
EUfIflS DIRECTORY.
BODCWI.4v:. WHOLES;ALII &AND "RETAIL RAD.

Waousw, No, 41 Canal street, opposit the Cu.tKo.
8oea. d4 l Iy13ONIE & UC~iOS STOKNOT AND

E~hane roa m,'8 rarondlat rstrel, N. O n22 8m
MDI!W, 6*. C. & CO. SHIP AHONlO AND OUY-

MISSIION RKRUHANTS, ' lC01,n p ND 11.
XE & BRIIAUX, ATTORNEYS-AT-LAW, No, 68
OaP tret New Orleans. at ly

" LER & CO., J. H., IDEALERS IN STAPLE
and soc Orocerles of all kinds, corner Common and

oui~imstreets.
EL H F1 W., WINE. DRANDIDO, PRESENT

ed Frult'r, l aanestc:etc., No. . 110 ommon street.

RNEL US. Vi. ATTORNEY AND COUNSEL.
LOR-AT-LA. AND 'U. S. COMEMISSIONEB , Roya

*%I. over the ost"Omoo.
De .r.Vonveaan .rr.Or.,oottvsOrs.rra,,L e.wroaolk

h .P ,.D O ID ,.. ~ A~ 7 C 0 A N

I'CNnvEcnrS dl CC., WHOLIISALE GROCERS

. a1d DEALERS IN TIRA, LIQUOtI. TOIIAIICO AND

LG.ARN, onto., of Canal and New Lay- streets, New Or-

DMP U I . & Co., GENERAl 00OMMIS-

SiEon Forwnnittg and 16,ivirnlg M.rchants, and Dealer

DWealg. C PrIduIa and Naval 6*ores. DEALERS IN CARPET.

-Inge, Oil Cloth.. etc., *. 124(,anal . crest.

IGHT, EDMUND P., ATTORNEY AND

COUNSELLOR-AT-LAW, Nap~p~oleovlle, pariah of As
ptlnLa WIII practice In the parl.0,. of Aaeumptlou.

oo,, Terro.IonnD ad Sllt. Maq. Refersto W. O. Hewes
Mere~r. Slack, 8tsu(Ter s Co.; Hon. C. Yeowhfsl; Hon. E,

AIdge. di Em
MAUEL BILESSET &l Co. DEALERS IN
PRODUCE AND MERCUANDISE, fxr. Pitch,. Rosin

=, Srltp Turpen.lne, Isered, Cator ad Lod Oil No. 81
e ,clesrest, New Orleans. felt r s

F N,.1' L.A., STOIiCK, NOTE AND) DILIL BROKER,
No. 80 St. Chnrles street,

NWIns.ra4cI Scrip, Lund Warrnts, .,t.,purchased at anr. I

A aet rate., d9 8mNO 1 ~lrn~rl sretrR3o5T &aCO.,IDEALERS IN ROOTS. DHOES, BRA
1' gang,,ith, 11.1)" W., No. 10 INsgolaO,
(YflKA6LT J. N.FAUCTOR COMMISSIION AND
, FOIWARIINI.I MERCRIANT, No. 13I Common 16eet.

G ODWON dl POSTER DEALERS IN FLOUR- I
Corner Pydond New Levee street., myllly

VUIOLA, THa. F., WHOLESALE AND RETAIL,
Dealer rin Doeu Fon AHiles. corner Canal sad St. ChOas.,

$treats.

(IIQUEL & J AARESON.,STALE AND FANCY DRY
S.IId of dIlorectIportation, No. IS Chartre street,.
(IAINES C. A. Co., InI'lOIFRRS AND DEAL.

JRS IN'IIARI)WARE, CUTLERY, ,to., NW.. 216.g.-
mine and 44) G nrvler at ea..
HYATT, A; ,UIUINUCOLIECTOR. HOUSE-
:rr Broker anld t~eue al sNeopape AIent, ore still to b.
S'Sod, at No. 21 IommerooI Phce.-I'oI,,, halvig COLLECT-
IONS t,, tuako. ,g t m oHOUSES mell or rentl, yof the t o hire, etc.o pa 1oIhll.l I ADIVERIITISE In xoy ,, the, Ih,,1i , m
1l6,l,,IFDIpp,,,i neI ,er , or to SUBSCIRIIIE fur any of the Ame,
t.,n or F" Igo 'l~itcrxry .lollrills, will hte prompltly and faith1f hDDllyI nn yad 1000ailpen N. Y Cnnmnle ci .. al

EINDHERSON Cao.. N. a A., ORUOCRsr-
tADDboaDD, and Family SupplIes, corner MIione and Nat-

SAIeUYL SORACE, STAPLE AND FANCY DRY
t ioorle, 'nol-Idenes, etc., No. 188 wnmp streat.

HOWELL, It. l(., A I'UoDhY-.ATILAI, No. 68
CLIAr'S-rest, E p .talc., IA I I E

IA U `1.0,, CHEMICAL, YPAPER, ,l.. 77 OR 75 Toh,,

'CJENIIEIKSON & (*AENES. DEALERS IN CHI.
177 N.k, ULAi. SEART WHEN WARE, eo., IS Cl st.

TJ OLMES R CLALDSS ORI)UER AND DEALERS
rI IN IA v BcIIN PRODUCLE, Nos. 14 New Levee and IS
?IDcylloplion,,,,reen 020 IydAk
HYNNOV, UN. S. W. & Co. ,iSHII'INH AGENTS

AND I:I1I\I'Mf;N YIERCH1HTD.S2IAonpD.

HYUii. & 00OUi.CI1, JEWELERS, corn., Canal
-, . Rnral nrrlrte.

14, 6IA .KINLER ado Co. iI1IFPIN0
r\Lp'II a and Commion Merchants, No. 31 0,104,, Street.

T.' EAH k ' ALFCOW COS.IlISSlON MERCHA~iT.
K Teece, In Ilmc, Pil'rrl, W61- Ol Ue., Ceolru0, Fengliah,

Pitt'1.:;{ od PelbwcolI Fire Bricks, etc., etc., No. 72 MIlols
else ammo. .27

L EVOII CU., J.., DEAIEHS I N STAPLE AND
Finn v U' y':,l**lr, corner I;.rlla and Iloarhon street..

IAN'I)I JOSED'HI &l Co. CIDIMiISSION NOR.
8 0 IIAXTS ANID DEALERS IN i'WSTERNi PROIDUCE,

I A.ILLE:. F. C., ATTIJIIIIX IhTlAW, NO. 18
Fo'Ioaug, FPaI_ oppoDi1, the P0,1 OtrDI, New Orlean.

LL '1G 4'1'(11\ & Il3itBi)T. CLOTHIER,,n corner of
D X nli lt. _________________

I EVEHICI, \U1I). E. LII lIID ODDOO D 1lA
S.ORS ANU ICOMlMIIION MERC1 HANTS. NI. 24 Old

j" IIS(sE)S.G S., S. VIIIILI" 1S FLIRNIIS
06 iL 'Sg Oan and 0'.s-.errticlr, corner CIn,1 street andI(lo 11'1I _________N,_WHOL __AE ________TOILS,

1 If ii.ALE I m , Ic No. 13 ,lunrin* l .rr .lt.

Ai:\LtLr: TT, JOSEPHP, COMriIllrdttl . ;KI;liv-

aI II 1 1 I1 lIWFIUI nli cllll Uie . /1. Yeas.
M .iR~oSSJC I(D& H., AT .A.IN Y-A'I UIoIY.C,

gll At dP1.-1 L. 1. A\II DIiTU'Il,11.
011100 N.0"1 D PDIII,.61. l .lN.512,y RrtooD

A\ IET I eIS&O,a TFlN""rC -ART'IOIIS
U Ioolo, Ti, 511 C0D1DI('LIDEI(

nlIS "OL2. A. ItC., 1,01(ump acct, I)FS' CHMAK)

W TIIII; o E lIr AND W TCH S. ll jewelry holc~e. rnpairel'.

11"IUr l,:1 I .C., L.HOI, CvI EK ATIONE RY*I, E.

N'I 4w. Bra kite~ Fr I.t .at,., No. W0 Cinnp . trerl
G e IlA P. . J CI(R.

11 o er iJ ommi.a;~,u lirl anaoa, No 46 Cllrulllele[iircrOt.t' ttBrnll rrdDOlmT)e t .11

I-ILCHR.i-•-•II)UintCH- Co..r ';"ll,)AC5.
TORS AND ttnE1?IISSION MLERCIIANTS, 4V S.No4de

I•ter -1,. c,,rni tes f l:t, l Ptrre, ,Ip , :xir+. nlClht ly n

P FNl HIN2?H1 i l'S. No 7 'mp street. x2" Iy

T1111., H Rl ,.9 U , a Cf1A9 F. V*Y III)*T d
UOli 0?&T. ('ollA, : l l ll ForwIrding NrcIhtUn,,,6No.A 61

O0BINSON &i CO., ii. 1I1, t5 Il ESNIlE AN I) RI-
tat/G ;r,)err--Steamboat and family nsppelies, No..i a and

I)1; L1' J.'II.,a Co, SNEAIIIN IN HARI?? PAlE,
f.n~1,-4 5,'?'SS55etSB S
I l e r, . F r n:, r s .rst t , r I , ? w~ t , n O l r v i xr a n d h 'a t c h a * t r e e ts .

-LtcAK N. . \TyI'IONEY-A'T-IAW, No. 52 LAMP
"• sttelt New Orleails, lIa

', e It sFs. F " I-NE

+•rrra. e lhl3,1 lloni tarnll d tU,,; Dhile- & Nelson ; Frier-

os, (:IIInW1H & (:o, _S,%v th'U_ I)Il c uice & Rnty, Sho Mt.r e a;

J. t'Ill i CO1., inden, Is.; D. L. lodge, Esq., S lrevepIrt.

o
it
h 3.!3ol

L1'.•IIRIE A. &., AETTIKNr:Y-A'l-IAW, No. 44 (amp -
,rn,,,., one sr s-rx. ,r, Nest Orhn's. P111 ly

'-F? NE A ,l'(C:HANKLNS A., SI>FI;.I, IN FINE
5J , 5u5li55 a1 •l. F5i1rlltte, Nos,. l7,sal 1 ' Canl * a'seet. C

r ('EMANLE a CU.. U. P., IIEALEIN /IE IIILLI-
eIy. sd Fines Fany Dry Goods, Nos. 12 sOd 14 Chbarts

etree:.

bTRIJINO MI S' Co., I)IMMIsSISS ANN FOR-
,RDNU M~I~KCHAN

T
S, No. 24 Poydr&. steet, Nef•rke rn, my8

t:I'1 4 , F'lEA-NK Jr. aCo., N'IVIII?1li551 AND
OOIIRFARI)IN'; NIRI'HiANTS, AND DEAlERS IN 4
WEST)PRN PROFII'C, No sI) TchSl-ll•lS stneet onI ly

N'1EiNiI!:l,, '., a O. FACo .- II,HlNA1S 1',E CL.
OTlIIN, FUNISIIINO 54'I)ODS, TRUNKS, CARPFT
RB'aS, etc.. N- " ' ? street._
'It'KLI• •&• (•4., I)IXUIN, MEIIINES. t L'RGICAI.

7 INITRII)ENTS, etc., whNolIale ind reil. EOs. (A s0
0 t;rnlw , lr r lt, n9 ly
L-HIiEt, N'PAUI 'b'ENI & Co., ia . 1) W '• R.
SIRON, etc, No. 64 ia'ls stree, Agents for PFsg' SR)
illll, a9 ly
[TEE•• J. B., BOOKKSELLER AND STAEIONEF

/ J O, N) (611 iP s1revt.

io) , N. ThL& co., W IIHOI,ESAIF. AND RETAIL
j)'1:1,6)15 IN I' SINTS. (IIS,? PFAINT)1111. WIN-

DOW Cl ASS' BiSHEIN S, ssd S'sloss of si? Mi knIS' SIssa-
dnr -;rent. alt ly

OyURINADF, 4... No, 81 (RAVIER STREET. ISIS,M ! M)Irtgnr~e P'nper not nitsldr 01)0)M,)0t' ly

Ii{ Uli. .%l 1t" I,•l.. '1'., (SP't)? ER AND) D(EAL
or n fine t\t*inre lind I,,q,mrnr, No. 17 Ro,:ld treet.

