtreo, Dei.6,M5I, RCII'L. e. WALKER.

IN RETIRING from the Commission Bust.
... , wn r r"Wro ll Or [h~ntr tour (lir~v . e .. ' rm... ed raa l

iiiy re ennro nor Sncwe ~ ad Iota Ya. Prtnar, h 1. PERKINS,
jolly ,0000r worthy of t ,her coofido00o anp,. .. 000000,

BSMIL P. WFALKER.

THE GENERAL COMMISSION BUSINESS
hr5ooufo .0oooo,,, by PIRKINS. 00AM00ELL A CO.. war
te ocllncad *Irborl ml l. by 10'. !. ' RKIIO , o.00. t0,

N.jO w .nr,,O.0. .0 1955. do 0.0

SAZEEIAC BR0ANDtIES.WE ARE SOLE AGENTS in this city for
tbf. CELESRATP.D BRAND, -ld irao *s r. llyl

on an, nat..Ioo. gqoo lo0..oo0 0,00. .. o 004,40e, n'4, '.1, 100
1801. 1 ;:,, 11 i5, ov :lnw Yart t..rm+ "d pnresr, by

onlJyv W0. E. Lo50RICH o1..1 ol,0 L0....

DRtGS. 6EIDICtNES, I'ERyIMEmY, EITtO I
' Tha enblcriusn -IdU reprclt lly rall the lt~nr cl

of PImob r., Phy.,.,.oo eool Fo ,lli.. to hi. well . ..
.tork. .ompiOog ea ra .o0050. an hl.o ons (buOloo, Il . f
..ooO. o,.o oioroo,.w.ll be 0o 0050 A'00 00 OENT
000'.. Dto,,..oopnc~a.O. WATOIR AN0D 000AD of tO
crry bee[yunlitr mall e i end .1 ll 8 L11nnarvl, with ni. th,

polpuior Slt o,.i 55.oo.,oh, e ClhN000050,6006hLUE IUK, arc.,+o

50000 P0.tPPEOLEN0 0 GU0LeY B 0TTE00, ate.

01/11 Drv and 1(IDtharara, r ll LmY n I'.vlre. "f,

K. H I1 L:LF.E . s __ E L. PUL~at LL

Wheeler & ForstalI,
Snecocaors to LONG A: M150L00,

MANUFACTURERS OF COPPER, TIN and
SHEE0 010000 WORK,00,0e,0,0ea. S1.,,,. Ceooion O ."..

G~oO.,rn 0.,o,,~ B:000., ,0,' .,N, n
WOutaOo0o0O, n .,iau .,d d, O..oh. nWo Io,

TUOMY'C CITY IPACKAG•E EXPJIEFS.

Running at all Hours Throughout the City.
rI'HE UNDERSIGNED HAS ESTABLISHEL

A CITY PACKAOlE EXPRESS fIr the p-r-o of ROer i•in
nd DLveirrm Peag~qee, Pvrrely ct•l Bad R e|, oram and t Hut6II
R lr d,, I S' I a 1h1o,,d PIriate R y!1derc0n.

The n Proprlsw w ill be va hr . pniaed e kr TO T a eY., Pr iop rieor
netad ilh the oO c, ,and the puLbh; " rsy r ;cn prOemptee.tr

C a -Th+ Lur,- wall be rClderte,[upon; t["e ar Tyte;tn. u ylai

.•,u c .llyu dpltydti•Vtk tee L,. keq Lepr evae it ra Nurtter:
CY O'rca opupn t all hourn of tha e'xy for the receptzcn oV Order
andl Pvrre.i.
[)' llu: wtil be tar uihnd to ell.

S TOBY, Ir., P.oprietor,
ar T m 15 .r •er tree trorn r Camp.

G AS! GAS G GAS! GAS!-The subscribei

^nS FIXTUR7 Ro t11 Wort lh pr.qe. II e, uod 1t r1,,0-r- rer0.

(rlqrs cat, ba l•Jt at ht'" old tlnn;u" the B'-r t Fo nlr, . .n. lj

FJT OT t ers and Deal- ,i
a

5 dHETS GE`I CAPSMl FAinCYrnProm 6l, PnAND F O
Ic ER mpnega xzc

n
lcu STON rtr ,NI1. la ,.,a r o. LB lnJ Cl;tl.ir l

LDIin DVID (UROR Cl
cls ll 1 (Nat in, b rts.a isun Hq.. eall al

I N RAStIGE ASN LEOLD TREES-D . Lq t a

S 5,fr J'a , re no ro u Tlsr.

