
33503 fl AD X 5

. 1'

TaitIA tSOun t L

=1 e4" t mxl
1
wdu~4 t n: 13

X0 ,1t ao 3 ad

.' <ai, .ieur7q We 90 Ptya 'o, crrer..
fIi eittarrete Pd inbb-8f3 oIrcv i st are,

. f;,~rveq ~le9nat mtiiYO :ni-l ,. ecy

c~b~c r ea onUw }yam~n1,r"^

^p~tH?.NkM }i 1EtltT . IM +ai i3

teamer aich,-

ta* u* bh the a Cooer-

g hgae odic th a e ii lateft Lous ap. Bers

The officers of the steamer lucagas will

9 Te towloat Coanqeror, well arrived yes

yrdembyvg -rs ,le The

p or o'clock B., on tihe htis ant. We arey

andjbted to her pus r. To hly for le of e

SR lA Omr ro. S. Brown, I

Se the Bali yterday, morning on a

,8eelagaeetr t mails etethseBcit sbcoaner y
e eefomBaleae onderabond for this n

r cargo of lumber nd fruit, as driven on

S th nandbeameatotal re . he cre
an ass by means of a raft wiich they on

arm at he outh est ?as~pilotstation'

ig the i•Mtnter, ame up o the Conu~er
hey repor at f days previous t' aving

dese woaua it a detuctive e5re hadoccuread,

byIwuchaltargetamount of l operty.a:s-deastoyed.
The schooner G• H.1 Montague, Capt. Butler, from

Stha t withcar
g

f produce, was blown
Stenatheo anegriph eta on.'The lookout at

d•le p•lot•ation .w ubloiwn down. The lght houne at
th outh West oIPass wascon•ldembly doaaged. The

hIise occupied by tlie BaB tlegraph,and many
etiaer. haueSa rteeived o•o d , e relite aomage.

T a i'bi e ML egii0EOaI•h'tn ter seems to take

theadeteaatia of a themi bat b*iaifornas, on Sunday

acatasia veryeri6iotusierruptlo i to the commerce

anitide of lth i cntry' adgi ves t to its feel-
•n•g • partly in the followlgWords

appe '. aO earely fledzp=o the break-
wdktt the southern iteriaTeaaaf1ha route, ao far
calmly AfetereettLs the thneiand l pari

e
siased by

•iIre the fgreat pails betl wee th city anid Noo ' •ta•nil• id l not likEei erishore .. -

dathdea1her loealdathreutenteg.
oly are concerned, this may have~beenaa tasontet thema titdeof itewtsin

l 11aM ol t filuesaireem to hove demanded ant
ean efiita~tta agn'aae geed this dreet onmertin"
1141keheaeclat tt unit te thoeiomaebccal,persona

ad oiliticl aohira of this vast Unioan
v we would not give ant ot-ee oe for all theat

aeienim tle al natteriideih wa ze heae goneatby hat

mailt Itw on Sunday, adal there was no businessa
doif enthtat day, and almoot every merchant corns-

attb a eao in i'$et d i tdeo in pdut cit
i k c ea ler eifiaof thaie iail as aifordiag

ilnt matter of cdompaintla particalarly when a

pale of r bftiriha f`povedl't bke of the moot dheas-
lady dnetadhly, nature,5wM ut the timo blwing

We doujoibuow who waphe charge of the California
Sthe tanie, but whoever le may have been, it was,

In'oropintea, the highet. degree irommendable and

pri thy in 'the crsnm wllafrseh be paned. Ad-

amttelg thatthe Coiorni a was loot out of dock and
isa thesost ample~ and complete order, tltetwould

nbt wvarranttih e calinhander to hanard the boat,' pas-
sengers and crewe ou such a dad' an. loot Sunday and

the night folluowanoegpvedthe h. The. Register at-
Lodelto mettere of political and commercial interests

~ tthaoi~rm so heing involved inthe diminutive busi-
iaeea ye maiqcrmt at between New Orleans and 1do

bit What politipalq qestlono were involved in the
mpement ao f hat Sunday's, mallwe are not informed

gacegardo the aemmrceial part, we have expressed

eardrwsew:: to for the personal adEnrs, we anticipate

allareswoell nobtiaae they remaIned asbore, ,,

neToe.-Not thejLondonthunderer, but the ac.

diialitines as they appear'to control the daily dottings so
of. er good city. The rati continnes to fall, though so
there wa s cessationo of sixteeonoocrs or thereabouts, nm
that ,betgween .twelve o'clock of Wednesday night, to
aedfopcr octick yesterday. At the present writing, of
Ie ol lith h ppearto be as all as ever, still

oima aver no.
Business iso almost as effe•ctally stopped by the

a•ttra~iembargo,'a it was in the early part of the I
pent ctntnry bythe great embargo statutes under do

thie admielsttitn of Preeidents Jefferson aird Madi- tb
otse. In fat, there:are h o pretensions to undertake fa
iny-out door afovenents. u
S•Tae ost0tin feeing.and excitement was evinced

lat eveni&ng on the'eceipt of the Intelligence from hI
Lat• or:Deornier Island, giving the names of the ,
Iot ,4t that unfortunate isltid on Sunday night g
ola. T1he•folpaiticulars willbe found in another part 9

of tlii moorning's Crescent. Long will the 10th and tl
11th of August, 18560, be remembered throughout our tl
State.
We yesterday received; partial accounts from the

river cpiuties and parishes, of the effects of the
storm. They are of the most nad and gloomy de- t]
scription. Crops of cotton, sugar and corn, appear
tobave sea red• amost irretrievable injury. In fact, b
oieo'nthe info•i•e before us, we reduce our esti-

mates of the cotton crop one-fourth from what they
ere on the first of the month. As regards sugar, we

Ir the present leave that entirely out of the ques-
an, If crden is to be allowed to the accounts at

hand,it would be unsafe to predict the season's crop
over eighty thousands hogsheads. However, when
the weather clears up, and two or three days of sun-
shine intervene, another face may be given to pros- e
pects

There have been no arrivals of importance from sea 1
thisweek. Several vessels are due. The same remark
will apply to arrivals via the river. They will be per-
ceived to be of the most diminutive quantity. In
conseqnone. of the good paying freights, or rather <
the improved condition of the freighting business in
the most Important Northern ports, there are no
transient vessels of large burthen on the way hither. I
Freights for foreign ports consequently have improved
a trifle in our market. The rate of cotton to Liver-
pool beingthree-eighths sterling, and grain about l0d.
This is considerable higher than rates in New York;
-though, if a good ship cannot command these rates
in thisport, her owners had better put her up. in a
box to look at.
The mail to-day quite unexpectedly brought the

European mails by the Asia, of the 26th ult. The
letters generally read very well. Not a word is said
of those failures which the telegraph advices furnished
noalargely before the commercial community. As it
was not the first time a mountain has been attempted
to be made out of a molehill, we do not suppose it
will be the last.
The Anxious feeling of the day is in regard to the

insanheal position of France. Sorutinize the general
"thaacter of the advices from Paris, the continued de.
oek d for gold for that market, and the generl stability

-'fthe Pariian financial clrles can well be questioned,
and doublts advanced that an important financial

Sln tim ssice ot far or c

It has been said there are but two things worth liv.
ing for--to dowhat iv worthy of being written, or to

-arite whatifi worthy of being done.

The apahe exp ed by as yes rlady tY
the sefetyi tsa n Last In dlave befelll

befor sea? rasters this morning. The Oaccoai cannot

a implicitly relied pon a s in the confe

dtl da terror of the scenes i, s not to be expected
satsetrltt t;l a nt c old be rendered. It is

1 tt.5 kau.Iishearepromi. O
sea 3esaisialeec 'nt aesodoaahtaabed twhich;nea

ehea I l fy befre oar readers. Freom
thtgf tS a 'y ereceived, it will be perceived

that tl:i t atregehatthe c yyesterday

mosihg nd?:h.t afternoon previous, have been more

} aro that now sbroeda the homes of many. r
Ot te re s t 'tcited tizens of the State, g4ed

e , y instatihity of life. Maaythat beta r
feta ti were in the free enjoy•ent of health,

aId al tat ~a ledfe" ajoyoe ea happy; are now

dwellere ltithat ther life of which min knows not.

With;palnul.solicitude we shalllook for further de- r

tails, anxiousto learn that which we fear to hear. u

f Wm.'• .e, we H the President of the Opelousas

Railroad, has favored us with a copy of the following

letter :,
W '" l Pw Es, -Dear Sir-On my arri e

,herre l' d t'ibaeybrey not yet arrived fromsthe scene

2 ~t1sata rAltee cted to-night. I have taken t
ithe es bilttyto detain the engine Terrebonne and

twro boi cars of :the freigt train, ad a calc from the ,
passenger train, antil the Aubrey gets here, as the

friends of some of the doomed are here and of course o
are nxoaou..
,Mtr.:Baileyand'_fatmily'are, safe; as they did not a•s

veattheirdestination. .Rest assured I-shall doall

iermypo~w~ eto alleviate the iuffering of all as far as I

n h . o Reetfully TH . it1T ER..

larqo BOter, Aug. 14,1856.
s IM':ti. Bri hea write s uas follows:

BSes eAs, (La.) August 14,1856.

Editors 'CresCnt: Newswas received from Last

Island at daylight this morning, by sail boat, that

everyhouse has been unroofed and thrown down save

one ; that those saved are on the hull of the steam-
boat Star, which occupies the site of the M•ggahlbil-
lieial-house ; that one hundred and sixteen persons
2 eare iasing.; and many of those saved have broken

limbs ris. 1IrMaskell,and child ; Mrs. Rentrop, Win.
Roclielle, Mr.'and M•R. Robert Royster are among the
missing, and doubtless lost.
I will forward you accurate accounts when received.

