
M t(eira 1T ri ya.ad torobThber, p.s

.. *~n e Asee g.dFaai>tao~r ,e~

aopIi,-
f~ts~ias+oeabdnnthuetbpo'zeenla

. ta~ v tx , x y

'iSS .(l 4Ahmjet .S.dS.Siptp

4S.bPWS.

Fisfe ti ,.. Iea ~mad to i verltpootmnnlf idtng
Mee wce 4It~. oq, rettttagtIt

igAFWe, are lidebted tor thb cotfrtesa s of Mr Hiam
ltonclerk of the eteamer1Tebrra, tor late St Douis

ndrv favors.

A' We are indebttedo the clerks, of the steamer
atche andenranklinfor l rer favora::

> IV, ar in"debfed to the o cers of tie steamer
Ohioto latriver fvors.

e P ~r e ur New OLaSaee-We haverefeivl
atiber of the Tree Democrat, a semi-

smtablihed in the Fourth District,
s M w l Dllrd and N L.Farri. The paper

Sreithbleandpremnising appearance, and
e great petuar succee.,.

N em and Eastern mails
mith dat(o alm Attia tic

o'cionk ~ ~ ~ er yhf. y brdayup term

,frbtio teiWjllamspo

tg undry 'T 97 N t' 5 alq cottop
11f dp ,ngat .108 Fbbis apf 05thlis muda see

t sv ot. holy today,
not wadthle loanL-actwvity erceivabl in ggnemal Rro-,
thucd pntq a Theren Bis srong esi preyilmi

hi Which k teday-romthe
in reel w day, theobowess of'

t e t 4 for exchan "The
,oul of the Qhlol ger otinue

eft ' thyl are not sTrgeh they
wl~ ,t ia next montle, n- the ups e tn-

ra lsr fg ce tier aed atOiachtu
1hla th 'd tol

tochlQI6e ' '''les th e navigafo m
dedw n3ciithgs ,t ard This,, itnla

o t o,-hrbal
w n nother on::saa t k~tenMi iv72on . that Iow stage that~t{.Un rf-il

S chrc yll tfit However, if th
onec >as td mutd on aites l can,.

ea w on eeald a dth ttion d o n ei e no seriousinconvetieetei e *ty at thyltime, because
ehe 1 ply yfor g been kept.

It ilan in i rb to become
as l mnoe rgeta so puseing onathe a "tretheniag thefinan-

otia of the: Vicp g and ShrevepoIt Rallroad;
PushFt lo wirhinthese two great undertakings,
andt Red, .'iloe ease to be an object of. so
great an aus a cbaroeter Though rao read
cannone iti watoecourec in the trausport

fll of ht," competition will be the means of -e
elopg thegreat ternal tresources o e pf ce t
tto region on the globe In the mi m oe n'eor

nixiouey waiting for rain,to bear of some releef to
the maay complaits which begin tq crowd in on us

garding the long epell of dry weath ,r which les
aled for nearly 0i, weeks There were fine

z eqs r of rain yesterday in the vicinity of Vicho-
end cGrand Gulf and after six weeks continued

, th, ;e city was lessed last night with a heavy

Igar• d OPwEA-•
•

. -GaiEry~ T neATo r-,The an-
inounclet om f the ianabge of the Gaiety Theater

inori th••epobliU that the bri t success of the
sa Opera Ir this city,as ced him to make

Sengagement with the M]exitiltalian Company.
Ie; no••ce will be given of theoerst performance.

i .rY Do. Dawne'S LEoonESr.-We would remind
.those who have attended Dr. Dewey's lectures, and
those who.desire to hear him before his departure,
that his last lectude will be delivered this evening, at
Rev. Dr. Clapp'e Churoh, corner of St. Charles and
Julia streets.

oTATED DEB 'Feom.-The attention of
a nte d is directed to the advertisement of

th ers of the consolidated debt of New
rl other column. The specifications and

convy a full idea of the whole

mjee entries for the three
mils w y oo warrant the expec-

tiot t r whatbasbeenattached
to any day riFale r W0 ill be awakened.
Thet e or , jo'gy good one, aidal-
most ayp reptrouble of at
tending. hanimals ae entered es there
aefor day the vi I esure of compenba-
tifa We ited Pryor and
io1 eietnorrobr ratmea. Mlinow,
oe :•l• beaten, has be• n ryr ̀ twice Pryor hbas

ioaten Lecomte; and lecomte ha ha eaten Lexing-
toel Can: Mainowiteat Pryor and Lecomte? -Can'
Pi• srr beat'Lecomte and Minnow ? Can Lecomte
Sbeat Minnow and -PTor?. These qaestions are cords
on whiola many dollars and decisions are swinging,
ianid od tied ioluon of whioh will,undoubtedly, attract
na large a crowd as has 'epq. seen on the track for

Smany aday. _ _

Sr. Ceanins• TocAvca.-The Gabriel Raveltroupe,
wi.tt the Martinetti family, commenced an engage.
meat last evening, at the St. Charles Theater, and
drew, as was to be expectd, an overcrowded audi-
Snoe. The promise rain ra, suseoeltly more than
affiienehtly realized, whatever othlDr things it might
dampen, could not affect the ardor or the feelings of
those to whom Gabriel and his somewhat extensivo
family are houehold words.

The "Green lL pperformances on the tight
'rope, strange evtrd aind the ballet:entitled the
" Captive"--all foldyvring the old farce of' "Kiss in.
the Dark "-made ip the' programme; which fully
realized its promise in the subsequent performance.

SNo jot.nor tittle of the wonderful attractiveness of
the troupe has left'them since they were here befofd
nor does age .ol tp haive transplanted any onai a

* day ftrther in ourney.. If possible, their per-
fo.iiiedo•i c ai.e morg perfect and complete than at any
S revioitmtine, and welt. deserve being seen by all:

nT4r .Lioua HOUSEa.-Innirles have been made
of uo repeatedly by those Interested in thetade of
is; • i te! Po ntehartraon and Borgne, regardinet•e

. ight house which was ordered tobe erected on St. $
soph's Island twoyear ago. We leartn ttthat the
erbnent has not succeeded in obtaining a title to th~'e
ao4, reqnired, that is, if there is any such thiang'
ajind gfooant the island. We presume the whole isltnd

Is•worth just about ten dollars; if any one is di ed
to give more, we hope theywill refrain from higherof
,ers so that the Treasury Department, with its twenty.

Stwo millions of dollars, will have no cohnpetition.
We do not like to ee• any speculation going on to
thwart a necessary public improvement.

WO " MA• Fonrosr.--Recently one of thefmost
f rench pulpit orator, theAbbeyde Da-

go R ayu oervied, in a sermon, "Womenno-a.wdays
forget; in the astonishiog amplitude of their dresses,
that the gate of hboven are very narrow.

vt •hi• • iow•9 1ft and 4tpirejutalelthatlnl
' `brosdeb.bet throhaUib•ihbte o 'ta r thord of

tono tet aefants, his own intelleat; comn-
hbied i• , prudenceand indomitle tleernse
edr hi anythle him the lneoan in nEurope.

Thse a t ol palee d mc hch ta e iiesa cond•ct to,
diarin dnpltd b•yef so ihlytt t 'of Now York

i 7 I•lts allegedath te '' • rte iy dissipated;
tat hie eoobiatlooayi l ondulieptabe; that
hidtiui sio frvoltumld Ytitatc wholly un-
becoming 1tia ,lllstn as linesag alait4 that the door
to goo<doctety a barred agar.i thi t on account oy
manitoli po pseceadloes. ~' 'n

Thesarepots have been epeated so oftenandwith
each'aiita of tonftden• ino their Verity that, no
donubt, gad ythousands of our eitiyeaf have come to
the aedpcesion that they are well established facts
Sorstnarenees,w e' can soy with entire t•uth, that we

niever reat any faithinrthem, notwithstanding they
aweot un•ontr•dicted for seveeraltears-u o long, in

oot• as to give oirth to the ii preoesion that con-
loterpt•aus lence wa the only eply that ever would
be voi eeis ad hsyle ftigtidas of the itimperial, person-
age•slnaedered, with athority or without authority.
A- .iste reoponoes lpeto whi w pr'ieptse alluding,
ore tideatly the eeorinlo g of trth said friendship,
natneulatedhly 6spy agency across the water.