*COIIII I SI;saL~.oTasaa.y Faysll.

Soo11 Cra sl 11-,S Twee,.nU A TPLaN TO -a 0-,4i-Pin
iii i' J1ap~llr Jl~yori.' Trree.1P "Saabx gad m.,S EsrastIa,

a .D 'PC IrolC~o a r

alas a. TllEND OrTIIjl Trll'
A.I . la Il o....

A r a,~r ni nil A 1ad baely. TIru to sn',Pl,tr. e u nl s :
Bnuw,+e, -t- fi.l~* in.. convn PL~ Tnmlll: a, xrr.

Thu b- wI 111 ~x 1e1 cxd wrlh thn utmost rare. Ord er* Inut to >
3d Cmnp e.raat, W R. F. \'1CnULB,

Importer of nll Lkord or Prandrs

HCFGAL PLANTATION FUR SALE.
R ASuear P1ilr. n.ollrrr$ o Terr a A - ab- Pnliill

of St, 8- -hi, b- chli~ ifron th l~alii,-lp Rlrrr, hlv~nn l
nl. n 'I'"" f'ontnn earn .,d, of the llnyou, L~y forty eypenr r,

Itctlh, ull of e Cvn h tune amlr .d rpan4 c baulhod ad ndenerr-cylug
withrir pirnty n .el rnr, cod slD: re gl b r~-~

6herea Cltraene heat Sto, k.
TFte Jiearrln Holt R.- 'y tuna th~lrough eatd PI-Imt~en.
Air*, btr-hvCr St-,e, lurlpyffur rourlrg headl, thel balance rbill
n, friom ion, to thrr:.ro c ,d. A ll thle MO., Horaee, Olan

Cnrta, an d v nrplslpi liruo bsiooig~ng to tl~e came. A41 the bmldd

For -, eer not rnJlu .n , hlh -y duv et ms,,,ppppl
r~)i 1m CHAS. D. ULLANI C, 7t ~nehonosn erect.

THE GEM F IANCY AND FAMIILY aRU.
CERY STORE, Nio. 33 Bonnan rr,,t; E. L. BERCIER, Agent

[7f A Isirg taori.... o Cbhlce ORUCERILS, WINES !tat
LI ,FLRS.

r I:7H11'PA6N ol the heat brendn in 9Uuarlaand plate : othe,
FINE WINES; S -~ior OLD BRANDS` and abet Liplai; Sop.,
toe COll:lirlS, and n r rrrtry el Bunty *rllelel pi the very hex
yus Itie owve). on Iirol atl io rire0.

Ems' 1, outs A nlr.rrld to .II11I1I Ir*C o dlrlyr. ml't lv

SUGAR P1 ANTATION-Fuor sasle in Pointe
C CI a Plr iib a pnrd 8ugnr E~totu, w. a upwarJ, of i l7Na,,-, Sl, k, xt.*c., m co, pnetolcUvn lrr of culllrs l~ar; for

tent.!, apply o
niJ R. N. F.URANYK.Ja. i M., A7 Cerro srrxat5

MAIL LIINE NOTICE.
O1N ANID AFT~it the first proximo, the

MI I I.- : tlmramxn'or Siub:l "ert' . x.l crave en the r

Tn:r wnrll-r CRII,,E en .. ,t nfrnr eh, brat wail leave f-. meetn
SSrinrolATU inSrrid late lull~i~np or. TUESDAYS, TJICRIAYE

re_3 A. +I:UD4S, Aee..l, o nnn k Aire

T L111lEE HUNDRIED DO(LLA R~S IE-
u'ARD-l-ttnn~y 'ii v r aldnnnr~r, nhoo Tlt I

I.u. the go, myi mtlntlrrrr E:LLE\, uprl nllou13 7 n.. Si, co,
"na o l viz~.l, t well liile , .rio Ill irbrr brrl b a;. ,,:.1. r

rt, k", dr~;. r :e ," Frru ock r rdl+ 7hr For agar a r:l s
-:

,.s.. tlaLrr lt nnl tl y, . , T Irch. II I- o au"rl or 145 Cul arlGcr l nr net an d ltir 5v em elnnt ondt . lillr