, Yours BRASIIHEAR.

"The steamboatslahijor Aubrey and Archer sent
Sont-the former AWnt at daylight, the latter is now

Soithe eve of going. One house only standing-- r.
Bethel!s. .R. B.B.

We are indebted to the conductors of the road for
I, the following list of the lost:

1. Thos. Millen, wife and two servants; Capt.Sohaltre,

n wife and 7 children; Mrs. Telefare Landry, 2 children
a and 4 seivants; Mrs. Anthony Como, 5 children and

it 3I ovant•; Mrs. Pruett, 2 children and 2 servants;
SMrs. Darsine Rentrop and daughter; Mr. and Mrs.

ie Turner; Mr.and lirs. McRae and child; Mrs. Flash and
y sister; Mre. Thomasofaskill, 3 children and 1 servant;
servant of Thomas Ellis; John Muggab, wife and 2

children; •r. A. M. Foley and wilfe; Mra. Crozier
e and 3 servants; J. C..Beatty, wife and 2 children;

SMmrs. Bordis and servant; Henry Landry and 3,ser-
0 vants; .M.ILandry; Joseph Dugas; Ulysse Simonean;

7 C. A. Barillean; A. Friere, wife, child and servant;

G. Gorenberg; Mr. Rochelle; Captain Ratier; James
Maggah and son; A. Tinman and servant; Mr. and

Mrsa: Ryslbr; a child of E. Bernard; servant of

' Marsh; Mrs. Girard and child; servant of Mr. Haw-
t- kins; Omiss Miller, wife and child; nrs. Roumage;

' iMr. Vorson and daughter; Mr. Barbin; Mrs. L. E.

Barbin; Mrs. Bell; J. Snyder; F. Fitzpatrick; ser-

t vant of D. A. Bryan; two children of MIr..Robinet;
a child of Mr. Etier; infant child of W. W. Pugh.

SAll names not appearing in this list are safe, as

'far as known.

at By counting over the above, we find there are but

s 108 names.,

'-, The steamer A. Fusilter, Capt. Bowles, arriv-
ed last evening from the lower coast, whither she
had gone to the assistance of the Ceres, (previously
reported ashore.) She found the Ceres hard aground
at Magnolia plantation, forty-six miles below the city,
and after having parted several lines in endeavoring
to haul her offwithout success, left her. She will to-
morrowietuin to her and make another trial.

It is beliesed in official quarters at Washiogton that
all the questions at issue relative to Central America

will soon be in train of settlement. Mr. Iallas now
has full power to treat with Great Britain.

Mr. Forsythe, our new Minister to Mexico, leaves
for that country on the lot of September.

AFRnAY IN AnKANsAs.-We learn, says the Mem-
phis Bulletin of the 5th inst, that a very serious af-
fray ooatrred on Friday evening at Phillips' Bayou,
on St. Francis river,asome four miles above Sterling,
between Thomas B. Wilkerson and Hugh Murphy, in
which the former shot the latter, killing him in a
short time. There were several standing about at
the time, and a bystander named John Turner, a
peaceable, quiet looker-on, was also shot in the melee,
klling him instantly. The weapon used by Wilker-
son was a shot gun, loaded with buckshot, which
scattered in such a manner as to commit the double
muerder at one and the same shot. Wilkerson kept a
trading boat, we learn, and has given leg bail. The
affair originated in a drinking spree, bad whisky
probably being the whole cause of this tragedy.

The only question, says the Baltimore Clipper, for

Marylanders to decide is, which of the two candi-
dates, Fillmore or Buchanan, should be preferred by
them, leaving Fremont totally out of the contest, so
far as relates to this State? Fillmore comes before
us recommended by a public career entirely unex-
ceptionable. He stands upon national ground now as
he did when he was President; and he is pledged to
make his Administration, if elected, national-neither
going with the South against the North, nor with the
North against the South. Is not this the kind of man
that shouldbe desired by the nation? Should not
rthe Whigs of the country vote for him?

The Providence Post (Democratic) says tlnt the th
Filhnore men are quite numerous in that city, and I
their iumbers are steadily increasing. In one of the I
wards-the third-they are probably stronger than I
both the other parties reckoned together. In other
wards they are not so strong, but they comprise the
most intelligent, wealthy and influential of the Amer-
ican order, and not a few old line Whigs who have
withstood its attractions. Their determination to be
heard in this campaign creates a great deal of flutter-
ing and sputtering.

The Baltimore Clipper disposes of Messrs. Pearce
and Pratt in the following language :
'We confess that we regret the course which has
been taken by Mr. Pearce; for we thought that lie
was too firmly tiled inl his principles to change on so
slight a cause-or rather, without ally cause. We
have esteemed Mr. Pearce as an intelligent, upright
and honorable politician--as one who gave promise
of future usefulness to the nation- as a man
whom we should have delighted to see elevated to a
higher station. With these feelings, see could not
help regretting a movemnent which we are certain will
lessen him in the estimation of his lhllow-eitiezens,
and diminish his prospect of serving his country ill a
most distinguished position. We part company witlh
him from necessity, but with reluctance, and think
that he has taken a step which, in after tihes, he will
deplore.

is for Mr. Pmrtt, his course has been such as might
have been anticipated. He feels resentful against
the American party, because it elected a succeor to
him itn the Senate, and of course repudiates Mr. Fill-
more. It was to have been expected, that witlh his
aspintionsa and disappointments hle should seek to in-
jure the party by wboma he was ejected. But his
feeble ibloee against Americanism will be unavailing.
hIis own vote will be about the extent of the damage
which he can do-and so he many go into the Buch-
anan ranks without let or hindrince, provided thile
members of that party consent to receive him into
e amoupiion.

A fireoecaunred in Fall River, Mnass., on the morn-

Sing in the 7th inst., by which the linen mill estbb-
lishment of the city was partially destroyed. Loss
9estimated at $15,000, upon which there was full in-

surance. The chief engineer of the fire department
of the city was severely injured by the falling of the
roof of the building.

The parent who would train up a child in the wayo it should go, must go in the way in which he would

train up the child,

TELJGRAPHED TO THE CRESC•NT.

Additional by the Canada at EalifaN-- -- , bi• ,i•,,, : ,-- •

. Tny" THE' 600T0T55 N LIN
.' -

L.vEOPrOOL, Aug. 2..Cottonu.The sales of the

week amounted to 08,000 bales, of which speculators

took 10,000, and exporters 9,300 bales. The advance

is mostly on lower qualities. Orleans Pair;-' d;

QOleunoMdindd 6 te0st-l;d ;cplandsuc, fd;. Up.
ands tiddllng, 6 3.16d. Estimated salos of Saturday,
Aunust 2d4,12,000 balesthe market.closing firm,

Ge.eral News.

The Spanish MIpister at Paris resigoed, on hearing
.of the coup d'etat, but the Queen refused to accept
hlsiesigsiation.

The Royalists have succeeded in quelling the insur-

reotion, and everything is quiet, except at Saragossa.
The Austrians are making preparations to cross the

rivet Po at four points.
Congressional, '

Wnsamoron, Aug. ll.-The Senate tabled the

House bill reorgaiizing Kansas by 35 to 13. The
House Ways and Means Committee reported a bill

redicing the tariff on imports, which was postponed

until the 3d Monday in December.
The' President having vetoed the bill for the im-

provement of the Desmoines Rapids, thie House

paoed it over the veto by avote of 130 to 54.
ThePostOfflee andLight-House Appropriation bills

passed.
SThe Army Appropriation bill was returned from

the Senate, with thp Sherman proviso stricken out.

The louse amended the bill by adding a proviso

against the ̀ employment of the military in the en-

forcement of the sets of the Kansas Legislature, and

returned it to the Senate.

SWASHIGTTOS CRORHSPOSDENE-. J.

mFROX OUR SPECIAL "CORRESPONDENT.] lful

W oSHnmIooo, August 7, 1856. S1
The duel between Messrs. Ridgway and Pryor, of Pi'b

Richmond, Va., of which I gave you a hint in my last ftt
letter, took place yesterday at 12 o'clock, near the bec.
country residence of F. P. Blair, about sik miles from thin

the city, and resulted, I am glad to say, in no injury I" r
to either party. The weapons selected were ordinary
dueling pistols, and the distance ten paces. Both ,,,,

gentlemen fired, simultaneously, between the words gr:
"fire" and " one." The ball of each entered the hou,

ground before reaching its object--Mr. Pryor's ball c

striking a few feet in frontof him, and Mlr. Ridgway's
ploughing up the ground in the same neighborhood. ,,ad
A second shot was then demanded by Mr. Ridgway's ha,
second and agreed to-but before the necessary prep- 31

arations could be made, Col. P. S. Brooks, of South tym
Carolina, and Messrs. Caskie and Edmundson, of Vir- a
ginia, who had gotten wind of the affair, arrived on of a

the ground, and, as the friends of each party, ad- o

justed the difficulty. Both of the principals behaved ,
themselves with coolness and gallantry, and the don
bloodless result will be peculiarly gratifying to their pcn
friends, both of them being young men of acknowl- 0,1

edged talent and ability. sc
The most important political move for the last few of

days is the bill reported by Judge Butler from the ro.

Judiciary Committee of the Senate, providing for the te
succession to the Presidency in cases not now fully k,,
provided for by the Constitution. It will be observed h.e
that the Constitution declares that when there is no ig
election by the people, it must then be made by the tiOu
House of Representatives. If the House fail to elect, e

then the Senate's presiding officer shall be President.
But there are two other constitutional qualifications lis

for the President-one, that he shall be thirty-five get
years of age, and the other, that he shall be a native-
born citizen of the United States. Now it may hap- nc

pen, though it is rot at all probable, that the presi- goi

ding officer of the Senate may be deficient in one or
the other of these qualifications. The bill of Judge
Butler proposes to provide for this contingency by d,,
conferring the office of President, under such circum- or
stances, upon the Presiding Justice of the Supreme r,
Court. If he be ineligible, then upon the Associate
Justices, taking them in the order of their succession. pr
The bill will probably become a law before the close th
of the present session.