. tIn til- lpeteen years nago-Prine Loueis Na-
poleon.• ast ie was then called, wae i very young
Inian, •naif lhe hd 6 nguilty of the • lprudences
alleged; tliore ' sld haove on nothing ettor-
Aodinary or womderf iabout it. Young men will " sow
their wild Oatsr If they havechliance, o-ad yourig

e notn deie ovon l of. the idr tied of youth any
aert; the ac the huereigs of " Young America."

Sthey ere entitle to the .same indhlgent
'Itorwtin. arh ron t e hsby long oddasthat young

Amenricane pr thc hnot allowed more rope than
their cotemipocltno in Nnape. It would require nice'

dl yrinination to determine the difference.
"ibehthis a0 it may, there isu nothing, nor has

been anything, m the conduct of the Emperor
r b'.tie enFltsince otihis'tit acceuinon to power after

ue flight of Loasis•Philippe to warrant the Naslmp-
tion thathe had ever indntgedlndissipation. On th,
ceneruf, his whole .coureo throughout the difficult
anit trying drdeal to which he has beet subjected,
indicateP ~that hetha been temperate, prudent Man
moderate in his habtet in an eminent degree.

Itn regard to the reports theove allded to we find,
n the New York Coulrier des Etits Upiio bfthe

S9th int., a letter from Mrt. L. W. Tinelli, vindicating
Louis Napoleon from the olanders circulated against
,him. The charsicter of Mr. fT. inftlly endorsed by
Iheeditor of the Coumrs , anodwe doubt not his

Sare entitled to implicit belief. h ere is the

" 05- nLt)O Mousi pr, A 7, 1800.

tr ctedet Wh P tsLue i ,Louis was Napoew Yor

so e sa tue of the few whom h adlmiitdisnto ilie uoity,

-and,,,Gq, ate-e us edence. Myy foumer relations wuit him.
the o ndhip that ho was plsted ti adi , me that

po,1ed nist'st luty for me to fte the fconcr imputitions,
Theistotion mal eent surd of teat in ciost.i con-tis I l.eetogh tttet uof the 1Rince at Nlw YorS.

rhta l imn e eentetied hat iaii iotaotleon orpntsotmuatin thm t a tu Hboken, where he livw mort

tin she otherismd, n sli aimuayri n thmoimht to dtto,
rso m ae oaul a letit or eting ot sthoi e tambtiad the

perolee`l ,e Tombes, nd thlt ite fees

heis ngfor theoie hah bes n pu d to t himd sbie his

?thaoys nty Dse otlsorar wthdir, its asort nd supertcis

r t tmebeor eleft On, asktetd the exle Prince aot v ait

" nth e o y be, ae et sie gubadew:u wealthy residet of

tihethf his Soherrequred i h ieited top artu

the Natio tegceof the Usdn.hint. o

haain ntheUnitedtotes oNaysurtnowbstantial. ,ero
0nil oemtimes ntertdsud at ioe thble, hetwdo tis

C' tit stont iso most Intl ate snsimstm4l a very small
ootcrtl eei dlIneslts. tannalo.nlestini, sariooelli

5lrd',Laste, $oo. M. tomart citod ts
hes ets a t i eryt retired ssnsi o hIyt rehulhgsrl, slot

gottrmake mutde aleptionsi for heirees of ithe mte rl
o Livinstcoi, e horostfly I.e pxrt.slosim esOto sd, ani
uriadame lmolnoty who ut sombled once a ttmhk tise lite othFrench society.
Sb'r trom leditlg the life that is impuotd tt htit, the Princenousttnpied n on the him traso with serinllabors and proteits.

A short timte bmoro he loft, isk ,ohrd in to Itisn for sim a great

iands tnd lo ohtmssion o them a l little Frenvh clony s T oisdlesi
=s notsfullld, only because the htd news5 wtish ho received
of thl health of his mother resqsitstd hll immosdisle dpacrtlsre.

teo, Mit Editot yoo have the simple trtsl iss rttosd so the
ssort itoidmao of Loci, Ntotolissstt Now Yorls.

Accspt, ets., L. W. TiNEIL.
The National Intelligencer. of the 11th inst. con-

tains a long letter front the Rev. Charles S. Stoeart,
of Now York, toll known for his tong service as
chaplain in the United States Navy,osubsttntially cor-
rohtratitg thu statements above given. The teo tot-
'teca make out a slear case in favor of tho imperial
personage.

lThe City Printl•eg.

Under the foregoing head the Bulletin, of yesterday
morning,'contains some very excellent and practical
remuarks. The extract we append speaks for itself :

We e no delicacy in lluding t so Clor as o ur
frends of ehe Cresfcent are intereeted for ttfle more printing
they have to do at their present rates, as r contrct, the worse
for ahCm. For Che printis they alotlld do, and which the

bicC wnt, they are not pIid more t raenough, whie a
Crel portion wic e is forced uton them all rinous rcateu. nd
hteh Is perecty useless, wonld C be money thrown away C t nay

prie.' We0 of course, allude to the long Cnd idlCealonsly
minute proceedings of tC e tego hords of the CouncilC wro h tetr
published vCrbntim ald i• Craso o every week n lte oCficial
journal. There ls no possible purpose ob e accomplisoed by
this literal transcriptimt of the Jounleas In all thoir details to the
columns of a nowspaper, onless it be to gratldy the c tiam
Cid opuetle vanity Cof thoe susceptible mOCembers Cho delight to

'The Bulletin is in the' right so far as we are con-
cerned, although, perhaps, it does not go far enough
in one respect. We don't get half pay from the city
for anything wepublish. The advertisements inserted
a number of times do not make up for the losses,
troubles and inconveniences attendant upaon the crm-
brous weekly proceedings of the Council. Were the
rates double what they are, the job would not be an
attractive one to a paper of position and circulation.
We thought diffrontly last year, but our experieonce-
costing about ifteen hundred dollars in actual
coash, to say nothing of annoyance and extra labor-
has brought our stind to another conclusion. We
have not only " vorklod for nothing antd found our-
selves," but have paid at least a hundred and twenty-
five dollars per month for the lCua y. We ueed not
-say we are more than satiated with corporation pa-
tronage.

The proceedings of the two Boards are written out
altogether too long. They could be condensed in
one-half the space, and at the same time give to the
public in a better shape, all necessary information.
Suppose the proceedings of Coingress were published
with sunch minuteness ? What would be the result?
Why, in ten years the Capitol would be filled with
hound volumes of Congressional proceedings, while
the expenses of printing would amount to millions
annually ! Judicious policy calls for a curtailment of
matter to be published, and honest policy for the pay-
ment of a just isd equitable' price. The printer is
as much entitled to a fair compensation for his labor
as any other employee of the corporation, yet he
,fares badly, as we have shown above. All the rest
get paid at customary rates, while he loses. If there
is anything righteous in this, it is beyond our feeble
comprehension.

When our illustrious term of service expires, we
will have paid the city, indirectly it is true, some
-$,00 in taxes. For this patriotic munificence, we
do not wish to be considered as either proud or rich.
fEspecially do we deprecate public manifestations.
We would'nt have a mass meeting in Canal street or
on Lafayette Square in honor of the event, for the
'world.. Our native modesty would receive an over-
powering shock. We beg our friends to spare us.

In looking over the field (books) of municipal
patraonge, and summing up the results (totals at the
bottoms of columns of figures) we feel something
liake.araphrasing Pyrrits' exclamation while riding
overs his ield of triumph: "One more such victory
and I am ruined," said the old warrior. A little
'more such patronage and we'll quit the business, say

Psean Proclantmed.

By reference to our dispatches this morning, it
will be seen that a treaty of peace between the Allies
and Russia has been signed and proclaimed. The
treaty was signed at Paris'on Sunday, 30th ultimo.