VI) -EN ,T!:O. II., PSIN'TlIS' \SASE.IHOSLE,
No. 1115 P' dlts

teet,
(bstween

C'lup
and St. (:hitrler

i(treet) Now IOrSe S u. at9 ly

()OEIVIIlllx OiEHAiNi a Co., ?I'M.NIISNlSN
V ANI) FOW11RDIN0 MERCHANTS, 15 TSchNspouplos

itreMt.
-j[- , 111-'1' K co., .1., I)EALI.ES IN PAT'EN'T .1'1)l
1'ciel, Dngrg, Perfumery, etc., etc., Nas. 21 anA lCA'ar-

tre9 atl ,et.
Hli

r
I,) ILI.sEYi Ct) 'S I?'l O N AS;Ot???

?and .?ITINSION ?1E15'T:IIA S, No. 1it0 (raviER

rjk. ett)C• P 24,,,,. I+NIF SS

11B•AT OCI', 1:. B.I ,'AIL',R IN DRUGS, IE)INw Cinte, Pnlll,, ()ily, etc., No. 13 Maxgxr.hne s Ireet.1KUi kA]NU. U.ti l)IPU li'I'ERK AND DEhALER": IN

v I)I . Iheni/h',•l, Pautent)I"-riiri"e Psi',, Sits, t e .,
enr,,ixrr for,)m,4n rlle i"e SI + "TFt'N AN?

'IIF+r ' TIOSII. h, OKASL'TEIIR AND 8TA.
[ianer, No. 1o5 (1'lud i;reet.

LEVI WIIN'S" ."" l~lh ItC5 5 .s"S I, .. YL.. n. PO •tl()F. Nee rla,+NI ILES1?N POM 1 OY I' I..... CT., . .I'? "i?.\.T.NO..
,'y ANI3 GoMMISSI)N I•'S . CHANrITS, 4dlrroudnlelttect,- -iew Orlnnas. sl ly

"•yXA'iE-I+3itl.N, J1. BI Ull, IIIPORT•,•RS ANi)

U ALER IS IHIARIIDWARE, CCUTLEY, I et.I cor ner•ltcaziln andI Con~nlr
n

-:ar(+ts-.

N' 'T4N ,1. 111L8ON & ., 11. I. N . It'E: RIIO.

,,ERS. , ;EN;REIt-I
?

'C, 5'O \i55Ii 10t ll F ORWARDIN. l
N .:tit ' l A '• pll'S l~ll (U lrX ll l oP I~ Ihe; p.D-.il+• st• eAl l :in. -W.-h,,, et I'l e to then wt] receie vtheir persoal at

I mtlOl, nlldl Illeel with pIop)r0 n t dI/pllwlIl,
--REFER.ENCES--

5 c4s rs. lNl9'l.rte Iatl, .'t , .o. FC,?le?(r 's r! Ps. y dra1 sisL . I) 1 . to o. - 2" PIF '(tU • l',E d TN. stret;

NN nnll ,t' IL ' s l5 l 5,., 't ?r ' 'ier N

N ll S ', shiPr ,k Co... 95
, A, II. .y & RoS.. 94 S

1s??? I N'?

T INNSU L U'IsANCI--'I'IUs)E 'WIIHIN(s TO ENUp
9.1+.h in t -lc 5-ln5;u 5d KI, L prnltnlhi bNlises, reN dily

ii le l.tllrd (hin I,,,.l n mule.) frt- I whlvh ,n ft ll r n t'tulh he
Ge led a llrl itll t

n r
l etlll+ oI Of th e t lrv+ .. lltl t ih

j ' li. illy i..e1Ihrdcn or .h rehatll t-the r+out lnmpttt e tivt," trilltg,
+!I lue, t:rl~m [o Olily t' with every ,stt~e lll+OUc:tlnlu liheentlrt,

0unt i, o, l , lit e, ~e thno p .o y. vl , 4 l m nv
lurte :1, ,d hd th+ ll).,i xt. of i1.th a~e e)xc lnud nere d~ul wll . h

ird. G[,0o..\. AN [) L, . ,' O.
n'xI New' yol k City

I tfEISSI: I THE I Ei1I A

i, : T1>II tr' Ihtnk . Nf 0.4,1- O llilt 11X for i of
no i. ,,i f o r, . lll:l :, , b I I C x'Pfr tl, t l I, dtate X 511 So -'era

', .; ? Said sitieate It 1lr rl o, t, a,)licalti m fto aiy1 •+,El of lie; ~'u1lit . i i..... 1,c,1 ii t~h o t11o Ih+luk.
l-

T" trlt~

NA; Ah1 a'TO'U ES:.. ~l ir1)1 Tar, ll Ph .6h . aon ldi }un . 11e.. t .. t " t I"•:+•+:,+_..
ALF' }: K:EARNY,

fel0 _ _ T 72 x~ s~+,ine shreet.

PILITIPS TUREPEN'PISI+ -4b hhl•l, "-•le by
,\ I.F RIll, KE:ARNY,

1,1• 72NMag9-ine treet.
rj'i]Sli--211, l,bNl,

I
n,+ H~e, ,te rhoice• I1NI I k'to

1111Uk + orn.,t lI,Jl cu•,~ fn r .,tie h\~ 'ri2 S'.\)11 hl, W+)IFF, F5Cam~pst

"liT .$915-,"0 t:t
t
cv 'hoir,. "ne:,r'r (i'd' t0or7h'• -ist ---

' i-1 JVSI:lll L XNt~fq t .'+.
tLt" :lt To'h",,qD•' Inl •.-+ee'.

1.')1 I1'1:-!: "I. :I,\\lt)|
,)

l Nt t, + i017,
IN I l.;R ,\ N r-.., i, ill t'ri- r,itv hr 'I x i~lhear .f -ol:etl~in;: tu'
hie ailazrt.•ge iby c,,, 1._ nn:

S et JONX:, Tilt'KINDER it CO., 91 Gratvicr at.

NEW ORLEANS DAILY cRESENT .
PUBLISHED EVERY DAY, SUNDAY EXCEPTED, BY N XNON & ADAMS, AT'NO. 70 CAMP STREE'T.

VOLUME IX. SATURDAY MORNING, FIEBRUARY 28, 18,7. NUMBER 808,

SEA-GOINGVESSELS.
TEXAS AND MEXICO.

To sail onSUNDAY, March let At 9 o'clnf A. 14.
SOUTHEREN FIrEAMSHXP COM-

'.n)-For Ad vesmon ndl Indianola--U. S Ma1l
Ins, the n tgoa ol magnifoWit steamshlp Loua. ulane Wm. IH. Tnihnt eoomnndsr, will le-,,,as t.hve. For

feight or peerage, having superior aommodations, apply on -
board or b

HARRIS k MORGAN, Poot of Jnlitatreet,
oppotite the Steamship Ltnding.

1-The sttmahlipsof this Company will hereaottr po light. d
erage on goodsfrom Pow der Horn to La.vaa. op

Shihpppers will `dears provide themselves with the steamter'-' form oP billa Ioftadong. None otlhtr oillbsgne, t 1(.

To oal on THURSDAY March 6th at 9 o'lock A. M.t.
SOUTHIERN STL~AMSIHIP COM-

PANY-Far O. (ALVETO N AND MATAIOOR-
GA MAY.-U. 0.141 1.100.e-Tht gpo tod (0(0

n nl0 0t ,tAowshipCharles morgalo, H. Pit, commntder gIl 1 wi l oltvlao. F0r triegt ortpassag, halvng superlor fn
tcoomrlodationt, apply on hoard or to

HARRIS, ROSiAA(N k bO., foot of Julia e.t
omiolts th~e Steamship Landing, h

gsTr teamltdps of thin Copmpany .111 hereafterpa

To Toail onTiTHURSDAY M,.ooaI2tha at 9o'elokAA 5,
SOUTHERN ST AIAMISII P COM- 9'

, PANY.-FiIR 144100S SANTlAO~iA.oitio _
D l,,,, and Indianola-U. S. Madl Line,-The new

1, and magnificentl steamship Atlantt e Henry Sheppard,
cummxnder, will sail ,, .to.v, punetunli,. F'or frieiAt or
paosage, hbaypn elepont .att.-room aoeoooedotlono, appl, to

HARRIS, DtORtiAN k CO. (optor Ju,,ioreet,.
5-Freoight wll be tAken for Braveo Saotorgo, but none for

tL OGttnhon and Indianolo.
1s shippers will ploter provlde themselves with the teamer's

rorm of 1,111,1 oP inrli,. None other will Ae alpooe. 1r27

LIVERPOOL.
~ FOR LIVERPOS L-THE Al AT ILLOYD'S

s" Piet solling Br1tih slhip Joseph Rowan, Hoti. -
nn, freight. fa too loadl tona will havt immodiate

faplafe For Preight ofoI(neck.L graino. appl to -
t J. WHITNEY k 00,~5 Caoadeletst.

f. For potsage, tpplylo theapotlanonAboad. , roN 5
FOR L1VEIEPOOI.-T HN:Al Ar LtOY D'S

Aolrfa rt , nlgitish ship Jessle Mlunn, Ducketttt
m10 1r (s0po londinp. poorigl I, ppIYto I

t PETER MAIXWEIA CO., 347 Uegoinelt.(.t _
orp POJ.~P. WHITNEY k CO., 3t UaroodlAlt ,to.

-oo negeapymcptain, on hoard. fe10
t FOR LIVERYWUO L-P 'ApOAAG ONLY--

k T ThA. ey fl.tltollb0 AlI Amedicanps0hol shlp City
y off Brooklyn, Oltelhil, 001er, having.011 her

cargo engaged and going on board, wilt asil IIIn x ew rluya.
18 .(OES, tACKIND - k C I.. Oravioer etrtat.

For opa.ooo only, hlavng , uperfor popommodatiooo, applyto _
_ the 0 almi0 an bard, P.0..04, Third 100100c. IoN -

6. FOKl LIVERPO L-1'71F:tAl VERY FASTn xaiin, Americn ehip ltloharti Molle, Per-
Ain,,mointer, lIxo noloadilng todwill tote aotoodi.

1 ., atd1,. For frel4t. fl pIY tol
J, P. WH ITNEY A CO., 35 Carondelet t,.

For pat,.ce spply to the 101,,00 on boo.. fe1,
0S N~.I OR LIVI.RI'OL-TF.IE Al AT I liIYD'0

14 Togt~dllog 0,111-i, tIip Blannockburn, (1000,
_ j woaxier, is now lodiiog and will bare ilmmediate dls-

fS PtIelt Yur rlaoiglh of provioit or051 baler i otlloooppl}to
SToWA RT A CO.. ,I6 Caoodolet street,

- or J. P. 1VH1E A CO., 35 OCroudelet street.
1 0or1p0.,p", Apply tothea Coimion hIoord. fION

FOIL LI VE .PO0OL-TII(E Al FAST S.AIL-
b inl Anltripel dlipj C~hlegt,JooChahse, master, t

w0, .A1i.i have diipnll. PFur t're gi, opply m0
J.. It. ASHIIRIDGE k CO,10.".IiCommon street.

T. PFoptoioote, apply to the captain o Iord,. 100 1Ah" FOR LjVF.RrOOL-THEo OOMAREA-I
' lo feat .011 Al AI,,dICXo .Alp Cordell.,

-inlnpmaster, i- Inv red114 to receive heavy i foo toht
'D s aiin l dwntith Dpoooi dilolotl'. Foa fogLptl. apply to

J. H1. AAOORIIDiA10 ii. 1k 1 CO., ommon street.
It ,q-Th shove bip mnlhle I-r voyage Lancer to Cork 'in 2o'

, dat,. and1 rum Neoo m0 Netw Oorlexo, iin 2l Jo.y. Itl9
FOR LIVERPOOL-'i If Al FAIT SAII.- I

ing AmerleAn ehp Dorcas Prlttce, York. "'x,-
18 'tei now load"',l i wI ill have ~nme", ate dispaltch. l

Fur Lena} tr 11011. r fraicht of 3,t1blea balllon. mpply to
J. P'. WHITN :Y A (' 0.., t

1 O'
:oo4del00 street.

of For p l 1,1 a iy l to.te 00011r on CIo-. fell
FOR LIVEIPOOL -'0IIE Al P.F10' 41I t.-

i". tau Amer~ydlllie.,i, shipl Excclalor, ('ap~t. Swirl. N newO
)Id leading and veil, re0paop inoi,i-e diplo'lh. k01

lgbt, apply to
PETER 11 ONW.EII, .4 0.CO. 3; {lngdiap It.

,od or J1 . Y, 1IIITNO;1 } k CO.. 35 Curolndlet 0.For pnara,",a 1111 to the c.rplllilnrn h,,rd. 1

q -- FOIR LIVERPOOL-TIIAI Al FAST SAII,-I
&10loOAaerit(an snip Pocoll n 'ts ol:drrnon.