The Senate has been particularly busy for several
days, in passing various river and harbor bills. The Oh
reason of it is that they are afraid these bills will no

meet with a pocket veto from the President, if passed 0a
within the last ten days of the adjournment. An ad-
journment has been ordered for the 18th of this t
month, and consequently one more day only is left to ns
avoid pocket vetoes. It will be recollected that this in
was a favorite plan of Gen. Jackson, when he was c
President, to defeat obnoxious bills passed during the c

t last days of Congress-and our valiant Brigadier is I

a emulous of following in his footsteps. But "
Y ou

ng
wHickory of the Granite Hills," as his friends delighted
to call him during the last Presidential canvass, is

os about as much comparable to Old Hickory as atom- t
tit to a full-grown Shanghai rooster-or a emall-sized
creek t ttile Mississippi river.

a- In the House the factionists are still pursuing their ,
rf. revolutionary schemes. They have struck out all the ii

u, amendments to the Civil Appropriation bill, which
g, provides for the payment of the Territorial oflicers in

in Kansas. Of course, the Senate will not agree to it-

a and it may be that the bill will be defeated altogether
at if the Black Republicans persist in their course. The

a convervative members say that if the Republicans
e, can put up with a stoppage of the supplies, they can

or. teo--and if they wish to make the experiment, let
oh them do it. They are in the condition of the old far-
le mer who was told by his son, just from college, that
a there were thousands of little animalculi it some
he cheese he was eating. " Well," said the old man " if
ky they kin stand it lkin."

The House has lately commenced holding night
sessions. No business is transacted at them--but

.or they are held simply to allow members to make Bun-
di- combe speeches to send to their constituents at home.
by Occasionally some member, unwilling to trouble the
so House with its delivery, asks leave to print his speech

ore as having been actually delivered, when in truth not
ox- a word of it has ever been spoken. The IIouse, glad

as to save itself from being bored, freely accords the pri-
to vilege-and the member then sends the manuscript
her to the printer, has five or ten thousand copies struck
the off, franks them to his constituents, and they, (honest

can and misguided souls,) believe their representative has
not been covering himself with glory in Congress.

There is, however, one advantage in this, which
ought not to be overlooked. It gives those members,

tle who are not capable of making a respectable speech
,ad themselves, an opportunity of paying some needy re-

the porter ten or fifteen dollars to write out a good speech
ban for them. And there are men here who will write out

her a Democratic speech, a Black Republican speech, or

the an American speechl-such is the corruption of mod-
ner- ern politics-just as it may be wanted, for a sufiicient

ave quid pro quo. The reporter of a leading abolition

be journal in New York city has been all the winter the
ter- Washington correspondent of a daily paper published

in your own city.
At the night session last night, Ion. Percy Walker,

nrce of Alabama, who was elected by the American party

from the Mobile district, gave in his adhesion to
has Buchanan. This has been expected for some time.

Mr. Walker belongs to the school of inlpracticables,
We and has never been a reliable man. What were his
ight reasons for the step he has taken, I do not know, and
nise donot care to know. His defection will make the
cina American vote in Alabama one less than it would

not have been, which 1 suppose will make no material
will difference in the grand result. EscEX.
cus.,

BIESJ.sMIN FRANKLIN Ar AS ENSs.lSe DtINSERI.-
When, after the Declaratioo of Independence, Frank-
lin was Minister from the United Stites to France, he
was invited to dine with a French nobleman in com-
pany with the British Ambassador. After dinner
they were taking a glass of wine, and it was lro-

osed that each should give a sentiment or toast.
Fhe Englishtman led the wily and gave:

"George the Third-like the sun in his meridian
glory, he is the admiration of tie world! "

Tier Frenchman followed next and gave :
" The Queen of France--like the moon in her

bright path through the heavens, she enlightens and
intluences thle earth."

Both now turned to Frankclin, confident that he was
thrown far into the background ; but Franklin with
great composure took up Iis glass, and gave:

"George Washington -like Joshua of old, he com-
mands the sunsa and the moon to stand still, and they
obey him."

A dog, which had lost the whole of its interesting
Ficmily, was seen trying to poke a piece of crape
through the handle on a door of one of the Pliladel
phia sausage shops.

An anrist was so remarkably clever, that having
exercised his skill on a very deaf lady indeed, who
had been hitherto insensible to the nearest and loud-
est noises, she had the happiness next day of hearing
from her husband in South Australia,

Eztal gnithignzr.
We are indebted to the officers of the Charity Hos-

pital for printed list of the dboths In the city from the 2d to t
the 10th t., from whtch we collnte the following :
Anemilt, 1i seplexy, I; Brotchite, 1; Cattarr, 1; Choltera
Infantum, 3; Congestion of the Brain, 2; Consumption, 17; the
Conwvlsions Infantile, 7; Debility, Itantiloe, 4; Dairinm Tre- pro
mene, 2; Diarrhea, 4; Dropsy, 1; Dropsy to the Hed, 2; Dyes- T
entery, 0; Drowned, 2; Dypoepsaa, 2: Enteritis, 4; Fever, 1Bl- is b

tons, 1; Fever, Scarletel; Fever,. lyphold,4; Fever, Typhus, I

t;'Feotrete of OtSki, t; Diltese of teitrt, 2: Hoepteg Cough, Int
2; Tnefaiuttetton of Brafii S;:Tnammlttttl n of Lutgs, l; Loeek te
Jaw, 8i; Marsmus, Adltt, l;. Marasmps Infantile, 6; Measles, eat
1; Meningitis, 1; Old'Age, 2;Polesoi; 1 Premature Birth, 1; jud
Rheunatiem, 2; Setthry, 1; Softetnegof the Stomach, 1 Still-
bern, 10 Sun Stroke, 1; Teethidg, 1; Diseases not tcated, 4. f
Total, 116. 1 t

BoARD OF ASSISTANT ALDERMaE.--This body was 1ihe
convened last evening for the special object of acting upon the
ordinance adopted by the other Board, for making appropria- fee
tious amonlg ti Public Schools of the respective Distriets. t
The ordinance, as eoncurred tl, makes the followng distribu-s

To lee First D ietrict-73660 t
To tio Second District I48,'5
To the Third Ditrit..... t46i7t l
To th Fo~ ttrlet .0....................:..e. 9,5 an

Total ..- 8,o c
The Board adjourned till Tuesday evening next. teh
SEVERELY INJURED.-A man by the name of Ger- ht

main Miller was admitted to the Charity Hospital yesterday, ce
badly wounded by tile falling of a brick wall which happenet de
during the rain of Wednesday evening. The wall was a portion
of a house recently erected for Me. Sturken, at the corner of di
Con•ti ad Marot streets.

BA D o THE LADmES.-We notice that Sergeant 1i,
Surhbe, of the Second District pollee, reports St. Philip street as o
impt sable for ladies on their way to the St. Anna's Church. t
We hope sCth a state of things will not long remain C

RecoRDER STTrO'S COURT.--Fith Wilder, a lad, tit
was ecn mited before Recorder Stith yesterday, and acquitted c
of the charge of having malioiously stabbed anotloer boy, bythe
name of Jacob Stoll, the testimony showing that the latter was

to blhme.
James Flynn wea find $25 for drawing a pistol on George
Tate, with murderous intent, and was also held under bonds of

$20, to keep the peace.

James Mnlloytof f M Juttia'Otreat, wa heltd to ball to nn- t
swer to a chrge of having given his wife, Catherine, an unmer- be
clful beating.

SlOCKIN.--Affidavit was made before Recorder a
~abre, yesterday, foFthe arrest of a man charged with maltreat- tr

ng a lttle slave bey in the most cruel mmner. We saw an iron tl
fetter of tenor twelve pounds weight, which the poor boy had cl
been compelled to wear about his neck wit belts attnehed, and t
Sthis inscription on a card appended :

"Charles, belongs'to F. W. arshall, of Duplantier street.

If no pass, bring him back."

- RECORDER FABRE'S CooRT-There was but little
Sdone in this Court yesterday-eonsisthg hi New York alias Su- ti

gar Mary's being ordered to pay afine of $5, or go to the Work- tl

bouae for fteen days. We congratula the he Recorder on the

easy tme whchlell he has halld duting the pt week. Iis District
is not generally so quiet.
S RECORDER SOLOMON'S COURT.- Affidaits were a

tmade before this Court yesterday, for the arrest of Win. Calls-
5 hau, nectsed by his wife with threatening to take her life; an t
hrse. Owens charged Iy her husband Dennis, with keeping upc

entirely teoabtusive a tone for either his own ears or the public
tympanoouen Music street.
Socc oicers were put on the track of Peter Loisele accused

a of steeling a yellowow and calf worth d0 from J. P. Sou-

birons. The slave Pierre belongingtto Mrs. Cadet Dimain, was

eaged for tohiog John Baglin on to tile pavenment.
d Sam Smith alias Mike t.tlon, was arrested with al hllndred

e dollars in pocket for getting drunk at night, anl distnrbing the

: opeace of eoodehildren street. Some fellow too IdrTk to tell
his name farter the an that "lhe' Tom," was looked up for at-

tenpting to stab Nicholas Yoriek with a dlirk.

tary Jane Ureze, a juvenile varant andi ward of lIr. Bllrns
of Mandeville street, was arrested in order to iave her tell

e something, if atghlt she knew, aboutt one hundred doillrs which

to the latter bad misded-M-3rs. Burns intimating tlht she •cold not

keepMaryinther house ly longer. Tihe poor girl, we lealn,
as leretofore made but a sorry bree:C of herself iy pfilfering
sugar from tie levee. She is eertainly at smart and clever look-

10ig little creature, and will dubtless receive a Volaer's instrue-
Stion at the hands of the Rucorder.
VWe tad the pleasure of seeing a doublde eagle and f more in

specie contributed to the treasury by the wife of Jim Filnnin,
l. "the brick e r'owcr," who was fined last Wednesday for fiehtire
ts Iis h poeeen qtleteoo, resisting tile omefils, and k0eepgi up a

Fe generaltdsturaince on Lovestrect" Jhim alloed tat tile fine

was "a searcher," and that tie Recto der should not get hotld of
hitm agadn at that rate. Weo think he was pretty well instructed
11- As to ehatbe layc epect in fi-mre, should he again permit any

Si- going etth of hisc erratic nature.

or Leon lry aned Frank Julely had to contribute $10 between
Sthem for reipetive miiulttgs--Leon for selling soe fimuey

caotioles"withoet a license, anti Frank for beitog confessedly
by drunk, and a midnight iueChbus on the public peace. Some two

m- or three fellows of soporife proclivities weroeordered to pay jail
De fees anrd keep awake on tile streets.