Saich an evOent asl oltd bb regarded as a cause for
rejoicingathe worldpa, t The war between England,
France arid Turkeyigainst Rusila, has been horribly
d;itrective of hamantaift-as brought wretchedness
ant want and woe, tathstbiandisof happy flresides-
thile it has cost the arinousJbelllgerecits at least one
th•osahs mlllions of dollars, increased the national
debts and multiplied burthens upon industry and
trade. What good has been accomplished? What
beneficent result achieved? What advantage to the
human race is likely to flow from those enormous
sacrifices? We can see none--none.

'"Ahmarhs i! old ye aste the mirth yo I ar,
Not In the toils of eglory- wold c, fret
Thehosnre, dull drum ould laep, eanl mcan be happy yel !"

BAlur.-'The Boston Bee of the lOth says that it
was positively so mild, in that city, the day before,
" that it was comfortable sitting by open windows !"

w vhnMtx OSfLhPOPIPONDONT i

Ptotoi Oln' sKselAL eonn.SrOpwpNT4.

WAsonnoroN, April 1b, 1 'i
The sessions of the Senate, on Monday and Tues-t

•y, weore occupied mainly by Mr. Geyer, of Missouri,
in a- strong iational and conservative siieech. ,Mr.
Geyetis nat present the only Senator from Missouri,
the Itllire ihaving failed to elect a successor to
Mr. Atchison. As the gist of the Black Republican
agitation:consists in the alleged invasion of Kansas by
the

' bo
rder rafbians"',f Missouri, it was very proper

that•Mr..Geyer should 6ieheard oh the subject. In
additign, he is oneof the best rconstitutional lawyers
in the country-his pjractice in the Supreme Court
being greater than that of any other member of tihe
bar. 'His speech, occupying two days in its delivery,
was a masterly production. R•is views of the reCipro-
cal relations of the government and the institution of
slavery were profound, bold and unanswerable. H

e
,

is not much of-an orator, in the ordinary meaning of
the word-but he' commanded the closest atteoltion
from the Senate and the crowded galleries from the
comnioecement to the close.

Yesterday we had a reply from the "magnus

Apollo " of Black Republicanism, William H. Seward.
Seward has more brains, as well as more tact and
cunning, tihn'all of the balance of his party com-
blned.' He is not so rabid in the expression of his
views as most others oh his tide, but he is far more
deep and designing, and his nlterior purposes much
more wicked. He speaks fluently and well, and was
listened to with a great deal of interest. His main
position was, that Kansas should be admitted into the
Union under the revolutionary Topeka constitution.

On Monday tho House was entertained with a
-Snuth Carolina speech from Mr. Keitt of that State.
The politics of South Carolina, as-you know, are
emineotly peculiar-transeendental and incompre-
hensible. Mr.. Keitt entered into an extravagant
eulogy of slavery, and rowed the Abolitionists up salt
river. He also declared himself in favor of the
renomination of Gen. Pierce, and pronounced the
modern Democratic principle of one termn only for
Presidents to be a great humbug. He speaks with

great ease and fluency, and some of his passages were,
indeed,-brilliant. He is a very yongmnan, and being
a true exponent of South Carolina politics,is destined,
I thitk, to attain high honors in his party.

Mr. Zollicoffer, of Tennessee, followed on Tuesday,
in reply'to his colleague, Mr. Smith, who attaeke
him aofew days ago. The unfortunate Mr. Smith -

a9I predicted, completely demolished. Nothing but
a small grease spot now indicates the place where he
has been heretofore found. It is true, whenever his
name is called in the roll, a sepulchral voice is heard
ppaking-feebly "Aye" or "No"-bat as for any vital-

itj.being left in him, Ido not think it could be dis-
covered with wihat the younger Wellpr denominated
"a'doble hextry forty -horse power't lescope." Mr.
Zollicoffer also made an able defence of the American
party. When his speech is published I will send you
acopy. i:

A memorial from the bogus Legislature of Kansas
was presented •n the Senate, a few days ago, purport-
ingsto befroin the "Senate and House of Bepresenta-
tives of the State of Kansas." Mr. Butler and others
said that, not being aware of the existence of any such
State, they would vote against receiving and printing
the memorial. The intervention of a special order
interrupted the debate, and the question has not yet
been disposed of.

Some time since the House passed a resolution call-
ing on the President to communicate to Congress any
information he might have touching the Central
American question. It was known that important
movements were going on in Central America, in
which this government would be deeply interested.
On yesterday the President sent in a message, saying
that nothing new had been received at the State De-
partment relative to this subject, and that consequent-
lykhe had nothing to communicate! Think of that!
Nothing new taking placein Central America ! Ver-
ily, Mr. Marcy is one of the oldst and sleepiest of old
fogies. Events ofstartlingand significant importance
following each other in quick succession, in all parts
of Central America, and yet Mr. Marcy has nothing
new on the subject i This, too, in the face of the fact
that war has been declared between Costa Rica and
Nicaragua--that diplomatic relations have been sus-
pended between the Nicaraguan government and Mr.
Wheeler, our Minister-and that Cornelius Vander-
bilt has beenbesieging the State Department for four

considers "new." I wonder if he has yet heard of
the war of the Revolution? But his aversion to new
things is not a recent affliction. It dates back to the
time when, as Governor of New York, he charged
the State half a dollarfor a patch upon his old panta-
loons, rather than indulge himself in the luxury of a
new pair.

The truth is, our Government has determined to
have nothing to do with the Nicaraguan revolution in
any manner or form. It has thrown cold water upon
it from the very beginning. And as this has been
done at the instigationof Mr. Marcy, the " primus et
princeps " of an Administration distinguished for its
bungling management of our foreign affairs, its feeble-
ness and imbecility.

An important constitutional question was decided
in the Supreme Court yesterday, affirming the right
of the President to commute the punishment of a
criminal, under that clause of the Constitution which
gives him the power to "grant reprieves and par-
dons." During the Presidency of Mr. Fillmore a
man named Wells was convicted of murder in this
city, and sentenced to be hung. Hr. Fillmore. com-
muted the punishment to imprisonment for life, if the
prisoner would accept the condition. The prisoner
did accept, but subsequently asked to be discharged
on the ground that the President had no constitu-
tional power to commute punishment or to grant a
conditional pardon. The Circuit Court refused to
discharge the prisoner on this ground, and an appeal
was taken to the Supreme Court of the United States.
The Court yesterday held that the President had such
power, and that it was within the meaning of the
constitutional clause on that subject. Justice McLean
alone dissented.

The Connecticut election has resulted in the defeat
of the Democrats, notwithstanding the visit of three
Congressional missionaries from this city.

A law was passed by the last Legislature of Vir-
ginia requiring all outward bound vessels from the
rivers and harbors to be searched, with the view of
preventing the escape of runaway slaves. Most of
the fugitive slaves from Virginia have escaped by go-
ing off in Yankee vessels which sail on her waters--
and the law was necessary as a measure of protec-
tion. Tlree days ago the captain of the schooner
Mtaryland, from New York, refused to submit to the
search, and in consequence the crew has been seized,
and the vessel carried into Norfolk. Great excite-
ment exists on the subject. It will probablygive rise
to a long and interesting controversy. It is much to
be feared that the whole aflhir will be made ridiculous
by the crazy proceedings of the lunatic Governor of
Virginia.

A bill to remit duties on goods, wares and mer-
chandise destroyed by fire, passed the Senate on Tues-
day, and it is expected will pass the House without
difficulty. Essnx.

P. S.-The Senate (5 o'clock P. M.,) has just de-
clined to receive the memorial of the bogus Legisla-
ture of Kansas, and has directed it to be returned to
the man who brought it. Only three votes in the
aflirmative. The debate, which lasted five hours, was
one of the most interesting of the session. I will no-
tice it in my next.

MARITIMLE..-The waters of the earth are navigated
by 145,000 vessels, of 12,001,687 tons. The United
States have 5,500,000 tons of shipping, Great Britain
5,000,000, Germany, including Austria, 1,000,000,
and France only 710,130 tons.

Unlon Conrse Races.