1-P- 00.00 mnter, ix n, I. 0 1 f r 0 (1 0 0 0 , of 5U) baleo of
eat elton, moldy to

,I,.I P. WHITNEY A C m. 36 Carondelet st.
F' or nasaare, army m ttbu enotain nn Loess. fell

es FOR I.IVERPO1OI.-TiIE Al phTSAIL.
ing 411rl an , CLip ittit, Capt. Porry, is

,m Iww leveing 1',r 0,o bILl,,. 0111110to
I J. P. \ti ITNl~ EY k CO", 35 Caroodclet et-

Foulo.na",n 11,l n to thl l,(llain ol , Innrd, frl.
,F~ F iOR i~lVF.IPOUL-l 110 A IY LKAOl Al

. (011 0 St.OtttFO, , aIlies, ,0,er, 1 hv110 n t
-to rFe Part or her cargoopotl 1, wllhoae immodiate

r:K[d,"v).tcl. FA r' eirit of :n,,1 ,"d,-. cmto,,. ~role to
t'Y JONES,}IACKIN I IF:R k CO.,. 91 Glrilv nirer~t.
>': Fnr Pna~nnee. nlnlc to ihr eeaplnln nn bmllrl. tell

3 ,011R LIV ERPOOUL-'fit IC. .01 Y FIAST0
E0 01110.101'1100o Alnklt .b in 5. Curllttt Curl1s'

m".01 b,,110,lol.1A1Z,0 hateo0 '" 1 d0.Opair.
;,U- patch. F o, Ln.iic"Lt of 5s1 bas Eton, an. pply

1all, O,N 01 .A(7KIhN1)E k CIII . 1119 Ovi0r I~rret.

1'1pal; on , 1, 0 d.. fell
IN FO'R LIVERPOOL-TI(EAIAI FSRTANll

1i AVOl. Llli}" Iii-hon5. mxrttr. will meet with

st . "1,:1101 10 th. 11 lo: lil a , o to , Adg..t. n 4ll 1 ht to

P is J, H. WSII(llCEYW A CO., 31' Collmon at.

For p01(000n, apply to cnin nn boa0rd. Cell

FORL LIVEoRPO1OL.-TIEAI F(10011 ,-

AT: 1,1 -, lil, "nn Lip George (ire, n, FaAgitorn ,

,da i ,-terllb 00, inowloading. Fm t'reit ut 4W bF0es o1

Iy cotton, ~Ilpiy m

10 ,, , P. 011.10 ter k SNIPIN CS ron.. 120

For p I P Ie, (ilsl tothe mater onn biord. fel

FUR00 (.IVIRP -TIIE AIIS FIRS001.101

" 61 mArter, is ,I,,, Jowl.." Fm Olelgh[o!' :W bniea cot-Stoo, Apply to

HghI(po \, R ,AlNiN k Co., 125 rpommtn st.,

RE 1 op.1.P. WO1ITNr.:Y 51t1.. 20 CAS: oddelet (t.

d 5 For nx,-ore, applypth'the (0 lnliin ,o board. Tro

(x - FOR F AV AE.

RE, F'Ur[II lV RE-Tit F. FAIT S II.Iti AI~

6.n a no. W"eraton, Roodbmsy, wlol meoot

1,a '110. di0 (0 01 Fuortflg. P1e11 xp14 to

.0IP Pe.L .i. 11. AEHHYIIO,: A: Co., I-- Confdol't,(t.

IVY A H F OREA-Oll, 1EW1 l lSTS0IL-
01(0 Ametrican01 xbi(p111 osl Sppra. - n tton,rer- ma.,ter, il~l s now loading, F'or freiy7,t oP lW bales of

Lr.aottoa, appnly to

FOrt R J. I. WHITNEY' CO.. 35 Carond.let street.
For FOI.Inte apply to cenT ERin on board. -l 12

'S p , FO-Io 0:1041 -TH Al ,.,l' .,AI A1N,
on ItontohiC,,pl tlp folol Woodgury, Al(0100 0.

[NE -nester, ix now Iol~ratdrlng. For freigtlt w 5WM bniea of

Ill e,,od,01,P110,1,,,11o 11100

S I. P. WFHIITNEY A CO., Al Cnrondrllt street.
ttrnr or I:1IOIEVY k FAlf.1VIlL, 39 Natcll- at,

w. FOR ST. PETE SRSO -'R

New , igA, FUR ST. PETERSBURG-,PASSAGE

18 O1nly-The new Al (lst xallin Ameliran ship Al-

1ND ltolpo 0p111 Ilu,0 ,0tp1,io, al 7 l Lor cargo 71

IN Xibdwl L lipthe1naaue.
1 .I. Y. GV IIN -TN I I CO 351 (,ndelet street.

For DRRPIt.-ye, apply the r.plain oB bUard. 1.14
'L FOl ST. PETEI ISBUR G-' I P407 (AL

sn IGpt. l111., I00vintal her catgor engalgled, will
CAI ov utepnteh,
ALnd ,1. P. Wlo Tlllll0 ko011,35 COroudelt streel ,1}- Fnr pansn'e, Ap IIyNoIVe c Alpt il. on ho 00ard(. lul.
i I

yn GENOA.
ty
4N:B F4111 Gln ENO. 1-'THE I1KNI ARK \til.Y. FAST

n kaling Al An-imira barkl N. H. Wolfe, A. F.
Iloltnesulnra ma-',r will meetr with uirislatch, 'ur 1,.'a-lr

'All of 1" ur panv ge, applyPPI to
VIN fell) I. II ASlllI UtIOG: .k CO., ltd C:~mtmnn t.

1y _GAIA DI B Ri . _ _
DLS FU B t IIAIIovURG-TOE .11 FAST SAII,-

l y ~ l Il~imlllargJrx,:art xLIII Oder, SrL nausea, mn.,l~iler,
3AL is new l oaning.~r Fnr 1rriisht of wilt hler " atop, np-

plly- u, .J. I'. 1IIIIVIINY A : CO., N5 Carondelet st.

UIN: For Pa'~xase, asps}" to0 the cript h. m, h mird. I'el12

B P.EMNEN.
FOR BIt. lEN.-THIIP AL FAST SAIL-

2Ji iing A lei ie .shi ColluilldBree. ils. Blisr is
nov l Iuud to[o Irr:it ell t ut

,I. Y. \TII'fNR M:1't M .33 :U rallro rt cl .
Fe Ip.".S1, rP I ~ AA t the cn ltli .ou neat 1 .filr

PATENT AMERICAN CHIARCOAL (.AL
VANIZISI) I RON-Wgs"'agIf,:tedio F- d s rn rthi

Il l stu kt-T h, IIt lex px 1 oId mox dII; LII tinge, 515 bar
nin , tank, nKls Spnutme, . (nice, 1'.n hil` IL iI) JglO C Iritnin, to,

w
+
e nr, line: ,K gb, ~Sg5tori ,I l,,51gggti'tind gc -

v+a Sta,"kl Plnul T r*raa* I(II I LIl hE ill other pit C n11
15 11 5' ,~~lt g g ex tudl 1St

11 ny liof tohe nrIldation enL lt. p111,15 i, tsLel, gAit

poll I'ABLF meSIISA rE nChIrl -treel. itPS

fine. no1 t ol}J in th gain c. tol ry holt in iinlplnnd nnll I'lrlu c h i ini

esulgliAhrIs. IrIi tl a 11 ltS1 111111 5H YII ' 'rlrnllil ,111r

His: Io ,e, r gsr li overee B bring entirely rig fl mtl, tslt -llY

tstsP
,
,,stlsgTu8,c MANM Cost,,t,3 treet

CI S AT T AEnTA LLIrCme BUlnleRIA-L,

)ItTAHLE S'U'EAI :Y IIN E3-FRgI\L 1!1 T

P 25 hlors newer, of the I..lern ntr dll P~rtull of ,linedI bel,

IIASI{TI-P 1 iI Stn lE A aill. II R 011,(111 u- gsAlllt WISP SIS-
clct lrr, ure nl,\ in YiT rag erve Pr 1* l 1W I)I) lice SUL:CI of tliP

LPiss. l'1Ii sI: I , with s tIIIs II timsI ak1d let grs from i'l7

*U11 sgg1 'Ss s111,1,N. S.(S A.t~g~

EItn'. RT I IeI LLI wo tar usgItI.Ait w(l

V gg f:\IE.-.ig. s:plssd Is P. g~r~gs.o~ Slld\Tgrr

Ilstssg,-H,.,, S..nn Wrg,* hstA. g p stPsei C

i~titt, NIS Tss,.II. ills

Sisgissll ar~t : nd It~s P lr~ gsr t AiIu S ie.ruI, l ionss eiN.~R' 'L~OgAT', Ibslgsll~ 55~ \11,151
tilnrlr a 1o l learn.xrli,,.,, by tra s, P ', Sss, I gtrsicl [SI 1st, HI, II tSN 1N

CIANESPTN ALTAI CI SIINY IA

P llla TV (5 on, I, ItlIlli.6" ",. 1keg .o Pih, 15 5P o

Hefcrrilcrr and **. JI. r rteimn, Nn. Sxa . h~rrer stret, h'.

r~l Itr t. `. Trt,. 11nt". t'.u- elltr ioi mrc: I d.MI X

Avn r S, , that at may be entrn: od to his car. Utlrcx t UPE"~e01M rE,4.:Thus.1). Niller e im iseio mete

fr1293 "j tr -

jOB C I I~lOt11 r I giti t1555 , 1`i, ,
fef l 1Btrl I IPj i SnnI is 5,1,

CINNDLES-500 I-,x Iiur t r C n;nall S tir, for Wel

f-17 '4'' nptnx te r

P1LDI~ OIL AND SODA .\5I--a r.xlt\ and ablyl fur sale
A, LFRED , F IRNY,(NF

f."In 72 \Invnrmr s. *lr* r,

p \I;NT 1 MILLS-A,~ ortcd -t I nll~lCP fit -I- by

PUT1TY- .',u bola in Irildller*. nl, .,,,t 4r ,1 k n hnl, for PuleR
by AI.FIPK it LR.\ItNT

TOB ICCO-kw b.~t-ev, :.tucr Il, tror ilr e.
f,12 ;U .amP titre.,),

SEA-GOING VEBSES. S
FOR BOSTON.

FOR BOSTON-REGULI AR LINE -THE
Al oclioppo hork Mytey ('0 ooole atsI elf
l 0orti of her cargo engaged, will have quick

tlippoob. For hal.00Pce ofiic hlo i ... WpI "
1.23 030. W.HYN8D~&C),~d, 3o.W. Ho;w~YNso N &00., 87famD akat.,4E FOR BOSTON-"CRESCENT oINE'-TliE this

very [Ht .oiiogAl American ship Bell Bock. soho
Graham, master, s I now llo g and wll have immec

siaedlios. For freight of 1000 bhi,, lo 380 blieO cotton
apply to Rir

JONES. MACKINDER & C00..0 9OPOPIP. st.00 Jess
Forpapsoge, hapllg one aopommollodltlos,, apply to captain wlil

onboard. f2iO

FUR BOSTON'-CRECSCENTiINl"-TRE
,ploodid ncow cllpper bak hnCdeCl-r, C. Coliho,

mas tcr, havig, arll have 0lmeodiate dlspatoh. For oalap.a of Can
freight, apppl to Ro

JO)NE, MACKINDER & 0).., 91 Gpalor ste.et.
Fop passage, 1t" lopg fine a0comm 10.dios, apply to theP p W

tia"ohopord Poot ?7P.o pod Diptic. 0.2
FOR BOSTON-REIoULAR LINE PACK. I

E.TS-Ti, Al popket ship Julict, Moulton, roos-
t, having nearly all her cargo engaged, will have

qoil 0 palph. Pop ,h lmpp of hpeght or RpP20Isg, Pply to
PolO 0000. N. HYNSON A 0C., 82C tmp street.

FOR BOSTON-THE Al FAST SAII.INiP ph,
ship CarocotkE Capo. Emelson. Is nop loading and m
wi~all have .,.it djefttclr. For frsiphtt, apply n O,

.Ih P. WHITNEY CO. IRrropdelt t. The
For P ha,,yo php oaplin hioard. fe1t the

NEW YOREK. oy
FOR NEW YORK-REGUi.AR LINK-

Tb. Al splendid clipper hopE W A ECopue,,
fS n master, is w o eoading aool ndhwdili hpa e, gooik

!feli . For loispip, of fpriehlt or pasage. Ipply t
2ll 0EO. W. HYNSON h O(, 82 Cpp-.eet.

. BALTIMORE.

