
SEA-GOING VESSELS.
TEXAS AND MEXICO

Will sNil every SUNDAY and WEDNESDAY.
NE R.LEALV5 AND TEXAS-

POPI.USUAS RAILROAD AND VANDIER-
Stir.T STIANSIP AINE i tp ttRWICK'S

DAY. THROUtIt I IN 124 tiiURS.
The tllemshilp Galveston. David Wnilse., commsndec

will Weave ttse termose of the oad,. an aove, upon the arrivai
of tihe Moreeg Tetls, for G.lveston, direct.

Tire Im ittcoeetlsg wilth the Train lteave the Ferry Iend-
i eg opposite Jesk,,,a Square, at Seo'lock A. AI.

0or p1ssage throust to (tteWtee,, apply at the Rstlrsed
Oh.ie, earter of St. teter and Ieven steaets, oppotltt Jackon
S aura.

F
trn5leit for Galveston by this ties will hie exken at the

Sop 'e:yE , tandinlg, oot St. t.ouls Wtreet, at *tetmship ratst.
07 tF A. H. SEittlR, Vlece Preeldeet.

To sell on SiNIDAY April 19th at I o'cloct A. M
SOUTH RN STB2AMI4HI COMl-

PANY-itur tAL.VESTON sad INtttANOItA
-I. i. Mel tine. -Ti.he nec and enegal.3

set stteamshlip Melco, W. Rttsrn, commanderwillsell 'havwee. For reigiht or pnteege, having elegant t ese -

m
'
Tlada 1 N st fur 1,s e tal,l.I, l ,ty to

FOlERIH, I810 ZN , CO. fat of Julia Strlt -
opposite thei . he ste shi ndinsg

255 Rhlpperb will plasee provide themselves with the stply
er'l rm-.or of Iillls I Lading.. Non. other will bo signled.

A&-The steamshipss of this line will hlereafter pay lighter.
ave on goods from 1'nnclar If olr to Lnv ~ all

BELIZE HONDURAS.

IFOR BELIZE, ZION.-TUK FAST SAIL--Silt..b i~lbrig Ida, Goodspeecd, masater, can take
EWbarrels. For trelght of which or IIo(InHU, apply1

4 IIAREI.tiL & C.,
all 61 Common street.

HIAVANA,
FOjfIAVFANIVA-A ti:W tIUNSRl. TONS

helaey feelghti will eta kten se0 tst. esrltettio te
J. tt. AJttItStttISE & (I.,

itl 0 Common street.

LONDON.
FOR LOIVDON-T([1 At FAiT SAItINGt4 Aresitan ship Louisa Hatch, tCsnt. 111,5.ea, is
.ow loaIdin e and will avet Immedalte ditpatch. For

foi 51 155 1,s, ,,5. gut ss tp
J. t'. Wtt .,NIIY 5 t nro)te let street.

or CREIVY & FAtI Vrtjt., 3S Netntee st.
letpsesege, apply to cstetln o, tnessd. o'27

LIVERPOOL.
Ii OR LIVERPOOL- fSi At VIIR Y!FIA'F

sttt.srss830(0 paeite ship Amerlcas Usnion,
Oils, m ,sar, lmvhi thle greater part 01 Ire cargo ll-

3ag sd sohtgl oil (ward, x"111 have Immediate dlspxldnl. For

l, esight o ,f 40U glba eeeo stespplyttoJON F:S, M A.KI NI)R A CO. 91 nravier It.
For pxssnee. Iovisg hesslfII etele-room accommodations

appty to eCetais on bond,t Yoet 32. Firer tintekt. old

---- OR IVERiPOS)L-PltSI rLilRY PAST
0ttt.g lstsee s.p WWmIs. F. Sehmldt,
Seun, maitei, haevint tosge pest fis iser g .

1130 Vin s o et b 1ar 1 wll h'vee qob dispatush th. Fee
tlsight sFS W tlrssssirm, eppitv t

JONEtS, tAtKJINDSS & CO SI 5tsis5ler .
For ptecsnecs, tnvI.e supertor eceommodeteltte, apply et4 the

captain nal board. nS

W ORL IIVEBP4R O L-fP11B Al FlriTdAII.,.' nhleea,,.is.,, ,.tits CYnIOsure, tis1,t. Ht~lee ist
loadsesinIg and wil hIove immss,ets atpesph. 1or

algllorW ant t rnon. Illlll y to
S .1 P WttINI Y A CO.. llC-sdelet MtFor pmesseappl to t,, e captain oe , hoard. a4

F"OIl LIVEHRRO~i-OL-'ttt At PAST SAItI-
iAs.srisss hip Charter Ok (;sl,

tsss dew loading.d etIIIrets Imditee die:

"';A J 1'. WflITNRY ,t(,0 tCtendteet street.
For peasp, alenpiv i the capmtin on te,,,d. M19

FOIL LIVERPO J.-TIIF. AS SAST SAII.
.2: m r- ean ship h2o ss Je~crIolls, Watdo

HIII, cater, having [%,g, pest t her fin ,, -

eRttt ,Ivitl wihtquick d Srtcl4 or freightt of 5Wt bales
ifest cri,, tIpIy hI

It .ei, .tS. }I ACIITNtIN it... 9StIsvletstsrect.

__ ANTwIXER'. -
F6--OR TnWICIXIXF-X'A..XX.CONXIi--

...XiX..g AdTW P Ii, p Yi, RhI-,.XX -
The I," XXI~..

. r " t'ere rli 1rn. lnq ac ll her Cr e C "o en~naerrr w tel ill .4ns A

'stn Irdiur* llx to rll. T pusrme. ohy,,la uilg flit, xcorumo- tr

dXCXXXC, NXY to CXXen nn Xorfr. w
.1, 1'l. . WHITNF.] k (70,15 (:amndrl et t.

QUEBEC. I
FOL Q UEBEC-A\N AX XlIii' Wil, XX.-

cirr tll ,vijh(r forI the r Ilo y b poll r, if oflure d u ithi l it
CXXXI ~ ~ r IXXXXX.XXXX XX

S'P. J1)I tNS, N"..1l)nlOI.I~ltee. t
H '4iIt S11. JOHNS~ N. B.*-AN IX Xhlii"

XX ,CXX.XXXX,

Apl,

FOR(HAVI:E.. I
1(1)1 IIAVItlI.-XX`:IA AXX I'rMXXX.iXNXX S

twt< ! For l'r "'nllt. \t'11+I NEY k O -15 Cr-b lfedx. eet
1 rr1 1; r , ~lrlF: R k O., 2 C- p terf

FOI HAEE-l'it: EW l tFAST SAIXX,XY ht,; ^,iem l xhl *ii ,Ieritu vklln n, lrrrymxn,,I
XXX loll ~ n XI Will XXXCX XXX iut

"1+-p., l,. ' r i".,11 irV Ill. nr f11~ t *l of :SW hI ~I~i C `ollls utll

xla~ix,,, l I" n thXX IXlllT XXli al .. a xV1 roud(

F
..: p CC XX1.r .(,IX(XX m XI XXXIX~in n nr. ,.

1"0I TAL' l1VIXE XXI XXIXXAXC I XX~tlFR

,.; Anbi'l,y 'I'hXni-
, te~r r, +. I"uF rcxlr ! , ic"i; rrL hr. o,'u trllna, si

jXIP',R'I'l ~ Y' XIXnl iXO ttfAXIiI v X.

i, X _I IIX~.T l 1i, I XCXXI c \VX hIC null l

X n o,,,i. 55r 1,1 XI Xp ilii

. I'N~ E'OI C S A'I':1.]' . r"'t,1;'I? II I \ T .I-

XXX II. IS.I.),X . IS X XXX.lll l iIIX X IXXcXXXXXXXA.XiXXX

gXILMAN ',oP y, n IIIIIATICrt (ll STRIEIETAnU-o

h,r i .tr,"a,, o,. 1,11 J1, 1 of 11 ;I SF: 1.\T r\'F. lI 0;A, 1

'- X X I XX'XX XX X X.XI , cunt IXIXX XXXIv" XX~ I I

X. X bXulb XXXIX XXX a,1 XX XXXXXIIXXInn

I I,,[CCXXX IXXXXXXXXI XIXXXXXCX Il.i ,i y XX1iX

;., d llllr lr Toned no w urln ta t.:111 0)1 l l1l~

" t ll" r: " -I m 11"+rn1e vl. w ntl - llo 11 11

it o Ir o u r Si:9a~ X XIXhew XXXIIX XiX .-- . XXX .ntl XXIf ,r i:.:(I:,"r+l. II HIV Ile r plaint a t it, l flb. Llllll illf and

IIXXX XX X.XIXXXXXX XXtlXXXXX from I the XXX" b

XX.CXIXXXX XXIICXXXXX IXXXXXIrr X.XXXXX chanXXI) XXXXXXX.rhidrac

S :Y. I s' k I i{- F: \ r. EB.:. ,L." "" rerx ~f rlrlr +d n.Ypr b jn ,y+.rem CX-X.iXX.X-11 XXXXrd XXIXXXXXX.,X, XIXXXXX.XXIXXXXXXaiXXXIri

11,+N It -R Y" ,at xnLElaa of , ,when CI rri cl in ̂t tenor .. (0 1 lit

<XXI h', XXXX:, aIXi XXXXXXXXXX IX XI XXXiXXX XXXX XXXlgn cueidit from

" 4Y' o I~nurl rr 11[I). .x ,' liplnnr ilp^f',,tml u:

F. XXXXC XXXXl:Il i XXXXXX~llh XXXXXXlt b IX IXXXXX

.Xr X XXX :X1 XXXXXXXI)v" ur w t I 'l loc : . \l. Xilt

C. CXXX X'XXXXXXCXXIn Ie oiXXXICIX IXX trilXXXIX Xi. CXIXXXX the
3X1;X noX XX X ,lleXXXX XI XXXIX; n XIXX iXic it X iX XX XXXXX

6. Til rtllion brill n I lontllred Hel rlrl of t h Le folo llerdsnge

ovelr nay vi llhl r known xappt ille lca i ' steam to nd.U Ius lallyl 'I I XXII X X XXXlll i~ ICXIXXXCIIII IXilIXIIXX IX'XXX IXllj iI XXI.XXXXXXIXXIXXXh

XXXXXXXXXXyu111XXXbXtXX pXXXur iXXXXX IXXXXXXXC aX "lkXiXXXX1hXXXXIXXXXXXXX
't Mr oholers
4 r. its brma:G Hatc , orn throughou t the opraiob, nl T l c~rn em beh~* t llc 11..) 11... 111 8 11I-oe dnto th111 1ilbrs

lluV le I lprn lawe nod tenm m +uk lit,,-, Fnr un cr in u L.-IT.I

it tll inuu,', \cll Ile F',11 seer, now I mnici~l h dean, to lbrrr dt toti"l i nod ,,it [he 11-i nu Con~ilir ~, tie 31e , n eo1 h it,[.. Evsnr

ut mu'l, oLax -pen- to the planer then soy ot her II ,toII I bet

biAMIX, I. "iXa.X.
FXr fXrXerXXsi XIXXXXX. nNXwf IXl X.lT01 X.