Yestelrdy was a Tlelrnst and nagreeble day ; like some of its
predecessors, howeover, rather warm, notitotandloing tihe at.
tempt at a shower that appeared in the upper part of the city
aboat two o'clock. Thoe oltteulcoe ot thiu coouse wart. =nll, bat
tha sport itself wnn fir to rtiddltlng,'

In the fiel and on the•r•ttetd Moary B waro ti favorite--t•',a
larrit being the only competitor-two0 nml heats, for a purse of

FtisT HIET--The story it remarkably succitet: Mary B took
the lend and kept it well in lhand, coming homo in 3.415•.

Steoio IIEAc--tMary B. again tak the lead and kept it. Purs
struggle.I well for the front, and succeded in giving a very ani-
mated apptarance to the wholo run. The feline, however, wac
not faotsome enough for the feminine, and gracefully yielded the
laurels in 3:5'1.

SUMMARY.

aloeto Cogsc.--Thlnsdnra, April l7--Pureo, oS0--Two Mile

A. L. Bingamnii'r (,. . PoItadottel'o cl. f. Mfnry 0, by
tleo.m, l~mt Marita, by imp. rims 1

J. L. lmlay'c Parc fuo ,i., by Wagneor, dam .nrnb noine...
rimao, 3; t~td; haothe.

Nothing Learned of the Lost Steamer.
.gLEQR IED. , jTHE CO.SO.ES.N

rLATERFOMTOERN LINPE.

NEW YORK, March 17L--The United States Mail
Steamship Baltic, from Liverpool on the afternoonof
'April 2d, has arrived off Sandy Hook.

.arkets.
Richardson, Spence & Co. quote Cotton as having

advanced Id, with sales for the two days previous to
the sailing of the steamer amounting to 26,000 bales.
Orledis; Middling is quoted at OGd; Uplands Middling,
5jd. •The advanceis mostly on lower qalities. The
market closed steady.
. Breadstuffs are unchanged. Provisions are en-
changed. The miharket is quiet and closed steady.
Lard is quict. Consols have advanced,and formoney
are quoted,at 931. The money market closed steady.

Peace Proclaimed.
The Treaty of Peace waq signed at Paris on Sunday,

the 30th ult., ard has been proclaimed.
The sales of Cotton on Saturday, April 2d, were es-

timeted at 6000 bales.
The Africa's advices had no effect on the market.
Wheat is fron ldto 2d dearer. The marketis firm

with an improved demand.
Flour and Corn are quiet and unchanged.

The Pacific.
Nothing has been heard of the Pacifio.

The Peace News.
The peace was announcedinPartis and London by

slyvos of artillery. Paris was illuminated, and in
England the church bells pealed in honor of the event.

Three or four weels will elapse before full ratifica-
tions will be exchanged. The details of adjustment
will be referred toeCommissionersm.

The Paris -corspondent of the London Times
says a council of'Ministers was held at the Tuilleries,
commencing at half-past eleven and remaining until
rtwelve o'clock on Sunday. The Emperor presided,
and gave his last instructions to Walewski, returned
to his official residence to receive the plenipotentia-
ries, who came at half-past twelve, when the eaty:
wasoo signed.

TheBritish Parliament reassembled on the 31st,
when Lord Palmerston said that it had been deter-
mined

'
to not make the conditions of the treaty

public until ratifications had been exchanged, and at
the same time expressed his opinion that the terms
would be satisfactory to England and Europe.
Palmerston said thatthe object of the war wasfully

accomplished, and the independence and integrity of
tile Turkish Empire was secured. The treaty, he
said, was honorable to all the contracting powers.

The Peace News in London.
S-On Monday the 31st, the Lord Mayor of London

made an official proclamation of the final conclusion
of peace, from the portico of the Mlansion House and
Exchange.
Guns were fired and flags very generally displayed.
In other cities similar demonstrations were made,

but not very much enthusiasm has been exhibited.
Affairs in Parma-300 Persons Arrested.

The seige of Parma was carried on with the utmost
vigor. Everything is under military dictation, and
the Austrian General seems to be the real Governor.
Over three hundred persons have been arrested.

From Kansas.
CnnICAGO April 17.-Advices from Kansas to the

7th, statethat the Free State Legislature is in session.
A committee were at Topeka preparing a code of
laws to present to the Legislature in July.

Raelng Prospects.

The interest once taken in racing in the Northern
and Middle States, when gentlemen considered a
race horse a necessary part of a family estate, as it
even now is considered by many in Great Britain,
who like Lord Derby, scarcely ever attend a race,
seems gradually to have settled down, like the
strength and life of a cup of coffee, to the bottom-
until it lives, with any degree of its old vitality, only
along the banks of tile Mississippi and the coast of the
Gulf. It has made its exodus to our homes and is
cherished by every Southern gentleman as a goodly
and pleasant heritage from the brilliant days past-in
other States lapsed into corn-growing and cotton
spinning.

To such it will be grateful and pleasant news that,
here, in its chosen retreat, the good old sport is waking
up with a touch of that life which invigorated its
juvenility and promising to bourgeon as brilliantly as
ever. On this point we are able to make public some
few points of information of an interesting nature.

The Metairie race course has been bought and sold--
has passed from the control of those who formerly
held it, into the hands of an association of gentlemen
whose names are a sufficient guarantee to all who
know, or know of them, that the grounds in their
keeping will be managed with a view to the proper,
legitimate sports of the turf, and an encouragement of
horse-breeding tlroughout all sections of the South-
West-that the races will be sich as shall attract the
attention and attendance of ladies as well as gen-
tlemen, and be a source of pleasant amusement to
all visitors.

The gentlemen who have taken hold of this matter,
and by whom we are confident such results will be
achieved are, bMessrs. W. M. Minor, Duncan F. Kenner,
I. Taylor, James McCloskey, A. M. Bringier, R. A.
Porter, J. Hiddleston, R. J. Ward, Junius IR. Ward,
Mh. O. H. Norton, W. E. Starke, E. J. McCall, P. O.
IIebert, iI. O. Colomb, Sid. Story, A. hi. Holbrook, J.
M. Wells, R. W. Adams and A. L. Bingaman. These
gentlemen have purchased the track for $40,000, and
organized a Club, electing R. J. Ward, P'residelnt; P.
O. Hebert and R. Taylor, Vice Presidents ; Sid. Story,
Secretary; and D. F. Kenner, Treasurer. The Club,
as we understand it, will be modeled after the one at
Charleston, S. C., in all leading respects, and will, we
are confident, bring up the old glories of the turf to
what they have been and should be, and multiply
Bostons, Reels, Veriliers, Charmers, Louis d'Ors,
Lecomtes, Lexingtonu and all good blood in our
midst. Success to the new order of things.

PATEsra'.-tFIfty-three new patents for every possi-

ble thing under the sun were issued at Washington
for the week ending April 8th.

DIED s
Al hemilf-oen Hill, N allnIe eulrty, ltrcl A, JOlH INS-

t ri.I', aged i yeay , fJl; erh &ly ofe OrS aund.

eMrnlo rteteer'a tlhters.-lnuleen telh awardc of
Theruus dilulom.a ie ftior of tLe-o eerleihrted IlttTa, lmta-

tiol In te mlde their a.npemnece, i hici we c Eunioi eile pbrlic
p ol oinst, ap olwy are repre•nted to he tl:h same ill Ielr ldlici-
tllu etfccts a Iouliec, for Nlhi!p Popl-e sl a vtOllltLee pll•i•i
cims gtve tile above laward. Ie .JI. I fotet lr'.s hitters, anr Iet-
toere, llld cutrivtlled for tl.cr tlludinty l prTwel. in o, i:n
strength ald vigor to In debilitdicd olstlittion; unad, durilnli tils
warm wera other, would aUvise Cry ln o llylil to keepIP a tilwl y
on haid. Cl,ldrtcn, Ie ell s idult, oill fid tie le!it i a
trial. ior Fale by John Wright Co., 21 p Le d rl f h,artr:es t.,
anil O. O. oodlllon, corn a oner lie ad eOtllllOu ntrel .h .