FOR BALTIMORE-REGULAR IINE. BI,
The Al pogul.orpnoO[hok David G. Wltlon, DII
iPei.pcokmptr, ha.ing moi1ut' her bpogo ngag.gd,

wt I hove qlpck dispatch. For balaonp of Ireightop paws.,

GPO. W. IOYNSON-k CO.-02 Camp ptr.et.

PHILADELPRIA. ..

FOIl PHILADELPIOIA - RE.GL LAR
LINEO-The Al ne packet hIah Fontiaie, iC-i
lp'erpnp, ir, oI.ow .loaing and lIi hove quiph di.-

patooh. For balance of freiipt or passage, apply to fts
hi23 G3,1. W. HYNSOON A 1o.. dl IpPmp .L s pi

Wil
FOR SALE. Per

j FOR SALE-A SUPERIOR Al FAST SAIL- Ri
ing Sip of W10ihales cpit~iy. Ail hi solO lop x S.
Ii oaeara .. ar. ApplY p Ri poO (l6Ol. .PIYN;OI & O0.., 2 Campp reet. .4

SITHE T;A t.5

I iNF-Fp pep App PoPIPIemC Thpplendid lop- M
Pressure pxket a Ciba, RI. ioHupl.

. Floroda, N ii H. Hehp.xs master; Callfor-
nlsD, A. L. Nyer, master, bnilh eoprpoily for the Lake
trade with suppprior Peai.'moilliioOa-Pone of the toppsteame1r
will 0,,eth. Phntchartraio Railroad DAILY ol the arrival
pP iS, 4 Pb . M, ipoltlin ol,.

iets: io gipaillitop a Pascago0la MIONDAYS Isid THURS-
DAYS. p c .

Dck. .Fare each way............. 76 aS
. l N. lEODflEP. AiPPOP. li 10 Rac to,

i OTiOAER Creole-Popr Ocean Spring. cld hi
lI(top0diate inolhgs,. -The new eiid splenppdi h

- lop pressure pabP, steamer ChOIIOE, Lewis Nelon. ,oaster. b
built expresly for tlisi[laitlaswith superior aolopiduliionaO,,iii

p e ho ta Poibchnrtralr Railroad on ihe arrival at the Lare of
[. the care, aefollow,:

Frum Nop Opipion. From Ocean Springs.
TUCESAY t ESESINO , 4 P.Mr. SN IIAY EVEAINOG. -
PiOUROIIpAY SiiRNIiSNA.1i IliiNESIiiAY Y FIO NG.

ATPURIDAYESENING.4P. PIFRIDAY MOiNINNO.
0. 00 00ES. Agent. 10 Bok Plae. o .

1 oew Orleons. Fbirory PIS. 1F7. fehi hi

OFFICl OF NEW ORLEANS SAVINGS
o Lo000.,.ON.-laosp No. 141 Ii0oil street-pnorpOrp

led ullper All of tho.Lpoiegloli, me0011h 300,h. 1020.
- The polsof the iib tipoiinn i ill be open fuo the rii eptool ofi0
I Deposits evry motlpo., (Oiudayp exoepled}dirom oRl3 o'lock, a,
an. *o.ni iotnrdpp eviiis Rom i tlo o'locp,

ol lUi,,,ili. of Onlei Dollar pod opnd opil be received. F
Tiie eopi,1.ipioln oflthe fundp i strictly lilmiteli by the Act of

In-oppof i to tho rioooe oDoMlh S of Uoe Un;1ed Stats, of the
State of f Loein~nnx. and of the Citly New (n rleall*.

Lopoit;oooi, olo 1opof'nnencpppioboph10 ouiinripod Reel
SE ae wthinth the limits of the ihy of New Orleans, not exceed-
loTg ll101pl.r cetl,. of the i n piioed cash salve.

nioon-olii pie age ofloo e c pAlof olthe llooppopo O lioks ito
New 1lrlenrns, tau[arxerlliep 6U per cent. of the market valve.

A Allif,1rre-1 11 Pro01 Oprived Prom the ollll olmenl of the
hi andl, is to be dli1rilo ipoO l.1i11Mn.lly oimrop the iirporiorl.

n No'molp llreel cn iretlooiy or indiily brroppoy ofoihb.fuids,
0 at recelvlo any l y or ellmolunll whatever,.

:ertilicxhes of "appish,, hi ing interest at a rate to ol. reed
opoo, cill he issuod foay nme not less Ibhtha O1(p0Pited aefoP

TRCSTe>ES. 1
Georgp S~bI, A. 0. holly. iioiTglITOerpyrts

Wllliom amcrl,h0s W. N. ylor hee ipf. Urqulioot R. A. Sumner.
0.1;. I lio A. lie1, 0o-oe dJoi.ves.
Wilipbo[.iBox0,00, P. N. Wood. Ths. AClark.
T~hos A. Adams, K. A..13 SEM D.RD.Pl Wilther.,,atWN i. M NFR(ER, Praride t.

A. Ii. KELY
N I. YD 0} Vi Priden.tseo.

th. R.. OUMNoIR.)
DliD.iTG R OIT RS Tpo...... .

N. B.-Copies of the Act of incorporation and By-l.or can
I beob,,inop0 toe olfioo. oilfiv

SflOCTOR B-lAKiEE TIEATS All
0

DiteAOOO
ki (F'iS 11 (' i 00.-D . Olroalos' will Isogir p pecia

of 111ioiiel, to thb folling ollAilplF aAOplOP : 0h0bp, Coi dCo ot
P lo,,, hlooioo, A-iiioo. O,,ii-i 0,10011oiboo

di.e oou the iifiiiison.1 Inali,,.. I)i. i), obo, ioili Aroiti 0ha` Id i rirnr cn atenltion t oa Y trea~tment of ibaom Scill drofula. macl Rhen.

00.S li[,o 1'1d chro.,ni, Nouip00i0, Poolpol,,o. Ellop o.

aioiiolldbn oio 1'poo ll lel lipimei w of thle stomach, liver

ten b l-; nwc: lll vento to h
chronic eal dnrl~r

Sp~uilll at. tension wull ill W given to tho treatment tof 0fthe e Eye Fl E a an Dr.
pookle hIa made oiply discovery of a Ouid 111t will produce
perfect nb orptioo s of thle "" ntilmrt," anml restore pe ,anaent

vi.ln n to t ̀e eyer wrthma, thle use of the knife. Dr. Basket, can

'rdc s hnun ntfetsofhspretsccs ncr i, 1 rauerP, Old Kartsh or Ulcers, h Fi-tula, Swellingss or Tmnors
of every deacriltio Wad wiithoot ibs use of thie kfnife. Speloio

Atarrr Nausea, must tie made withi Dr, lianker. for the treatment
of of the Ixst ,tamed disea.-s, m~ they will results his constant ad.

1viio nd a1,,iilion. Dr. i Ilol ,pif one of the. ppi skillful andcelobrated Snmwmiioi andol CIPoloixinoisw liilng. His pooTe Is

01111now1 personallp.iin nearly every principal oly in the wio.d.i

pAll oIetesil;reeled to Dr. pliliD. (uioeibpofo poibple stipp
.11 oiilre elnt') PIrom). canop, correctly slating ailts suture of

;out thle dirurusr, shell be promlptly answered, end the patients treated

lib oliA opyil ofi.i Ol3iihouri fromlop. M. toi 5P. M.
2 DOCTOR BAAKER.

,pppipii&W No. ooCaropplpt nt., N01 Orleans, Iif

il. DR. LOCKWOOD, WHO H.9S hIAD FIVE YEARS
1 exp0 e l Wan in this city as u piocltioner i o medicine. fop

ihe fiture o illottiil prilncipllly to 1llie0 practice. He tae.
L. this method of iniiiirmig l [lh plic hlitip Oh he trea11 with nlho rpol-

lelol,.iiiop io..oe" iio,,1. Coo. lip,. 0,lopI. i.ippp. 5mrt. n
I Bipliadiloor, l(:li o Diarrhe, !n, iii .opod, pllchrollic eai
pioioio and Riinmvtlinmiiio in its worst form. Also. lhp diseases
of women and obii-bpl--oopecpiollp of elolmles YtProoili Uteri,

- IFleur Aibio, Amllipbopo, etc.. aie.. and that 1las0 of lipeases
GKE termed Venereanl, prim~arY an.,ra\1

Al loar uterngwod"do!,17.,1- All oloa call bofore
en- goloioieiehere.,iind he o pill receiveoppope and ,iiOens cure.

I ol lolo myoelf to urooaoIleoI.nespho hove Rheabllni ism or
I. Poiie is th1 limbs, or obake no charge for mp sporices. M1.

.4 Eli R ATU)ITII OPCiIFIC can only Ix Naiiot n my oipye. Tb,,
0 pE ,0,1a ief I110F 10re1t diroP1ries in Mioin 1odica. and it is

L ,- taken with perlbcil sa1111 ii Laing o vegeltbly compound.
i ,ll In clooiipp .eof tlhe mboo hiumpbg odvertapmio int in the

nwo lisppers. 1 wiih great relutan1 e i ivo mnoll Tl to tile llP bile.
.'Address or coll 0000111 DAbIilON'S ROW. 04" CARON-

t3 DELIT street, ielpowen P00,11,1 Oi li Iloirin sit se0.
Oiieo up-otairs. Hot, s toim iA.S.I to 0ii. M.I
s5 .1., L.i15oKW0010I. M. 0.

GnPIANST' PNEUlM1ATIC STEAM GRANU-
U ATOTU i . owr In use uu ;secen pl.)lllull , cnnlrpill the f

1 gx n s als lssl;o otro hr t ttktenoftte crops, will luolli lllttio of rite oolluwi u g ralivllllr gee
user ratty' oter korn application of steno to a stein Srau.-

1. It regllirc. but a pressure of 3o pounds of etennt to " strikee

2. It rl;,llltrrrno additional water far the boilers.
9. Itspipe. serer '"saulc' of rebluidi p , tlt
4. Its Isoti,, lee i di, S etbqu,, tb

body oT juice, a d hTI rd g' 1,o,1, thr Ti ,FSI h
nu thatIuuel., p bybI l bnFeu+!u~ .m-d

5. The strum he i1,lll rail dond,:-e and returned to the Loiters
dirct, nlo liddilflolll boilers ire requllired where the sager-maill
bolter, a, Wul~kriell bn Vll d IpI . IIurnac is need-ono
pair of ca-iirLI boilerlr BI inlch-\ iu die, ter and 31 fel~l tong,

with llnuu,'.s H tgx,+r F'moixIcr, new t' rllnlih stvxm m g.*I in(tl~o
crane ana run t he Pllscnllll B attery, mnktug 10 Bhda eaug.,

Er lIS,,, MiT

Pti, M -bs s.Ni ss u

6. Thie Pel..il..isiIuln s or O.eiulsslo iT opN, ation
rt much lee., e rlll o Ithe l iii,.er thI n I)I I itell Istones bat-
tery or ippi'livaio of steamI to oak illY sugar, in part or entirelyJ

Fur 1lIl I is .l imn idllet with f, 5ifb 1150lons
and $r;a\rinC trill he fillllrled ox yglicnfi lll to thle anLbaerlhcr,
wile is nw 151oucd t. sinks sontnu~p Iirr IhItterr) EvapoI'. ss ur sd ide, to sde u~ed w direct or erhllst staitN.

SSAMUEL II. (111\I.1\

dl 31 Kircher, tlrs et. New Orleans, I,

F1 AE SEATDJCERSU T lEHOUANDN iOLLARS
Ij. ; T1WO1 IMI TN Es.. N M. lSAI su OAN.

Ii n deccrreeo Ihr ll SIIpTCIOE Guvernmen[of Nirarmgan Passed
on ile L Jlil .ant-c ins* that O ocTCrl mellf LIIIJtll jzetl I)I1I f

to he et,,r'ed on, under tiro direc~ioln and agency of the uut-1 "

*ljls Tamsi ivr noder pny!nblr in twenty yeses fro the Ist inst.,
x H thle ihallk u II Luuiii tuul anal I ar: ring 11E sIX per cent. pler ne-1

tt in" ervt, pnylxblI :utllllllly rats. ,it the Flak of llllllli~idilil
nul'Iti Gorerrllnt hike in net apait 4..this decree I sIsatutllou

holde1rs ior their ulhitsima ss) mt; the Scrip for wh ich Lau

- e "It' "i"tb pld Tt st ltbr lot Mill. Since the (liss rrwmsI

16 Ssrsltussl~l~ elink Ill Os FiEs A ll 5 p n
I isslut.,e etihtedm peteneet sas,laSein c

Il i l R ,lhro oVi le- 1 r sib , uus uSotee t y iitryllt ti,, ms. WeSwe o"' inIvite at t-ies wit. Feel irIererdrl in hs n. I n is of Illj~ 0
- Sb is,,Tltbis~,yto . Filul, the ditb dicTsb, which ib ob

tsFor sl le b f H. PILCtERb

r .21 it 97 Our und,"irt t., corner Lrnion.

