

SEA-GOING VESSELS. TEXAS AND MEXICO. NEW ORLEANS TO GALVESTON. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR GALVESTON ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

THE LAKE. POUL MOBILE-DAILY U. S. MAIL. THE LAKE SHIP 'WINDWARD' WILL LEAVE FOR MOBILE ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

STEAMBOAT DEPARTURES. OHIO RIVER. WILL LEAVE FOR CINCINNATI ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

O. O. Woodman, Wholesale Druggist, Corner Common and Magazine Sts. DRUGS AND CHEMICALS. 200 pounds POWDERED SUGAR.

New Orleans Daily Crescent. DOUBLE SHEET. MONDAY MORNING, MAY 11, 1857. METEOROLOGICAL REGISTER.

WASHINGTON NEWS. WASHINGTON, May 10.—Alexander H. Evans has been elected to the office of Secretary of the Interior.

RAILROAD TRAVELING. OHIO AND MISSISSIPPI. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR OHIO ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

NEW ORLEANS. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR NEW ORLEANS ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR RED RIVER. WILL LEAVE FOR RED RIVER ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

O. O. Woodman, Wholesale Druggist. 200 pounds POWDERED SUGAR. 100 pounds WHITE SUGAR.

Recent Publications. THE AMERICANS IN JAPAN: An abridgement of the Government Narrative of the United States Expedition to Japan.

THE BARRAGE DIVISION. THE BARRAGE DIVISION HAS BEEN REORGANIZED AND THE NEW OFFICERS HAVE TAKEN POSSESSION OF THEIR RESPECTIVE POSITIONS.

LONDON. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR LONDON ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

BALTIMORE. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR BALTIMORE ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

O. O. Woodman, Wholesale Druggist. 200 pounds POWDERED SUGAR. 100 pounds WHITE SUGAR.

Later from Texas. THE ARRIVAL YESTERDAY OF THE STEAMSHIP ATLANTIC, CAPT. SHEPPARD, HAS GIVEN PLACE TO THE ARRIVAL OF THE ATLANTIC.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.

FOR PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR BALTIMORE. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR BALTIMORE ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

O. O. Woodman, Wholesale Druggist. 200 pounds POWDERED SUGAR. 100 pounds WHITE SUGAR.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.

FOR PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR BALTIMORE. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR BALTIMORE ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

O. O. Woodman, Wholesale Druggist. 200 pounds POWDERED SUGAR. 100 pounds WHITE SUGAR.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.

FOR PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR BALTIMORE. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR BALTIMORE ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

O. O. Woodman, Wholesale Druggist. 200 pounds POWDERED SUGAR. 100 pounds WHITE SUGAR.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.

FOR PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR BALTIMORE. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR BALTIMORE ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

FOR PHILADELPHIA. THE STEAMSHIP 'WINDWARD' WILL LEAVE FOR PHILADELPHIA ON WEDNESDAY NEXT AT 10 O'CLOCK A. M.

O. O. Woodman, Wholesale Druggist. 200 pounds POWDERED SUGAR. 100 pounds WHITE SUGAR.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.

Later from Mexico. BY THE SCHOONER 'SARAH BARTLETT', CAPT. SAUNDERS, WE HAVE DATES FROM YUCA YUZ TO THE 1st INST.