NFXV ORiLEANN OlINAIIENTAL

aInd XXX XXXXXXX wi Xt 1 u h XXXXXX 11XXIXXXXI XIXX X , XXI te XIX subs ib

who it orX XX, IeT TiIXX Cd iXXXI m IXk XXn11 e XXts .XXX hX, 1,11l

rnlurs ur lliurihe e, to be usedrill Jin, t m ex xhn- rt ntenm

XXX X X IX, XXIXXXCXIXXXXJI.\ I

XAi d3 0-G le,, n;reonI New 1). d O IXXX I
n XI.XXXXXXX. IIXXXX'XXX X i X IrX 1X XXIXXXCXX

I~ IN Ilru RIl S.-Thu ~ndrrsl, C neuhthat the y ey 11 iu rormnnu

tXXIIXXCaC I XIX s
Ixr rin +d it n d ofIrc atiectntlnd h t ri tm

lrwIu:e vi. v,', ciF F 1,PVHhIydPH ;

I 'p"R, rr vIIN:R.\, rt,, N., .PMimd , uoh' I"

T1 N:I'NI\Y V1p, p.:ui l'ny Vir i, street.
All b1e ine,: rmru.led to thale n wall rtcceiva theair personanl ftI.

tcu.un, xnd wienUt wLLuh I4i, V dRpatcb, -

V., IVII VI VuthS LI AV1V: I t: V It IV.,VAP

V'" V Al-) ,,I~VPVIII hpbl. Pra~ ,1
.. 1'l",F.lsn l'n, \n.Vt Po 6 a, street

F Ni',h k IIIndbm. .. it l.

..)I& I It i~lc Rloi{Jr ,l 'n.. . .

11. II i- pa k I 1'n., 1, VA V4
HA.O.rt. V I .Ti "

v:V, ' rHt,'IIbV,,I IHII't tIVl<NN:Y :'I' K"1.
IL. , I to ,dlI I~lnret.,..1I.1 1 '>n.111oas w fit.1 IIHnnIrY end e

.v".,ycllr,, 1thul only 69 entrusted to hie care, Ott:Ctl at O)PE-

LO1;4,\t,, In a .i
wew (rlelrr m26 It &W 1

V2I Sp.ri~V >I'l.h;IIVI'. x~d StPnn IVriund S),np Tloh,.,see,

I'II RI\III'IlI
For "Iei by A.TIIhOk :1
'w21 :In, * 1 trl n nllpitno:R x IIPct.

D I'ft N:F: IIF' 1'l1ARllllrlli N:.-11r. M I:ke 11 will a Klvr cprei.tbd

nitre: on In II t fVrVVIIV'l VI IVlIIIIIn: e, : 1` n lnltlIV'lll, 1'uI~IFull~ iV,,,II, ,V~dII,,,HA~rlTI,,IIVIIICiY V IIIJlV .)~irp~

1,n , I" , F IIPIII'I'II'I I llv " , til .H I xl', other

sli ~i n l the tl. all neat lnh I^,. ur. Islri-cila ,call tdrrot u

I..ut.,n, :o, le illal A vhf-:air, Yenrnllnix,11II I'nntl),i.+ 1":pilepsy,1
,Td~ri l-~.i i la ., a to the treea Illr y.1 l tl lrr Jh nnl I' nr. u,,l

1' lI <e ho, mde Iw~ed~evnry o ,' lo~d I 'n ,il I, b ,

n ,n ,: r iI Illl not t. 4.r u of the knife.~k Ire. Rnnkee enn rlll

pn:dr:... mm ,1rlll n,.u l e tlirnl es of Ircis pei;ei t s t", ,.. i., er- o

Gub.i er. , Old Snree or lll ll left s, Fitetilx, S weB llhitI ~1 Tu nnr",

mist , I" mnrorr B i. I. o with . Iinc frfrt.nmn

JVI'VVI'IIr l~anclmlat b Ibull-le HN li"~lllel

.n,:"nt a al. OrI 13-, (11).. cc i one iV i eo th I, .te iL ll

r~"b,.,tui -b lrn ",.u ni awl t'h c::ir mil new li, in11I. ,tin faun.,l is j

k un\eh I","r bn_~I)- in enrly rrcry Ilrh. ipXi ci, ina lh~~ll r wu, l0l.

1'.,: ~ -e , ,hall bII VrInuptlln y no rrp d nhd the patenutre xted.jl~l

t . rn~ ".,,nnde,.re, lice n rhnr o lihl!; ,lil:HIIIllP

Uthrr hunt., t ftlot.b B A. H. to 5 P- TI. lll iliRe~d ETIUS

d,!_ ~d~ it W Yn. 2 llC) ndeblnl ,[.. Yew I 1 rleu ii , I:,.

xhi, , th" I ,.rmue, a nt be Doubled -1'Ile m, -1 seges t "nr

t,,. I. ,.,1 xna ":me t ntd rer nlbhl n ion nl' weft, i,~" y for ronr rl-

i irr y Pr l pmcnt or rr alllin>:. 7'he n, -m- or 1' lII"IO) HI1

Y:.\.1'r. x;11 bent l .'t Tun Per 0-1.: x,.,l ni l l filmic in myl~

.,lie ,.loit r nmrhinii *rry to pr- th r :,ltan nu bxvs
i,`.,.llnz t lxl. tor thw t npn ad d lrnwl er i, x ir

:..)'sil di.,tlwr ,all cnm e iftn li I x, wake:

lo, !" ,w -a; aal 1'l, nt- wll be inform.,, ,a+ to term, with comap

1,, utin hwnte t hw ooh Cr h bs In

ehmry rnr el !Lr ec..rypxtinlntonplinhonxd
dn e onnhrn , sltt, it eu rro ,

NEW ORLEANS DAILY CRESCENT.
PUBLISHED EVERY DAY, SUNDAY EXCEPTED, BY NIXON & ADAMS, AT NO. 70 CAMP STREET.

VOLUME X. FRIDAY MORNING, APRIL 17, 1857. NUMBER 37.
VOLUME~~~~~n .nlDA

nnING unRI
1

85 N
M ,E

SEA-GOING VESSELS.
FOR BOSTON.

FOR BUOSTON-IolIPIC.AR LINE.-THE
eg.ular packet .hlp Frnocooa, Driver, i.htaer
h. Iogrlg portlon of her cargo engagd. u

Lave dispatch. For bhlano e of freihI m. P006.0, applPol
al (Ell. W. IIYNSON & CO., 82 SnCltreet.

FOR BOSTON-RNEOUI.AN AINE PACK-
E:TS-rPh. 0g01,0 poeko .1.1.p Nuftolk, "'h dA-
ward,, mooer, having nearly oil her C,.ogo en

oooed, wll1 h. qol.k dlI.p.ool. Fr ba10n of freight or
passage, aDpply on board, at TPost I8, First District, or to

a15 0EO. W. 0YNON 0 C6..O.,82 Omp street.
FO6IBONTOWN-"CS6OXtFCENT LlINE"-THF.

s .d dnwhip onttutIon, Whlll00,, mxs-
i, now loading and wll have q,.10 dilpo.l.. For

fri tor rr +" gc, ApPIS to
.11 .I__ NE_________ KIN___ A CO., 91 Gr . 00treet.

FUK BOHTON--IllOUIAR dINSP TIll
Al pack.,t .hlp 1C1lza1oloh, 16. W. Poolo..ter,

YOII' lw enduing, and will I.... quick dispatch. For

hoho.a rfrei..,lghl o 00a,6e, apply
ol0 (EO. W. 1I1YN6SO1 . CO.. 82 CGms et.

FOR BOSTON-CREOISIONT LINEK.-THE
Al 01y hitt .0l011 Packetl shilp J.shll M1nt-
r00, .loo. M .art1n., [Doler, is now dlo Io st -

First District, and wll have immditdle disptchh. F PFor lghl of
our and l porkd.,pply to

JONIIS. MACKIINOER A CI., 9100G1.,c 0t.
Flor P..o.e, having 6.n ccommodatlons, alIly to the .,p.

1,1,.,. loo.,ed. 00

C FOIL BOSTON-REI CIAR L.INE-The
Ton t li.g hlp Milton, KloosooIl, mister. hov-

,rly oil near 1er cargo n board, wllban llobqld dIg.
1,00 . o.,o h bl0,o f, ,la'ht o.,po....oo opp~l o

07 060. 1W. HYTNON t (1O.82 Camp street.
t FULL BOSTON-THI Al PAST SAILING

.hlp gr enolottS o Mnooy CoD[. Nlc.,hon, Is now
loodlogond will hooi .,.,I., dipold.. Porfreolht op-

ply to J. P. WHITNEY I CO.., Caro dolesat.
For p0000g0, n.pjy to the Caln00n on h..l. .. aT

FOIL IIOSN-RIIOCI,AIO LINE- THE
.og..lho paoho .XU ohip Ijm t, 0oo0in, master

o l.,g earlo alIl or her 006r go.oopd, ,lll ho..
q opatch. F.r bhlane "f freigh or p000. 00, aIpply o

.9 _ 061). W. OYNSOIN & CO.. 2 C.m p reet.

BALTIMORE.
-(loll I6IINONA. 60th last.

FOR BALTIMORE-REGUC1,AR l INE-
Phe new flat i(lll,6 clipplr shooner h (do. Sheo-
ficld, ie,1,., m00101. nearly all oo er cargo en-

0
l

.
6,d, willoll as .,l, h . For freiglt or po0go, aplply to

oI 0511. W. HYNSOIN A CO.. SI:8 Compo O.

FOIL fA.LTIIOR K-OREGUlL.A L.INK.
TIe Al clipper l,1 Abby NS tlooerv Wioyll,

.llhnnog oeet o her Coooo'gogollr , trill have
SFor balan.e of freiht, applyto

od.i (1(11. W. IIYNOON 6(10.. R1 CO,,p 1,et.

PHILADELPHIA.
FOIL PS6ILAOEJ.PIKIA - REGULAR

lINE-Tho Al 0,1t 0ilinlg pake0,0 0 Iaan 1 H.
Oovlsolh.nd, mosbo,, lvin nearlyolll her caroo

n board, whets H rli rlllk of 150 bailescottn to complete Cargo.~u
F ll frigt f h lh or lIs~hol.o(1(, 1p0l (011,,60

(.a'1o0ll1 GlIK. F. ivYjllI 0 CO.. (O 2 lap at.

THE LAKE.
--- -- F*() MOHLE-IIAI C. S. MAIL

p essore I ket stemer CaUbot, R. A. ll.ro
master: Flooldo, F. If. Hutch1.,gs mooter; Oregoo.,
A. I,. Myero, mloter, built expressly Ior the L.ake
trade, a ith superior .erornmorlmtons-oe of thle xbarratexmer
will le.ae t.hO Pnlohonllx alilrood DIAIIY on the arrival
of the 4 l'. M. too.,, of ca0.

Retololdg will st 10 t Pasa.goula MONDAYS and THURS.
DA~YS.
Cabin Fare each way M6
Deck 2

nl R. 1011F:06. AgP.nt, 10 hank Plo"

0 STEAOIt Creoloe-F,. Orayo prin0,g. and
loloarmdlO.e 00115,ks. -The new a,.d oplolud

bw , prr000a pneke0..ooqgg ICKUIC.N: I ,is Nobelur ., ter
h,,itle< .OoI y h,,llyio .,.6645th0.,pa,.,iO. rocy...oodiOn.,o will
h,l a thle I'">mchnrl.* lr Xaiirond Il the arrival At the 1;Us of
tole rxry, x, full.-l

Fr11.... ,.rlroo. I Frm Ocnn pp ripn1.
TIEF..I IAY lIINNIG, 1411. BONI.A V NIi.
TIIUSAIIAY iIIINI Al. .1.11 IIIN F.I EPN: . YIN
SATUIDAY ECENIIN..,I'.M FRIIIIDAY MORNI1N1.2

10. 0506ES, Agont, 10 RnL0 Plno.
New O,1,00, Phbrry Z1 1007i. lol

RAILROAD TRAVELING.
GREAT CFN-

'. t ' -R RIOFUTE- TIll,
Y'rs s3i s- JsvIII1 RT}`. II }: A I'-

Vll .. ,d IONL. IEIABI.IEIL IN 1. it11 I N}5 11R0IIF. A NS

l011, ,o P1.111, It i.11,l. Ni.,o4a Foll1. New Yorl, 111to,1
A l tllilllphix. 141 : ilol, Snrlo, oo Srin1, 1

IloolSl VI,,-,llo A. e It .
A gdi~odbl Irar)nerr tlamrr leave,~ Nla rleilll daily att

t 1,.t11 III IIANIIT .I1 Ill II A1.111 ' io p
RiII

TIo,., hu I len, .I1 ',.ll'NOI'11 IIIIIo'1

Nnnllhrg R~jlrrnr at d . \I.

