
'4b

*6 hbse The

` ": thoatthe
. " iy' ,het ngetllte iest

_ 10~t, tohotote

,` ~~ ~ :3I t*zz ou
go~-taot .ho

aa~ ttq i atbm. en -

'a 4j ,

% wIo1*souo T 1iilo the

to

euwia? the
` ptVLeettseto

m.ded. Wedoeodo

. Oooytitoo piet.;

askd osbo~h Itetodod
or 0o.n btsdddTi, oeoteso

debl0A t ebaEd
lo togdmo thedsyeeafot

I~ lif odobo ob. w

. Thetittf held set o'tee

nor Cit! ded. n edsok

of 04I toobsetn

oh00aed ghtheItende

-` da~t A4ied J mtheld
, o :im'- s sore, Heo

,.fb hoef it heetooeei

oei r pgeetdg otSos

s tied teteOg boe.n to her
Stomtstrood. b

ettt toieeeth th a eo rt. I to'elaobbd).ot
G. C. % We, B Jelin.;r~t; B.pdRdiH ceugd wee~u~htawt totoeea

bL eeooitt,
,ththO edetoht dhhl ogde'asth

tneer sltl
.r ~ dtte'1st i'tfl oh ltoitototoldeo

""'F ^
deft yopert,

bh Aam,,g 00an

otaha.ohoo e
5 Oeoo. lo tog

,A 05l etbOimbote 10is0

iyi o hos bd ad

-was nton

a k p b, wkh ipte
kilt, ob

f,, ,ryt i bprur

," +o 'eeit"to ortam on

- -CAU~pr Olhoa. Ne. f0 (Ldp 4844.1
Tltgtrd 7 6 Oebt, J 4. t, 1841.

7Ih tw atWl4Io1*0 tq1n4qP0 ,loop e,Jt eaohwa. ad
ot an Oh. sumtohin Yf''t r .I1a *dly. Th' demeoto4

twkt}4 the ifr are 'i t`,(.d,, Ty:.'Q O .e rl Nook

Ifrd.1*are W o, Uphk .11 ertohl i hnow beto
4t, ; 1awr-,. K flanko 813pplr nd deal-
tila. , tR pll 'cYS', ke thxdllltee under;~utfba .totdNeo1-

-orl-did ht 1. It9M1ptw M1.
Mr~ ojboh, Iot..h~~r~ L~Ii

kti tgaalt, ITs tsoer thom",bete It.

Lpjg,`eT !'i'go tlrs prpe; at the
di ei 'b llh mv.4y ' (bs L cheip as tea

ho hlbru WtWt till doj*i t c rqtcw get
*lt*r-i t hwbotht or ~ tadg -4h . II hQo ht .

mt Mtti torn, hut itw' bolihe tig~ bld" o 49 tpod
4~hotithtt oitoot 0 ototlr104 froom lei So.-

- myr* qoVto extoottoy trmoomodotio a to

' n e e b 4rtn tee eoalng tt110W~t~tio~oo1.Owoooohot, oI'.
'1V tY op tododootogth oWoo g.

aello& r. t Ihoto gleeoo, smhoob
vly0ap (9i~to doiato hotol. We sootto. .ret

to .a to Ulittr l bgloa 'tok
latioo t.. 4, of M1y more per dtlot. Pattlt to-

p~~nlootiio#W o tiooo ol d~i
hotdtth t ligt Itttgtheoqipot Tro,1oqt '~tot,... not fet iski

UwM o PtQbth hao tee ,toho

d lt f'ghk .N aa of ,nt ktl(so

otthot*sould ltott thopotoototi
tO'tds bIoptl*A#1omtotoqototttoo

oaB trPHuo a.,ia doto otto, L Nt
' pia thato ot

inhoiy t, h teotio
oht foIooXtlt ok tho 'tal.h Nowt

lttlldidd re a .kty dose tsb
'e Intzw lro lioiop "A I2P ful

Otk

•q••rn
a jmd~jatat -d•

the rtae thea

, Tim ou mltteott

sr he•.i t ata t,...t f

dtel• t '• l at th Saehert
Otn~"tt 1 t c 1 1t,0 at d t•et.

wirber Oah tie.hetth •ltt eadtz t km'rm 'UeakO)3ektm tu

dmhta jfhoet ' a~faeteeadt4e market rue

, t e, tenet a
w d tToadlealte

thu blLebne'te arethadedad
thOnat f Otttteti toe t.W a te an~kt.