S Tle cieo of John Abern, accused of perjury by M•rs. Ann

te Anderson, of Fnoeatn streetet, was argued for and againot the
" prisoner at tconsiderable length and token under aedvioemuo nt by

)e the Record!er. Mrs. Anderson, who, we believe, formerly li \d
in Ahern'e heouse charged the latter with having sworn falsely

l to the efferi that sheo was commot n and habitual prostitute. Exe
aRecorder Seuzeneau tesetified that te had known the womai by

he that character for the last ten years ; but, oe the other hand,
ill several witnesses swore that she had lived but six years in New

red Orleansand five of that tinmn a a respoetable married wooan•n.

d- C. Roland, whom we reported as having been sent before the
First lDitrict Court for an alleged breech of trust committed to

Stile prejudlce of A. Begnet, made a counter charge of perjury

to againstthe latter, pending the first aceusation. Souch, it ,,••s,
his i tie inevitable prelude oaId sequel to such eases.

as ". Anderson (the same conunitted by Recorder Stith on a

charge of malicious shooting) was brought from i tle l'arish
te Prionoand retmed for further eoumination for e:;.lay, al

10i lgedteheoev o bee committerh by hios to the pretiudie of Jo-

In sephioe Audersol. [This Andersoln, we learn, i in to ,ise con-

ted netted with the Mrs. Anderson above.
S A Mrs. Dullaway wos held for the Recorder's personal con-,it

B eration0for having committed a contempt of his Honor's On-

t. tihor yit'.

RsRCnntion to To ravneler.-Trav5elrs at

thisoeaRsot of tine year Should ns a e bsool to Pssrocre

osusply of Dr. J. RIOSTETTER'S STOsIMACHt BITTERS, it,
it is now conelded by all Isslss t l tried thissools 5l e osedl-
oinoe hiatmnaso colbre o isOd, Hsd whenl o oravler is Isisose

to thle various changes of water and diet, n, he is compelledi to

lbe, tlicOe RITTERSo1 tihe most relisble medlicin now in
lsrs. That they are what wl reprsoO Snt, we can onlR refer to thi

people enerally, hobs a-ve tried duos, and sped k volumes in
ssvor of this regulator of thl stomach. For 'sle by J. Wrliht

tSCo., 21 and15Old (hores street, asd O. 0. .l'o dru, corner

of Stssagaelond Csmmons otrssos, asd dlraod'is and h, allr

gcossolly. oslO 2lyiihtW

9Z1Ry virtne of thes powers uvlthulihohR
wt inslted by the Su0rem1 Governme1 of th1e LRepnsiosis of Ns- I

enragna, nn per documentsH deposited and recordetld in thle atfico o

W. Christy, Esq., Notisy Publie, I Rhsve cOnlistlssl ndl ss.

poilnted }(ssss. MASON PILCIIIit aod SIi.DRsA7K F.
SLATTER lics sole Rgrnts of the said Repoblic, lor the yss

of estinsg a loson cad of settlings such advaness Bo msy sosot
been heretofore made to thle same.

Tlheyoar.erlly sslrcdit ed to thls t s llss t, s td have lisne nss lor-
by herefter to 1asume obligationsossnd colntrat for Nicaragua.

1511 2p I. 151 OICOUEIIIA

A PERFUMED IiEATH.-What lady or gentleman
would rSmain under the curse of a disagreea5le breahobwhin,
Iby usingThlo "l31. of n Th.Ooosd Flowers"o s ad--bare,

woall noaoly tender it'lssss sbut lerav the teeth whit5 its nl0 -
bossss! lIoyspersons odo not bnow their blosslois bdi, asnd the

subject histodlolioat their friendsb will never eosntoioisi:-I ur
singl drop of the "Rohlrss" on yonrtoosb-boobsotd wsh the

teeth siglhltad morninsg. AfByo s cent bottbslsiil Ials ayear
A bo,-sdisal stosssleosiooo5may505ly 1e ybo5555l by using tine

alm of oo ThoousanlFiloers5." It sill r05ove tan, pi05ples1
olmfrsosles from the skinsl eavlitE g it of ' sslind sodos aIe

We ltowsl, p5ron two or three dIrops, sod wash the facensght
andl moraine..

Olstisqybsdo es, i- Woetyour lsnvisg-blash In either wbrm

or cold i ales, pour otlwo or thlrse irops of t Balml of a Ts lo

enact Flowers,." tab the beard well and it will make it)Irnntilnl,

51tlssher, Isoeh faclitilsting theotuossioan of slsving. Price

ossIY 511001y. Folsisgo 15150., 5ssosssistosa. P55 soI5 byJ.
oilc mllJt I(o., 0.. 0. oodsod, oslsill dsggsISol s.
f 15 dCll todm

Fillmore Rangers :
MEETING POSTPONED

To Wed
5
esddy, AOgSot 20, aLt 6 o'cIck P..M.

OsIn cosspores of the onlstinsssed inlsle y of thoe slmllr
i Rolllb: condition of the ?;lridL.C(lll l.lO.-inlp in rmTelnrl

the city, it has boes deesmd osi iossls to po50 poua tile 1505 tin
of thee

FILLBINORM RANGEIRS
lalled for Fridisy sssing, 15h ilasl., so WElN15ESDAY EVE-

NI N'O, Angnst 'al, i

ODD FELLOWS' ttALL,
______l_ ,__ sssis'lock 11. 01.

*dlnericafl Clurb-- w rd Xr o i . 1.

FILLMORE AND DONELSON.

RALLY! RALLY!! RALLY!!

ThiM Club will hol its first regtlair Meetilg oi nex: TIIUR-
DAY EVENING, at i7A o'clock, at their Nall, over KIAET-
ZEL.'S COFFEE-IOUSE, corner uf Na)des ald l'olymnia

Io A gcntlelNl who ha es Ejst returned ome X ron the
Norti, will, by iniatIo, ,lAddrl' the meetlng. All favorNhM e
to the electionof Fillmore and D)onNlon, are requested to at-

J AMES BEIGGS
,

PresideAt.

{{u. S,.lm, os.N, Secretary. au12 td

*mterican Cluib, Sixth. ftl ai'd,
SECOND DISTRICT.

FILLMIOIE AND DONELSON,

This Club will hereafter meet every S AT R NAY EVENING,
aN hal-linst 7 o'clock, at its hill, ST. PIIIIIP BALL RlIOM.

I:rst regular sittiug will be held on NEXT SATURDAY.
IAll posons friendly to the election a[' Fillmuore and 1)Douclon,
are repecIt fuliy relINest to A atteni.

VAI.ERY DUPI.ESSIS, Preident.
.ioT T. DNrFouE, Secretary. aul3 2p

Carpetings--- Cheap.

INGRAINAl, pieces WA P ERad LIFE PRESE

VERSlow, nbelow coXlit. EnA t 5 ltr ar l S.
AI., 5.MI pieces WTALL PAPER: asd IW LIFE PIIRESER

ERS, belw cTEN. STIR LEIIt

Rna.lly! RUaly!: Rally: v

'ADDRESS OF THE

-Wkflxanore asflsanaerm Offic

Tholyoungymetyof the City of New Orleans, itn ortglng AT I
themselves into a club of "h'yILtMORE RANGERS," due" it
proper publicly to proclaim their principles and their object.
There tis crisis intt tional afirs. Th eeistence of the Union The p
Is tl1volved in it.
Parly splrit-"unavoidable, perhaps, tn free republics-hht een The