CHAS. C. CiAlNES j C C o.. IMI'Oat'1'EK.
UNI N I DR.\YEHS AND F MAIcHN hND DOMES~TIC

H.\RI)lC.\1t F., I:L'TI)F:R, etc., No. I Y',Irel le ane
e ll5.W 0;r 'r u'TIEETI on hand. and are conatl,. In

,I receiving direct intom tits Uautfactories:

Nullsl, C-thLlll I Ax s; I CEN)TNEr'aI Tool,;

Mitl lbdTITNS;R A !Ill IltEI555 :t

Hoe. SM ll. .ss and Shovtl; itsisl.' I~lilstARt

taadIs. Chitts:sC, l onts Ft's, P it t'ts e

d Ana ib. file, a, i I~r:1uws , Coulnter ud l ' atl'urn 9rnle

Jtick..anDIrie Screli Pl t5s; IlTTildlet, Els TT.iF lsts

Hn mplprr n and Tones gL* II(TOIV

Grind Ito i sTs, all ,,ite; GT5ro5 2lI \Il,l yards;
e I T 4.in bslsy_;SHlIse' 'lltd y.

e. Coi-'lhrr writllarg s aortme 55 lt tf ot, (itW I 'h
Rrnshesf I'lrfllarry Paperr and Illnnk l Iilookl, etc., wL ir ar

TI;id .'hle --Ils .asrccsl, "oh 1' palblr. SsniT5T

FAUN URV AND IACHINU:-S OP.
31rC a V k f'.t't'T RRSON, corner of Dteorll ,ld S-

Z IbM IrreP, errs.-' Pte lllarri llarlar sl ow prepared toU

nr nlnllltnc a E 3a :N lhTN 5, ITT'FTRS an.
31A,111NEIKT of all iill's fo~r Steamn IIfII1, Inge, t '7+)111
llion*. Sow \iiiI l e, llill)resler. 11rsunin 3Licli ne, ntd Rail

le ru ah* tiu rfoK, lY, 1101 e Power, F'he Free,, I F-r-,c
37ollthsi Onusl Hel-x. (peurnitedi r otherwise, x+ they ar

_ a cots fu, - -1 xlIltIlllll f ,''erl e Kara Bra Rork o
Jllilil. n~) lnr ililPI.J. lliand11 of et'rr v rllrriP

[i uol: Meta~llc P:a. 1, W l for Seam I:y teddL'Tel Gan \ielnl Itmgsn

rte.. Hlilcti-dtt C1,k tar el.l Hod,,, Saw M ills, or Ma
hirepl of n r cl~riP'il i:l shut mayI he Ir(]lird

'II"Ilt u hand i HI al! ;in ,.oats llasllr. Wheel SIrr'lV'
Fiat ir hen,, Gnn~;u ̀,i~. C Takl V.1 of .11 sites used Ly htdia

Thunkfnlll for the IlhrHI l,.l songsc hprrteti'r l~r-o-l tlpr

Ile lLi:, they o; ,v, by , ""' . lal..u+ u I(il!iiiU to 1h, it 1nl.* I
m, ,t~ r ,r;iunue of late nImc.

IH , 7I.-h n ,: Co .r lllll/ l ,E l'"R1.d i`b + ipi lis's'e Vd 13 Tcbli-pieuliu eraser.

STEAMBOAT DEPARTURES..
LOWER MISSISSIPPI. =

Ii Leavestt 1 Tfl RDtAY, 28th tl.t.t P. M.

PA Y I1F.-atudayPackret-For Hem,
Ohio He. lena, Napoleoa, Greenvlle, an all Inters

-pddlate laddIe., tdae splnd pac.et steamer , ebraka,
Alea. R. Irving, master wll be roaeoeo receive freight on

8 this morning, at the fool of Oirod street, and wil leave an
above. For freight or W NsT.. HY on CO..o r ht.,

jig- Thi.s lin. of bats will take Irelght thgtlom to White
River to M re.tiit don th White River Packets, in Hale,
J1.1e Lazar and ExB~anrs at Napoleon. Alas t Hanbiwlth the pakett Al..and Polar filar for Nashville. Ife

Weave. eve VPEDIIS P.(TI. It A P.AM.,

Packet-For arallina n sddlntr Ashton Pt
.ehenktp.,tthSk t L.,dhi,, Lake Prtvtd,,,,.

dng I m. '. Bond, Vicksburg, Grand Gait,
Rodney, Natchz, Lake Washington, and Point Wonteog an

Thneciegat And swg runnaing passenger packt retnmer R.
W. Powell.tJ AH. rthit, wllleav as Above. Fo, fretght
or pt eg, applyon hite.4...to

T. t. SMITH. 4 Tchopl,.hluitrt.

SLeaveseeer TIIURSIDAI at 6o' Ioek, P. Al.
e . T (IEbmR dUTPHJERI(BELLE
o ttP . Porth,, commander, EIt.r a' Aov Pe

ii for Grand Lake, Caroline lanig Ashton, Pil-
d 4 hers's Point SLipwlith'. Landi Lah, P,,rovidence. C..-

m ,,'t ROGoodri4ch' L.andings. Mllik,,'.]t.,t, Ytihcksbug
Grand Gulf. Rodne . Nn. char, and all intermediate landings.
The Sont ern tet1 wlll continue in the above trade
_throughout the year, and will attend to the business of the
steamer Eclipse during her absence from the VIiksburg trade.
FPr freight or pttsage. IDIJyon board. hr to

felhS ROAtIWELL, BROS. A CO., 8S Irier, .t.

FOR B(EUF RIVER.
Leaves on TStlAY, Mot.l, 1d, at b P. M.

REGULAR PACKET FOR
BtIReRIvt,...hlgh.. Ptlstri. Je nt Hartt-
sobWaoburg. Trinityy And .1I Intermediate Iandiols on

Backsc River, the ne and aobrtantiaI steamer LOtpa, Wm.
Dillon, master, will leave as above. For freight or passage

c, i P. It, BINTON & CO.; 12 Ca.l street.,

REGULAR PACKETS.

_NTF UE1 AIS S ETRI-, ps f
WEE LYMAI LIE ItdifYiIi

TO VI HURSDAYO.
,I- ON TUESDAY, at 0N THURSDAY, ON SATURDAY, A. b

b Y. M. 111P. M. 5PM.
i The msgnibcent U. Themi s n Thershne ei U. a

States mail Pacet . S mal te Sttes itpacet ackt

- WI~lson, tileave pt J. B. CtnolT.P. leather, till C
for Donlsnvtlle. .ii leve or D n ev for Donaldson-PlaP,6quemne Bto adsBte Plaqe ile.lau- 6ed
,"RgeFotHdo ieogee R ouge. coo, oge, Port Had-

to Bayou Sara, Red Pot Hudsn, B % sel, B era, ed
River L,,dlnlsFo Sl1Ar Red River Riv,, L endig,Fort C
Adams., Notch, Ld Pin Adrt Ad. AdNathN Wt- ,
WalE 11'fR dneA. N Rce, We- J.ept, Eh,'dg.cl d I t
At. Jnteph, r .lopof onyleto addl0u1f WI11,,

H
,,ad StIS. J~e, ,bO,.. Wat4,,,M..,.dViOkai

T IIabrr ".&P. vr 5 ulfWarenton, urg very BTU1- IIL TUESDAY, Vicksburgurg Hl~li- DAY, albP. M.
. Pr e S, t a k

blood Reach ad

The Above mentloned s.plendid passenger pahts till
t6- on theirregular days, rtl'oot fwd, t the hour eppotnted. All 1

heelseeeent ranted to their care will be promptly and faithfully
attended to. Frellpb taken for Y'ruao, if, oo lgntd to W. M.
SHAW, the.,,,,4,f Ill, hilStltt Vit bg, whol wlllforward
it without olly, and w it ont e anyextra carge.

These boat' wll not t'esponsible for Auy letteror pseekag

T containing money, j eiaelry or other valuables, unless regular
,d bills ̂ f lading are taken, specifyingthe contents and value, and

lid the freight paid: 1or fur 17 yaluaIler doposited with tte lerkt
ebylh E11.IIIIIr.. o, ,IIi odinhtbloa std o .,iiI Flrfrtigbtlrp~l~gtIg~,IponlyI~llhltr L 11

;.1 CAHRoI.I.. PITCFI1ARHD& CO.,
Ulhnon Row. 5s ,lndtlet 1t.

.. Thy T. It. SMIT H, No. 3 T111 pitTn IL 0st.

G W S.5ii i ,,,, PH.l p ,EWSIy ONAY EDNsDAY

ORLPti P. CKET LINE.-I. order to-ae-

. kommoda.l the puhlic, the ownerA ad d m,'.,

Tof tLhe packet' heretofore in the t1e between the two cide,

arn nieET a compa to nO LTON OTHEET.-W LINEOIF

l3 PACKETS etween \fetphie and New Orlenna cruder the name

re" nndtislof THE5 E.NY SIdANDNEW ORLANS PACKET
'"' Co1PaNY.

of TPh BoItFRompristng the Line are all of the FIRST CASST

101infeor to none ti the West or South for sped,1 comfort l n
lii leave each place every MONAIY, WEDPES;AY and

toL FRIDA, Oa bo'clock P. WRS

the JR-Particular attentio willbe pad to ay oro;.b s

teal D. "rs1 n C. L. hnr o KETTLESr.

,de Ingw.nr. I,. McHEATERgh, master.

P S lgIJohn O.End 1y51. Il W. P. K..ste ,'
11. Dl11lH. R. W. HS I l, 'hoIi .d .0 N., maste.
o1 C .ldaT v CKEoTl-s1

Beh 1gn .. ho1 ,111, R. l. AlIlD l, m Hter

- BClfhit,, H. Ll .l1111h11C ,EI1rCr.

ol. Ship pera and possengera ha may rely on the punctuality or thehee boatsSTf AhisC R.

ors The Line co.nects at Memph. with the Memphis nd CAIt.
, h Stal Line, and with all the railroads and boats for Nashville, St.
Louisi, Leoisrille, etc.

SIT A continuance ofea the pntrmutg. hitherto extended to the

ownerr of thils Line is respectf'ully solicited. For freight or pas
sage Apply o board, ̂ r t

'k .126 JOHN C. HYDE, & CO., 66 Pgsdra5 steet.

.L REAVSTER- di ZACJIARPE-NO. bb FRONT
SSTRIEET, AND N O.M3 FLI.TON STREET~.-We ould

,.to reepretirrlJyeallarattniontoo llr ealsbilshtent ,Ns.36Froutsod
3d F'Wton +t rests where we art prepared at x11 times to filmf nh
at the EIoO fret notice and on most lieru term'. all kind. of

:can IOPYEH. TIN AND SHEET IRON WORK, BRASS CAST-'

Iv INGS, HI,.ACKSMITHINGI ere. Each member of the firm
givt.R his tars...) attenltion to each department, we can oiler

SE'S ... erior indlucements to parties deaeling with ..a
eecnl bar farrilities for furni.rhinR the following work are not o~ur.
Con passed by towhhnuar in the South or)Vest.

thrr COPPER. TIN AND SHEET IRORIN PIPES;
oar.- CFIS)INI~ES, IIREECIIN(;S;
non- FIRE. BEDS, ASII YAKS;

PsSTA.'SW. ORKSS
liver FILTERERS. JUICEP BOXES;
,I at- CLARIFYING KETTLES;
Dr. HEA.TERS, etc~, etc.

duce , Attarbed to our establishment wee ha~ve a general Furnishing(
sent store, where .11 Arttalca re SC ,i's for STEAMBOAT, PLAN
co~n TATIlON AND HOUS~E USF. tray be found.
rilr PUIPS.-Wotnt hi t,, s Fiafety Stam Pump. S.F. Rae'
more Fire Pumlp. Ceet Iran, Braes und L'opper Force nnd fart pllrge,,dial STEAM GA it oW g tSckad'er' 8 Vacuum r.d Steam Gorge, a
sent new article, showing the higyhest point to which steals may have

t ad- bee. carried during its use. Fiearoll'J Water Gauge.
and TINWRARE.
le is Chafing Dishes, Buckets;

i Dinh Baskets, J~elly a~nd Cake Molulds
stop Coffee and Te a Urn,, Soup et, t ln s ;re of Pyramidsr, anil ether Were,, of ull varieties.