frA tlearned i ultclr, ndyl, shyn: " Dry-
den, to eondre his brilliant sviios oaf tley, tet le fleh ; .and
Mrs. Ranlcliffe ndopted tle •tsec pan. Breen tea ald cot ree, if
we no Bleep, induce dronlllnh.c litlt' fortel for plcl.l,- l
quiet raest d pleasigt i drcllns, onlloowd hIoie tonglRe otater
nipper. Intdlgesoilu and nllt coulldtion . h ale il lnred a weaki
or irritable stomach, 'oll tii ale a loost fruitful sonlreO of visiors.
The itumoednilo or direct illucni e o" retihtli,, in oroi.ly al•tt-
eing tile seRusatlou and the ispositin in t\rtkilg lm tme!ts, !st a
prooe of its power to denig'e tle circul eion of tie blea alld
tle menlal faculties i srlecp. ropic Nlo nre troublled witAh I,-
digentlun, ny uoly gt relie floe, loellotll's ne;,:rll]lit-
teir," 'old eclusicely in this ocllctly by Dr. C. It.oachkon,
120 Arch ettret, t'hludeliphia, ad by i0 s 1, ogents. See idvolr-
ti-ltal 2p l tl

TItt GRRn T RUSIASIAN tR EDY--Pr- o iBm10 PuLiCoh
"Evry ncother nshould elo a boa iu thilt hose hnedy in lcae
of oceidlltm to the ehirlrc."' nReddiog's hcloo'h ,Sae is ao
lRxtoll remedy of t[,iru y-e r,' salndi'g, aod ts rehlcln lldel
by pbysieians. It is a ctaro aI.d, speedy ecite for blill pile,
boilr, orn, felons, lhilbtdnei, ald old sores •felercy hin!; for

fever ors, e lenrso, itch, cnld lrad, nettle rash, llrdoc,, nora
nipphes, (reeonmnlnded h" nurses,} whitlwrrs, s•tes, festres, tl.•
bites, spider I•teg , froce, ll h ,t, salt rllhellu, seen , ore and
cracked lips, so: nlose, w rl .cld e tch nace ,, it i, a most vl.
oable remedy ined core, hwhic, cs: bee tc.titied to ,by tlh ho lsud
who Ilavul ltsud it hi the city of lostonunlllld viciuity for the last
thirty roro. tIn nohiustulc w Thioalvc do n i•1djur, eor In-
terfcrc wuith phyoieian'spnere ripti, . I is cado from lthe
purest n erials, fromn rncipe broueht froor Re,"i--of articles
egrcowieinhs tlt c•ntry--ao-l the prcprietohr h Iv letter fron
nil cbesoe,, eclryet, Ihyecichclo, 'ee eeaptaiuI, ure*, and oth-
erowthohave nerd it tt~leelvos ano d reonmrel it to others,
Reddho'nRuosin iudce is pot in largo tien boies, stampeed outio
cover n-itS. lictllre of a utoe tld i dicableld soldier, wtrll,
piecire is alo h •nrevcd on the wrepper. Poriec, cents a
bo. Reddieco tco. For o.le by Jd. Wtriset & :o., O, 0,
Woodman o uoud l d•-uggih. full cod6ur'fl

Steiimboat D ' us This dag.

Floridi IIutchlnge, measler, onI d arlral at th Lhof the 4.
o'clockP.M.Pontchrtraincars. R.G ddes,IO•PJk llaea,
Agent.

LOWER MISSISSIPPI.
T.P. Leathers, Bennett, master, at 5 o'clock. JohEI E. Hyde

Co., 66 Poydrau street, agents.
UPPER MISSISSIPPI.

Adriatic, Stone, master, at 5 o'clock P. M. Jno. E IlydI & Co~,
66 Poydras street, agents.

RED RIVER.
Grenasda, Crump, master, at 5 o'clock. Lewis Snapp. ' Co.,57

Front street, and T. B. Smith, 12 New Levee, agents.

R. Pitkldrs P1 Co.,
37 CAnP. STREET. 37
Wehavereceiedin addition to our previous good a5ort-
ment, a large lot of SUMMER CASSIMERE SUITS, of light
colorr.
SBlack DRAP D'ETE and ALPACA FROCK COATS, cutln
the latest style ad finely fnishhd.

--Also--

A lotor Buely finished DRAP D'ETE PANTS.
CHECK LINEN SUITS, a large assortment.

15ISH THREAD AND GAUZE MERINO0 UNDERSHIRTS.
LINEN DRAWERS.

FANCY IRISII TIIREAD IIALF-IIOSE.
~St-rangera and ite public generally are hIvited to call tad

judge for t ,emselves.
R. PITKIN & CO.,

al ml 6t37 COmp street.

Per Empire City.

SPRING AND SUMMER CLOTHING.

LE.GIICTON & &ARBOT,
Corner obi t. Charles and Canal streets.

New arrival per Empire City-Just opened-

WIIITE LINEN DUCK COATS;
WHITE LINEN DRILL COATS;

COLORED LINEN CHECK COATS;
-WHITE LINEN DUCK and DRILL PANTS;

FANCY WRENCH DRILL PANTS-Neat Patterns;
WIHITE AND COLORED MARSEILLES VESTS-Single and

Double Breasted;
BLACK MERINO FROCK COATS-Double and Single

Breasted-A large variety, at low prices.
BLACK MERINO PANTALOONS-AII sizes and qualities.
A superior assortment of Alpaca, Barath1,, Linen and THIN

SUMMER CLOTII COATS.
All of which are well worth an examination by cit1ens and

strangerd who are in want of Spring and Summer Clothing.

LEIGHTON & BARBOT,
comer St. Charles and Canal ss.

N. B. WINTER CLOTHING AT COST. al7 2p6St

Refrigerators and IVJaterCooters
A superior article of UPRIGHT REFRIGERATORS, vary-

ing in price from $15 to I 05; some with Ice-water Tanks.
Also, a complete assortment of WATER COOLERS and ICE-

FITOCERS, at
HENDERSON & GAINES,

up 16 2p3t 99 Canal street.

Iron Fronts for Stores.

AnCr C cLER ve or

Iron Store Fronts, Columns, Girders,
WINDOW HEADS, SILLS, etc.

Respectfully calls the attention of Builders, and the publfe in
general, to his

Bro.ad St., below Sprhllg Garen, west side,
PIIILADEIL'I IA,

At which place hewoul be pleased to meet them, and enter
into arrangements for furnishing the above articles at tie
SHOIRTEST NOTICE and on the most REASONABLE
TERMS.

Buildings oanufactured by Sr. Bally, are open to inspection
in Philadelphii. sLG 2plm

.1 Recognized Truth.

Cleanliness is one among the few enjoyments one can Indulge
in without being accused by the world of want of feeling. One
of the best aids to this enjoyment is the

HIYPERION FLUID,
for the hair, invented anI sold by Wim. Bogle, 277 Washingon
street. It removesDandruffand Eruptions from the roots of
the IHair, and furnisihes it with a healthy tone and appearance.

For sale in New Orlems,, wholesale and retail, by

J. WRIGHT & CO.,
al4 2p6t 2l and 151 Chartres street.

Iratchntaking ! 1Watchmaking!
a. r. nncxtnnr.3,

(Late Young & Co.,) 8 CAMP Sr.,

Respectfully invites the attention of purchasers to his entire

CIl stock of Ine WATCIES, O1L SI.Rl nod GILLEGWARE,

ON hiNch is f ,lly El , Aritheti edebmetryn
Fbrielarnl Attention ia invitel tohis n aorhnent o WATCEnES,

which cannot e A elled in tAle cityllsand tl nhes ad t prices

lower than iv often ito ced for Te inferior article.

!'ro-Tbess trifeaht ratnchtio, t.s heretofore, in Watch Roppiring,

NDiamon Setting, or Jewelry Work. all 2plm

IDolbear's
COMMERRCIAL COLLEGE,

No. 10 Caa St streett.
French, cSpairlh, EICbbh, EOgliah, Arinhmetic, eocmobryd

Serveyi•gNasvigAlion, Tobm~aeeo Pllautaionrupb, hook-keepd
ibn, mN., are tugyht oly hbl Proffrs.. GiltiIl, d sbod

.l 2port No. 106 Catap street.