11110101 II:1.re.x no Ti F. TI I

ir.ri , far rr lll. !.; rt iANi iwl. Terre llil ll xnd A; nl.~ lixi
I'AlSlI: ,;!1, hock io -i; FI K dII dI I fo ll; or T sOlll 1.11 -4

11, 10pt n 1II +; a10 1111I)O111. with t'il"aLu and Burling

low:,, 11 ivI ooIT 0,1110010 011,4 .ho ur 11111s.

I,1,,-.1,l thell nllnll nnl'all I en t~ nnrln uy',,ten rrnnlr leave Pun-

th,-- 41A1,TITcIat 1'xAII

1101111 TII.h i,011,llIIl Al-lll

in1E', ther IIsI n11 VOID l1l10 oIfaI IAIetweenairo nIdO VNi-h l utlil thiecla Ifrom (en toIAewfTiork TO to TE VAIT.

11111agr T o TIkrdTVI o lTII VTO
pg-F-r tb-aglih tilli,,, or inf-ciatirlr n apply el thle I1l1-

111 ('emend lladlnl 11111111 (1111, unde the1 St. T 'he II IIIOO II.

1 5. F. R1111 III . Agent. I

ratstsSE SOA,"TU t I , i

1111 1111 the onest, ,111 direct 1111101elly The h i I

o.yl, [bus e lnalin 1110n l 741.i and 111, 11104111f0 RiOI or

tile nllrln -f l.liiit four of the P tile rin isippir ci ties{ut e L'nonIo
IIIIIIIIIIII 1110+ rmrl from Ne 11 11I, 11'IilR Natch e

Me111 s a1 d tlio l lS iIlrwest 1 eneally C ravII eII in 111t0e01 111

pan tlT~e de.. Inlr pl rivellr, n C t is }:(1F U UT i t the FnsL.Ly thle tlort (111 oud (10 IIIxd andO 117 11111ret11, 111-11ed
111110 1uu Te maIIleav. I llljlIol boats .111IIW)IIIII es 1111b
1111he Ohio,) 111 t1hene 11110111 01001.b 1he . 1111no 11 OI1111ti 1111

111111 11111lAl ll0 Isillt orl. Terre haue 11n1 111111111111111t0rn
hnll 111111 th1111 11isan1 t travelool l1 r pr111111 11 1 II
'lll; rIl; l r Il l iplsllOiI 111111 a, 111111 lnll illn b lu

l]lly 11111I l~lil(llIllC IIlldllIl 000 LII~ O11~1T(1 1011111 I

11111 0 u. -ile So1011 11.01'S, 11 vx tlrr111 ma y 10.

the11 UiI S 3111111 hmui illll t 0e 111o W liIbll Ie or to inn F

thn II 01e011111111 FOld AOIVE, FR TII vnia.ro ittl e .01.01

1111d1 1111111 and, II'. take IIVIIIIINi 11)11:011 1 VollkV
A
I

l' 1 l. ilON Ibelow TIN n 11 1111ho Ito,, olaokes dro c. t1
ho olnlthnor..1l ln OllolO. a. TI.MEWl-lo l T 11101ers, I"Tre 1It,.le that while this in the

,.I o [lo" ,home.,[, mm loll speedy and di-, ol th le1in

Illiltl n in the um. 'ir. Ix tlll ntnrlx f lln, 04 bit, to Uulta mor(i

,tiat IIN 011100 10tl 0 l lns 01,011111 IIr 111ny 11he IIr. 101

loll , lly th e 1. 40 O R Tra nII Io I 11. A I O , 0 1tilt F I 100 11, `A I R O

I1I1ll,IIl~lll11lli~lll~~ll1IlilllIII~ 1111011 Aln dCl g -0B~.

to It Illar lllil i": or 1llrASilNUT wN is hat FORTY-7 HRE o

11ioR.lool.11110111041
iplil0111111110

p111 11 ltl l 1111 010 AIIR lira t

A 1111 Tricl'I'l'aIN 111,110cl Nuoir 0,1110 bolo 01101111110

.Il lolItdO.IIInigoE Tklslloin the ll1 rl N tooo at an

111101011ntra111 0 b~101010.11)1\ Tlooll o TI'0lr1ool.,oW 11111 111,111i

poem 1o the rmne. IT)) 00101 t. TI. Ilnbl tPlrlld (J 111 111b1
Illel,"li,.ll t lf.Fllal. 110011111ll 01.11u 1111111111ir of th11 llno

Agent 11. k (r. nCnllll IK) ni.r I ., N o ew Orlrksm,,l

.(II-al Mlbr rol. SHARP, Ie r llsgan ,rgnr uf th 2 2 m
o'clock, A. 31.; arrives, at Summit, Miss., one I fa fito and eigh
moile, fi t nut New e. nllll r rl 11. 18 o'cl ck A. 3I. at Ill in g, lexvee- b

F-t tilunorl tl t. 'Ta rus o ilt, e ach way. Children inder fiv

y1: A years o fworlllir

grB and ON ad n,, halt' pric e. ~ li~-Ll m

, u) TICK EN'S :*rrive be Slm~tif, h at t olloI o the~ 1ndC/h
niie Llou He No. l, 45 i II Bosirt str . Al-, t'nmily ticker),

Sllllli In~li tares, Ilf "y t hnri in them to o ,n, and roamin

be tet.- to nd fro whichthey my e Astli, :,s wil

be retained lill`S mn by t, oiuc uudwll lx:gia or t[ri t ol m~ oneth

dirt only, those making il~l trip both ways ill hav to bela

I rhrl l ur nltu, ill rli 1:18 o' tas A. 1L, er ,1 7 rcdllced 'lhurr
day sanrd Sgur 11 uraIdle ves Summit far Natl i 11l0 tllill and in.l

tllomtdtiolr st rnnr i Z cry- hMm tnv W Ld. AS , red F41 dal

liil)- Ir d 1 r II ollny, A.31, 't' hin lnit ato , nn Friday, and~dili

Saint' hi~er u !-'hag Stntionv. .haw y b etween e1,'(Ilill Ild 011..

to r,"cei e and deliver frei ght, but no! IIt o1, any other ,13l *

" Nh.o .il~iehl will bu rrcrlved at thle Nepw Urllexns dopot

11 tt P. OUYAT RPS Rlp't Tnun~pnrbdimlo n

It; A lit~c of four hone nu it i etngei rune frn~m Snn:~mi[to

'. J~rr n, n)lll am illkilCon t o naindII every. day, .- 1, , ,h glf

wi16 thelb paril~ncgnrtnrllh. _:1 It

VNEW O4JtLEAkNf oP-'j
II.OCSAAN) O RF

4y~jTIeI1
1:N

T14 IN., 1 ARRA:F.FIMFN
On a 11d nftrr thI1140h fl ll ,lwl1 Inlle, tihe on;+ 1Ilrr tl lI

.'e tlii rlliu will Imee fth Itellotat Algiers. asl Ieoliowvr:

lgh- every tiny at I........................."::k, A.)L.
(4rttaa r,=e?- Toy at......... 1:411 A. \L
Arrirew U.uy ii '-f at 1-.1: .)1.

RFT URNINSU:
I--Royl - Mar a t......................oIbP.Mo1n 10. 1 (reIanl 32l1'.t11 .

10Al 111x 1 I......... .4:14' Y. \O.
Encorrion ti,"k.",s to g p to thle regnlar ~twtiulfi end back the

some doy w ill be! issued as follows: '2Br
1

1I,-Ald...........b........ .I1'Oo,.

To lint' oa de 1ll ,,::.n.l........................ .. 1 6Jl

To Ilay, u Illcl.t' :S N). ::r
," , s ,teirtnennrtialtl rep iar timtionxw prices pluparli,:ulll

the f-tJ of m. Aanntreet EVERY 1IOURNINO at 6 e'clockt~pra

Frriigh~rill bo ,,, ,,"I (nr Rayon Rl-f and IntellmedlatP
"tatiaus by the Comlu~lln on ,bc slla a at thle root of tit. Louiei
A""trt F.lFHT n DAY mail S o'einclt '- \l. All1 np freight

the tt lielllil y hoe u 1Ill u 1 1p010a i CII.
rii~ued , "o ,I It ul Kai..r Freilii i to ta had 11oil pplicn, iua

at t~e odic. e: rlhu(:ompnnj-.
TIT. THAYEF:K

.aLll 11-ler 1 . m-I a~rtatien.

B1ZLD1 STON14;-5 tour Cr-,drl Brimstonle, new loalding a
hark F,,. R-,,u. tiyoan or solle by

A. F. COCHRAI1N A II,\IT,,
A1:1 New I.erra nd 1l b11 lton I t.

4110'AN 1LE S-1301 boxes 1,111 and hort wtight, of vario nx
V raa~le, is store ;mu! landingp, for sole Lt'

m26 Ii ~Tehnnuitiro Ins xtreet.

BEEF-5N~ bhis Iomhuenk's nad I)avts' Mess, Primr le)sr
anad Extra W., ~fovn ebh),

mlfi 15 lTrhiolpilnnl is ,tarrt.

i AI.P! EI) FF. \RNY.
[w51?:. e. ,. 1: ,e nine e :rr ilr b

STEAMBOAT DEPARTURES.
OHIO RIVER.

Will le.av on SATURTIDAY. 18th h1t.., .5 P. M.
P FOR LOUISVILLE The light draft

tKd. grwrn, wll leavea for the alwrv and Ii fit.
.15 W. , fl.inp For Preiuhl or Jren CO. ?S "ppy on Imrd 0 to

.15 IC. al. I1iT'RTOl A CO. a.lntero streeet t.

a,,- - plan of the cable c ese n stateroom* secured
by applt ing to tle glent.

I...,1. on lATURD1AY. 8lih .in stt. P5 1'. 11 h

le~i i'FOR LOUISVILLE.-T 111 FTNIJns. 1) Clarke, maser, will leave f . above for
Lounisville and .11 intermediate lending.. as blove. For freight

or pasage .spply on board, or to
511 O. R. NINA i' C& lIt, I'o4 Pl treet.

A plan of her cablen can be seen and antteroom. seemred by up.

plyi.g to thle .Rimes. The Den Franklin will attend to be Men

phil. and Bondl business en rondn. xlfR

WillI leave on SATUIRDAY, 25th los*t.. nt 5 o'clock P. M..

FOR .LOUISILLt.-T CAI . IC NE
thler, master, will leave for the .love for Iroulx-

*ille, 1Ev.,lvile, PaducahJ, Caere, Hickman, Ncw Madrid,

11emphis b,,. I apol , icksl. N , peon ksburg, and all , t.li,
landings. For FrPa'lt or pastsage havind unsurpassed H ,com.
modcntlona, apply on board, or to
.11 SNAPP HNAITP, 4Front street.
SW- A y lying mohu "gbain an be been anid staterooms secured

UPPER MISSISSIPPI.

Is,,, o" WAT('RDANRSflAb lead.. at 5 o'Pl.rk P. 11.
FOR ST, LOUISpl CAIRO, HIhMAN

Chestter, f: pT (:IIIJrS. New MYdridP. Memphi
and iii intermediate IandittRS-The lime fan run.

nling pailenger pi. ht steamer EVdward Howad1 ChIt.
Pell,,, m.stditll leve ax Isave. 1,or ,eght Ipassge, apply
on board or to 111A.P 4 l g5sTE,
anfi 4 ront rteet

LOWER RDISRIVERPI.
Leacven everH'Ly WDN)An*Y. ai .5 P. 1.