Inflamed ntil it has become danlgerous to the stability of the Coma
Government. It is charaytetried by geographlial dlicrimi-it
nations-itassumessectionalnames, and appeals to local pre. evet
judlces. ' t
The whole land is torn with dissention and discord. Kansas, in the

if not a theater of civil war, presents a sad and revolting spec- will
tuele to every patriot and friend of American eonstitutlonal solrcc
tlberty. The institutions of the South, impregnable under tile No
guarantees of the C(onsttution, 'the wise compromisea of our been
forefathers and the patriotic action of the Conventions of the At
two great parties of the country In 1itt2, we now fiercely City
sailtd. Byll
On the one hand, the Abolitionists, grown into a considerable te
faction by th t repeal of tfie issouri Comlprmise,, and become bity
formidable by their lunion witth the Fre-soiler tlnder sectional will
leaders, regardless of the Coustitation of our common country. 1
and professing to follow precepts of a higher law, openly advo the y
cate an administration for the North as agtlnst the South. On tyen
the other lihd, misgulded and fanatical zealot, endeavoring to will
kindle sectional animosity and to fnyent jeadlosies and heart-
burntngs between the ditfelrent parts of the country, yeok to .
create a Southern party as opposed to a Nolthern party, and
deet ro at dminjstrrtion for the South as against the North.
In this alarming condition of public atdrs, it becomes the t

duty of every good man to rally to the support of the Union
and the Constitution. The tinhe demands anI enlargetdd and - yt
lightened patriotism, a conservative and, at the same time, ,,n,
comprehcnsive national policy. All the interests of the country
must be regarded; all sectional distlyctions eschewed. The t
Constitution must be observed in its true spirit; And equal Jle- and
tiee done to very portion of the Union, The resources of lhe
country mlitbhe developed, and no obstruction opposed to the
will of the nation in it constitutional legislation. The national
honor must be preserved unsullied; the Union consolilatled, C
and the principles of our Government made known and appre-
ilated by the operations of their justice and beltnvolence Thus
will harmony be restored and America liberty perpetuated. iy'
We hate one common history, one national glory. Concord,
ILexington and Bunkertlill; Entaw, Cowpens and King's Moan- et
tainti; Monmoth and Yorktown; Sartoga anld New Orleans, all tie
belong alike to one country : Anlld Iucek, Adams, Jeferson,
Washington; Jay and Marshall; Clay and Webster--shyll un- ot

dying lustre on the American name. We have indeed one coun"

try, one Constttitution, one destiny: And we firmly believe that ne
there are in the North as in the South, men of American national
tcharacter, who, true to themselves and to their noble unces-

tors, will transmit unimpaked to posterity the heritage they l

have received.
There are three Candidates for the Presidency of the Unted 11
States, before the people : 2

y 1. John C. Fremont, of California, presented by the Aboli-
tionistt, Free-seoilers and lack Republicans as the Candidate of o
the North in lhostility to the South.
2. Jmles Buchanan, of Pennsylvaniai, the candidate of the and
Cincinnati Democratic Convention, who approved the policy of
itr. Pierce in the conduct of the Giovertment, but rejected him al
asa caudldate. Mr. Bulluhma, in assuming his positionbefore cau

the people, endorsed generally the principles of that Conven-

tion. lie stands opposed to tho internal imlprovement of the 101
country by the Natiounal Government. Hl holds outno hope of
relief from the present distracted condition of tihe coulntry.y

Under the Ostend flag, he proclyhus, with the usual false pre-

text of necessity, thle robber doctrine of land plunder atll spoi-
ation. Avowinghims.elf totbe anadvocateof State Rights and
a supporter of the Constitutien of the United States, lie yet de-

clares that "the inhabitants of a Territory have tlhe inherent
right of self government'"-a doctrine denoumced by Mr. Cal-
houn as "utterly unfonnded and nnconstitutounal -re-pudiated
by a large majority of the Imerican people, and stigmatized by,] the entire South us "Stpuater Soveretgnty"--a doctrine that

would recognize thile right of aliens, not Inatlralized, to vote.
3. Mill Filmyore, of New York, a canddilate presentedl by 1
tile American Convention, adopted generally by the old line fen

, lWhigs of the Union, iand supported by many conservativel Demo-
crats. Mr. Filhnore Is admitted by all dispassionatle men to betm cnlightened statesman and a pure patriot. Called tolthe Presi- wi
deiial chair in the midst of ngitation awl sectionial strife, he hi
discharged the daties of hi'i l:igh ofe with signal ability o

aud of approved patriotism; connitted to no sectional party r1
yand no dittylot yy ctriney e of iubli law ; dvoteed to thle UnIon

i and fithful to the t'ottllmiiyl it all its y-rovisons ; hte will
Sa inyin an Americanl ntioal icharacter, free froy the perni-

forei gn Iltiouls will preserve our good name and fami intact. v
ie IB himself ms declared

yr ," there b i the; forthSh or Syouth any ,, 'lyi,' anab-
l i"tration for the .lorthr as geqdwbe th South, or' rbr the Sv'th as

ty t-ist tho roilth, the arle tot t ut le who should iv thli'rt'y'
y Ayex to I.ii. thyli li f

The oaung men of New Orlans re-echo the e:miment.
ey "They do not desire an administration for the Norlth as against

ythe South, or for th Siouth as gaiinst the North."' Inl ntional

Sadiirs" they klow only their country, their whole country, and

uothitgbutl theircountry. •ylyy l trong yilrt, ind laud ilp i'i
if itt tyih yityol lilly to yoyl diu:y ia 1yhemnesbythey naniOnte their detrnth
Americiant freemen ; :lnd they eall upon their brathlen through- A
t out the land to aid theml in their efforts to elect Millard Fillmore c
a tyl preserve the. Union ad thie liitrties of t.e coyntryy

id All voters favonrable the election of FyILlt' RE and
y DONELSON, whode ire to join the "FIyLMORE RANT-

y ERS t reinvte to signt ll •ibore addres, ccites rty whichby will be deposited lat the bllowly g manle place, fur siguatne:

PIRST DISTRICT.

J. Waterman t Bro., cor MI gahine and Common streets;

he Crescent Office, amp t t

h. Lyndiy ,h Co., 'Ichopitbitaula :reet;

Creole Oilce, Camp street;a1 Chas. N.H. Noble, 9l New]asin;

it IJoh y i dal, It eulnty t y ihnge, Dryades l reet, oppotite

SECOND DISTRICT.P. ..Theard, Royal street, near Cusnomhouse astret
1r.h.each, corner Uutonllhone and Chartres strt

iJo. llernandlez, No. tl Ponhitalba BuildAngs, St. Peter s
N. o. Bee Onfce, Char treeet
Jotpuin Viocac, Sr., eor. St. Philip and Old Levee ts.;

at Philip Willman;
Chas. Baron, corner Lay-L Road and Rmpar: street

T1 T It D DISTRICT.
di Joph Lambhns, cos Spain and Camacalvo sts.;

Felc 6ix Fonrtell, Lower tnteu Pres;
It to ornay Farrar, EIhplaadl, be:wesn. Levee and Vieory;

Pt . Scho nbrg, ElysFia Fleldc, between Craps and Love.

i' o L lTH DIST.ICT.gW . ., codrich, tornr 'rehonpita llas and Jacksoon * ttect
I. .L Marshall, Court-IIo:use, Roussea street, near Jacksonu;

John . eare, Tcopitoulas treet, between Philip and

Sa I Snrapar.ll

NI- In additon to the copies depeqited an above, others will be cir-

veof culated for signatureuntiltWEtNESDAYhAtugtst, int.,on
np- which day c P

pos A mecting of the ,gmrt and of all those who deire to joln tke

taro "FILLMORcE RANGERS," will bhe hld at

ODD FELLOWS' HALL,
or- for on poms of rrenirtlion and an election of oticer,= ant

Commcttenaries on the Scriptures.
-IFor tae by-

THCPF'r a. t 3a. W'zTZTE.E,

BOOJKSELLER A N) STATIONER,
No. 105 Crrllal street.

CLARKE'S COEDIECNT.RIDE ON Tr1HE OLD AND NEW
TEISTrAMENTI.;

ECOTET',S BIBLE, niS, EN plnna'aoy N as, I'rActicni Olooyy
dons, cteN Copiou0s natgiNEl RBootcnlees.

IALMET'S IIIEEIDNARY OF TEE HOLT YIIEL.

TOWNSFENIE'S OLD I) TNDNE TIETAMENT, arrnnEd In

)L . (x. 73etterton t Coa.,

GENERAL COMMISSION MERCHANTS
-AnS d ealers EB

WESTE BN PRODUCE,

No. 29 TcitTEoBEEOST.b NO. O.

AIDo, ACEyi,1or JOHN D. PARE'S PURE NATIVEWINE
and DPAEEITNOi CATAWIIA. TIhose Wmie are warranted

(he pure Juice of Iihe Cata1wba and I11LII,000,ea 1'01rti01Dn

attention paIid to fllip;; rder n12 2por

Carpeting, M-lIatting and Floor
OIL CL.OTI, at 19 CIlartres street.

ILately ree ilvel, a n ntrtmenolmlllt of CARI'NRTINGS, such
n9'a v1. WiUt, o. Ta, e'lry Rrussels, TUhre-ply,]ngIrAn. Y-
neric etc. FLOOt)R OIL, t1.OTI, of vmrie.s quaituhs illd
it., 1 sto r ooms, hills, etc. MATTING--500 pices
,I1, 5.gl ah 6-IWidte l (•'cchkred, now landing: ill of which
we `l er It the lowest market price,.

A. BROUSSEAU & CO.,
nl 19 Carites street.

.iofiice.
JP.p. TODD, of the late fir, of Todd A Co., and TODD &
GANDOLFI, are folly authorized to collect ill monies ldue the
late irml of 'oTodd A to., ,anll use the nanle i liquidation, they

havilp p,,rchased my entire interest thlerei.

jya "lm pV. I1. FISK.

Sunmmer IJcdther.
It 1hould be remembered that during the intenteo heat of sum-

mer, the process of dligaetio is perfauleI d with uh extreeIs

hllmgor that our food, llltead of beillng speedily disolved lld
eolnvertedi into Iutrmnt for ithe body, oftel becomes netunlly
spoilsd, or dsis&iitd in the Stomach. HIence Lad breath, li.t -

greeable tlIte in the mouth, cholic pains, dysentery, cholera
Iorbl atd other disorlderls of the intestinet.

WRIGIm f'S INDIAN VEGETABLE PILLS are a certain

cure for all the above datgerous complaints; beca•me they
cleanse the alimentary canal of all those bilious and putrid hu-

mors, whichi are the caulse, not onily of all dItorders of tihe

bowels, but of every maltdy incident to ran.I They abso aid

and improve ,li,,A tion, ttsd purify thi blood, S ln, therefore,
Fivle health and vigor to tLe whole frame, as well as drive every
description of pIn" from the ordy.