;ed Together with Cai ndSeet Iron Cookb Stoves; Washing and
Ironing and It u- Stoves ; Fanlcy C:Rhin and Parlor Stoves ; Otl
amnauder and Caanon Stores: D~eck Stove,, etc-; Forges; Fite
Baskets; R ocket Wrencuhes; Steam Whistles at d Valve.; Pow-

'A. der Magazines ; rate Bars ; Ratcehet Drills; lion ; Brass,
Cylinder, Bribb Stop and Coupling Cocks; 1}augae and Force

ARS Pump locks ; Lanterla, I.xmpu, etc., ^t' alld de~cripttono.
for BRF.WSTER AZAHYARIE,

peke. Nos. 35 Front and ,3 Fulton streets.
oral- Sole Agents for Schaffer'. St,', and a opsn Gauges ; Hear.
oart, eon's Wadter Gaulge : S. i'. Kose' Fire Psmnps ; Rod G. W. Cot.
auto- Amt's Patenlt Piston Fieuda And Orata R.- x 1151]

LEEDS' FOUNDRY, NEW ORLE.ANS.-LEEIIIA fr
o a. Iron Foundlers and JLhanufauturerr of Velrtical anld Hart.

*1iritI Steam F.n les, Boilers, Sulgar Mlls, VacuuCC PanC, Su-far Ketles, Cliafers, FltersC, StEam no Horse Power DraiC.
CIIt 5iCCCn, SawC MtiniC, 1111 OCeaing CIroI Columns and to
FrntsCfor CCiidiugC F1ruare M.E.Ih,, 0C. 5C,
Nrachae r required t'or Ilse Routh..

WCICCCae sb.C dill? ltICrireand Are pIrepared to construct ES
BTIICLMfAN'SO PATENT BAGASSE FURN ACE.

fe12t dRWC LEEDiS CO. p1

in'H. WATERMAN. CBII. R. WATERMAN. f

J. WATER lEAN & BEROTHEER,
IA It IWVAIt F: M EiCClANTCS, .oru.r .CCCom.
mmla nud Mngnzinll arorla have on hauu1 and
orC dailI rceiving by foreCin Cnd domesCtic C, iC

rIvaIs, general Assortment of articl complPrising in part, a' PI
CAERI)WARE, CUTLERY, ETC. I0i

Iron, Steel, is lisp epa

CCIIC, llieuus Sb, hop,,
CarpentersC TunIc CumpletCI

(Copers' Toni,, e
AnvilI, VicCs. BeIllow,

Stock and flies, Sere slasl ~
SEIiC1.C EubiC Ill tCC, Elnp

Plogh,, Huy Cutter s, or0 , ShCleers, di
AgriE.trCal r ilmpen.ents" CIMill, (?CIII'C and Pit OCC,

1 UsCYIkII, BowsC, OIfgkatreC, di
TurninCCI.,ahC,

Roes., HCmeC, Shohds,
a

CnSpdes, PCIIIICICIII4C, iC
AndironsCFenders, ShovelC nC d TunI(Corn MillCse,

r Cppar andi Iron Coal Hods, CUob Clilsbcrr
SiuiCIlCCt I)CuuC IIIIHCrirel C, tE

i Uue e le 'lCCiCII 11C,,
(Sgsia. 1Cn Beil,'.lda, IC

IuieoIC. AmiidI PCill Cre,
[er'k Ke ites, Pnnabte Forgeyr, i tJ

o2R 1y Rel-.II FlCC.C, Tikle. ,F tc. e 'tc

NBE: KITTREIMOE &L 0.,. I I
ECICCC IIIICI(CCCD~riipCiC AIr~p ICC CCl l Vi

it CCbrunch. \'hlhColesC Sou11 Cmail dIClersCr ail'cAImHiScIn KIiCPistolsCCAnd FirCCiCCCCl teCy
S uivy 55 S6 st C~aarles street, nar nidt l~hurler b:
Ca.dof, rC'Cw O(1C,. soi 114 MC CICCreCI, (ICi

0in 1COhio . ly C

LLTIEIC IEOICES, FOUNDRY AND
OICA MlI'NC IL WiO\Vi;SCorncr oI I(ICIC one tI
ITCC[trostne streI, s ; OfCicC .Il I. 1i ;Wit. Char(eIC I`et
(Two 1,urs from the St, Charles Theater,) Ir~a ifle ,

(cCurcr of tCelatIest (d most approved PCC CruC of IIailincC.1,'e ft
CCC1CIC, IDloorsiI(hutCCr, Vi Its, riIgcCI SnC({ICseIeal
Inr CCdirs, StCre FlIIICC C0CiCionud All klinds kiCC AST iANII CI
W RUUCCIIIT LIRC'i WOR1K t'C I tailCiag IC C'p

d " RCil(qC, IC((Cli CC,,ICCC arCd BuCCClCnllaightsLl sd Vh
ha ers a la leaa . I i 1 d6 a1.ChaCrletreet, New

Orle Dls . UWARCIS, i:Li(IE TO Co

Cl 'I)C~ CIIL H iCICCCCCI'At(l, C(CICICC CCCCI11C T l

H' `wlbill A ddanl.) ;fns &', 3dl nnd'S: 51r Levee, sad

'i 1C. -'JAd 1F lto re, IOICCCC.JCC. oa eICerC WCeI.
cripCti CIC(of Iupper, Coa at_ Ii. aCdl . sCI. W

I'ICInow rICC iCCI tI cotIllIaclor th, akiio, JCSteioC Tr111. CC
Cl'arif Cin ICOIC:llll O ICCfag, BiheCrrs, Juice WIiCCC Cnd
overvthig"Pe~prtaininu to the SIII .It s.Str

A gems sl -n toterrll of Stcnr I.nl-.r trun rbistles, Rlral 1
I'onpl syl lR \Ilc. etc., aurlonmlg on band.-fuw l cuIII e 11,1 .CiC., o CIICliiCr to i e ta ri

whic CCsl- CCIa in eCIeiCslC Cl 1eio, 11 IC~ tCe PUCE. TIIueof

CiC I II. I% lunp,)tees. . . T. .T.I.C sC.I, E. .. I F'CtI..1, CC N
A mlleay. ICCgCod A iLawrcCC, W. A U. SICUIIc, A.

CCCCCC t Co C ;it II. F. FC.all, of Chis city. to Chom il I
IpectICll' 111111 fICICll CCnirChlCC. ClC

1 IPOET'. Nr TO COTTON PLA.:NTERS-BY
whieh [bI l -- o", C (us[(C IlCCIC'I- (ICI CC.udli.Cag

)e Inr ther al-1 <e m t ,mr umI I Iam lllir of iiilelilnrrr fur crllrlrt i
CCIiCCICC'iCClUCldCi~

ICIlY ICC siChiICeCI or ICCIECCI The. n CICII,' li TIIN 1 I
I 'CT hCill he[Ic ICCI"IYIC I'Cr CCll.; n. d as ICIC r dcC ICCmy

are ore volt' d"ssu tivu InI tits noel I't.oli. on tier fibre, but nm {n

bspensahle ;n thine oC f gintlldnl nuld .spinning u .eplrs r , 11"
.c xCI 6CpCC 11 1

C CCC d" ICICC ((C iIClC II.irn1"iini , CCtrkt

ICCC'CC 'CnlI I i 1. rie'cCCn CCI'IICI lIIwIIth me atC ICC y n~ ul.

ar clli(l:IIIII nud Oxnpllp "1 xlllrr:~. up M its,
of IC Iy IC I I 1,111(1 '(3 . Cli 'NR M ile, Ala

('C)'.'PI. b-I- Ibo, ,ICCCICICC 1,12, adingesI .

fr IS KEII.I 4 f n., fit 'oia mnn vt.

P11 I'CCCCCC1Cu,. E IA -Ca .CbiCes NIrt h ((CCCtIai side C y

0e IC'. 11.-)IC II CCC,1)W (I ,e CO.,

i C . ka C II 11 I:.1t CIY

IC'. ii.pC.'.C.CCS FlgsE A

jeki emus LRiI& Qt tr tst. Tel

Pride.
Sar so0 o. sxa.

'Ti a curious fact as ever was known
But often In human nature shown,

Alike in castle and cottage, pass
That pride, like pigs of a certain brood, and
Will manage to live and thrive on food the I

As poor as pauper pottage. been
Of all the nofable things on earth. A
The queerest thing is the pride of birth, and

Among our "fierce democracy !" in a
A bridge acros a hundred years,
Wlthout a prop to save it from sneers-
Not even a couple of rotten piers- dite
A thing for laughter. flings and jeers,

Is American aristocracy !N

Depend upon it, my snobbish friend, of t
Your family thread you can't ascend, ame
Without good reael to apprehend t
You may find it waed on the other end Stat

By some plebian vocation! Mix
Or worse than that, your boasted line, heli
May end in a loop of stronger twine,

That plagued some worthy relation.

Because you flourish in worldly affairs, tod
Do not be haughty and pat on airs, patiWith Insolent pride of station !.
Don't be proud i turn up your nose il
At poorer people ln plainer clothes, hill
But learn for the sake of your mind's repose, and
That all proud flesh, wherever it grows, [

Is subjeot to irritation! !

A NEW AND VArvLUAr Wonu.-We have received ami
from the publishers, Messrs. Miller, Orton & Co., 25 her
ParkBow, New York, and 107 Genesee street, Au- -pas
burn, a new book entitled "The Arctic Explorations 1
and Discoveries of the Nineteenth-Century. It con- eng
t tains about 500 pages, and is, as its title indicates, a test
compendium of Artic discovery during the present the
centory, comprising the outlines of the expeditions the
I under Boss, Parry, Back, Franklin, McClure and I
others, and the first Grinnell expedition under De Cal
.Haven, followed by the final effort of the lamented son
Dr. Kane. Samuel M. Smucker, A. M., is the com. son
piler and editor. The book is cheaply bound, and dri,
can, we suppose, be purchased in any of our book
stores. ma

--- Ga
SOME OF THE SEoRETS OF WAn.-AmongthePdocn.

ments submitted to Congress with the correspoydence Isl between Gen. Scott and Secretary Davis is the ac.
count of Gen. Scott of his disbursements during the T

d Mexican war from the secret service fund-a fund
r which was placed at his disposal to pay spies and

d secret agents, to obtain intelligence of the move-
` ments of the enemy, etc. Some of the items are pa
curious. We copy a few, from which it will be seen
that there were traitors in the enemy's camp who be
were under pay of the American General. - All isa s
V fair in war," they say, but the mind revolts at the Ht

thought that such rascals should have so profited by G
F their villainy :

T May 31-,A.telocnier $1o no Ito
An.2-Col. - idde camp, etc teh o

June 4--An IrEishman 2 P

adJune 12-A renchooman 0700.Jui t4-S ame Frenchman 3 81

ad June 15--Paimeessenger of the -n Cospa.0l t.. O

June 18-Meloen ehglneer...' 3~
JLneo'3-Acohet Me .an.en r 2
.June l ecorier, fl.r t smll man of the city IMexie. 1000
J uly 2- ex an oc erof rank 167 N o
July 1.--- t 10.0 00 e
1Jll 17-- -- t rier 35 25
July 17--Mexticn ofcer T. 1 0uog. 12.-ooot mentiled olffeor nuol ls cocopouoloc.... 130 o 0y
Au. i-a-To an t:glishman fr inf,ermatlon of Valecia,

Ang. 7,.-A Msiecan otfIer t-"•ateh that he hrmioiee

the as not violated .: 3010 00Aug. 29--An pl lma, alco, to report violatioln of Ndro the armistice 1C 0
St. Sept. 5--Same oman, frtoihimyso onment and edcapeto me 10 ith Sept. 15-A member of th mnicipality i

Sept. 1--Dr, - 325 •
oSept. 17--A F olenchbmn, a deerter, ero't of nta Annao 10my) p

Sop,. l-A. M.C..................................... '. 81350
Sept. 2t0-A fbragment of letter book, etc. belonging to

b nrca ofrwar"140 o
NT Sept. 2--eoher of the munitipoahty, second weehly

old pa nst oI2 Nrd ept. t--r, -. secon.d hymenot--hea firso weekly c00 l
ish Sep,. 24--to visit aaon ro and o report 3

sof ept 2i--To a mes.enger to vis, Toluca aon rport..... 195 llO
T- Ort.3--[exlrn tficer for icformatiuo aibout powderaw'ks 10 0loet. 12--Aalcnce to Don --, . C. and Gov.-......... PI0 5

e Oct. 31--Through Duo - and Gov. - ,2020 0

na. The aggregate amount of the disbursements from
this secret service was $225,291 45. E

IonoRtoan PaREcT.--The Bocks county (Pa.)In- 1
telligencer, of the 17th inst., states that the body of
Charlotte Teany, daughter of Jacob Teany, of Nocka- it

ice mixon township, was found one day last week frozen 8

stiff and partially devoured by mice, in a wretched e

S Is shanty located in a swap. The Intelligencer says p
a that this poor woman, havingbeen mentally deranged g

Se three years ago, and not living agreeably with her f
family, her father had placed her in this wretched hut, b
where she undoubtedly perished from want and ex-t
pooure.