EtP.UL.AR RD nrl WFRR) RI
Packet-Far Cami I hnm Tl xndiiR, Ashton Pitches

511,nt, H,. ,s.h'x iLa.Rdi3,. i ,i, grov.denee
51mack,111,dg. ",5 STUSn'. Rend. Vickburg.5G1 nd5'"If

Rodney, Natchez, Talks Wnehing~ton, and of" W oaothln Wjr
-Thrrlegant and swift running passenger packet steamer R,

r; Powell, .L H. ltls, will leave as shove. For freight
or pasagj, apply on bo EdO, or to T

n15 tf T. H. SM ITO 4IEhoEpQiItonla, (treet.

ILesvea even" TitU RFI)A Y at 6 n'eloclr P. M..

Yil Pncrkl steamer C Fpitol Cpt. I. .
ONAfPin plae of the R W. MP s) will leave

for Carolina L~anding, Ashton, Pitcher's' Point, Sklllhaitb'a
n~ndiug, I.nk: 'rvidaner. (:nmlrR'* I~xniiinK, Slfiliken:a Rend

\'irkxbllrC. (iranl Gjal Rodney, hntchez, Fort nnsla, Red
Rive, LIanding. Haynn Sarn, liner Hudson, Bahton Rouge, Ple
guanine nnrl Donalli~onvlle, thle elegant and swift gar~~e
park,. M.' -aner CAP'ITOL. Capt. JI. M. While, (in placeo Il
Rt. W. Mritltae) will leave as above. For freight or pabsage. np-

liy o bad r o NPP & rrnlS. 4 Front shreet.
/fsThr Itenmrr Capitol inrnri gets~~l to Vicksburg every

PSftlrdnl morning. In time for the'I , o'clock car. leuvieg Vick.-

biurg for thle interior.

FOR RED RIVER.
Leave.* F'RTDA Y 1 Ih inst., st 5 P. 1T.

FOR JEP PFERSON. PORT C AD-
dn, H~,I~ mitlhlrnI. Ier~ton, Swanona. Monterey, AI-
banyhHI~ ShrevepoPrt, lr,,d Ifnymt, tampt , (:randd

E are, St.)[songs, . (:mile, Alerrasdrin anrd Gitttews Ladingl
the veer light dTHIICII1 steamer wan, Chas. Ilnyel master,
will leave ns above. F'nr frrinllt nr prulxlrge~sppip en board., or to

n15 l'. I~ I ILISTOY S Co).. L" Canal strret.

WVill mass o n FRIDAYAY..ltl in,'.. at 5 .',fork, 1'. 11

IORIZH.YHEVEPORT D IRECTI
I Thefinle, fasrt rrllnis2 1141a drought steamer~

Nation al, 3 , :. Moregcom er)-. nester, will
Iietre far Sh rereport, Girand Haynn" (:Rnpte. Grand Ease;r*

\lacRsdlin. I anol,'* I.nlalin~l and 11 intermediate landings.

For feig,"t or passageP; app~ly In h~lorl01Il .1 n tret

L roves on SATI' H DAY. Ap~ril l.lh, al 5 o'rlnck" P.M,31
"Mi REULAR RED RIVE~R Al"

I.a'kt " Hfcrtenee packet se ame+r Planterl Ili-
mwl rilsoll. mater, R . Sleade. clerk, will leavel

alrllrc forr 1lind,"n, lln 21n\ Mouth l-, "y li: Hryar, ((R.)PIC

diahte I~lllliec,. on Red R Iiver. Forfrrlghi or T-sag*il pplyI

uo Ilourd, or to
ell FI. Gr. R ANDO1I.I I k CO., 42 linden street.

3 7+I n " relf in;: r-,ici at thle fonlt of t'nl~tlmmhol a1 Lt

W+II leave .n S.\TUH P d Y. 18th Inst., at b I'. M.

FUR JEST i. RS N, Sill T 11
Lnnta, ll, y, Shrerci. Iort. I: nrlunrr 1 \un, tit

Maniir , Alexx _ir iItIanA all lelerre,"dim, I lines th, line, newt

and liht r ,Irllcblr steamer Col. Erlw'Rrda, !`illlr. .i~urnb>"
will leave b "bowcs For freighlt or psnagl, applyl! on board
tr t.

nl5 F. t.. I(.\NDOI.I'H k C(O., 42 Unionl street.

frill eaie q NT, .R DAY. l kll it:Lt.. l , nt elork 11i. M1

FOR SHMtEYEPOIL T, GRHAND
AM a la?ln .('slll r, rood

nc Kuv r. hllnnndi h nalt
St. \(aori(.e and (:UltOll(* LadingF. 1)1"1 Ul.PI It

n I swrift mealeg pa'..serrl ler packet steamer P. F. K~m-
7)nll, (i. I.. Kooll. ns, mstr, will I.... as above. Folr freight
o+ pa.-agre, alpii c nn boa~rd or to

u1+; SNASPP I ITITE: 4 Front strict.

Ls.:.,, onSAT(' A4A, Ap4il 1441r4, 4445 o'44 ,4 P. M.
FOR GIRAND S4CORE, NAT-

tna t3nrhin'" i.xlrding, Snrmlnll. 1,.Idi;.dil i5
teimedaan~ I.lllllllr'* 1II el hiirer, ein Cate anal I~lltle Riven-, I
t4e44a4, 41n . 14 ligh, t draugh14p444.4 ge4 p444 cket slen1mer

1
144141d44'44, 4,. Ja1h1n' C. 4sowiy, wil levse4 s bove.. For
I}I 444t rr pa.14, 5pply on 14oar44 orto

iINAPIl C 4IT4F, 4 front P tn,,.
22 OIl' Y AZOO RIVER

Leaves 4, oSATI'RDAY. 1481h i45... of 5 P. M.
FOI44R M4)C R OL) WATER-

W ETe tine, is. ,n.3 light draught at 4 nnyar
Yazoo Belle, J. 4'. Rieve. master. wll.

lore u. x *lbe) , f 4r411,ilnhslnlsie, 4In4h 4410d Wint, 4etlore,
U nelluwood, Sidnll. Mende of Ilonrrl l nhlrl. Yazoo City, Rnttltin,and a1 Hll intrlllelimelanding. l Yazoo m1dl,. TxllP p.ie rIV4 .,
F'urfreightor passageC, luinill ullsurllnrsed ucoouataodllutiu ls

.4 i4NAP , IIITF1 , 4 FProntstreet.
W? T4.e Y.t4n B441e will t.41e .4'll, 444 river freiht with

11ea .5 on i.'ATLR4AY. Ail 4Xi444t, .5 P. M.
FOR YAZOO RIVE1.- 44444.IRE.,

Greenwood 44id4.,i., '4441s4, Yazoo laity,
in. Vicklsburg u. l all i4 rminedit I~mdinga.-

The1 .sa 4 and ,Cl rnnin4444 teamer LPN"I' \Vhlten44,,
M44lliss, isetes, ii. P. Pssell. cl'4k, wll lelve a44444454. For
freightr or IIMullgCI apply on Ll~rd, or to

4": . 44. It A044144.44 .4 CO., 42 4sii sr.

TENNESSEE RIVER.

L4eaves n S.'TURI)AY. Auril 418th. ii S4o'4los P'. 54.
FOR TE NNESIEE RIVER-T" iAM ' spls'sdiI. sisss Cll h J stil 4,4r NJ1sDs's4

Tau-nablia and a1 I illl tllediatC landingay FUI freight or p:,.-
sage, apply 41.hoap s'4.

441U SNAPP .F 14124. 4 FP44t 4 tr44l.
Op- E.i t Ten24444 freigh411 deliiresd a4 2s444444bin I.nndi44g
44t -011 44.444per 44 1 p141 ds

OUACIHITA RIVER.
L 1avenou 42TL'444AY. April]4444. a 544'414444P.)rb

FOR CAMDEN-OUACH ITr

p44.'444l p e s44steame W. A. AreswL ,
Wal, l (:oper, maxitor, will Irllv. as obore for Camden, l. Ixcsrl
I4411,, Little 44441 44 4nl4444444 llr4 , Pig4 4 llls,, (on444lne rile,,

iewF, andl Hsmlbarp Alabama handing, E ()tnarhila City, Polrt
4 i,4444 0444., 144rb4' a.,4 Tr44nto444, 4onre54Clu4 ia44 art
3)n111 g, Trinity, and all pl 1amtlnltio and way)- inch-sas Fur
freigilt or pssage, a ptply onl Imamrl or to

xl5 S\.41'1' h 1ITTI:. 4 Front street

O(pYIIP teamer Fo, sill-linlect on Ihearrival of the steamerr
Iihalll'I:iir 'r Calndeu,

oRa' The slenmer Foy stand. A NSo. i at all thie inraurnrep

ARKANSAS RIVER.

l'4 ves 444 4)144 4444444 1l iAn, t. a,444 '. 444i44A

splemllid~lon mcr CoraR No. ,I.I.~ul)

4,.,... 44 il44l1 lA4, ve4444,'444'4454,4l44444, '444144i14 44444mIlllrrll. O)nrk. lonei ls, PiltsltllrB. Norristowns, I).l llllllle.,

5444444444 4444ittle4 1 hok, Pine l4lul RI44 d Fsd , 44a44' 144 _
dlints lnlmlinla. Fn Ilrrigllo r lur-I~cg I, hating uu urlllsrn ilr
f4444'I,1 4la4444444 4ppl444a4. bana44l o4r to

j4444444444 5 .l"ITh. 4P Fron4t t444444

ANDE:RSON D. UI1.I'ER, COMMBISSION MER-I
Ll (`llh"l 1 N11 A KNT FOR IME:FvF1RV'S L))I'I(.,S-
AI"'1"INII Il:(1'I'ION ANI) FORCE PUMJP WITH T~l)1.\

4444444444 MiN5L VAL .44,4

NOTICE. .}E

Jeffery s Double-Acting Suction and Force Pump,
wilh India Rubber Bull Val'ves,

Bailable f~or suknr xn1 Coi l 'llc b lilntcilccn. I"icciccc
tiC c llrc cc Icl : sl , llipc , c "e 1 ce nn 111 cci ic l glc nclc

il i l llclc e, tcc .. ccc' , ic cc

cc Iisn cclcnrriccr 11,trink been n R uin'el' .\: c nr tcisi Stitel
fur I c' od lcc cl cci"' I cro cud 11 7,llbl ci."\r cinng PII'nmp, r:
illdl lllllhlr Itull { nlvo, in owo prcnptre~l to r. rirr u n nn {

xnd~l fnllnll h l ,lll Phis rnllo:,bl 'S i nitiun Rn, Mn lonec ll~l

5:cc, Ic Icc nid ccc FIcclc Ccccccccccd ,, ccccccccc ew t
PYllk slllle F~iil. I held1 nt Rlli it c hla ntCl ro- i
Pccic tclin ICc 1c'lmr toc tlcicci cciccimnillt the u d,'ccyi gnlclc

n runlnle cn 111x1 hi, ell;,"r 1 to M iic it
intcl g

o al ux l c

TheI(I"rl 'eet f ndi R forP 101111(111 1 ~l* IICIlOL) rlU

Ylspnlp ll rllnnl lp ln* of o lll h aq pr eelntn to to t:! \;i lllinke 1nII mind.l

cl cc~ll-l1I1I ~llc i(lccccllic c)II)VC-Ccl I cy) elccciii cc lluecc: Il

'T'heirii.iccccclc cc c iccccc1.cldcccllci Icc

Sicic 'p e lcccccccccccccccciccccci lcc Iccclcii llddllclc pr e

hiCS.4)~il e ILIBCccilc cc Iccccicydyg cIlcc1P PF mn

arrtlld ll onen IljiL~II flT l) n' k *ii. bH V w ljlil Uieee,
A ci iclnulepar I r cc in pcccc mnr prr Icccccctcln Ilfcc ilxly c cc

non ,Lacrn ll sllrt Imp inI e. II tare i'I(nner, Ship or Sr.....um boatl~l

cccclllccciccpccdicd ccccciirlclciclcccr Iccr d ille: clec
necccncd i',. ccclicc ther en p inlcccic Pty con ici c
rlied. acili fcc midcccccd dccccc ccli, F hc Nc,.