I~~r ~ .UuII.. 1Y,'J••. - ' '

yle 91bra lathe el I del. ahth,

7,10 aiat 1.0 Osa e Stalet'a eatula-
~~~ee004ha l - 1 *e ta et oa~i ethte dea

r msrt o~e , r~otl•d' n one to untdiTu

pig ks esan at mined por
rc a tto hett.l head a toa aMeay a etahee,

p ee thtpn, a et athengttia tiadae t t eenodst wreat.91ht u4hhr, ahe a•b o•O e adanelltaetwtarea8touha eataoatt h aw piatttta monet peapat etah

ad et wahal, ted s the athot ahet soa t

=D cr? a stn n he'loh Tue

eat heatat 10aea0 a$ aratt),W0oeeudanaaf
ntUeon qt hth te mat o deal• a I p/tea a o Ttal aeras, u

Thea 1ta r.patttodtd tif etatp ,a500 nlt , 1,00 to speatil..

dto~,h a the rsa mCare weoupaa ata Xehome.baeete eahea
e latt .. adetat teo. ' dea e fr he 

l
, 1~ .et t

"eaaha told.erdwath hea l6aet fallntemtetr tauhetd ht-%,QOD.9erae.We: tpe t l-dtfltd n a eit

tounue of it morden eherl-ol retod ouh e

7omr ex o rettitt e bnaarat ead at tte wea-
tta alt duy n a ite nto hteaeh ta radeia t dmd snen-.

heta qatat. whhahtoatalesnt ad• Weouaged ta operate hnad

etoow a 4et t yytOa tUhe t 1 z l=e.dudlnm 'of theste t
'seaao, ads. o then bnc' dlet emeand ics s o bozo chockd.

Thaade~ttUbdldad7,ekatD1 prepttya
atuc a tt akheei p-ora ta ht re rtetand aaeoutia a at

t elate a nacatt aat • a e a ar pteht, tal oim a. . the , ae ,

W1 W eplidid weathi orattt wq ci py ud monep so ospee

tlv l easer, oldbhen show much emit I.dtoolataonOu It. tteoda.tttdata tihet atateitt thatthe ds etynd ec

acna tbeRdtath•no taaeeaathotoa ea•Ame e oadaa yatnsaada
aomt d d ions4 clot 1Nlbelowe a 1n l aloe .

Theesehadtotatig 1ath .ated 1 ta tata ;ht 1,0ao phctlea

at.n and thaeat tmakeeata Wi eiottthafme. phtehtah,'teh l b to e•aethtaaaet, tade t ,dttahabt da

- GEAROU. HOT CO.

7aaso FiayEvnigmy 5,131
&tzam •' ml w rg." d. d.

....... ....... tit ........ . eh
" marke nd coetainutc.

t he tat dno atae tadvlas b athe Cea ifteed thtatea to ihee

ta64 S me et......aa......... ...... t... 4 tt. tt,

tO a nm ..... s. .... ,... thee... t aot ae.. .. ea... ed be-

hact tta ae e t ateta tla-2t A lata, tilt hadeen
or m t atat.t-tehteiat 1n o 0 mareyta, the aseapt, at thatteee

ddt dt tt .. .hat ....e .. ta .dteiate. aae . t... ,0-he t a..

tSOds t"edey tha e dt he a _leetttttttt ttd C
aabg nteat ate e w at e. n do.b nd.

uiEtatae t tale nfi lawe c aht an
aattutaldtead stw d rh2dnpohta2

u aitn penil tyjolaet wee,'i Dric; Wough drlnR th

11",iak t idew N1 f ]it nietau ea realised. , Wa~Wittodls '1a to4,a or i a4aplaa"fdi a
oibatQ 5, ta i e B LT C gld

nal... doll so tkewba'offobiitireetlwrar

- otm ns dnlh n d d ds fres red tar saleat las

9i igttak'S .fahi .000180 .lai.ra .m Pdeeicnrt, 7 ys.th