VOODWAA~tD'S CAZBINET FUR-W IIUR(E %%ARER00111s, , 118 Ivgyul;.s
a:~t~~ It Jnex alreet.--P~nrturt ll nr x lrl tar

x t n i ex w n raxr t. a i,,, .d e. luloral nl~,ixr
MIrn Fcrntw rx me I n il r pai~red. Hot.'l, ,$htpqxi. Strra~c~bi
91*rrilnX-L.u* a , Jly itel 'Ale FYIUItIr enL Redding et the -or.-P

-en N.a H: ,z ta~xothe large brick-housa onl Julie t-'r, -r~
linqil nx, h toI prepared to ewr.r .. gnenuliyof Ifool* fr fxn.!-ll

Funllture Corte to hiru and movie, ltrndo.L o with cae.rr

Ila ly W, I'IDIi-ARD

TH ESMEM,,11 I N HEEAL rFY-Tbe undler-
eIeren, R F'ra ea" nt]l.an~nrtus t.nd Eiromlrrtlioylll 't It

+ p Impxrv 1 M e t a: ntl t-lirurlr Dtcneea b th Lb x li alai w u (11 art
[unit ere nehnnoulb , - Jed- ltiic rbi. nr. 1Y IVO l,-aridee
alrnel, wl:l r. u rrl,brt:ld C ir'-? xntnnn nao to r carted WIN fv bn
th. .irrc ur Jtynr-. [ud Inl JAMES9 HhElyY, WD.T

G AS PIP'E-COAS PIPE-T. G. ROBIINSON,
7f Alent fr S~ilm. A Co 'e retchrete WO:. gtl 4, n Gzl plpe.
a cared m Pl r l t I~n re.p Cuoanare ea pl~hed st the 1--'tee.lr.

IIlE SUBSCItWERE respectfully informs liis
trlr.d xidtta oBlir. t.1tbarilr reeurmrd hi. .'d tl!.n~al re

AUC7IONEE~ hLa IPPdAIJE, rlurn ir h.;, . 1 .II

\Sd: +tt. nJ to till srr f nal Fa'.ire St~rrk. efw.lm. *defln -

trRM" r, a.:y .tee, xod xll 1- In , acrnrd ir l Mx r Rl l Rlo olr*
end Fers uol y xl .1t-1- to e LO ll out-door c wlcll, . errr ua, rip.

A Rx~ieter will ha kept ovenl fe ell the R~al Eetnte an i Is-N I r
hxe .rul+l, a ::r on rly is rm, or et yhlte n ":iuo ~ea y

fe'l ytoU }tcrwlleol- too Cayer and selI- o f Ierl

A Prart,'el Drluugitlqao nod P::;n DI-esr writ be in l.ltro t-
terdxer. et hie em ..

Witlh Lt. ne~unanc that he will give s!r~rt etleotinn to hie h~lrinerr
ell rl a del~wh, he truer. Matta n,ll recttl: a, he,. of Peelle (Ullon-

xae, _ BEM, 1(ENDIG, Au.io.ler.

PIANO TEAO|IING.

A. B. CHANDLEL informs the public that
nnu e hsvt at ol ti ii.. Laasun, o. the Pisno, Hither at hi. raai

W A p.Ov llr meuoo Inr tBnchin
o

childr6,.
i Readi... oO g U-9. .- I, bu wavn C'empl reel nd eanhiromPl__ _n .016 mGEORGE CLARK, No. 8 Commercial Place,

ApRont for 'ha NEW YORK BOARD OF U V DRWRITtRS
far te Pert of NYew Orlman.)Irrl•ipp i Rlwr anal vlciriy. d 61m
MELPOMENE COAL YARDI, 1o09 Hre..ule Street,Between Erato and Thalia streets, New Orleans.

THE UNDERSIGNED has opened a Yard at
the 0 o66 named pl0e0 wors he is pe.ared o all aII ord6rO

ame or 1Lmnll, p Irim . hotrda6 left st I. Hint6n'6 printi.6o., fl Comm rIpl Plae, will .eet w th tmmoliste aneant.oa.o60Sm JAS. BE6OS.