'lye Ninc.cceice c C cccc lc cicncc 2 c lodec

nLone.' ii cr sty l fccing gallon c e e
&nicce.N. i~cciccyilccc ci~ 2e rliclclciNccilln ticccF.IcccC

cccNc dllcc ;It cillle i t, leTcdiengicc all.ccc nscicie r m
c lie o rillc cd eclncfciccccccr e 11cc c lc i hl.clcciclc.

ANicLuliuiN ii. ieIdTliic,Ayccct

Acdi Ic 2 ic cc(I n ltfnE U' lAAAOINEr-ti(UOE U'lcinI al'

cechly-A cccclcIct, Jl t llccniceiclci foring the e r t su

cccnlc can th orceccd ccco ciccdn yicyccll u Iii icce "
iccckcc.cc ecil c f cr l rceIiccci ylcc icetli ell Acc. "iccc n 11cci

ThI ccccnl~cc. ccc liic ccciiic cc cccnp i, ! icc ilc cii] l orelcccl ic wll hddccccciCi cc. h'13127 , at
lilmALI) ci ntcI il 0 o O..

,
; nn43m oIf size deoet ri.. NiinIIV 11 ccce

1%,TIOASFdOO OIL--Fcc olel co
o:te AKUMl ifccllccle le ii KEARo iNYng.

mcli e _______ 72 r.ceccier rct.

I IINESEt t) C1N(' (FHN: NI H

LFSedT- irccidcldui ccl treiv cc fr i icclk ltc ccii sice ie

Ps ALFOII) II~~rn rre

pm rh tnen. 1'u ,end ouelue iiy r nnis, l Loveit par 1ln ,.ci klkn ec~dicccc to fnt ho in icciifci ' 1 r
IIknE4, o ciir c ccc t:)7nbk oe nice, wicc Icceci ccii cccl ccc, u

11Hr~~ b AL.PBE MA SSIN T C.S

A1VAicFTN ll(AUN'RI.KI.7 II1ONY-A Icc

i i i ~ i: ylc' .cI Ii iI:3 171:1
m:()~~ ~ ~ iiw ~ 71 M.uic A 'ct

STEAMBOAT DEPA1TUBES.
REGULAR PACKETS.

STEAMER ROBERT J. WARD,
Capt. lliss I. Miler.

FOR LOUISVILLE,-THTS WELL-
known passenger packet will leave for the above
port and all intermediate landings throughout thereason as follows:I' Lse New Orleans WEDNESFDAY. April 2hb, at 5 P. M. 1

SATURDAY, Mal 16th,
WERDNESDAY June1, ..
SATURDAY. YJ 1,une h, .

.. WEDNRSDAY, JulyB•h,
N. R.--Passengers can nxPcrD on this steamer leaving sa

nd verlld.
No stete-rom considered engaged until paid for.
A plan of the cabin aan be seen and state rooms secured for
ny of the above trips by aIppling to the agents,
m16 W.O. RRBETTERTON & CO..25 2 lOraverst.

INDEPENDENT PEOPLE'S LINE.
.• •FOR SHREVEPORT, GRAND

Bayou Grand Ecr,. and Alexandria--The
l• splendid pi ,Inger steaer iDhke, Sam Ap- .

leggate , master, connecting at Shreveport with the nsarmr M.
I.Dalluherty for Jeferon. Freights taken through toJefflr-
on at the customary raee. The Duke leave every alternate
SATURDAY and TUElSDAY, according t theb following
sehedule-

SATURDAY .. 2, 1t 5 P. M.
TUESDAY. nIly 5, ..

For freght or prassage, apply to
roll F. G. RANDOLH A CO., 42 Union street.

SUNIWSBEDSTATESTRI-
WEEKL Y MAIL LINE I

TO YICIIBIURD
ON TUESDAY, at ON THURSDAY, ON SATURDAY,

OP. M. tiBP. Y. 2 P.M.The...gn.oent.. Tha magnfcnt hs magnificent U.Sttes mel ack U. R.Cetatei Dmakl Sptacmketoke

Prince"a, 6tnh SC a a t t hLCptn n
Wllson C wil B leave T. P. Leathers, will
for Don2aldo1nvlle, 2will 5 P o- leave for lP 1 dRoI
RPlapesm; lth e, Batdn alsl iBl, P . villlrePquemiegB, P IRonge Port Hdnd ult tonRouge, Port Had.
Bayu Sari,, Red PrtO Hudso., St y li.l n, II B.12, Red
River LdlngFort S , .Rd Ha i RRiver Landing, FPor
Adams, Natchei Landlng, Fo Ad Ad Nucb.,W..
Watbrp5 of,Rndney l, tb, W. terpro, R .dne. St.

Gulf Warrentonand .Js Warrenin AV tekn-
Vteksbprg everGu, DAY. atP A. R
TUESDAY, atlIP. YI,.Sbldg. M.551- DAY..2P. .
M. Sit.., Bend nLd Lk

ProvidenI,,, S t c
Inland Rteachb

every TI7URsDAY,
(at 5P..hl

The above mentloned splendid l• enger packet will leav
on their regula, doyl, ilthout faillt the bhlr appointed. All
tmshes n entrusted to their care wil be promptly and faithfully
attendedto. Freighttaken for YasTo, if consliged to W.
SBHAW, the agent of the bts aIt VieSkburg, who w11 forward
It without delay and without any extra charge,
The"S boat will not be responsible for any letter or paekage

containing money, Jewelry or other valuables, unless regular
bills of lading are taken, spe!ifying the contents and value, and
the freight paid; nor for ay valtrbles depositnd with the clerk
by the passengersu or contained in their baggage.

For freight or psMageappplg on board. or to
CARRAL., PRITCHARD CO.

Union Row. 5 Carondelt et.
n.3 if T. B. SMITH, No. 3 Tchobpitoulas st.
FOr CAIRO. IIICKMAI AND NEW •- DABID.

18i87--SHE MREMPHIS AND NEW
OIRI.EANS PACKET LINE ,ll, for the bel-
Iece of this season, extend their tripe to Cairo.

The Bo1ts eomprising the Line are all o" the FIRST CLASS,
and are the steamers

John Smonds, Capt.W. W.ray,
Nebraska. Capt. A. R. Irwin.
H. R. W. Hill, apt. Thb,. H. Neweil.
BItRomar, Capt. I.. flc11,onugh.
BelIfast, Clpr. 1. I.. ICbrcTh.
Ben Franklin, Capt. M. G. Anders.

Their essul prompt attention will be given to all bPsines,
entrusted to the beat. of this line. The boat of this lille con-
nest at ('Piro with the Mail Packets for ILouisville. Nashvillea d St. Lonuis ; uo with all the Railroads for the Eastern and

Western citieS. For farther partiecdars, apply to:
JOtIN F.. HYDIE & CO.. 66 Poydrn street.

,q-A plan of the cahins of the above steamers can be seen
and ntate rnmit• enganel on anplieathin to she agkenlts, m21

HARDWARE.
Jo'n, WITR..AA. CHAS. V. WATKAYAA.-j

3. VATERNAN & JIEOTIIEI,.
HARI)WARF.NF RCIIAN'1Rti cornerof~o~
funs and BllluRrine gtreets. hina n'hnnd cod

are dily receiving b foreran Att domestic .r
lust., R'gend assortment of iartlclesompirisig in part, t.
Iflllotve:

HARDIIWARE, CUTLERY, ETC.
IronA Steel, ,.la, Pope,,

Anusx. rlrxrn. Trtl.,:a
Carpenters' Tuoi, completI,

C;ooper'' Tad',.
AAtill, Vicek. Rell,,,3,
Stock anrd Diel Scrcwplatae,

;n M~en ngi~ilxne , Cot ,
Ploug~hs, y11 Cutter.,. Corn Shllee,

A gricultirnl lmplemcnts.
Mill Crux-io and PlU Sawn,

bA TAUNa, BUn,. SiAnlrlreell
Turnillg L~the',

hoes, Yxmsa. Foo l', and Spades, Pgs ltforru in echill.
A

dlp,,,,1 Fl,,er,, CPha l Hoo H TNd s CA,, Mill,
C ad I,,C,, lCuo ,l Cs, CruNers

Siy Iuoillu (]toule Carlel (l g,
CHANre. CIa. CIND A .l D FisheUs,

t h ANI ni nIL hE IN, Iron 11 IIII
Suriofnei P re,~re

0291 IIARD S I lA , Fin N ,. Takles eatc, eAd

CHAS .Ci. FORG R .' Co.. N51'EW LU
AND IIE.\I.ERS IN I ORTION AWAD DE MESTIC

A"t", ,,,DWA Ellh IATE RII, c, SANo. d U6l Mulg iSand
Ag1) I ,lviflr al lsa, hTse on hand, and arU constantly

rec dip,, fir ,ct I, flIl ,,UIIUtorie ,d
Nails, Clc.'tingn, Area Cnrpotfer'e Toole

Hose, SLpadess and Shovrel,; Corn : id (,.free M~ills;
OJ. xnd Logr Chuinn ; C. ton xnd iJinnille Rope;

Fifth an FO NDace RY AN: Mill, PitA CrnNE-t SeIwIn

Ml b ,Vices and BeFlloAs TTE N, a d l':1tfurmd caiae;
St ksand Di STEAM ENGINES IIAI ir ?,En S Fenders;
]lamporJ and ~lulr e S hovels and Tongs

Mllld StLnes, Ea, cres l C,]tonll ,uorl,, lhnrd
I nan IA l'1eal; Irop l sts Iand U, Screawa
Tin rrwr; R Fan ,Cu Ctlery.

Toe.ther with aArgke asaortmentkof fadCy G od, viy: Combo,
Brshs, I'er,,llFIerG, Uer Sad Blak Ilolia.,, etc., whichl erl
oYared at the lowest prices for cashl or Ift paper. no251y

F.l,.L-,,GE W ,, n C,, l .. NE5, LMA -

veu and l'chonpnlcuala streets, bet OV rGr~merg

anld Yugrx streets, NewF Orleuns, o@'er A largee

a. ANll HEAV VY eet I)WlRR

Swedes l nd Eingliy h But, Hoof, ,1111 Sh d iler Iron.

Agents9 for the celebrated edTennessee Iron, on ymanufactured Wodoei&lly l h ar

Thlly a as IS l rl,, th tYslble, Iron ,,U,,Works, and lwip,be contlinully supplied d wihlofl assort.IiA It, great aupeI
ri-hity over other derjeription If iron fo lly e ctabliahod.
They ore also agent, for I...c Strnnh's higrhly approved

uccl I 1 of the Sonth horn-Mlills, and In~ onal hand an acsortnlent
of th IEvnrio ST s Ies, to which IlttentNI I .inviteN. 1 I ly

FSUNDII Y AND U ACTINIiN E I.I
MENN1cC.N k ,151111ON, 3orner of lselord and New

Al Levee streets.- The la,,l,.i}nellno now prepard to
manufacture STR AM ENISGINES, BOILERS and

M IACHINIERY f all kid, lo,, Steam Bol,, , STugEa PUwr,-
tlonl, SU, \11s1I, CoIAAn f1res1ll Draining1ch1nea TodI1 RaiA
roads IM l GriTLI, IIbaye flower, Filt Cro UFI, Ises

UMouths llsllte Basl (pmentd,) I r otherwise al they are
,senli for several pxleruses of ;roste Dlare, Brass Work of
all kirrllx sllr r as Gung Cocks an~d Vxdve, of every descrip.

tfou; 5fetellic Peeking for Steam Cylinersa, Own Meta~l Ringsa
etc. Iilack'nrtttl Workr for Steam Built., Saw Mills, or Ma-
chtnery of fury description that my be rerlaired.