Tobacco.
LONG RLACK RICi Ta •eCO, for thle Minsn and

Te asarketes. AnIo, Tobic ic for olI dsaNion us o, in hI-d d

bbls, and CIGAR TOBACCO, constantly on land and b or bole
by

TURNER & ENESHIAW,
175 4 pf-ly d Ca0mp street, up stair,.

Jrriqat's Indian V'egetable rills
Oaue tlhey carry off, by the sto111 and bowNloN, ho1e moNbbid

humors, whicb, if depositeld pon tile lr Igs, are tie cause of
the above dangerous eomplanlt. A single twenty-five cent box
of said Indiam Viegetaile Plls is generally suficilent to make a
perfect cure of the most obstinate Ctfld--at the saime time the
digestion is improved, and l lod hlo so cnmpltelg puriiied, that
new life and vigor ,ilI be given to thle whlole framne.

Sold in New Orleans, wholesale andi retil, at proprietor's
prices, by,

J. WRIGHT & CO.,
al4 2IMoWeIFr 21 bld 151 Chartrs street.

H Horace Harby,
No. 155 CAMP STREET,

IIT Just opened a beautiful asSortment of LATEST STYLE

EMBROIDERIES

AZ1fl Srrair' ffIcSS LOODDS,

all of which he is selling at

1I11 USU A L LOW PRICES.

t pipure tand Valencia Lace COLLARS, from $1 to $10.
1ich VIilencleue SETS, 10 to S20.
E0hroidreid Swirss md Jao•ctb SEITS, $3 to $10.
Vmaeci,. TOIhread and (lpure COLLA BETS, .3 to $12.
Veh tltos ace EDG(ING and INSERTING, very rich.
Plain and IFeured IIAREGES, 2e per yard.
Satin S iped ORGANDIES, 0R e per yard,

$5555550 Ssnrss ROSES, for Illsss, $5.
FSesassd Orandie ROBES, Is to $5.
White and Figured BRILLIANTINE, at 4 cents per yard.
FILET GLOVSS sod MITTS, PARASOLS, CORSETS, etc.

HORACE IIARBY,
aIl T2pMoWFr SNo. 105 Cnmp street.

Selling off to Close Business.

TIIE ENTIRE STOCK
-or-

.Vo. 20 CAMP STIIEET, under the City Hotel,

GOLD ANtD SILVER WATCIES;
JEWEILRYX ;
SILVERI AND PI, TOD WARE ;
COMBS, IIRUSII CS, I'ERIEUMERY ;

--And a large asnoritent of-

FINE FANCY ARTICLES,
-I. now selling it-

COST OF IMP'ORiTATION.
City Dealers and Country Merchrlu s have now an opportunity

of purchasing at the above reduced prices FOR CASH or CITY
ACCEPTANCES.
SOCSall and examno blefore purchas.5n elsewhere.

F. ROBERTS, Agent.

-Remember No. 21 Camp street, m:dr the City Hotel.
.14 2pt

iJre Don't I'ant any Otlier.

Such is the langunge of all who uae WINER'S CANADIAN
VERMIFU E, when they call for that and any other Is oficred
them; they ,hve tried it, and ftoSu experience know it to be oa.
perlor to all ohers. Therefore, when they are in want of a me-
dicine of the kinLd, they purchase that which they know to be
good and can he depended on. A aglent who called on us a
few days ago said, "I find it dim0eult to sell any other Vermifuge
whnl I have yours. I have had ,Some in my store fora long time
which I occaio=nlly try to 'work oaf,' but no one will purchase
it unlea I warrant it as coed as gnr; this I canssnot do." S it
is, amt so it will b. Whirr'~s V'S'Sif"RS owes its nnrialla
popul ity to its own intrinSc merits; on this alone it has a1

ways depended, and was it not a fact that it is superior as a

remedy for worms, it would ere this have shared the unenviabl,
fate of many other ar ticles designed for sim:inr purposes. Toall
who are in swant o a ucdirine of thiin iL1d, we sly, try it and
jIudge for yorelMves. We.are eorSident that it will give entire

p Btet particular and remember the nme(,, "Winer'e Canadian
vermifuge." Th is the only article th.t can be depended on.
Remember this.
5For a Se asiale and rctail in SNew Orleans, by

J. WRIGHT & CO.,
Sole Proprietors,

all rlIsW,FrOWlt 21 roid 051 CharOtesss rcct, N, O,

S gperlor Cantn Mlarttng.

Justroteclved,1 l piece very superlor C k Odtid Whit
CANTON MATTING.

-Alt-
FLOOR OIL CLOTH-new designs;

TRANSPARENT WINDOW SHADES;
MOSAIC VIE.LTT AND TUFTED:RUpS;

ADELAIDE AND COCOA 14S.
TODD & CO.,

t14 Spot 120 Canal st, near Royal, Touro Building.

Dr. Beadc's
ANTI'CATHAR!TIC MIXTURJE,

no been it and p,;to bybtnd doubttto be one of the best
rmndle--the most certain nill prompt in it.s iects, as thou-
sands i this clty can tesllfy of any remedy that hao ever been
brought before the publicl tor

CHOLERA, -
CHOLERA MOREUS,

DIARRHEA

. .DYSENTERY, etc.
It Is alike prompt In its etctiE, eithler In mild ,es ,of afec-

tion of tit BOWbELS, or tle most aggravated, et'si of CRO.

other preparations that have'ever been put up for Qholera, etc.
One ting rem'kable, wlhich shows its speriorlty over all
other preparations and surprises all. that nse it is,,that the bolt.
els will be as regular the next day as if they lied taken no medlt
cine. Every family hhould have if'in their lhoOG,'ad no steam-
boat nhould leave the wharf without having a supply on board.
Forale by E. D. BEACH,

Druggist and Apothecary,
corner Chartres and Customhouse streets.,

And by Druggsts g nerally throughout thte itty. a14 2p6tWlt

Seasonable Clothing.

FASHIONABLE AND GOOD.

ALFRED MUNROE & CO.,

34 nIAGAZIE STREET, 34
Corner of Gravler street.

, -WELL MADE CLOTHING, EXCLUSIVELY. ALLTS
"-SIZES FOR MEN AND BOYS..t

WTVERY LARGE ASSORTMENT OF OOODS.,.M
y7'FRESH ADDITIONS BYEVEERY.C

INSTEAMSHIP...
prONE PRICE FOR GOODS.oIN

Nr-NO DEVIATION.4f
S -INDIA RUBBER GOODS.0 5

5-of every description.-s
5T-VERY LARGE ASSORTMENT OF.."

5 UNDER GARMENTS..=
ALFRED MUNROE & CO.,

a14 2p6t 34 Magtainoe treet.

Carpeting, .7latting and Floor
OIL CLOTH, at 19 Chartres street.

Iatelyreeeived, a large ssortmient of CARPETINGS, osuch
as Velvet, Wilton, Ttpestry, Itnlsels, Three-ply, Inigtin Ve-
netian etc. FIOOR OIL CLOTH., of variotus (li[ti, and
w-idths, cutto snttrtms, halls, etc. MATTING--5S piecet
4., 5-4 ant, 6-4 White and Checkered, now landing; all of which
we offer at the lowest market prices.

A. BROUSSEAU & CO.,
tal4 2pt 19 Charttos street.

. ew Carpet Store.

58 CAMP STREET. 58
We orter at verylow prices-Velvet, Brussels, Tapestry, Three

Ply and lograin CARPETINGS.
CANTON MATTINOS, White and Checkered.
WINDOW SHADES AND CORNICES, new designs.
OIL CLOTHS, all widtds, cut to fit anyrtom or ailL

L. ELKLN & CO..
.14 2p0t 1 Camp street.

Lace Curtains.
Just received, a choice assortment of lace and Muslin Car.

Missr, new patterns, at tow prices.
J. D. DAMERON & Co.,

,,14 2p~t 26 Chanrtres nd 2f Customhouse streets.

Floor Oil Cloths.

Three feet to twenty-four feet widle, of new~ designs and choice
qualities, cet to suit Any sized room or hall.

J. D. DAMERON & CO.,
alit 2p6t 26 Chartre nd 21 Culstomhouse streets.

Canton .lIattiing.
4-4, 5-4 and 6-4 WYhite and Checked Maattig, of various , 5nli-

ties.
J. D, D AM4RON & CO.,

,1
4

2p6t 26 Chartres wad T Customhouse streett.