For tale in New Orleans, wholeale and retail, at proprietor'a

prices, by J. WRIGHT & CO.,

sall 2p3t MoWeFrltW 21 and 151 Chartres st.

Depots,
WHOLESALE AND RETAIL, FOR THE SALE OF THE

GENUINE

DALLEI'S IMAGr.&AL PAIN EXTRACTOR
.282ptf Nos. 21 and 151 Chiare street.

Dr. Samuel Reynolds.
OFFICE-No. 115 GRAVIER STREET, NEW ORLEANSI
Cares C04CERS, SCAM-IlHES, WITHSWLLIN , SOREI S and

Ussn I oevery descdiption jI1 2ply

[WITII THE SANCTION AND APPROVAl OF THE
It. W. GRAND LODGOE O1 THE STATE OF LOUISIANA.]

.4 Grand Dress Soiree
WILL BE GIVEN BY TIIE

Officers of Howard Lodge No. 13, I.O.0. F.
AT THE LAKE TERMINUS OF' THE CARROLLTON

AND JEFFERSON RAILROAD,

On Tuesday Evening, August 19th,
The proceeds thereof to be devotedto thle Widows' and Orphans'

Fund of sold Lodge.
The entirq second foor of tle IotIl has been engaged by the

Committee, a MAGNIFICENT BAND secured, and every
arrangement made to render this the most pleasant SOIREE
ever given during the sucmer months on this side the Lake.
Gentlemen desiring Ladles Invitations are reqiuested to seold

in their names and rosidenees to the Board of Managers, who
will meet every Monday and Friday evenings previous to the

No lady will be admitted without an Invitation ticket, having
been approved by the Board'of Manoegers.
A train of ears has been engaged to leave the Lake for the

City %t 2% o'clock A.. .on Wednesday, at which hour the
Ball will terminate.
Gcntlemet's Tickets$2 50 each, to be had of either of the

Managers, or at P. P. Werlein's, No. 5 Camp street. No Ticket
will be ohld t the Lake, or money received t the door.
ococ Laodiesor gentlomn holdilg tickets or invitations for

the Soleeo on the 12th Inst.--whch has been postponed in eonse-
ouence of the lnclemency of the weather--me notiied that they

will he good for this occasion.
Managers.

*T. D. VANIIORN, DAVID MOORE,
R. S. KEAGHY, 10G. IL SHOTWELL,
-A. DESOLA, *JOSEPH MAGNER,
SAMUEL HARBY, NEWTON RICHARDS,

.J. I. MACAULAY,
-Floor Managers and Commltte on Invitation and Arrange-
mentxs.

53 For the accommodation of the company, a special train
of cars will leave the Depot at Tivoli Circle for the Lake at 8 20
and 9 20 o'clock on the evening of the soiree. jy212p

Da Costa's
CELEBRATED WEST INDIAN

E --,w C 'r T WR n E
FOR THE TEETH, G3IKS AND BREATH,

Is now, after •everal years' trial of its wonderfully beneficial
effects il the Nothern Rates of Amerite, brought to the no-
ticoot tehole American conteinet. This TINCTURE doos
not pretend to cure all the evils to which thol paris of the hut
man frame are subject; but it Is with perfect colnfdence recom-
mended ao the very BEST and SAFEST DAILY

Companulon to the Toilet.
It is perfectly inocuous, containing either acids or any other
deleterious substance, and will keep for years undegenerated in

1st. It cleanses the T'etth, makes them pearly white, preserves
the enamel, and prevents decay.

2d. It preserves the goumt, and prevents their becoming soft,
spongy andl white.

3d. It purifies tie breath, and imparts to it a most greeable
and pleasant odor.

These are its BENEFICIAL properties, end the most skepti-
cal are unable to discover any maloticieut qulity. Why? Be-
cau.eithhns none. It has been tested, approved and recom-
mended, and ir daily used by several of the Medical Faculty,
merchmlts, dentists and citizens.

JP'FPRICE-25 cents per Bottle ($2 50 per Dozen.
IOtn boxes and half doze:s, for tntnily oe. Try it.

For sale at
NORMAN'S,

14 Camp street, and e t tile St. Chlares
Book Store, under the St. Charles Ilotel, New Otleans,

General Agent for Louisiant, Temoesee,,
Alabamao , Nitnissipp atod Arkansas.

S Observe enac: lat l betars the wtten sigature of

ot 2p1tt,2tW P.. B. DA COSTA.

.1 Chance at .Jloodly's.
Prior to taking totck and his departure for the North, In a

few doge,
S. N. MOODY,

Corner Canal street and Exchange Place,
will, from thls day for two weeks, offer unusual inducements to
his friendst nd cutomera to patronizeo do,. Its splendid stock

SIIItTS AND FCRUENISIIIN GOODS,
replete with oeerythi.n needful in a gentlemmt's toilet, is of-

25 per Cent. Reduction in Price.
Moody's rtegutlr pices being lower than any other store in

New Orleast, the advantages of buyiong this week will be ob-
vious to all.

ANv EXCELIIENT CIIANCE NOW OFFERS
to have your Shirts made to order.

S. N. MOODY
will take measures and ampo shtirts with himt , and have orders,
l;lled under his own supervision at the Manufactory, No. 315
Brooadway, New York. jyiT MIoWeSOaldt2p

Remnoved 1 Removed ! 0
FROM NO. 15 TO 17 ROY4L STREET.
A supply of CREME RDE BOUZ CHAMPAGNE, in quarKs V

amd pints, constnmtly on hand,•lihe is equal to the beet that
comes to this market. . .

OTUIER BRANDS OF INFERIOR QUALITY.

SPARKLING and STILL HOCK MADEIRA and SIIIERIR
WINES.

BRANDIES:
SAZERAC, of the Vintage of 1795, 1798 and 105, and other

Of all description-EScotch, Irish Rye and Bourbon.
ALE and PORTEi, in pInns ad quartS.

.. Also..
On hand, my usual a5 o rtmen of the best WINES and LI-

QUORS in the market, which will be sold on as reasonable t
terms as any other huse in the city.

SEWELL T. TAYLOR,
d7 2pfI No. 17 Royal street.

.D. If'. Seymour,
ATTORNEY AND COUNSELLOR AT LAW,

BATON ROUGE, LA.,

2ractices his Profesiion in all its Branches in the Parishes of

EAST and WEST BATON ROUGE,
EAST and WEST FELICIANA,

And SUPREME COURT In New Orleans. t16 lG2pt

.lrlthur's

SELF-SEALING PRESERVE CASES,
All siyys at nmafnctlyrs' prn• ; the best and cheapest ar-

ticle of the kind now is use, for salie ty
F. ROBERTS,

Je302p2m 20 Camp street.

wf'ater Cootlers.
A splendid article, all sizes, for sale at reduced prices. For

oconomy and the enljoyment of a cool daink of that delicious
beverage, cold water, dsring hot weather, these articles are un-
rivllyed far chylnespsssd 5u Ossblly. For y.l by

F. ROBERTS,
Je30 2p2m 20 Camp street.

Saddlery, iarness and Trunks.
The Oubscribers have just received a full supplyof English,
French and American

FOR LADIES AND GENTLEMEN,

Including many late improvements. Their ltock of both SIN-

GLE and DOUBLE

X -arnCSS,

IS NOT TO BE EQUALLED IN THE SOUTII. Also, con-
ol;n!ly on hand. it comAplet assortment of .adies' and Gentle-

men's SOLE LEATIIXE

and other articles in their lille, to which they invite attenUon.

SEWVING 11AC HINES,
Sall the at imp Lov ents LACEY & CO.,

je2: 2ptul 51 St. Charles street.

*.lston .jlygatt Co.,
(formerly Burnett & Rostwlck)

PUBILISHIERS AND BOOKSELLERS,
s, cnar-Ir s rzsrc z r,

Will issue on the first day of Jnuary next tile " NEW OR-
LEANS DIRECTORY," embracing the names of all citizens
statistics in regard to public institutions, and also a Planters'
Directory, containilg the names of the most prominent planters

n LOUISIANA, MITSSISSIPPI, ARKANSAS and TEXAS.
A number of competent and exporienced pelsonl have been for

the lnst six months constantly engaged 'pon this part of the

work ; and it will be compiled at an expense saufiicent to defray
the whole cost of publil:tion of an ordinary Directory. All

business applicltions should be addressed to W. II. RAINEY,
Box M 223, or left at 15 Come street. Je2 2Ism

Boots, Shoes and Brogans.
AT WHOLESALE.

Now lauding from ship Norfolk, and in store, a general assort

mentof BOOTS, SHOES, BROGANS, HATS, CAPS, etc.
y Plantations supplied wit

h
prime DITCHING BOOTS,

RUSSET BROGANS, WOOL, MEXICAN, PALM LEAF,
STRAW and CAMPEACHY HATS, at the lowest market

FROST & CO.,

jyl32p&W 10 Magazine street.

IIATS, CAPS, etc.,

AT WHIOLESALE.

We are cnstantly receiving a generasl assortment of Silk, For.
assimcre, Panama, Leghorn, Straw, Palm Leaf, Mexican and

r Wool ATS, at the

LOWEST MARKET PRICES.
FROST & CO.,

Jyl3 2pW 10 Magazine street.

T•O BUILDERS AND M.ERCH.ANTS-PAPER
IIANOGING WAREHOUSE, N.S. 58 andC-0Canal street.

corner of Old Levee.
We ae juist received and offeIr for sle at the lowest prices.

aholeasle or rctail " large and extensive a.•sorlmeut of French
EnlisiIh and hnAlrieanI PAPER IHANGINGS, WINDOW
S1IAI)ES nd FIRE BOARDS.

myl3 3r NF.WItALL & IUYE.

L GABICI, (SUCCESSOR TO Ii. D. HIIEWITT,) NO.
S3' Camp Itree, Now Orleans.