They have on hand at x11 triesa=,at B'.u. Wheal Stirrup.,
Flange Bolt., Ousge Cock., Valves of all sises used by steam
Boat..

Thankful for the liberal pntmnag~e heretofore bestowed upon
them, they~ hope, b}- usridauaa attention to their business,. to

merit a continuanceo of the samne.
an121Y MCCAN k PATTERSRON.

DANIEL EDWARDS' IRON, COPPER,
TIN, SIIEE'I ']RUN, 1RASA MOULDINGI FIN-
ISHING(AND HLACKSMMITDI NG gSTA1\11.It11-
AIh'NT, Sos. 2S 31) 11132 3 New]souses and 3i, 39 andl

41 Fortoo rtrect. New Orleans..

Facilities fur thle ... coitusl of the fullua'im, described WTork,.

superior to ju, y otllcr holl.e in tho Soulth or West::

Juc foa, Firu Ifedx, Ah aa
(:lnldierr l Fiuere l. IIenrei s,

Copper, Till and Petrie, Worm', fbr Disltillers; slid Sheet Ironl

SA. Agentll for WYorthtng:too's clebluntcrl STEAM PUM~PS,

ansd were, w ~orks, I/ralll ll ie.. Ptl

Al,,,, for safe III, New Eughmed Steamn PUMPi, for feedting

stcaur bulilC LI III
slhllroft't' STEAM O AU; ES, for locomotive soil stationary~

ery ll"l III n.I~ It BRASS' COCK(S nld COU YI.I N; S,

xnd everyr descriptipion Il e BRASS WORT: of my own elaun'xe-

to:nhS PIPE,. from'. to 3 incbles diametler, anld x11 connectionsr

\ '1'hc trade supplied with BRAS6S WORKl at New fork pIrier',

Planters andl~ otbe'x illterfro w exld d Io will to 'all e .res
vllll n Stearn s otar tr rho t nd'M in re of Sugar, lido,,for

=poi rcletsring rlw:\Fllrle. Thr}' sore see in oplerationl fur urxny

y.1 ", llle give IliiT(?Th i J l'i'lld tiinn
All -- filed wll, d~pntc, m2 ttf

ORN'AMN TAI'L WORIHKS; C er of linl aud.

('i' dp f, ou hn S Chrll llA s Theater,)lI liAD? i A
merer of the ll-rrl and n IIO IIpIIUY(. l L)RllrTU of Ralilings, TU

raAahr~ M Ioors Shutter.., naults, ISrilyrr, Straight r lll I:iinl

I~r Stairs, Storeu F'rnnts L'.aphall and all kinds t' L;AS'U NP
WROUIIIT iRON S 11OIii? r linildiig IPII'rp.

gr- Rilin,,, Castings, tinned 1111-e lll l:Ss, +IICII R'eighs an V

l1nrx, for11 Outth lild Stand, 15 At. Charles W0. Ne l

NIW 415IS~:AS IAICIi IIIAIUICIA
TD)II , 77I.sgavll1 O'l, nar , 'uy drFy.

" A. W. U6AH. g. Itll'llf
ltD D Alll l:

IIARII AL IROTIIIHER,
lOCI MANUFAI IARLAEI ANI) lAEM, 1jANMI11RS

rsrcllllcf einforlrr n Ille public and build- th,,t th sy ar le TreeeIF-

lll IIII ItS' HAR1DAElll : -- WIIIn, of-I1 -, ll. i "
HRll:*, S:idllnK Moor T.; ninuliel Scr~ews, Pullley,~, rlc., hickl

-IIII offr fur sIale u the molt reniD.'bi'Aterm.. AttaicA d tA
tl+,"ir tore they have a &artny (l.,ll kindx of Luck, fur

{ bi Ill v, a llrle 1 nI~lice Illlllr dwellngs. me., No made to llc

tior article f-fe N ightl lrllI for il'i Spodrllo Api s.

I:nl unII other BeJlll, rue Iorumuti as, hip,, hots"e16 dwellings,.
etc., put ! II iln x wrkllunnliu nlllialr and warnlllt p to giro:,
rxrll..l.iiull. ih work in elrl. Jobing j.-aptly al

Ss AcemS fr Ri JHi ?tOSi'I'S\'iE NT' M)OOR ASD

i ISN KITyA , t 'Iii I ,iih -Alp
d'p1'l ~Ailkllir l ,PA II'jlUAlI~lll.illD i IIT~lld\ IIdllH

I d l. Cns l nioSipill ur ting~ll'Ad AI hipl inalI
SO ne I ' on Rifti., lills ,-,sut l-

95 rii D Ii S1t hi rles sI iIr D IIu St hIUpI,-

ChI ulltl,-). lIthio. In:}

F, ,A J U A l S :I d il IIIII I H,,Ih ^4` Al ly. , Ad
tuulia trr iiPA1

E
hl BAtJoseph IIASi:. TIi'.1 hNI noe

IRON 1 'ORI(IIR0, *ru nowa Prullrrd ro do all kllrl of nr

1o th~eir :inse of businessa, such , v putting up Tin nmi I ll,,I,"r 1,ntt
terY'nlrya tc lsoun11K o (:ulpar Tili and 'L In ltuuf

in ell IWIn 1 the citY xt utdCrato PrICrx, mth pllOmlS RIO.

1upicii. Ali ids of JhI ll.k and ilieplhriu 'dInl??'? to w,
ST)Axu(h IN(? ?,Aier atl.NiuL to all lrdI. we hope Ua mrit
sha'le of the Pal~lic patronagle.

1V la"K Ierar. to rear rlo Ise following gentlemen : Mrtsrs
CruzRer tV'ir"K J anlism+ ,t Mcllnrurll, l:oulk .b lur~laa

err Ilughes, +}I. W, llllrl , l'iuumr Hurru>, inlu Titayur.

aT l.ettur Itoi 1 GU blica an- nod lleal) $I E-1 !,P, 11) St
IChxrlex beet. t eutdtw ttd

LEEDUS' FWL`NUIIY ' NF OiilRgA fi. LS.-E: :EI b
SCo., Ireu Founlders and .\lslui clurrrl of Verticall and HU.d

rauital Steamo Engines, I()ijel. Sugar MJills, Yucatan Pan;, Su-
Xnr Kettlnx, ChtriBcrs, 'flirrs, Steaam dHlld , Ir hors Power IrRaio

f K Machineslc, Taw Mills, l}In O nrir Io Coln-u and

F-fl" for lfuildioX F urnace Mouths, Urate larr etc., and all

Mo .I inert' rulmuired i'or the South.
W~. Bone beern Ihlly autlhorize~d of alre preynrod to construct

STILI.MAN'S' PA 'NT BAOAbSSfi FURNACE.
fell dot ls" IF::M k CO

RUCK SALT-In cooks no I~d 561xr for anln hp

A\LFRED K I(A}INY,
rn:/1 .ta5L 71 Malarllte street.

u:.l :..rent , Yldedue street.

tht @reans aly Qratstrnd.
FRIDAY MORNING, APRIL 17, 1857.

Union Coarse Raees..Plb•rd Day.

The race at the Union Course yesterday was a
match for $150, mile heats, between Col. Sprague's
filly Avis and Col. Bingaman's colt, by Sovereign,
dam Lacy Dashwood. There was not much sporting
on the result, the Sovereign colt being the favorite
at two to one before starting.

Avis won the first heat, taking the lead at the start
and keeping it, the colt lapping her at one time, in
the last turn. Time, 1:50.

Avis led in the second heat, and kept the lead to
the last turn, when the colt passed her and won the
heat in 1:49.

On the final result, five to one on the colt went beg-
ging. This time an even start was made. A blanket
would have covered the animals to the baek stretch.
Entering the last turn the colt showed his nose ahead,
and when he reached the judges' stand he was three
lengths ahead. Time, 1:57.

eSUMMARY.
lrton Coonr., N. 0., caur•a•, April 16, 18l.--Pune,

$la0-Mile heat:
Col. A. 7. Bn n na' b. .. by erelig, dm Lnt.y - -

D. hwood 2 1 1
Col. A. N. 8pragne's br. L A,, by mp. Sovereigtr,

dam Thrah. 2 y.o....... aI 1 . 2
Time, 1:50-1:49-1:57.

OPPFICIAL.

IMetalrle Jockey Club- State of Loulstana.
SUMMARY OF THE SPBINO MEETING, 1857.

SATURDAY, 4oaril 4.-Jockey Club pure., $50-Rnlrance
Sve per cent.,vo go to the second bors ; iT there he no second
horse, to go with tle puree--Slugle lheat of tawo miles
A. K. Richards' (Webb Rosa') b. c., own rother of Flying

Dnemmen, 3 y.a .- AI........ 1
T. J. Wells' b. . Bill Fihr by imp. Soaaelrgn, out of
S Margarel Edna; 3 y. o.-f fi 2
Rt. A. Porter's a (A .eamae a Co,'s) br. m. Rlraa•e by Be-

thue, ot of AUee Creal, 4 y. o.-97 r 3

TIME:
aFrtmile 1:52

Second Mile .. 1:6

3:4
AMeg DtAY.--Sweeptakevv for colts and illies 3 y. o.--ab-

scrplaon,. 15;.forfeit, $100;lu) 00o added by the Club, tbe anInd
horse to relve' 00 of the .take-Two mne t :
D. F. Kenner'a b. F. Mtivvv-oba, by ahomet, out of

Kae Abrey, y. .-- 8 s....1................. 1 1
T. J. Wells' b. a 'Jlose, b Capt. Elgee, Indam by Ruby,

r . o.-s8 Ds......... 2 2
C. I'. Ca,)ylI', b..g. ALaritnv,, by ((lesvae dam by Ro-

do5ph, 31y.................................. pd. ft.
TIME:

First ueat. Second Heet.First mile 1.51l 1:47
S cond mile....'...................... 1:51 1:

3:43 3:40

is TUerSAnv, Aril 7.-Jockey Cub pre, v 5800r-Entrane e fire
'per cent. to go to the a econd horase--Three mile heats :
D. F. Keaner's b. a. nTl,,le, by Vonaher, dam Dolphin,

by imp. evia han, 3 y. o.- 7 bs.................. 1 1
S. M. We'tmora'v ch.. c. 1R1 Jlaet, by Waaner, dam

SLaei,.e, by Trusteea, 3 y. o.• bs............... 2 2
A. i. lingIanan'' b. c., by aSovereiga, dam Locy lmabh-

wood, 8y. eo-- 86 Is 3 3
TIME:

First mile 1:54 I:SRL'
Second ll 1:54 : 31
Tlhird mile :54 1:544

:6 -:6 '

W cn, t.'oA, Aprci 8.--S~r epGtakeb tor colts and flies 2 y. o.
-bubreriplou, $300; o3feit, $lL ; tO carry 3 y. o. we3ght-
•[ile hets :
33. V. Kenner's b. e. ,uper, by Voecher, out of

i 'peuIy 1 1
A. 531. braeg n b. c. l'ohre ld, by imp.: oereign,
oat i of F lly 3 2

T.,I. \Vell,' gr. c. (ulrit, by Yorkshire, oul of

Also. ci. I. An,,ie <lueie, iby Yorklir,, olut o 1 i-,.
dith pd. ft.