Ilelterton 1f Keefle,
GENERAL COMMISSION MERCHANTS

-And Deaers In~
WES4TEREN PRODUCE,

N4. 29 T4,IO5154,5544 44., N. O.
Also, Agcntsfr, JOAN D. PARK'S PURE NATIVES WINE

and SPARKI.I5N CATAWBA. These, Wines V,, ,,,tnted
the pareo juice of thle Cnltnrba mad Isalxlla Grapes. Particular

attention paidl to filling orders. a12 2p~ul

Louisiana
pr. s <> IV CX C), `TTM

MANUFACTOR.Y,
HS Canal at., betwee, Royal cand Bourbon,

NEW ORLEANS.

The undlersigned having completed his Arrangements for the
malnufactory of

PLANTATION CLOTHING

o n 4 very large stl, takes pleasure in informing
h
is Country

frieds and the Souther Planters geneally, th5t he is now4 pro-
pared to spply them At the shortest notic cith

READY-MASDE NEGRO CLOTHING

of the best mate1al, 1nd ca4t to fit each individual, St 44 loS
pri4esa4,4rticles of inferior quality of Northern manufacture.4

P. A. IIEBRAID,
WSolesal end Retal Dry Goods Stor4 ,

m182SS4
7

- 118 Cn,4, bet. Roy1l And Boi5bon 414,

To all who use Liquor :

WOLFE'S
SCIIIEDAM AROMATIC

This celebrated beverage is mmmfactured at the factory of the
undersigned, at Schiedam, tollned. ste i the sole importer,as
ell as the scelcaivoe mtnufactueer of the arltcle, aed no prepa-

ration bearing the ntime of " Schnapps," that is not procured
either from his establishment in SNew York, or from his agents
in other citie,, is gniie ter reclchbli.

iit is mnle from rley otr te t luat qlity, selected with great
cure from the products of the most celebrated grain-growing

districts, is flavord with iuhe essence of the aromatic Juniper
Berry of Italy, and is recltied by a peculiar process, which ex-
pils from the spirit every acrid particle.
As a means of preventing and correcting the disaEgreeble and

often dangerous fcuets produced upon tile stomach and howels
by a change of water-a viitaition to which travelers, new set.
tiers and all unnIclimated pereois are liable-the Schierham
Aromatic Schinpps will he found ablolutcly infallible; while,
in cases of Dropsy, (rhavel, Obstruction of the Kidneys, Dis-
eases of thle Uladder, IDysephia, Ague ald Fever, and Generd
Delility, it is reomnlendd ilmot emphatically by the most dis-
tinguished members of the medicnl proftc-ion.

I wish the public to understand the Schnipps is not sold by
tile gallon or pipe. It is only sold in quart and pint hottles, in
cases of one doWn quarts and two dozen pllts, eacr: bottle en-
veloped in yellow paper, with m nyune oni tie bottle, cork, and
a fie simile of my signature on the label.
For sale at all the respectable Druggists and Grocers.

UD1OLPIIO WOLFE,
Sole Importerant d lManufcturer,

Depoti-Nso. 18, 2t and 22 ceaver slret, New York.
..-7"'**----"

CAUTION TO THE PUBLIC.

Since the, introduction o my chem Arom Schiudem Aroti hnapps
into the United States, a number of ,iitluor Mixers in New York,
Ilo antd l'Philadelphia, have been engaged in putting up mixed
and Iplkonous hin ill green "ases and jugs, andi to be palmed
el upon the unwilry for Iny genllnie Schuapp. I have directed
my agente to ilstitull legal procedingll against all persons who
they may a~sertn to ble engaged in this mnost atrocionus system
of ideception, ,lld I elll on te presc l tile public to ail them
ill their clrt to remedy ho great a evcil.

UDOLPHO WOLFE.

CAUTION TO PERSONS
WHO DRINK AT

temboat i , my y botelles wi n-

imen lin anld el it to rtile cicsptcuillg for ly

Schiedam Aromatic Schnapps.
I would tcllreore adlise nll whlo drink tile lSclplps at such
placei, to mark thie pparlane of the bottle ; and if tie outside
wrapper or label should he defaced, to refuce to drink, unless a
tres•h bottle is upened. UDOLPHO

WOLFE.

WVholesale Agents in New Orleans.
JAMES W o.BURIE, No. N i Common street.
CADY & IIOLMES, No. 7 Groier i treet.
A. D. GRIEt'F & CO., Nos. 38, .t ancd 12 Old Levee.
GOODRICIl & CO., No. i Common c street.
EATON & IENDERSON, No. 16 New Leveo.
G. IM. BAYLY & CO., No. .3 Canal street,
IIALL, KEMP & CO., No. 1 Tehoupctoulas street.
CON VERSE & CO., cer. Canal and New Leven sts,
E. J. HIART & CO., No. 79 Tchonpltoult street.
TIIOMPSON, ALLEN & CO., No. 23 Common treot.
SCHMIDT & ZIEGI.ER, No. 175 Old Levee.
W. L. LANIER E& (O., No. 26 oydras street.
A. & I. BLOCK, Nos. 3 and 4 Front street.
ELLIOTT & CO., No. 19 Poydras street.
PAYNE, STEEL & CO., No. 27 Tehoupitoilts street.
BUNNEIL & BAILIFF,'N.. 10 Gravier street.
F. W. COELER, No. 11l Common street.
0o.O. WOODMAN, cr. Mag.idne and 'Commo srcet.

And all the huie.alc Drugfgiast and Grocers ic the United
States. tsm 2plmeod

Depots,
WHIIOLESALE AND RETAII, FOR ' I SALE OF THE

GEN UINE I

DALLEY'S 1IAGICAL PAIN EZXTRACTOIE,
ja6 pitf hc1,. 21 and 151 Charctet street.

eI
; coTTON. . l;.....;;....".'COTTON.

~ t; II. n BYKts.
Qn~URD~Y~tld 10,at'No 'eioek, at the Le.

Sldo Stesumae f~foitnc ount of wwo t mt mourn Weo, ill
be sold- ._;

* t behie COTYTON, dameaged .li
TERMS-Cash.Aa1

NXTENNIVENTINE SlA OF WATCHES TJEWEIBY, etc.,
conttlnuedd, onmouet qofldedtllon If Hioiylle A Co.

BY OAittNER iMITO, Iiu tlineer.

TIIT6 DAnb, acdt1a0ppltoook nula theeollowin
dayp, ll E u et te stor 89 Canal ,street,

lvplaY sc ofFitte Oold W;teht, Chelie a,JedTeey, o
ereryddi eecriptioo: O ~Ci: Qee Pisetole; Fisted Wlea ete.

,p-Term, li cral-et aerie. tll

Splendid .sdssortment
" -or-

AT REDUCED PRICES.

P. A. HEBRARD,

118.. CANAL SThREET,< 118
Is now opening the following SPRING GOODS, received by

the latest arrivals, whlch he will sell at .very redeuced price.
Plain, FJgPred and FlouncedBAREE DRESSES;
Colored GRENADINE
Black Flounced BAREGE
Ialf-mouring
Plali Black GRENADINE;
SIrlped and Pldi
FOULARD SILKS;
Organdy, Plain and Flounced DRESSES;
Muslin and Jfacohct
YVldnelc nn LACE TOILETS;
Embroidered Mlin and Jconet BANDS;

SINSETING;i
EDGING;

White Cotton OCAMBRIC;
.. JACONET;

BRILLIANTINES, White and Colored;
Real SWISS MUSLIN, 4-4,4, sa8.4;
NANSOOK;
INDIA MULL;
Striped and Check SWISS MUSLIN;

CAMBRIC;
TOILET QUILTS, Whiteoand Coldred, all aoim
TOILE DU NORD;
SILK CRUVELLI LUSTRE, for Travellng Dreses;
CURTAIN MUSLIN, Jaquard, Damasked and Emb'd;
12 4 WIIITE BOBUINET, for MosquitoBars,made to order;
Irish Linen SHIRTING;
SHEETING LINEN, French, Scotch and Irish, all widts;
Yellow and Colored NANKINS, etc., etc.