TIHE EMPORIUM OF MUSIC.
Th s stock comprises the hergest sasortment of all the Ameri-
an p1uolieations and of Forf in Music over offered tn the South.

Alrge nasortment of PIANI FORTES, of the beat Amlrican
and Formein ulnnfmt re.s Erard'sand Plc\el'sIdr.nd, SqaGre

,l Upright Palos, London and Paris make, alwayi on hand.
Melodeons. Glit8rs, Accordeons, Violilns, Flut,, Brass Instru-
ments, Strings, etc., etc., and a complete 1asortmen t of Musical
Me-,r lanid , I u(kn, etc., etc.

O•MNaie art lgted and bound--Musical Instruments of all
kinds repaired..Mlusic Teachers recommended land situatlon
procured for Plof•SroS. jei cm

EXTENSLYC' SAILE-BTOCK O FOREIIGN AND DOMES-
tic Faecy and RtiaplO Dry Goodsi

IBY II. FEYCIIAUDI) A CO.,
C. S.Motty, Auotionef.

UESIDA.Y, 19th Int., annd days follows f
T willbe soldat actioii t thle tmoe of 31r. PA. Hihrarti,
118 Ctnal strict, ti e , •tire stock ot ' soid Xtore tile owner dei

linini tile dry t good, bulenes, to dhevote hIt s ent ti me to the
tuo oUflctetrC of Plantation ClothAtg--

The sad stock omprerlnhg, upwards of 6 kagstanAt d lolt
of fresh std well slected Foreign and t omneoa l Fancy and
iteee ry Goods, pIorfethI y ,t opttit to .tii ctit giadeeeot

trad; paticulate of whhl ... ll bI ,e gion hn cutalllo,, which
will be d btributed to purchasers severel days prey on to the

dat of hli e.
AED The goods can be examined the day previeus to Wane.

T lRJIS- -iberarl, , at sale. .all

SUCCESSION OF W. KEIOINV iiLUABLE REAL ES
tate.

BY H. FEYCHAUD A CO.,
C. SAoliy, Aoltioneir.

IEDNESDAY, the 20th h of August, at 1ie
• o'clock \, at the St Louis Exchange, bey vlriuu of .no or-

der from tie eioorable ehe eSeond Dietihr c tt ort of Now Ord
eans, deer date ofE the 2id July, 186i , nd fur icoutoi
aucesieo;te will be told--
A (E•RTAIN LOT OF GROUND eltnato In the Firas Dis-

triot of tlre city of New Orlerlns, designated nX Lot yA of Rquote
No. 2 , comprised b ntveen Cnnnl, C n obo e, Jackson a nd Der-
dotey street , as er p hmn d rwn by Joseph Pll ie, urv eyor,

dae the 1st o' b aiov ,00 toad de osdte d in tile Office of 1)D L.
lc~lay, late h'otary'Puablld in th s city, whtl c ,id L~ot moaslrea
25 feet fro• t on J ektsol traet by 106 feet 71 inches in depth, be-twec n parallel lines, Enlgllsh meesu r ; tgotller witb all tri m-

pn oc'anents thereon, couainting of a Frnmp Ilousc and out build-

11 ERd1--Twvelve months' crodit for note wlth good and solo

vent secnrlity and mortglgo oi the property bold.
Act of salt before P. E. Th6acr, at the expese l• thnl put-

chaser.l~~~~l

FRENCH LANGUAGE-SUMMER CLASSER FOR
li Gtttlemen-tt .t Mon 1itbi 1 yt -, pp ofCttr of the Fret'
PP.tm1e and tyty' lpllytorntiro t t trobtlyver. i of gyt tipua,
ptt resec tioti to tho public, hthat od MAply il er-

Jtlt eshe wll commcnee and mlltllt during the whole summer,

new classesw of thlreo diFerent degreecs for gcntlcment eomprlsing

]stementnry, lidrlla and Sllpcrlor Clrusbc, nt his 0tce, L Uldver"

blty Building eornler tot, a aInd Ctlmman streots, Room No. 1.
1'he clnases ~11 treks plBC0 In the evening at vsrl 3ne , of th

from 5 to L o'cck, so aIn , itosit anybodty. T
jlmFtty will be made extremelyy yby a new method of elm-

N'tOCE-f n month $6, aySble i. ndvnncI .S mAp,, '00 tCk.scribe at the Ptp ossttb. h yylp, tver, Cve it ng, T
,1e5 m.

FRELENCH LANGUAGE andr LITERATURE.
tttp N LAUt INt latelt i p .nwyerit t the It ar of Paris,
now ProyfNtor oftlytt yEtyh Ltytlpgtie iud ittip mIt Ltentt

ItlyoLilviiit'oppph-bptdhn Ltyt it y yyypil

fn the U lsa f 1(9 9,v' ? 'olok: tergorcl +

at IhittMict, Undiv it ty Btldingys, corner lf 11tbtttY 16d Cote

molt y tre tyI.
mill

NAOTICE-MESSRS . I A.NISTOU. , WTOOn & CO.,
eIO a Yo, hCav made opplitytion tObo. City TAIauer

f Not OrleaitIbtbhe AIbly t of A ortyity tlip ioupon, of tha
City of Ney Orluna S.onr aalcipillty boucl for onei thouy
cue rlolPatCEach-Cty maid Coouytt being for thO L um of thirty
deltats each an alld 1 due on thle Brat day of Febntwy, 1856. Fur.

ther,'tho said lorgy-nl Couopons were Posted~ at ILtvtrpaol on

the VL daEy of jURVEVI, NUo, by J. II, } (III Nontry 1'neh
for trnnmipslon to tlhu snit I1lernltom~g and I d Co., b5Y the P6'a
ti LytStttter, ttytth vetel i.t ttshetgl nt tttuppottd to bttt
been AND WAUt se02

1,211 6t A. & T. DF.NNISTOUN & CO.

ftOAI.1 Gl)AL:-SYFNCF.R FIEPL1 .a V(., DL"'idld

V in Pirtsbory. Anthyctttt, tmeric lt, lpifpih and cottih
Cmmel Coal.

p yytytpttrne r Camp street p1 d LWA I i e00 Ro tOu 10e.
n291S

SIV UG ENRNEEILNG AND T SURyVEYOiNG-
L The tlpdttOiitttttt formed t ftlltAn itil for the pur(TiltKer~it hnif tb 1yt ttyt

pttt of tr icting iCOil, tni Tite oCivil C0.,1-11in
and Survoying that mayr be mtn(ld to thCm, Bitin thae SWnai
of .l.' otnt, it l hnving hadii y ttybtttyt, t,.lol tdtttytin t

Jine ot bnines would reU. tAM ul. sa'.iri .1 LAPZEUITttront.9
from those int19 rested thlerein. jy CS. IMITCDEI.

Ot nmrc. No. 27, Cemmercfal Plnee. no91y

REFRIGERATORPUS AND WATER COOL-
Ih I1tP.-A upsrior alrticle- of $lij--stBT ItEFItlt1ESA-

TORN, valrying in price from $15 to $59umo wa ith Ictelrater

A Imo, a complete C nrertment of WATIM COOLBIIS and IC$
PITCIIEItS, ut

rTRSNDERSON k AI F~nsS,119 Can~al street

TO SUGAICE PLANTEPIR S. TH E SURSCitI1IF.S
Sare prrp,,,cd to receive order~s for I'IIII.AIi8 Li HIA t'U-

OAhR KE(MILli5, of the Tasllc Fe, Psltcnl red ,tt much toes

price. JMoUUTCIIC)A. lIIR.I. I :I .
m17 ti5 r'atp atrrpf. New (irrmR.

NO'ICE--TAE CITY of JEFFRIIFOR IS NOW PRE-
plreil to fondl its debt by Sewing~ bon-l. , bearing stab= Per

etnt. irderan-gt redwll n eI CFured r e IU l e f h egsB

taro of the State, Ipprovad Ilnrclrh S, 185 6. ofIlo ~uila
F. J. LAIZEII, 511999..

June 16 1v6. fit Ir

CE~oD-xAD F RNITRE TORLE, INh

17l P. N.onerrrt nelr TRNE.l

ThudO1VAN'S CIELEBRATEI) PLANTA-

FdiNEF COAST IMdAND IUIIIINII NNI/I NFI;I)Id-
I'II.) ItTN)) lARINI TlVFNIYV-FIFFI II UNIIII t~)N1
IIUNDRFlEI .INI TWNT'1 IA rII1dAANII IA~lLONA PFlil
1)11Th SIT(;I-IIIA 11RPM'S Ff111 T:N;N) 4 IN
jAN11 SFrll *'hTEiNS .INI 111111' II M IFt
lINE)) JUICY, ANTI Ill I;dl WITH IIIIIMN B TIA,
V~LVES: 1101 IVAT El lUMPS FOll FOIA(INIIN INTO
1I111I,F~IIS AdI:INST STIIEAI.i

jilovnsPrable }IIAuin AINI llA PnpiA; Eus 0 fo
lildh~g Al" forin 1) rg voum of wIIAT r hA sp~ Is l vc
vet NMIug rMA lnd,, MDIIIPyIug l)a Allt', t" irnig

tabl s'll))) lh~id Fire logINo laul, wrkIN1 ybrk"

Nicl soi, lilndI, e ssu. , mdc' ef: she

'Ii,.AIImdAI,)lllA.AIIAFII))Ame e iaAPPAN

[h,' uines to ok, a bolh egines and lsIe r rrie,
nod nil ,sAIIIIlmAA ore mlide.