Time, 1:1 1:47i4-- 1 :4i•
(Calvit lost his rider in the third beat.)

SAE DaY. e-J-Tckey Club puree, 0--Two mile heate:
A. ,. liingaricn', c, f. .Jlry B---, by Glencoe
out of Marietta. 4y. walked over.

Ty.SAy, ,Apri; 9.-l•ockey tlub pure'e,$ 00--Ectrenee E ivet
per cent., to :o to the selcd horle--cl ing-legibitfof two niles :
1). F. Kenner's b. ml. Mini,nah", by Mbahicet, dam Kate

Albey cj y. ,e.-bl/h......
T. 1. \cll'I. b. il. l i.,r. y Sovereign, denl argaret

Edna, 3 y. o.--83 rs 2
1. .. iilngmnll.'c ceh. f..lEcy B----, by tileac.e, oat of
ltriedll 4 y.--97 lb 3

S. u D .--,ockey Clulb pr3ce, $31Xi--Entranc e five per cent
to go to te Teeond hiorse--Mle heat.:
T. J. Well.' chb. .f. Li ,ardix, by Gleycoe, dant Feon

r.. 3 y. .-83 Imb 1 1
A. K Ricbards' b. c. Vile, by (Gray E.,gle, dim by

Mebkle d,, 3 y. o.-7 l•b........... 4 2
I). F. Kenner'. b. m. Mei•nb , by3 lcherd, dam sic,
4Io.-- ll , 3 3

S. 3. lWcie do' (ii. 3.,ng') . f •. Fty C•~ , b
Wagner,, dam (erow, 3 y. .-- Ib 2 4

Time, 1:52.--1:514.

F,,elnb. , {pii 10.--lockey Il', purse, $5.--Eentremce five
per ent.l, to o to th seond hrtse-M-\ila leatsb, brs thre in

1IF.. Kenler', b. .Minn.•lBh,, by M ohomete, dam
a:te .Abcrcy, 3 y.d o.--- d., 1 1 1

,A. I.. lingemauc' e,. c., by Sovereign, dent 13ilsy
oody, 3 y. 0.-M6 bs 3 3 2

T. J. WIl.' b. g. .l. e, l,'pt. E Tgee, dan. by
Rllby, 3 y. o.-8: •Ib.................. .. 2 2 3

Time, 1:50-- 1:474-1:40.

SATURDAY yApril ll.--dockey Club pure, $12133--lEtrance
tire per cent. to go to thle second hure -Four nlie heats:
A. L. l,,game n's ,h. g. Tam Mdctfin,, by Ruffi, out
of i.,1l,,chute, 5 b y. o.--107 I 1 1

S. M. Westmore' (it. H Iong's) eh.. Re. ec J~'et, b"
WVagner. out o" hI eine 3 y oe.-6 b 3 2

I1. l. CIolbll,' b. in. 1,1,1.•r', by 3et3hulln, 3u3 of Alice
Carne l.,4 y. 0.--97 bs 4 3

T. J. Wells' eh. f. Li Jfu M is, r ,b) imp. t enue, out of
Full(i., y. .--• 2 4

i irst llem. Secod Heat.
First m lle. 2:0l5 1:56
Seol d m ile 2:14 1:57
T'hird inile 1:50 1:54
Fuarth n3ile 1:9 152

Ne 33b,1 SID Api INEY STORY, Slcrbcety.
NEWv Oart.EA\s, April I:t, 1857.

SOUTIIHERN CrEDIT.-A letter from New York, in 11
the Philadelphia Inquirer, speaking of the dry goods p
trade, remarks :

The payments from the North and West continue N
very backward, and a good many anall failures are
weekly chronicled ill those sections.-From the South,
on the other hand, prompt returns are made, and the
credit of our friends on the other side of Mason &
Dixon's line never stood better than it does at this
moment, probably on account of the large yield of cot-
ton during the last two seasons, and the unusually
high prices realized therelbr.

The New Yorkers would do well to make as much
out of Southern trade as possible. It will continue to
dechle. in about four years we calculate their im-
porters will have to do altogether without Southern
cotton, tobacco and sugar, to pay their foreign bal-
ances.

CELESTIAL TASTE.-The Chinese, says Sir John
Bowring, have n6 prejudice against any article of t
food except milk. He never saw or heard of butter,)
cream, milk, or whey at any native Chinese tables.
They, however, eat everything ; dogs, especially pup-
pies, rats, mice, monkeys and snakes. They are par- I
ticolarly fonrd of unhatchlled ducks and chickens, and t
prefer their fish in the early stages of putrefaction.
They have but two daily meals, 10 A. M. and 5 . M. f.

Tee BOILER ExeLoseON IN A PRINTING OFI0rc.

The Indianapolis (Ia.) Journal, of the 8th inst., gives
the following particulars of the explosion of a steam
boiler in the Sentinel office, in that city, on the pre-
vious evening:

Tile engineer and one or two others were standing
by at the moftent ; several hands were in the job and
news rooms, nud two or three in the press room. The
explosion dblashed several men roum the boiler room
into tile press room, blew the boiler head and a por-
tion of the chimney through the intervening wall,
forced out the greater part of the east wall of tile
wing, and let the floor of thetwo upper stories down,
with all the type and materials on them, making a
scene of ruin and confusion unparalleled in our expe-
rience. The noise of the explosion was a deep, dull
roar, and shook the building for several squares
aroend.

The wall that had not been blown down was forced
a foot or two out of perpendicular, the floors all
crushed into n mass at the bottom, with a portion of
the boiler underneath the wreck, and worst of all, the
body of a man, crushed and blackened, under the
bloiler. After a great deal of effort the hlcavy iron
nmass was removed, and a boy named George ttoma
taken out, horribly crushed and quite deald.

A fire was discovered in two or three places, but
extinguished without damage, the citizens working
faithfully to prevent injury.

A GooD TIrM COMINo.-The postmaster of Chica-
go, Inccoardlnce wilh a wager, keeps constantly sitting l his
room deiohne of whisky labeled, "To be dratk wheu t)oeg.
la e islecten Ptresidente" [Nchnoage.

We should not be at all surprised to learn that tens
of thousands of demijohns of whisky are set aside to
be drunk when Douglass is elected President. It is
very natural to suppose that a general era of whis-
ky-drinkings will comumence at that intere-ting date,
if there shall ever be suci a date. [Louiaville Jour.

Telegraphed to the New Orleans Creseent.

IMPORTANT FROM NICAR.AGA.
ARRBIAL OF THE TENVAER AT nEIw YOBK.

THREE DAYS LATER FROM EUROPE

ARRIVAL OF THE 8TEAMER ARABIA.

PROBABILITIES OF PEACE WITH CHINA.

LIVERPOOL COTTON MARKET.

The Auntrian.Sardinian Difeiuty.

[ar En ATI•oxAo L LIss.]

NEW YOsr, April 16-The steamship Tennessee
hasjust arrived, bringing later dates from San Juan
del Norte, and confirming the news of the rout of Col.
Lockrldge's forces, brought by the steamer Isabel to
Charleston.

Lockridge retreated without striking a blow upon
Castillo (the report of his capturing that place torn-
ing out to be wholly false,) and has destroyed all his
fortifications at Mochnca Rapids, sBeapiqul, Cody'a
Point, and other plaes a the San .Iasulver leahin
the Costa Ricans in full posemion of the river. '

Lockridge'e-forces were very much scattered.' He
has collected a suficient nulbber to forni adew bat-
talion, with which he designs to join Waler by way
of Panama.

. Further From liear*ua.
NEW YORK, April 16.-The boiler of the steamer

J. N. Scott exploded during the retreat of Lockridge,
killing 50 men and ofeef m.,

The explosion took place near Serapiqui, and the
wounded were sent in the steamer Rescue to Punts
Arenas while Lockridge remained up the river.

A large number of his lamen had abandoned him. He
was well supplied with provisions.

ARRIVAL OF THE ARABIA.
NEW Yose, April 16, 1 P. M.-The Royal mail

steamship Arabia, which was signalled at 12 o'clock
and hasjust reached her wharf, takes the place of
the Persia and bringsdates from Liverpool to 2 o'clock
P. Mh of the tth.

Commereiallateligence. C
LrvERPOOL, April 4.-The sales of Cotton for the n

week amount to 58,000 bales, of which 4000 bales a
were taken by speculators, and 4500 bales by export-
ers. The sales on Friday amounted to 6000 bales. |

The market closed quiet The Brokers' Circular
quotes New Orleans Fair 8j ; New Orleans Middling a
at 7 13-16d. Uplands Fair 71d. Uplands Middling
7 9-16d.

The whole stock of Cotton in port amounts to 414,-
000 bales, of which 308,000 are American.

Richardson, Spence &.Co. quote Breadstuffs quiet,
and previous prices barely maintained. Corn 6d
lower.

Circulars conflict, but the market is generally on-
changed. A. F. & RI. Maxwell Co. quote Bread-
stuffs steady. Corn closed with a declining tendency.
Mixed 30s 9d, Yellow 31s Dd.

Flour is generally unchanged. Ohio 32 to 33s.
Southern brands 28s to 30s. White Wheat 8s Od to
Ob. Red 7s 6d to 8s.

Breadstuftf.
The market continues steady and firm.

Provisions.
The market is generally unchanged. Beef closed

firm.
The Latest.

LIVERPOOL, April 4, P. M.-The sales of cotton for
to-day are otiir•ted at'6000 bale'; the market closing I
rather dull. B adstuffs closed steady.

: ̀1 ?konbey"Market. "
* LONDON, April 4.-The bank has advanced its rues

to t} per cent. Consols for money closed at 931-a
decline.

Austria and Sardinia.
Our advices by the Arabia states that the difficulty

between Austria and Sardinia is widening, instead of
being healed up by Louis Napoleon.

England.
The returns from the rural districts still continue

favorable to Palmerston.
France.

Arrests of conspirators against Napoleon still con-
tinue to be made in Paris.

Spain.
Advices from Madrid state that a Spanish force

will, under any circumstances, occupy a portion of
Mexican territory for the protection of Spanish sub-
jects. Austria and Sardinia.

Austria has issued a new circular against Sardinia.
France and England strongly recommended both
parties to keep the peace.

Prussia.
Prussia announces her determination to maintain

her policy respecting the Danish Duchies, and has
ordered her coast defences to be strengthened.

Ruesia.
tussia is concentrating forces in Europe for a cam-

paign against the Circassians.
China.

The details from China confirm the previous tele-
graphs, and repeat the report that the Emperor had I
ordered Yeh to make peace upon any terms.

It is now quite probable that a treaty of peace will
soon be concluded with China.

Arrivals Out.
The Ships Agamemnon, Alice, Arrow, Atmosphere,

Crown Point, Terry Spalding, Martin Luther, Meri-
dian, Ocean Bride, Azanthe, Sebastian Cabot and
Wanderer from New Orleans had arrived at Liver-
pool.

Arrived at Marseilles: Addison Child, Lizzie A.
Nichols.

At Queenstown,the Blanche; at Trieste,the Milan,
Enoch Train and Golden Rule.

At Bordeaux, the Washington ;
At Itavre, the Isabel, Martin Luther and Sea Dog.

American Ship Wrecked.
The American ship Highfilyer had been wrecked at

Formosa and her crew murdered. The ship was
burned.

The Baltimore Fire.
Bals.nroue, April 16.-Seven dead bodies have

been taken from the ruins of the late fire. There are
still eight persons missing.

Catholic Institute Burned.
NEW YORn, April 16.-The Roman Catholic Iusti-

tute in lienrico county, Va., was destroyed by fire
yesterday.