--Also--
A complete assortment of PLANTERS' GOODS; ,
READY-MADE CLOTIING AND STRAW HATS, fCr

Nsgroes. felB Vtr

.terrived.

CLOTHIERS,
CORNER CAIMP AND CO15I1ON STREETS

(Under City Hotel,)
Have now received their usuld choice and superior stock of

SPRING and SUMNER

CLOTHING,
COMPRIRING EVERYTIIING NEW AND DESIRABLE.

CASHMARETTE AND ALPACA COATS.
FANCY CASDIMERE AND DRILL PANTS.

MARSEILlES AND VALENCIA VESTS.
CRAVATS,

HOSIERY,
DRAWERS,

SHIRTS, and
GENTLEMIEN'S FURNISHING GOODS

a7 2pf in every variety.

herring's Satre agaitn Victorious.
EXTRAORDINARY INSURANCE AGAINST FIRE.

EXtract of a letter from Norfolk, Va., dated Jan. 17, I856:
One of Herring's celebrated Fire-prof Safes was n Adams'

Express Office when the building was burned, several weeks
ago. It remained buried in the rubbish untl Thursday,
when it was taken out. The sre, on the occasion alluded
to, was one of the iercest we ever saw, and when the chest
was found, after' a lapse of forty days, it was surrounded
by embers, glowing brightly. Whle opened, the papers and
othor articles It colnined were found to be sound and generally
1h good condition, thus affording another proof of the security
-id superiority of these safes. Thle one alluded to may be een
at the wtrehouse of Messrs. Rowland & Bros., who are agents
for themakers. It shows clearly the evidence of a soevere test
of I is ncombustible qualitii, when its exterior war red-hot in
the burnling furnnee that roared around it, and ,,id the embers
that glared around it for hours, days and weeks.

The undersigned are Sole Agentsfor the sle of the above
tsaled Safes. A ful supply constantly on hand.

C. C. MILLER & CO.,
o pt No. O G ravier street.

Dr. Samuel Reynolds.
OFFICE-No. 115 GRAVIER STREET, NEW OR4LEANS

Cures CANCERS, SCALD-IIEAD., WtISITG-SwoLuI, SORES and
ULCaS cf every description. Jae1 2ply

J. If". Seymour,
ATTORNEY AND COUNSELLOR AT LAW,

BATON ROUGE, LA.,
Practeces his Profeson in all its Branches in the Parishes of

EAST and WEST BATON ROUGE,
EAST and WEST FELICIANA,

And SUPREME COURT in New Orleans. oetl S2ptf

George Ir. "inten,
PRINTERS' WAREHOUSE,

No. 105 POYDRAS STREET,
NEW OrLEAWx.

55'Presses, Types, Inks, Paper, Cards, Card Boards, and
Printing IRnterials of every description furnished at the shaelort
notice. Old Type tken in exchange for new, atthe rate of 0_
per pound. J28 283m

George B. Carradine,
DENTAL SU)RGEON,

(Late of Mobile.)

Offers his services in all of the various branches of the profes-
sion, tothe clfzens of New Orleani and vicinity.

,•-CHILDREN'S TEETH EXTRACTED, and advieo
given to parents in regard to the management and troetment oC
the teeth, free of charge.

A SSOFFICE-No. 1 Carondelet street. Js91 2p3m

Boots, Shoes and Brogans.
AT WHOLESALE.

Now landing from ship Norfolk, and in store, a general assoert
ment of BOOTS, SHOES, BROGANS, HATS, CAPS, etc.
Plantations supplied with prime DITCHING BOOTS, RUSSET
BOOTS, BROGANS, WOOL, MEXIOAN PALM LEAF,
STRAW and CAMPEACHY HATS, at the lowest market
prices, by

FROST & CO.,
Jy 13 &W 10 Mugazine tre.

HATS, CAPS, etc.,
AT WIOLESALE.

We are constantly receiving a general assortment of Silk, Far,
Oassimere, Panama, Leghorn, Straw, Palm Leaf, Mexican and
Wool HATS, at the

t LOWEST'MARSKET PRICES.
FROST & CO.,

SIS2p&W 10 Magar•ne street.

Remnoved ! Removed !
1FROM NO. 15 TO 17 ROYAL- STREET.

A supply of CREME DE BOUZY CIIAMPAGNE, In quartz
nd pints, constantly on land, which is equal to the best that

comes to this market.

OTHER BRANDS OF INFERIOR QUALITY.

SPARKLING and STILL 1lOCK MADEIRA and SHERRY
WINES.

BRANDIESt
SAZERAC, of the Vinotgo or 1795, 17908 ad 1805, and other

brands.
V II I S I$K Y :

Of all deocriptlioo-Scotch, Irish Rye and Bourbon.
ALE and PORTER, In pint and quarts.

.. Also..
On hand., my nsl assortment of tier best WINES and LI."

QUORS in the narket, which will be sold on as reasonable
terms as any other heuoS hi the city.

SEWELL T. TAYLOR,
dZptf No. 17 Royal sleet.

DISSOLUTION.--THE C"OPARTNERSHII IIERE1
tu'orli eitin bhetween thl ,ndirbgned, under the Ill 0"

ild style of CURRY & I1ER1 SON1 is is day dissolov, bIy i
P07ion,. Bolh pnrtncrs are charged with windionglp all np
tied business of paid copartuerhip, and the naln of thle
will boe lld ill litaidntiolI S. 1I. CURRY;

Now Orleans, April 1, 18I. J. J. PE1RSON.

THE UNDERSIGNED WILL CONTINUE TII
husiness of ;urrlv o Persol, raider the oaome and stle of J.

J. PERSON & 000., nod will ILasume and par all claimso against
Cuarry d Person. .J.J. t IRSON,

N1. CLARK.
April I, 18I. _ W. W . FULIKERSON.

H AVING IRT ED FROM BUSINFSS, I TAKE
pleasure ill reemmeudilgo my 0rlud0 to trh fir0 of .l. J.

PlIA RIN 0 CO. S. B. CURRIIY.
New Orleans, April 4, O8.--o5 tr

P It.. TANEY, WHOLESALE DEALER IN FOR-
*elgin and Domestic • 1lt ilquoro, No. S0 Grvior streeti New

Orloeans, keeps contantlyln hndd,inlgood shippiug order, New
York and Philadelphia Ale, Forter and Cmgne CIo tider, by
the barrel or ho0s0ead, or in bottles, paekedinboxe

0
oIrC as,

ouit pl rhloers. Also
1

rports Scothl Ale and I.ondon Porter.
Porompt ad pa ticular attention paid to all ordfr r-

o W . E. .EVERIC CO.. 1 Old Leey

SAZCRAC BRANDIES.-WE ARE SO,11

AgoentOs ill this city for this Celebrated Brand O nd keefp

eon
s

1ant supply on hand, of varlous qallates ,ld 'grades, viz:

1SI,'46, 42, '3718411, 1652, 1799, 1795, on New York t000s andt

RE ADI READ! l...BILLIARD TABLE AND BOr

I anofactory, 0oster Shell Lime Sifted or Sugar lakoers
oand Builders. B. ATOGNINI Manufacturer of BILI,IARIL
TABLES and BUILDER Engle ilts 12 and 14 Contl treet1,

near the Levee. BOXESfor packages of any sie made to order.
Superior fresh LIME in good barrels, forwhitewashing, ug1,r
making and t huldln always on holo

t
DRUFS

SE D
) l'IN

.FLOOIINGS and CILIG, AWINS TUMIIN ,S for

builders. Stor1,0, Ibooetsoa., putuP, repairof oany ind made
on the shortest noie y means of mraery. o

l''he public are invitedl o call and•e o.

FIENCHLANGUTAGE and •t TERATIIRE
-

.
LF EON LAUGRIN Iatelya Lawyrat0 l Ih tr of r

now lrofossor of the French Langu aganid French Litrcr
In 1 Universlity of I.olutmiot.

AS French clas for gentl emen at 7 o'clock, every e

at his otlcea U versty wildings, comer of Baroune
wonbus[=.>t