"7p1911 .t::.............:....... g
R ~ iu ... ............ ......:..............61.Zi d i ...... :.............. :...... b 1}

8, -Petnft" m ........;...:....................: .. l
. ....... e B...

11p10 a u . .. . . .. . . . .. . . .. . . . .. 9O

tkll t f t it prktts.
PRIDAY MORNING, June 3, 187.

OOTTON....Tha dmmld was monfined to a few ptrtles yes.
Ords, wth aa of about 2100 bales. Prices wereo rregular

d tofavor o buyers, thouh for the present we rtsln our
ast figureos:

NW ORLKANOOLASSIFI.ATION.
;rarlor ............. 2....5101 Middling ........ 1S•(•14

,.:.. ..... 1i• 6 tOod 1ldliu.....14, 14od OrdlOatry....... --• ld g Fair........ oo. 14
-woX1d4ting.......19J4 II, ta ,................. -- 616

TOBACCO....We har of no yles of any -importance.

COTTON ANA TOBgO}o STTEMENT.
SOolton-baloo . Toleco--hhds.

kothaod~opt, 1, 186.....5.. 4,31E 9,849.

bcelvd da. ...0.0...... 1,488,200 42,661

p o 1,l• 0d........ 47 1,488••07 97 48,37or .. .1,01,902 1.495,919 2,8860
yesterday ..... ,u01 1,188,98 287 36,91

100.930 160090
SUGIAR AND MOLASSES.... The sale of Sugar embraced
00 hbhd Oob on private terms, and 60 by auction at 9%7 0 b.
.Of Molaues Ot bblo were sold from lhe Union Refinery, andOfrom mtheOty at 7o, and a day or two since o 0 packages

UD-on at O n bbt ad 70e 94 gllon In half bblr. Nothing
long on Ath loe.

,LOUB,....There w more demMad with ales of 4000 bbls,
cltod0og 100 St. IoolsSupero8e In two lots at $8, 1080tu three
ot dd 100 the eo, 400 t1 124,0 F0ine at $7 171K,

ComedFlne t $7 26, ad Extra, 0part 0a008 26209

P8hbl.Gt`BAIN ....Oomn wae dull, and the sales were eotlnedtomeooo00 scmks, of whch o70 Mixed White and 930 Yellow at

I, and meomt lllots at $1 03 0 bushel....In Oa we noticed
olmo mall a0n. at 01b779 busht for St. Louis....Bran wn
llg in mall los at $140 •10I0 Is.

PROVISIONS .... Mem Pork was retalling Irregularly at
a ll 0 ,?and $24 50 71 bbl was refused for 2000 hba on4 e0y..,..Otf $90o1 0 0 aks Ribbeh o Sdes were sold at

.134e. 4 o•ooo Cl66r1atd0 , 1410 of Shoulders at e11, and 10orcm Faecy Suar Cred Hoas at 130 l b....In Lard we

otled only rei1al t0oonls at o 0 10401o tI es and 16c 1 0 b
kesp.
0O57EE... .Prics gao way about 9c, with sales of 140
o.p at 10, 150 t 10 9416, ad 0 Choce at lie lb.
"'IA INPO G...We O ited sles oa f 100 bales Indla at 317e,
sh, 000 m 0 1, ad3 ao small lot at 13olo o yard,

GUNNY BAGS..:.10 balm light were sold at 1lc, cash.
SPIRIITS TBPENTINE....Bome small lots were sold at(00054 gallot.
ROSIN~!..We nottoed a sale of1 bl h at $2 25 bbl.
W0IRIgY....RoottUSedwadull at 324332, but 50 bbls Olt-

7
ta brobngflt 140' gallon.

FBIIGITo....A lp was ald on for Livtroo alt 5.10d for