The Isthmus Difficulties.
WAsulrrUTON, April li.-The U. S. vessels Inde-

pendence, Jlohn Adams and Decatur are to proceed to
the tPacificside of the Isthmus of Panama The Home
Squadron wsill concentrate on the Atlantic side, in
view of approaching difficulties in that quarter.

Indian Delegations.
WArsulurTN, April 16.-Delegations from differ-

ent tribes of Indians paid their respects to the Presi-
dent to-day.

Minnesota Railroad Landse
The amount of lands granted to Minnesota under

the recruit act for railroad purposes is about 446,000

Nebraska Appointments.
WVuaoiiNros, April 16.-For the Nemaha Land

D)istrict-George IH. Nixon, of Tennessee, Register,
and Charles B. Smith, Receiver.

South Platte District-Andrew Hopkins, of Penn-
sylvania, Register, and Edward Deslonde, of Ala-
bama, Receiver.

Dacotah District-John U. H.Patrick,of Nebraska,
Register, and John C. Turis, of Nebraska, Receiver.

Domestic Markets.
New YosEm, April 16.-Flour is firm : Wheat quiet;

Corn is heavy-white and mixed have declined le;
Mess Pork, $23 ; Whisky, •e. higher.

CIrCINsATI, April 16.-Flour firmer, with sales at
$5 10 to $5 20; Whisky, 22c.; Provisions firmer;
I Bacon, bulk sides, tlc.; Shoulders, 8Sc.

River Intelligence.
VicsnoVeo, April 16.-The Rainbow passed at 1

o'clock, the James Montgomery at 3, and the Ohio
at 6 P. M.

is ON. Jones SLIDELL.s--This distinguished gentle-
) man arrived in our city last evening. No man has
is done more for the lDemocratic party, or has a strouger

-hold uponL its conidences, He is entitled to its re-
r, spect and gratitude. We understand he will remain

aday or two in the city. [Vicksburg Seutinel, 11th.

P53 TEAXmdIW49It NIAOK
Panll erggrst IrtAbAmt "

Glret BrItafn.
The codikaoathed haIn saferme,hs o

of the election. Fow mecauerne tid been
ht th general mp esa wa c in favor of Lord
Palmnerotola' goceroemeat.

The Beard of Titde areat foil hey at
increase of twenty per tent. ae Bet year: The isa
portrs how t dectira breadstuf , cotton ,
|ron, tea, with an ineres e prorfion , daer, ia,
timber, llk, wool, tObhco sh I ot eS abMt an

average.
The bollisohathfe bank of moglan ha sce

24AlOo
Little was done at the Cmferen• e at Paris on the

24th nit. ht regaprd to the Noreufhhiel gmelon, the
meeting being merly for the of receiveng
the prrop us oeed by the a dta
tive nother meetlngw washld am t0e th to re-
cesve ropoitions from the 8lom +rwy which m-e
teri df r from thne of Premee. 1.son" o ube
bt that a settlement wilt he come to by mtnul con-
cesiona.

The cmtos revenue for the past month short a
trifling increase.

The committee's report on the Budget for tieysar
18581ad alm been puobibed. It reeum elidathe
abolition of the war tenth on th eieglt(01_ t dues
the abolition of the sntlap dntym n pintotnaliceeano
peoepectore-; and the Impost ctamn a atagof
fifteen centime per hndred f Isa as nble
secroti. The reven e phe dp d to •eventeen rn-
dred and thirtyseven million fMranc, the expeme
being estimted at seventeen hu"ndead a oaed
millions, leaving twenlty mahmsen aapie.

It had beenreported that the Emaporr of Bnuaf
never intended to visit. Par, bat that the Grand
Duke Constantine woeald next month.
An expedition a the Kab7lesto be under t
nomand4r G of Marshl Bandon, bM be determined

upon.
tO was eported that gland hhd ed•d o Fhqee
eoogro u n od N Een l oan pds est b mL.s mh

The l pelioenaal os n dlnhi Oe i
rnleved. l

The Infeanten H e o. Huwis ardbl

itme pmais paeoy ;derel-asM ul.wbieh they • ie•a

the t'drogtemaal has
ssaedanq dd'Pm to lenalne hae did.ssn asel ,+•!mlnl• t - .m•+

TLft~getph Cbi
The firiat 4taorso of • ls eet' to

world nail hpou the 2thof March fo• avatieratan}.
The GeNrm•!o s wem din, . ••eihe

grr power, fa tloqoarnel between
the Confeeon, on the gmundtha.th eateat
imntes puress anderot tinceh they whi them
King of Denmark atens mnbea eof ib s -
tion. At the eame lime wear told tha: ae and
France are iavoele to Dnmam inr t tIhfaI `

AU -'tu-
TheAoftringoveraevoentinrecalm ntg it-

ative from Torm, addresendaclrnlar db p heng
forth the resod to hIs agents wat h
The Nord contains a mommary, . to
the Caliset of Vienna lu ant only o dilt o n
Count Cavoor' repty to ttcomlaity htf
motense prom, and the toranc c ust
e attachs are trerted bynthe wsrdni n.governipert, het

it sere a new offence in the.ian seed•
t

y ethge-
ernment on the otcasloeof the debates trelative.o the
fortifietion of Alleedrla. Tbe" dlapatrh isddi:Anstria is convinced Piedmnto seeka to place itsef
aatthehead of the ryoletionory ovemenrat nItaly,
atmvemea t ofent, all the sncess would be the m -
etroction of the Aunsrlan domination In Italy. ' ea-
mont puntes then a policy which not olly tends to
distour social orderclaaltaly:httototally the
European political system stablished by~the trealies
of Vienna. In the pretence •f theme fe, AnAstri

•deem thatherdinity will no longer permit her to
maintain official relation with Sardlnhi. Neverthe-
less, in informiog foaeign,courts of tbastep Anutitl

e. has determined to take, nda declarsthatthiameasure
1. willnot be followed by othen of a more hostile char-

acter;and that in any event Anatris Will avoid, up to
f' the last moment, alt that tan compromloe the man-

tonance of peace or create emraaent among Ea-
(mum ahle~to

Rusula.
It was stated via Berlin, •that Rueia had again S-

fsed to admit the British Con"os to the Black Sa,
until the allied evacuation had.been complitbd.

Turkey ..
The Bovernment has decresd i registration and cen-

sorship of the press on the rench model. It alo of.
feralnd in Roumdea and Anatolca to foreign emi-
grants bringing $300 eapital.

Christian soldiers were to be incorporated inTarkihIre meats .

I hq commission appointed to enquireinto the land-
ing of the Polish expedition in Cireeia hasnoot y
rported, but has in the meantime ordered the arred
ilGemn. Stelnand a Cirassian, Pashalsmael, Director
of Ooet, for having been active ina organaing the ex-
pedition. .

The steamer Kangaroo, on her retur, brought 85
women and 28 children, Circasiana. and there was
little doubt but that they would hesold at Constanti-
nople. The English authorities pretended to seize the
ship conveying the expedition ; but proof was
wanting.

A letter from Mehemet Bey, Gen. Banjayas' aid-de-
camp, says that the landing of the expedition was
eflfected Feb. 23d, at Tanb, where the head.quarters
were fixed. Mehemet brought with him 200 men for
instruction in the different arms of war. He had ac-
cepted supreme command of the Circassian forces.
The nobles and deputies had sworn obedience to him
and entrnusted him with the prophet'sfiag. He would
take the field in May.

Japan.
Two English vessels-of-war, after having visited the

ports of Simoda and Hakodadi, appeared before Nan-
gasaki,but were refused admission by the Governor.
They however penetrated into port and anchored
within gun-ahot of the land batteries, where they re-
mained without hostility. The next day the oficers
repaired, with a numerous escort, to the residence of
the Mandarin, who refused to receive them, buhot sent
word if they had any complaints to make he would
forward them to the Imperial Court and transmit to
them the reply. This was in relation to the difficulty
on the 11th of December.

The captains wrote to Yeddo to claim the right of
remaining some time at Nangsaki, in conformity
with the treaty. In a fortnight theEmperor's•sanswgr
arrived, announcing that he had ordered the three
ports of Simode, Hakodadiand Nangasakl to he open
to the vessels of France, England and the United
States. Such vessels were permitted to refit there,to
take in provisions, and to trade to a certain defined
extent, but the crews must not go into the interior.

THE LATEST.
IBy Telegnph from London to Liverpool.]
tighly Important if True.

A telegraphic message has been received from Cal-
cutta, stating that the Emperor of China, disap-
proving of the proceedings of the Governor of Can-
ton, had given him orders to conciliate the English.
Also, that a battle was fought on the 8th of February.,
forty miles from Bushire, between the Bombay and
Persian cavalry, which ended in the total route of the
latter, with the loss of 800 killed. The loss on the
British side was 10 killed and 62 wounded.

BERLIN, March 27.-Advices from Konigsberg state
that Russia has reduced her custom tariff considerably.
The duty on cotton and woolen goods is to be reduced
one-half. The duty on silk is unchanged, and on
linen it is raised.
PARIS, March 27.-The French three per cents

closed to-day at 70f. tle.
Losono,Saturday morning, March 28.-=e it es''

city article of Friday evening says: "Ee English
funds opened this morniog with a firm appearance at
the steady quotations of yesterday, and after a tem-
porary relapse again reversed. In the stock exchange,
owing to the sales of stocks, money advances on gov-
ernment securities at 6 per cent. were in great de-
mand. There was much activity in the discount
market: while at the banks, in consequenceof the
Junes absorbed there on account of the revenue at the
termination of the quarter, the applications were ex-
cessively heavy and, nmerous. The French three
per cents show afractional improvement.'

THE REC•wT IoNDLAN MASSACRES IN oWA.-In re-
gard to the Indian outrages in torthwesteru Iowa the
Des Moines (Iowa) Citizen says in a recent number:

By a letter dated Boonshoro', March 28th, from our
townsman, S. B. McCall, to R. W. Sypher, we learn
the following:

The Indianus have been doing much mischief
Northwest of Fort Dodge, some forty or fifty miles.
They have killed ten or twelve families-over forty
persons altogether.

Major Williams has raised a company of near a
hundred men to bury the dead, hold a coroner's in-
quest, and take the Indians if possible.

This is but too true; it is supposed that the band
of warriors number some fifty or sity, and thought to
be of the tribe under Simendotak a's band of Sioux,
the same that robbed old Lot at the mouth of Boone
river, ten years ago."

Tno RAILROAD FEVER.- We learn from a friend who
has just returned from a visit to New Orleans, that
the fever, (Railroad) is now at its highest point, at
least as high as ever before known. The books for
the Pacific Road were closed on Saturday, there being
more demand for stock than could be accommodated.
The contidence in the success of this great enterprise
is complete. Another idea, in which Baton Rouge is
largely interested, is creating a lively interest-it is
this-run the Baton Rouge, Gronse Tate and Opelou-
sas Railroad to Alexandria, by which the rich and
populous sectiona of Avoyelles and Rapides will be
made interested with Opelousas and the present com-
pany, and thus insure its completion. We saw a map
last winter on which was laid down a complete chain,
or rather system of roads for Louisiana, and the one
proposing to connect Alexandria with Baton Rouge
and New Orleans was deemed the most important.
There is no qaestion but that our State has theahiity
to construct all the roads proposed, and it Is only ne-
cessary to have them placed in Jdilcious hands to ac-
complih the object. The Great NBothern and Ope-
lousas roads have given the people confidence ie
their strength, which was all ever wanting. What
are our friends in Clinton doing with the Baton Rouge
and Clinton Road ? Ina few days the books will be

penoed for the road from this place to New Orleans.
Let the two go together.

[Baton Rouge Gazette, 14th.