LAND WARHANTS.
J IGHEST MARKET RATES PAID FOR

LAND WARRANTS. A0o, 1ll kiudl o. Unc6rro.t e•k-
Note• Coi., BuILoa sad Eaekwta par Chd by

H. a. ZERaRELL A CO.
01d NoWl ,. fS Camp t ..our. Comu:o..

MILLINERY.
IIP E N I N 40

FALL AND WINTER MILLINERY.
M11R . MIeENANY,

I2S Camp street. cornet of Julla street,
•• OST RESPECTFULLY INFORMS THE

i diJ Land her rO..toma"r grnrrralliv, thetI ,h h11 aerrl-sd
I..q "* artm.,; , Vllra, HtLu Silk J R 8r ., Illtrs nol
Chl,11,n's ION+. 'P, of the Istest Pnrlrti.nsyle.

FEATHERD. FIOWFRl, LVIS VEIl,. EMInROIlDERIIS.
SWANS OW" n,I CVILS, ,I(I'IOIV'O KID GLOCVE`. COs0 TS.
S.iksnl Cio'h NIANTILAIS, PARaStOLS, eIt., t., 'ill b-o. l rI
n Mcldy, 19th Novetuber l whit th,, Lale1l n.. Initbd to rail
Imd•anln. n 'hrpy wi b4.wl d at .Y modorate jrl er, nt, 7 si

ILADIE! O0UI1 OPIENING DAY.
Ma RS. G. W. ROPER, No. 165 Paoy-MlT ,. E -•,,1 t.od l-1.a. .6tre.l, bete.JeL
1"nno to ;.GPr th Lndi thna Ih t6 j,_ l I)I-L e.llann.ld

IIIrlmenl"v . [,+,t I~of h atlhtah Ij+ }pnr a lnsd •

RICH MIILLINEP.RT GOODS,

Stlk RosOniII

Vlvet Bli,+,•,8a:,.I ar Plu,.A BonnPll,

Ribnoe,
D-.,Tsiorse ,

Lnre Vnil,,
Drrr Trim n;la. etc.

Phite Ml rl. .. rtpartfully inr:!41the L~d~a, nn ttes r.i1 +ro
buWIre to ,ll as I n , noj. Oh tl, E

IVINTlEIL

S OPENING OP o ICU MILL.INERY.

, I IR S. P E C K (late Jeffers,)
anmrr or C.- -1 la lt. a Itrll

BEGS RESPECTFULLY TO INFORM HER
r c ltvrre erJ (.r d a in nornll thtl he b.. just ra w*lw, e

!.arc io,,'+n u' a RENCH fIIAS, CAPS CISIAKS iSnd SAN ILLE,.
wbirh she wlllopeo n l TUESDAT. Novn, •Jr erln. I b55, nd .J *+ it

ther rttea+.ou to .hem betore pa abi+1n g al........

A l'la .1 *I~gWI 011r,1511, of lO'S 'rIeKIsIIN ooS , RIO.
rONS, FLIWERS, VEILS, GLIVES, aw of wh1,1 L wil

.t lor arlr.
t , It t Ladsl maIy drW.Id ery ato.ti u wlt be pEid to F. h.1.

1.5 •, on , _

P1I A N 44

RHE SUBSCRIBER, being the_____
o!e .0, for :he , t1 of L04, A

114 AJy.4 4p 4 yo erosb.oood P41.40
1oni . l.lp tr `t-f a tladLurl, of Nnw

Tort, woniJ rlll Lhttrtiov of porn h++m t hie large lurlk, cs~n

0ypnwuu *rxr ,'a Oi,, v0y50,,)14 pr 5,1PA0m ,50 tio),u, del Tram
5 1 15 to i net+,a, to ovry iiiod of etyk and finishh

,oie PI .,OoS,)nr iihi...f anty + n: r....o I 000k
...... nn, ani hnvL bar .,know ad*g. I by rh Ynr I r. ok

S- -y, IIX th th rl p net or(rrwanun -. t,1 of thlu Jep, to i;
e),ui, :f pot rlsenar m all ol'ir Pi1oolol Am~rirm mote.