VINIItiI, Deceber ,1W
Nie~r. flI,. 11. WIAIPII1; TINo. A IA

mall ll , intusthe lli lln o lllh PII the A.ni ind h-g LRAiimt

The -ne dive. S lidlllhe Pelosp, nd[:1.)511 ew

T51Ani. FAIrINArIly.
S. I. IIIIST, iSupt. C. td C .R

News 01)1sT,, "nee tuber 1,]111.1

}f f reN. O.,hp.IIInIt, W. nky 1, 'ldl
r1. I. ridge : Sir-In nswertoyour ngndy Nr'- pp t A

f Ylls, A511p '11)"l, A. II. illidER. VIceP FAdent.

Thea l. I nII ISA)d 11111nc ore IIsn tl Corrue Iyth

r AND 1VAES2ANTS.-ITT11HE22M.4 ABETERATES
ppaidr for Lanmd Warrat.lr Alw e ll kinds of Clicrrrea

BBmi: Notes, Coiv, Bullion and Esc ile llri~rl]C~
IT. 12. 14 +B &CI I 0 2O

n3 dkffly No. 2.3 Fllmn ,-ret enrnrrn Common.

JOEIN IIALLET &c BROTHER. 247 TIi2IOUPT-
.J ,.i2tr2et, abo2 . St. Joseph1, 1! 4'PER, 221, AND 21242
IRON WORIKERS, are no prepIrd 21, inell kids of work
'n their line oC busidess, such Is Pntnng n: p'l1irl and Ccppe r Ot"

te rnValleys12 eti. 219, putting on Cop1111i4 ,,p2 ad 241kpP10 fs
in a,,l parts oil the city at mr11222l214rices2, it* prompp,142 and
412p 44. li he of422212 yl bbi, 1a;uni iriay .44l4te2d to with
dian1cn. 12y str11t 1,l,112ntn to all 2rde's, we 1ope 2o m2rit a
shoes of thle pulblic Patrunllge.

We beg leavv e to rEfer~l to it,. folllowin grntlme , cpar.

412l 2224242. Jnm 41Dn A MIntosh, Coo',:1.4 Morel ' 2 !tot-
art Hlugh~es, 71. NY. Churche , Thamna Yurily, Iiulo Thahyer,
Collier. Tllmill .t Co., " L w anl

422I.,tto I :U 2 1 12Jdcs,, e' and Dealer.' Eyyley.,y2. 19 St
011rle,4,4 r11. n21 2i,1142

COLERIXAN T(JOOI THE PI4EMIIUOI AT
t4e New1 York Fair hor the best CORN unt FLOUlRING

MILL. Those washing such c4n n24 prure them by 1ddr,2112.
W. 1. COLIIMAN, Bo11O, No. 214 New O rleas.

l N"yl1.,2I4,y .2 on Nap21222 Ave.4u. city of J111122ou7. 1.
tJ- Ware 1oom 24 d ,441,, No. 36 Natez2street2 , t2ew

Orleans. d14I1ydkW

flIE BAGASSE FURINAC(E.-LETTERS PA
.1 ten1t 1112 th1e 14H2d States were y'rlyfl to tiL'EI. 21. 111L-

MAN, of Ny. 31 Nathhe street, Now Orle22yy2, nder t he .ate
of Dy'yyA2r 4, 1214, Forn fDylyI for bynr4y rly cod and Rng4 , 2e.

211:2 P112111ce combines the 2ilde",,, q,,,dilbl, P, ally
proved in 14kin OE' SELEN DROPS THlE PRESEN2T SEA.
SUIN.

Is2. Tt works entirely by 4212l22d21ght, and ,4ityout the oid
of n Biawer.

24. Ityont,1in2 no 222yny2242 or othe2r irons yyl the i2teri4r.
34. It never r2y4,1122 stop2age of t1w mill to Luvl nn nsh12

cleaned aolt.
4th. The Baga.2s2 is rover stirred or touched after it arrives

to the farnce.o
2th. 1tbly,,2.4 Il,2 12yBss.e, and makes steam y nough to

ru11 the mill engyye, ntea412at 24ry, aydyra p .priny eylyy.
This ii th4e "lyy tylw ll 2 that saxklle ofl a cropl in L.ouisiana

in yomplinyye wilt the above five coyditiyns.
This Furnace makes no pretension to horn R~agasse alone, and

does snot samba. a ny otiaer fllrnllea in n sinIs fi't~a of res
f22m,2 t42 p2rinciples ne2on yyhichy It works, or in tliu irc,,,t
yhichit prodl1ces; 1,1her does 1t 2pnroncp2 t1e rights of any

other party. Reports ,eul2at, to t1 e contrary 22 a 121
tracks of [y,,4,," knyown to ha 2,,se b1 those wyho mak2
them, unit4l4:n11d only2d4 eheyi22 y4, p2Dblic and palm o0' 422
titles that canno

4
y11la22Ip2n thyl,2own 222ri221. No person 2ll4be

ll1wed ,y12ll, 23ake or tele ,y patent Furnace without auh1orl4y
from ma;niyd all p242ons h41411, s2y44h4,221orh will be fully

gfl,222222412 its 4,,di,2121424 21t and ilsse42iy2.
214 Patent For22421 is as 2 1pli12412 to 22412, of kettles 41,2

steam hyilyyl, oid 7 lm pryyp,,yy21 to confer to apply it t1 21.
ing the Bagasseu to Unll cnnoepice in thle comnron tuna of itrttles,
under is 2221121141222lelanlle to, tl purchal21ler.

A 212atise 2 n the wh2le 2421 1l21. in p2221let f2rm, "1l4 draw2
in22, etc., to be had of the sus4riberl, 24 ,yll or othe224 -

s SAMUEL 12. (111,2112N,
1a2.121W2_ 81 Noelhy2 214,, N,., Orlean

r flAY AND BOASIDING SCHIOOL PIlE YIIUNG
e 1.A2114i-Fy ndll 1 ed 153, by 212,1,422 ri aod con.

lotatedC since 1840 U Mnadam Ilrsbmrnllz, lurerllll street, be.
tCl 121,llyl1, 211d 11 lly2,21vill stre1ts, New 1y44

'1'h Summer Sessionl of this c tnbllishtnaat at I',- ChUristian,

brpins mr tle].9t Jlluir Thle buildings ther are largpe mclllgb
to ncromanodalte FIFTY bunrders, unit is inllefil r lllbC f

llu Scolalrs. iAtllired to the preur~scs nre: a linore ilu hmasosr
n I ae good wharf. Thle intititltion provides illllrcllpl nl~l hb-
atamisnl instrucetion Ill every ,mg.. olld deP+:rtllienl of relurnlion
kind offers Brenlt t'ncililji'* far thle neynirement of iih Frlollrl l t.n-
gnage. Sle"' g and Soilage me taughplt by 1f r. 1'terosr, thle well

L A wn Indu ui' thle Oreltestr t of the. Newr~ Orleruis Operal. Mr,
Prevost~ will reside at the Pass~i durng; r ho s ummer, all .rill on"

c"tinny, hie lessons (singing aInd sol~~eg) in ther estab~ilishent.Il3,will also gave Private l'*sons nfmice
sinkstoo n mrf Ilr plare verp month during w~inter

,' Sn the cityl ; aillrol cod Soeun torinkt (u 16te4l~mT lt11 1L

et The city schlool rcmaias Per the whiole yealr for boarders and

L l-C, : Olal l'.9, -R TO lyIl rl

RDSSIW~rs)Ns.2.3nIld 32 New Levree, and 27,9
and 31 Fultonl street, tstIt XelllTOT of every, description of l's

per, Tin, Sheet Iron anld Brass Work. Fle ue nor, realdy to con-
tract far thle making of Stea t, nd TrainsI ClnrifyinE and Fvliorsttny:

Pans, Filterere, Juice Bowcs a everything appertaining to the

nr, A g, a i:t:Hei~ sg tat t of Steam Gorges, Steam whistles, Braes

id Cocks, Counpling Values, ere., constanatly on hand.
lie would call the attention of pinatars to the St eam Trains

which have been In sure-fa.hl operation on the Pllaiitnlins of

Col. R. C. Camp, Messrs.. S. T. link libels, F. J. Forntall, Nelson
A Donelhon, Osgood A ImwremIII Mr. i .(1. Stl(Ckh~lLvE A.
Tbomean ,b Co., ,at T.. F. F- 11,ll of Liras city, to ,he. he ro-
spectfnlly cetera far full nnrtielllau m22

It P)RESER.VING FR+UIT-A NUMBERI OF I'F11.
e.r sells who have been putting rtp fruit in AIR tIGaI1T Cy It

C have stated to n9 that they are loch g lnllsU Illi lll ti y PYTF -

ee. memtisn and Inquire of 05(55l cause of thle difficulty.Ti
we cannot cosily a::plain without first seeing the cams. There

R)are many of the cans now made in which, we think, it will be
ditfienlt t P eserve fruit,

SPRAT1''S PAT ENT CANS mr decidedly thn sufest, baving

u strong sicrew tag unrder whice h le xm Indus rubber can andn
around thle wlloln sechnnel Cor wax, without t nldch onchl fruit

0. will be lost. Those who r rcd fllrrulss yra were perfcc:ly

satisfied.-[Exxtrnetcd from Lo it, ills donrmal.
ALSTON MYGATT k CO.,

fl. Fjglllmd~w 15 Camp sf reet!

lb. I IE GPM FANCY AND FAMILY GRO.T OY STIORE, No. 23 Bayonne street ; E. L. BERCIFR,.'

ad Aget"A large assortment of Choie GROCE.RIES, WINES
ru- and LIUORS.
col pf l" LfAMPA13NE, of the beat brauds, it asrt and piat ;

otter FINF WINES; Superior OLi) BRA DY and other
all Liquors " Sperfine CORDIALS, and a variety of Fancy 0,5.
ens ties of tote verse best qualitles alwaygs on Land, at law prbeR.
n (,toads drlivcre to families five f drayage, =12 4