I SINGULAR ERFEOT OF To E CoLo.--The Nantucket i
Mirror says that when the ice broke up last week, the
es whole eastern shore of Long Pond, from Jeremy'e
Cove to the bridge at the Narrows, wao found filled
with eels to the depth of two or three inches, so thick
that a spear thrust in at random by way of experi-
Sment, took out ten. Where such a body of eels came

s from is a mystery. I

ng TRoI BfN•VOLmNe.--To the ladies of New Bed-
Sford belongs the credit of instituting the latest and

al highest order of surprise parties. The objiects of
-,their visits are poor families to whom they take sup-

D. plies of clothing and food, and stay and make the
family happy for the evening.

0 Stcitr.--A medical student named Whippo com-
nmitted suicide in Philadelphia on the 1itb, by taking

' prosaic acid. He left a letter addressed to his father
in Iowa.

SINGULAR TtAn L IN NEW YORe.-The New York- 1
era have a fresh excitement in thle trial of one Dr. t
Moore, on a charge of conspiracy with intent to mur-
der a wealthy citizen of Treoton, iMr. Livingston. A
colored mao testified that Dr. Moore had made a

eN, direct proposition to hlim to murder Livingaton, offr-
ing him from $500 to $2,000. A woman named Wor- I

t unden swore that Dr. Moore endeavored to induce her
to become acquainted with Livingston, engage him
in a ilitation, and thenou decoy him into a house of ill
fame. in order to nurder hlim, the object being to oh-

Stain possession of Livihngton's property alfter death.
The doctor gave her a bottle of poisoo to stupefy her

,iti victim, and a dagger with which to dispatch him
7b afterwards ; te also gave her a hamnmer to kuock his

rte brains out, in case the dagger failed, The witness,
ty all the while leigniUg acquiesccuce in tile diabolical
N• scheme, lost no time in disclosing the plot to the con-

' t. templhted victim. A strong effort was made to rule
n,• out this evidence, bat it was unsuccessfil. The de-

.felve is that the whole affair is a conspiracy against
ONI the. deendanIt.

TtROrnLE IN RICettIOND.-The editor of the Rich- t
mood Whig complains that Gov. Wise's buzzard has
been roosting upon the roof of the Whig building,
and threatens to regale him with a dose of buckshot
and tweak gizzard-foot's nose at the flrst opportunity.

A Seon•S•:s LIE.-A paragraph is going through
the press in connection with the suicide of Mr. Davis,
of San Francisco, which states that he is the ninth
member of the Vigiltance Commuittee of that city,
who has committed suicide. The paragraph evidently
was manufactured by some impotent enemy of the
committee.

Foon FLOotIA.-The latest news from the seat of
war is through a private letter from Tampa to Jack-
sonville, which contains the following paragraph:

We have no news in regard to the Indians. So far
as we know, up to this date here, the troops have
been entirely unsuccessfuol in their pursuit after them,
although the campaign may be said to have opened
fhilly a month ago. The measles are trey sling ex-
tensively in eeveral volinteer coritanies. per:tlcularly
in Mosley's, Mit:Mills" and WV. 11. Kicudlecle'. One
death hby me.asles lhas occurnel. WVe alhot delpair ofIanything decisive being etlhcted, though, as usoal,
our expectations are very large.

ALL on 5 OTINtO.--A novel bu
t
rather perilousex-

pedient was resorted to at Ilordentown the other night,
to prevent the railroad bridge from being carried away
by the pressuere of the ice. Five locomotives were
ran uem.u the bridgeto keel) it in its place. It il
thought thlat h d it not been for this great wnsight it
would have been lihned by the ice one carriedI oil
Haid te e lre-sllre o ice been too great for this weight,
the lo-s oft' lperty and life awo:lid have been great,
as mnl.uly of the euclployeees of the ronl were on the
blidge in attenudance. I[ew Brunswlclicr.

Telegraphe to Nthel uw O e r •Crescen

CONGRESSIONAL.

fir as lseusa a aN xrow url .

WAnootroa, Feb. 26-Housea-In the HoE e was
passed the Miscellaneous, Armyt Nlay, Fortication
and Ocean Mal bilk. Action was also taken upon
the Senate's amendments to the Indian bill, which bad
been tabled during the esedo.

A taracs ocrred between Wright, of Tennesee,
and Sherman; it l suopposed that the ffair will result
i ad duel.

.Snde.-In the Senate a bill was passed to expe
dite the building of a telegraph to i acifo.

New York Markets.
NEw Yona, Feb. 2--Cotton is buoyant-.the t

of to-day amopat to 4,000 bales; yesterday, tl ealm
amounted to 6,000 bales. Flour Is sllghtly loser;
State, $6 10 to $6 30. Wheat is unsettled. Corn,
Mixed, 71c. Rice has advanced 26c. per wt, and is
held at 4c. to 4di. Freights am lower.

LouisianAi legilatar.
Bros Rou, Feb. 27.-Smoae.In the .Senate

todaythe House amendment relative to the emanld-
pation of slaves, was taken up ad coaou ued in.

The JudiciaryCopunettee reportpdfietyonthe
bill relative to the mannerof diaweog f the pt•ltig
and judicial advertising.

House-la tine Ho tse athe lilroaed bhltiwa
amended as to require private sbscrlptitna to the
amount of $500,000 before the State shohlid dvance
her portion of one fifth. The bIlt s aj inen• e was

. passed by a vote of 49 to26.
a The New Orleans Election bill was ordered' to be

.engroseed for its third reqdog .on to-morrow. -The
a test vote was on Mr. Robinson's motion to poet•poe
Lt the bill until the 1st of April next.' The followirg isis the vote, after which opposition ceaed:.

d Yea.- Messrs. Alexander, Ahde ,. Beecher,
o Carry, Dawson, Duperler, Finnemoie, ysrLhey, Gib
d son, Hawkins, Jourdan, Lanier, Oliver, Pike,.RobMii
n. son, Sandford,; Thompson of -Caddo, and E. Wool-

d dridge.
k Nays-Albrlton, Bernard, Berry, Canonge, Col*e

man, Downes, Dugas, FPavrot, Fortlean, Gantt,
Gaode, Gordon, Guilbear, Hamilton, Hargst, Harpe,
Harrison, Humphreys, Lawrason, Leggett, Mctay,'e Matthews, Moore, Oswault, Patton, Protbor, Randall,

c BRanney, Rigaud, Semules, Shields, Sairt, Sterling,Thompson, Tircuit, Trepagnier; Van icle, Walker
and Wright.

SECOND DIsri•r•.-The vote taken on the final
passage of the Railroad bill was as follows :

Yeas.--Messrs. Albriton, Alexander, Anderson,
o Beecher, Brice, Brown, Canonge, Coxe, Carry, Do-

is blanc, Duon, Duperier, Favrot, Forshey, Fuller,
Gantt, Gibson, Gordon, .Goire, Hagaman, Hamilton,

e Harper, Harrison, flawkins, Haynes, Jordan, La
Grove, Lanier, Larille, Lawrason, Leggett, Mackey,
Oliver, Oswalt, Planchard, Pike, Ranney, Rigaud,

SRobinson, Sanford, Semmes, Shields
i Sterling, Suze-

neau, Tercuit, Walker, E. Wooldrige, It. Wooldrige,
+ Wright.

S Nays.--Andrews, Bernard, Berry, Boote, Colt-
sman, Downes, Dogas, Fennimore, Fluitt, Fortson,
O Gaude, Guilleau, Harris, Humphreys, Jones, Math-

oo ewe, Moore, Patton, Polk, Proctor, Randall, Smart,
a Thompson, Thompson of Caddo, Trepaganer and

V,1 Van Wickle.

NvAL CornY or I.q tRY.--The Secretary of the
Navy'ordered a court of inquiry to be held in Wash-
ington on the 20th, for the purpose of making such
investigations as may be direged under the act ap-
proved JanUary 16, 1857, entitled " An act to promote
the efficiency of the Navy." The following" general
order" discloses-the course which will be observed in
considering the cases of such oflictfrs as hayO appl.d,
or may hereafter apply, for an investigation under
the law:

GENERAL ORDER.

NAVY DEPARTMENT, Feb. 12, 1857.
A Naval Court of Inquiry, to consist of Captain

E. A. T. Lavalette as President, and CaptsS.. H,
Strinigham and Win. J .McChM ey as members, and J.
SI. Carlisle, Esq., Judge Advocate, is hereby ordered
to convene in the city of Washington, on Friday, the
20th day of February, 1857, for the purpose of mak-
ing such investigations as may be directed under the
fltt section of the act. approved January 16, 157,.
entitled" An act to amend an act entitled an act to
promote the efficiency of the Navy."
The cases of those who have applied for an investi-

gation under the said law, shall be taken up in the
following order : First, those of the officers who have
been dropped from the rolls of the Navy; secondly, I
those of otcers who have been placed on " fur-
lough ;" and lastly, those of officers on "leave of abi. I
sence pay." Priority of investigation, in cases of the I
same class, will be regulated by the order in which t
written requests have been filed.

J. V. DOBBIN,
Secretary of the Navy.

FIWrr Yeas HEENE.--Right Reverend Bishop
Clarke delivered a lecture in Cambridge, fMss., on the
17th, taking forhissubject, FiftyYears Hence. From
a sketch in the Cambridge Chronicle, we take the fol-
lowing extracts:

Fifty years hence the newly married pair will step
into an emporium for tihe sale of houses, look over the
book of patterns, select one to suit their taste and
means, order it, and it will be sent home in the mor-
ning, put together and occupied at night.
Iu traveling, as great changes will take place. In-

stead of the dusty road and crowded car, there will
be a splendid Locomotive Hotel, tfying over a road
carpeted with turf and bordered with shade trees,
and heraldine its approach with sweet music, iu-
stead of the demoniac shriek of the steam-whistle,
and labelled, "through from Boston to San Francisco
iu ibur days."

Instead of the unsightly telegraph piles, there will
be, lifty years hence, a net work underground, and
under the bosom of the deep, and it will click off
thoughts instead of words. Then the electric battery
will light all the street lamps at once, enable all the
clocks in the city to keep exact time, and kindle the
beacons on the dangerous rocks, where now men
hazard their lives and wear out their lonely days.

Then the author will not write by our slow process,
losing his rarest fancies, but he will sit down to the
newest invented chirogeaphieal knntremeuts, and
puttiig his fingers en the keys write as fast as he can
think.

RE•AHEAnBLe SICIDE. - A letter from Vienna,
dated the 16th ult., in an English paper, says:
Two suicides have taken place here within the last

week. A similar one has occurred at Pesth, under
tragical circumstances. A Hungarian lawyer and
his wife had arrived in the city with their young
daughter, aged 12 years, for the purpose of soliciting
an appointmentas Judge. Their general appearance
was elegant, an the lady had been much remarked at
the theaters on account of the dazzling brilliancy of
her comldexion. One evening, the entire family,
dressed as for a fete, wentto the banksof the Danube,
and, tied together by a cord, the child in the middle.
leaped into the river in thelnidst of the pieces of ice
which were drifting by. A iiercing shriek escaped
tile mother, and with aoist:"ice, the'parents were
dargged out, but the child had sunk. Thie fattier was
deadl, and the mother, on gaining the shore, was found
to be mad.

MELANCHOLY OceCtrIR E.-- On Saturday, 21st
inst., a seaman on board the schonner John Griffith.
then lying in Pensacola Bay, fell from the masthead
to the deck, and rebouudiag fell overboard, several
feet from the vesCsel. It i suiposed that he was in-
staulltly lilled, and his body sinking, all efflrts to re-
coverit were unavailiog. 'ihe unfhsrtunate mao's name
was LorenLZ,. Baa. He ihailed from New York, but was
a German by birth, and was aged 28 years.

[West Florida Times, 24th.