Alm, I brg o rl .1r "f Loo.lloio ,.OAomrrooo PIA]').
tEI.IrFA4S, VI'LI NS, GUITARS, FLUTE. owl all k~.)on

Nlr-i IIrchanli... ty(l.r wltS :ry sod eall~rt ante
Cl"<t tioso, and le An doley rerrLIt l I). Ix,+t c mpslt.un,, Irom

WPlfOitr ,Orsr IOub~lln tlSO 0io,'. tio.u-,l Stn!eld
MT P..... ro. rI a.,b ll-"+ lnl-ilman u t:... rod rAsok. Oi.

rjr \lueir Books yearly b mr d,
gam Piunoa w nrot. Snrrzn l-lnnd Ylvnoe token in port pa3 m:.: ro

W. S. IIALSEY, 185 Camp street,
= -v"IkRnin _ __^ _I n bl~l~w ti, '.t.. .'a ^i :raa

2f10a.:.,Ilpl\, Ua1,rH pLl LrO F.

Griffin & Bledsoe,
ATTORNIES AT LAW. AUSTIN, TEXAS.

WILL GIVE PROMPT ATTENTION T)
01,00 S(nooy i o ly ,.o o 00, 511a.t

/or p: r merlll Imndi, attavro to any- ba+,ner . in tniu: [to
O,,oonl.Atosoe. n.61

E NORTH CULLOM, Attorney at Law.E .wll AIOIvAIail Pro',llaonrl Olls.,,0 0 St. Lanoolr
A,-;Ia-, that may br *0trusad to hiI cr. OcAo,, ' OIPLOUIL
SOS, LA.

Ranaawrcas(:l +* \/. K.1rman, h ,,drr ol ahlrchat N, Ot

*ar, Eq.; Tow, V. M~k,, w i m~wfoo oarFnt; Ch:+. H, Flni:t a
atuR.ey I.. .0,4Wl. Adam. Co., Cra40oO O, N. Si--

Is
BTEA A BATTERY AND CLARIFIER FOR

1 oALT.--O C,peor Be'trry a sat io 010045r y two.
of 1,e .Sep. , .,lo.to , ..co I lpor ,oe.o. .V -

oCAA).,,OOAqlller0,0 and two f" .o,.A...4t,4p4y r pflf
tr Yr , rhpBO '..d l tbr vlr r a d tLII.Ila nrvlar. *lu. tr
E apna re rol Bntlur;(o w~n! Lb mnlt pp r...d rori-r.irnlci. a d
of .umc.*aot ral,) form~k tog N helgb.dl alar p~r dap, far eau

myl. tf P. 0. AIL45OiA N, 1 N+'1lo,

VINCENT, C44NFECTI44NEI1.
CornAr of Canal and Croud let srretoI.

Aj,71LL on the 19th of November. open his
" Inon Inr thr pi,,,- nof fr-u a I.U51;H M m Ldd-+,

e..l 1. _:rrh to r~ur~+t o! ouL1 T:: 5.). 0.00... O,.A, Soop, Fe..
OI,14,S. Ill,..S C Bl' Lt..Ccl,,0. e,. CeramIO, r.

T~nn -T~ro canu anon.?
Tnbie from I I ,'o.) . A1t, to Io',l0.o4P.M. 5t.,,,,l.O o-

I 0!o 40 n .011511ni11.to lorrrII A 4 e lro r fi0e n0 4-.a t1
0,.. t, F .,osn cwt, is ll. .I aot l to Jdln ,.o, i-ar e l lr

0001. Iq, 4 tw, v d d, 0 :

T 1E r C7 N BTUNE.

N Bo.. lY CAMP BTIREET,.

H AS JLUT OPENED with all new Goode.
u nnqo cf WATCHIES. CLOCKS. JEWCRIY. GL'S.

PI<T)LS, ncd e.erv a r,ety o[l.r rc Goda. vo the 1tt patterr .
lnlvtK e, pped tha srr., cee f Hlr. J . C.. Kl. C. C.gCC.,*.cx

WCs:CCCCCkr, CCC e p w ..CIC .SCeClCCind of C t .tle.

D.*txon"! m',rntp.l, .dl Jeweary rnp.rdl ind myaoflre•rra wa

N.C--Cf Id Clvar bogCt.
x991 r (iREQDR h W e,1NK

BANK NOTE LIT AND II)ETECTEIR.
A i'.LIr~he .m:. nnL`;lr il Ycntpl.lrlT. A'..

4T TO DOLLARSI'ER ANNUM IN AD-
`i VANCE-e.-The.r , Ir, t d I. re < wrote -r r~a
typ+. a ei pp".a•,c wBll rw ,lt'od lot o. L Uurird S:•t- ,

A Cu-ther S.•nlte -4tC Lilt IC pCCCCC CC C ry hC kC 'CC CCC -
CCCC,,ud~ PC CCCCCCCCCC C .et .C C CC vnncnY C r r - C C
tereat., an 1 oatn pyr :t Nrtherv mrn a.1 NSirttrpv Drtp U rl i vt r.
roar,. oar laona) msLen erolosy may wts,whtll w ue ,; ntlliy lfu-
[•wlnl th.•r dlilltion.
The work wtll be crrafrlly reves.I on ihu AIy .f pvh},ea:, n, pnd .iL

tmncrtmta.•.ctnal chmp , hu they t.nr, not:red. Ever ertr
wlibe made to mpx ila correct. .I reliable Ku, t tot th uixr anl
Lenan; t.
it,,zei PropryD•.t-,, Brok•kt Antion eCC, CCCmmlAiC n ClC rrh1n'., C •,

vit " re Ilcl~nl...r of harlnl than o".,lla ev~l v wrlr 1+ :y r i let" ri
Ir la :nr(i al,mltrl xJ . maxi era wllla llrll: L. :+d.:I

kn' . "P e ia l .8 tJr : My t.qac , r o t :•t .t r ll eru* inr t.-

. v. i,. .Jen will e , on . pyphct.en b) Iettar, .`rer n

$i.: I rlnur,- on l ir/tlnd. i t'r the "Bank-Note L"l... n-lrcu r,
_el Ls si:drara;l tv "d wnn'. Bnal-Nvu WtI," *!r i. a r -r.
mJve R".SAMUlEL S5•ANf.

1C'- C ', C r CC C loC rC,'CeC i C C (C AS. T. IIOWARD, AC C nC C r

CCC Clr l CC C~CCCCCC C CCCC 'CCC
SFFICE OF NEW OULEANS SAVINGS
N'ITUTrw-)O'h-- N..qI Csaxp a..reat--Inoorpernd aa-

'CFr At [Cr LCCCCTCC.CCrCn 16th CCrr CCCCC5 CC
Tr- eb:. . h t n.xtot... w,1 e .o.. Fo, the reptlln'f D.-
t.u .r+. hrnln• (Sunday,'In e ed) from Y to o' .rckr, ad op

[f<(. lu I vlxr Ollar da i. - w ill M.. 6)rl.l
T., .! .p' ,r:tr l ta ofa ed. o M)imwJ G) S o ck'rC • te CC crl D of to, CClCC C rCC CCC.1. th, S t.sC oC LC C.
irCCCCCC CCCoCCCCof uCCCuiC.C.rCCl aCd CiSnCCirACCId RCeC CCtCC

Cr th C appCr CCCd r CC4h CvC C.C C

aasxn pue y•!le nr tea .t,•k of the CClorporCC.C BaC k in New
rC -Ca, tC Cx; CrrCChc C CC p Cr Cnt. rCC h. CC CCCt vClnC.
hA. ICCwreCCr PrCCt derCeCd fr CC th C rnClC) meet C f the fC d C l C Co
, dCCCrCC .Cet ,CCd C-CCCn:CCyCamng i-. CCpCtnCn.
N C TrCaC. C C n C.CrCCCrCCr CCreCT lV bC rrowCC oC te CCCC, or rC-
e•. r y.) or ,,ui h.•t wh tev.r ,
Crrt•unc?-s 1 drpvs,rt, hhv,Qnr... at . rmta f xo nlgrted upon

w:11Dl IICE ;urrllY vai Ia thhn gl:+d Jeyealtad f,"r ee~a,,Drd umer
CTRU TEES.

. CC C CCCtt,= A" C. C Ce lC,CC, CCC. ~ r liCCC eC CCC, UCCCCCC R. B. CCCC,
CiC ln C. 1C CC C, P.C .WCCC, TC•C.ACC, r•,

TCCnCA., ACCCC , L.A. CCCnRCC. D. D, 'ttla rC.
WS. N. (:CCLma PrCaCCCCC

A. D.C KCIC.CY,)A{, IC, CCSCl'CCCCCC

D. D. WITHE:tC ' Cr....rC .
N. B.-Cors of the e iCC f, ncCryort.CCv oCn CyC-LwCCCCCbC oC.

C C CCC .t C h C A"C .C Cn C

J. Waterman & Brtner,
!hARDWARE MERC u ANTS,

Cor7n, of COm In aend Ma,•iga+,. ,,.,
SHave on han and are daily re.