SToe RvER.--The St. Louis Republican, of the
21st, sa•, :

The river at this point is still swelling rapidly, and
yetenrday caused the remonval of freight piles oult of
its way. All tihe upper rivers are rported riesing
Ira iidly by late arrivals. Tie weathler was dull and
clnhudy yesterday, with a contiuaal mist, which
almont amountrd to rain. Tle streets are very mud
dy, and particularly the 'Ivee. Tihe weather for the
last three days has been such as to retard business to
a great extent.

RUN Aw dAY.-The Green Bay (Wis.) Advocategives
the following spirited account of his horse:

The editor herenf rejiices iun the possesslon of at, horse who ,eizea every occusion that he is his own
y munsletl, d ann ill go where he liteth, at sallch speed as

nto him scc,!rtcl ieet. Unnliiinig dnown street day be-Slis r re. r .t, lie capsized us inlt a snow hank, and
it then aexl•i.d to the astouishl demnizens of Green1: Bay such going as was absolutely mlarvellous, the
t, cutter bottom aide up, strewing the road with all sortsn, of things. Here was a butfdo and a whip-there a
ti horse Iluuket and ia halter-and here agail another

rope, our wife, and some other articles of little value.

ee al, it he Ml :. _mlh.'
tow ess MAu.LW p ispe -traow arnnre wd ts rn-r r

Oad, stting NYrEi tt .. .
that sfh moat Ioert

tenmoefulerthe • n ON , whforaetr r

dr the eek eda b

Thma oeur e, we aoeat*lYIdoforEm wa "

rs*the•r.l gt hKowat•,i-• naa.tto to. thane ptar •" " t; er".ts "r, "-

ao.n away with m heg•at• ,a
place the rk iea•h wife ohtahtese •e- ww.;.

ma aot hiA fahsm -ie dof the y f Ire l
from Belo myanThe eaprm tri nof Xe, Freas; tai t oe,

rpect tlt hIatd ded w him lWe- t
D aYingeat aSday rF1ve • toq ,cgsa.,

e Irail yof ie s tdrda , aa D*•hhlm, aon ai

a gwunty perty, know a whfgtnn a itin that dlmeht-
t O iate leI ." Ei, e • y

Acommes -Timoth,, nmo yestedi y cadhaiat
havlea frreme piahoety~ mowug k

, side we buhnded. bt.. _h_,k

a othe week enadig t a nt r i.,, -

had hitte dk apraa . .•.

r day r fseeiffded htr eg hp t-thmm

ehnti io teeanai er outheIn eaiee. A 0e it a•lqt

Mettteehant .5a trop. i" '

b aen the rene h to-day : hnat w ,te

a rPee r Gaery, birtea , om iesttr' o pe i tea e ,alwe :

e th e penltentt*ry; Woin. Batlet t•ed

o T yer in the peBten• ; ThooB eo : s Ih a-
atmpend rem otn i chtd on yet the p g 4 d

Lynch, tn a Cemptetlteon a chd til, x m a• tdh t Peh

nesayt; ThomiGdy, laraeny, the p

John ihtoney, earrng eeahad•e Ji nt

pateh pron; Ann Fw enn , larny,, a hab
already been pr n for leath of me q stem

LOverettn aM. ThD , a Mn., e '

m count for inveigling ad d W,"W hahe shetn, i , d
co day a nie o l 'lave to run awy. He a foditIty 9t
haeted n thnt aa o hpatlih •athheingd.ptention efptting Iti'"

iS Cmercyb, and An e we a elquitte e -lai

S The following partes were dhchawrgd by noll • ,
, Daniel Englehart, E~sa th Engle ' a .

ur Watson, Ht e . Pont, Pep Feanda aPhip J
Power, Mary Foley, Ara. Brown, re. arper, Hyote Boy ,' "teick Keoarsmh hrd. KeOl4 W. Delmey ad Park

anteh eNsha all camred with anult ad btt John Ba

Searryig conedtned t aenii; bd PntaMak eadj.tllea-,

gt ge nd wth the eat seniga uien n thin abt ati n thn

.tot thd Itemsmuntk a hn prneaty nto n*n that the gtam

In gine,. and a atcho nlt bin aln an tat Aalaae- berbhOe
id, na nnsfreedoat; he matnply maeaenmnear ats l tb itbaaniAntst

men, and rat him to tVdfthe t ,iten hyanstyatea gt ba tin
the Caaait ta Bnak of Yew Orle ans; rhattbja tama natrwlth- ,,

ttf ib bee een , AsY m . .Ott bri. g a pithet betit an::.

ar, pactidte asIndt hnt. m tgtP I Ca.*r)IIIJI.Ud~d

an, We ling ear d ba aepnsv n a ts (tent the nla igiton obetha e ..

h, in trans, and Marmonwith m, sig i'phialar;nbareineti.

bd, own aoan;e beinagply ng4eita tha ,jaaraer af P ereta '.

te. act. Theren wn n(b thl a t ge e by wailin leyaeahr.aperetba wa

;h aeting rth enbt nth pne, Odinth AU theyAear anfaran
nch tae et trn heaphat ,-fA

on, FaoIonny Dln.-imothyCnnr.-TFhsn e hfl t'tawin; on `-_

gth- rather badly, lallnrang Crene aeoi o h.palaknalary; (:gluon

Ind Wnm. Waods bad an ater If'al prm tdeactarby dck eaer
S tdoo. onn thenteemsha p Ltn leli .Fortnate i lnyantohad hi ee. an7 Wet.

Joen, ynn n tel etltengtolMrs Thompine, aPo ane, ae

the brone one of his nat by e allnfraothe uppeedto thse: y;Dan
Ltqh denk bathe stetmer sluthern Btale. e nethe latayen.an-es

t ach taken to flithea in.t n e

apa FlasTn disTnne ConyinaenThnad aon, aneananabin

dJ. be an the bench t na le : a tn.a -

d in Le-I., twoyesr lathepleqtrrr a

tder h n''he Lentit. TnngnnW. Bartthati attWpllana, wqain eldt.

one year In the pn, itentilreg Tanlaar Nlane, and anio at-
tempted rapenon .fhgelda one ea.r in the pnea datlls
SLynh, atemptndntn ep.on a chid, six noothr Iie Peniten-
i lary ; ThomeheandyAnnmenl, one aye rnIhat pegeneairy ;

ftit John einloeey, canrring codthted enepoe ntmolth ngtl

al paNih prtlen; A Fladynegen, IeeyaOh daechnnargedaetaea

d th already been nn priaon for a length of time d qual t. te of
the leTerettb . Thompg n, AinnadetbarWlled m, b atried od

ak- Penr .tiont fo ntt'Itn.ei Oceand Ptndt.Cgarper, Hnd on eyer
the oPn"lfork sIdng a, let.o rengsay. De lane and psltyon

ehlt coin Inetheir pall nei aoib ith the intention of puteing rWnn-

the mernyt and Ar e wa a lq.Ctteet

I8e The follo. ing partis weredischaged bynol q " .

larceny,

ECOaDen STITr's8 CouIBT.-A. L. B t• Le . a.,
as yesterday seat before the Fnt Driot Courte to bete foegvlbl Peter aMullen, a white man, a bloody deatheg with

brioelbatad a stick of wood, o Mardl-grae. MeoMullet, It ap-
peard, wa makti g on 8 hadrle. teet; samete e th$wnIe
on Bore, anod he, balucvig MBMutleanto be the meut, ht•p ta
In the back of thebal withe brick, ead followed tp the u-
eaut with a stclk, getting pretty well bruisedbimselt in the op-
eration. He weeat down without bnefit o bail.
Allen Tyson wae sent before thel Plt. Dttrdlt OoCet, to be

tried for brutally beating kickbing Elle=a Sdtrds, aand
wounding her in the head with at erthen apittmonp ib ha own.
hobne, No. 215 Grvier street, on Sutday evenlng last. He gave
bail.
David Millier, charged with obtaienga moey faron Peter
Markey, auder the fale rpreentetion tLt he wes Capt. Milter_,
ofthe ship M. R. Ludwieck, wr dithargel d Thomas tette ,
charged with selling a barrel l soamebody else'. grease to Jab
Ridge, and Mrs. Downy, charged with stealing a green meio
cape from Sarah KICamnaagh, ware al disharged, no 'pee a.
toe ppearing,.

haophbt Helverl, far admtalaerleg foul lang cgI broken
duaaa to Catharie Shubert and her youna sister, at No. d254 I-
ard street, wa made togive ball to keep quiet for the tnat ta

L. A. oentry wt arraigned on a charge of having ten froma c
the Poet-Ofice, in February, IMP, a letter writte bp Mr.
earvey, of Eastport, MbI., to J. W. Gitney, which letter eoa-
tained $150 for tranamhloa to Mrs. Harvey in Iral ; Gentry
havna taken out the letter in his capacty of agent for GInQe, '
who was abnt from the aty ithe thime. lil given to apper
ma the 11th.

A ltge number of drunken olafers and btawlee were• la the
dotk--the result, we suppoe, af the present warm mweathee.
whllich a-se the vPeaom eo emunity to mistal' Se gattee of
the stareets Pr their k tatl e hbaroma lg phlieo , A whole srft
of thealwre seht to the work-ape, ratd nthttd ef them
fined.
The following were the prloelpal afneeUmbapel : Jula e
Orney and Kate Hall, for aaklnb a pig pen of Penn athet,
510 each; Ann Powers, tfof deplytlqthe pe wers of acohotbe
Market street, with her baby in her arm., $1t; Eentaul WWed,
forgetting too hghl enthused in the tt. Charles theatep, SI;!
James Dickey and Peter Brennan, for putting up at the St.
Charles Hotel wLthout registering their names, and refusing to
travel when requn.ted. in0 each; Micheel MuIHsn, John We
and Tim Comaers for pestering passengers at the Jakasoe RStl-
road Depot, thereby catsing the newly arrived to form tanlda-
lous opinlion of thi gpdly city, $10 each; Ann Iarper, Ned
Kennedy, Tom Htarber antd W .O' Ierm. for getting up a free
tight on Thalia street. $10 eaeht Mry tHarvey, for being eon-
mattly drunk on Coauet•ee treet, $10.
Turner, a slave belonging to tMr. Fhlaey. was ordered to re-
ceive twenty drachmsof hickory oil for taking one dram of
brandy in a coffee-house ate atth eomar of Gird ad Basin streets.
Jamea Taotenhaun, Michael Salliwmn'and John Flnnegan
were arrlged on a charge e having brutallyy betee and
kicket E. Blumenatltl and draged him abhoat the street, on the
10th tiL BPalgiven to app•ar on the 11th.

RECORDER FABKE'S COURT.- Catherine Hebbitk,
a good looking D utch vrow, was yestorday arraigned on a charge
o hap,ing two busbenda. C. I•ehter, the onewlth theprb a
right. made the complaint, staatng that he married Cathell in
Port Iav. a Taxas, in April, th5I t,.er which -they Earo to
New Orleans; thatrecently, whilst he was up at CietnlaasU•n
bush, s, she took to herself another haabod nammed Kellner ;
and that they were now living together at mmi and waie, ad
w rae such, habvig been mrtied, at he believes, by a ebeey-
man named Beger. The ormo•tstie Catherine a (ovrt the left)
gave bail of $U)a to eappear for etaminattou.

Pierre Durort wae sent before the First D'strlet Conl to te
tried for abreach of trust, in appropriating to bmaetf $1i4 of
the prmeeda of bread sold by him within the rut ye altd a half
for his employer, F. Bain, of Ramat t atreeL Beila o WO
given--tae.l bYt Jludge Roherteon.
B. Ageroe was sent before the rst Ditrict Curt, to be tried
for rattaing Mary Ann •a•atet, a free eltored ide 11 yets
old, so teverely a to mark hr bpdy all oer ; he beleg a em -

Smatserd, and he one of hla pupils, He gae thal.
Fr ancois Dorier, chaged wth fal•ely causing the arreat aad
imprieanment of Catherine Piegemana, N. 0. Henthoram d S.
Steigllta. charged with esmults a•d kbnedes; and IR. (hy
ehaged with teali tt worth of Preneh cheea from late
Armond, were alt diach.trged, for gao d Oatfient f areaec

BLhAC GCIOS DE RMrIVE, SIn,, RIEC FRENCH
Ja tcoyta, Fta BLeaonEI 'teortoete, L-C.,r T -.-Thaept tiehlaC
)ttention of city anl coaantty bu;e s iscalled totheo e•oeanL sale of f. esh importeI .l cigl mui nArican d'y tetsl , this

r at o'clo.-b, hy Vi.tent & Co., at ttheir auctio. rooma , No.
Custom houae street.