0,,.ho,,,..,,

uwnu,"nr ,.t an~.II "i.lrr .r. 1)=x ,.t i-.,

I h~lht LI 0.l~

IrHn, T ae Rh a an ., 1, `S . .oi,, l v . t
S r• ,:,'t, , ,

s iL r t Cu t n,,$, Yes "{

S k .tt. ;' •.). : 'I -

lrederic E e. tnapp,
,DENaTAL SURGEON,

d'AS RE, ,lTURNED T. THE

I 7 "nl
(:cd ner a uU ron (;nel No Ll Try, i'.. lillr w,'.

bwylr aaA DL'" tlarn.i I(icn . ~ i.,
Cn.n Ca +3 nII

,1:, rix~ier al"
f7,,r r .rail 1'i S1Ir 6nr..

n~ ySLoa Knttl. n,. +.1. lr .,r.-rl.

I-'URNI'rUIRE STORE, N 7 5
ar r sal s.--?hr roelr,nxe. hnr rrdr,"cu..i is
r1 r-, ..- T n anne~r nx nn, r .. >p ue l .. , h

l?rn ~rJOHN H . liF:n k. . u I11 le

Frederick H. Knapp,
,DENITAL SURGEON,

155 CANAL STRSF:T'

4 jas RETURNED TO THEE
.ec '. 1,-i it p reprrd 0 .1-,l to hh

1)r. .4*. L. D ickey,
DENTIST,

1017 C.n.ltet, c ..
{Cr:wea St. Charle| ld C anp rn;ate, tnre. ,doora fr.,. St,

tr AlB Y'S oRn.P Fu For nam. m'sL "pm-2 n

Dr. J. W. Allen,
DENTAL SURGEONS,

H AS REMOVED TO No. 140
C•ANAL srET, dd l '64

Dr. Cowling,
PHYSICIAN. OCULIST AND AUIIST,

ARTICULAR ATTENTION PAID
/ tMo l de e N k a ndEr.1 4ARONE SlREE no.ly

JAs. S. KNAPP, D. D. S.,
DENTIST,

_ _ o. Je 1 tlem a arrest~ n a. rrual atrert.

RS, CAMPBELL, Tenaher of Mej,I E.i LUS90N ONO THE PIANO ANr GUIIAR,
r her reeylenc., No, 91Conunnee Wrestr, and elan l No. a~~

W ECTf, k L t PUR RS SI 2- LAS..u Dace a .. AA.

W. 0. FLUQEIS, UNISEISITASIO,
211 Tchoupitoulas street, New Orlans.

(OFFINS AND HEARSES ALWAYS in
SS.Aio,... Colii, he.,d ,llh sead far *nneaor oion, u ehmtA

i OUTS, SHIOEI AI D ATS.- 110
idearejuotreceiiinnnttheoldetnod of A.F.

AAASAIA. r, siiSA. CASIIoy INIOsAs.rLn
55d e. IIPlaelNTAI o r of B IAA nodISIAH0 n g

s o ol rlwllr hinh.toaether with those nu hand, make our

kverynpl-mpala Coovrry "rchnau will do well to call oo nn.
t o PLANTW TTION e00D9 o ort: a _ u.o nrrewued n the city

new HALL. VAJ.ENTINF t CO.

M M. TANEY, Wholesale Dealer in For.
-'le' *d Dnoma~tr yyMo Liqgon., n. CO OoraCer .Irl,
I~~ll, plpu~~~y a b~d

,
. oeod 0Oipoioe od~,N.Yorok .oda FhrI.4oeI Al. eorr adCb op. g. Cld.i. by 0, bhr,

ru l or hnehuad, or mo bottler. pecked io boac. or nets, to euli purchaI ln All mporam Scotch Ale and Londun Pone..
Wyoooooo o.0 portular a0ttetionpold to altord.,. received.

Ooall Coal!
W.SPKNCER FIELDaCO.WqOrrcR lNI,.~ ~i Pioo..gb aol~b,e'iI.,

ACeri0or.Kll~e'5Rd -JACANNEL COA L h
IP OFF1C[-CoroarC amprlrI,rd LefapsltBqae,. DIg I