oton, at which 0rae vo l on the brth were filling up.

CATTLE MARRKET.

JEFFERSON OITY, Juned.
Artvd day•S4•hbeadof Texaand Atkop pCattle. The

market frWooteorn BNevos contlnuas o taguant. Prices of I-.
oer Cattle ro In favor of putmhot4 . We quota :

1..- O.os*.-Water •oie and 0 hoe ........... ]1R 0oulhb td Far .............
AtotakpotLoe ea,, etc., ( nferor). , 11(57

O... .. Ordi nary ir........ ..... 734 $450- ,
00500e..... ..

78••,a Cows hloe t enttck (.orot e.d)t.................

FRIDAY, June 5, 1887.
OLEARED YEMTERDAY.

ltamship Empire City, Wndle, for New York via Have.s,SJeunlots. l.oughtttd kco
trem otip Bremen, Beaken, for oBromneO

Warnekln 0, Kerelolff

hko e Pnell. 1 elloltr, br Iverpl, 'JPp Whitoey ,co0000 Wthle W(d.or Bt0 ton, H 1 Vinoard
Book RlctO Brto0, for Bordealx, GA Fo'dickNArk Aoo ltoott0to Norgrovoforo t Lgtttt, -

B r g , E ile n D ,on " B o .. . . .fo r tt, tm o ro o , . T t J e n k, in
r Phoeotx, Harrison, for Aputacbl olat J. A .M,hllt,
l lhr lmma DRtolHuy, eonler, for Poetola,

ohr Sister Ketle, Ferrefor Mobile, N Newton ,ten
Behr Anrelo, Huard, for dap lBG•-, L yad, o,

ARRIVED.
hip OS•o. 1.,ve.tt, 21 days from NoTw ok, to A Coto--_d

dltt 25.
Ship Addlo Snow, o.de, from .lverpool Atll Il6t, to J P

Whitey 40o-1t dist o41-
ark Edwin, hw, from Havre,o Apro 016h, to 1taxter,.ooell

Bork Jno Howe. Moto, from 0o17 toLa Gaud MaY 236, to
mider--d dlrt 2&

oex lBehr Leotor, Aresom, 8 doays ftm 
T

ataeo,t to F Camerden
-Prolnt

ohr loTlfort, Dunningjo 1 da from Charleston to S I, A 7.
-,oo-Polnt.-. a.e lol, .

•hr Preident •tler f~sm Pearl Ricer--Bain.7ehr Strar arlker, frono• PaeoaouLt--B osin oRthr Poloar Star, titteomb, from Cottngto --Bast.Sottr ElOabtL Ao, Atken, from t 'oarl t io Ui--tllylu.
Schr Warono J hnera fron Pionalll--l aIt.ehr Pancao MiT. from ltloxooi--lt•t.

hr Llberty, Moalu, from Bouotuca--lota.
STRAL .OIA8.

TO Twiohtll, *mith, from 1.ontltlle.
B W Adom, Nash. from Vcksbtra.
IN R '0 Hill, Noowlt. frot Clarksvllle.
itell ,. ThomoUoh, loot Ioulsill0,.
Hiawttha Di,, fromtSt ludia.Stoorloe, artht, from Bho1o.

SDJr. Hooper, from Byol Sara.
Cba. Hliru, from fob• e.
lwliterlaaod. choeok, from Cin'inati.

Towboat Ocean, CUlpman orma th P1oe--towd down. son
to sea 2d Is. , abip Sheppard Knrpp, b0rk0 doto Jl and
TroJtt--bmoght up tlrks dwtol J.hh towe. and btig
Phillp Julia--let o hr h m ffort t lolnt-a.lo-loHhe.

ToWboat .•l~oo I8,Place. from the Pa.-...-towed down and
t ' • G ul o0t0 0601ond6ae and howeden--bou

g
ht up'•=M} , Adaa Snow ano d soh Loouor.

,? IBELOW-00 OMINO UP.
Andeo•o, fro4m Bo.ton, to CrO y PoFrwetl-

00 tol icemto 81 (9itoh.
•lp1 l lioqp. from ostont o to Wm J V .. y.

0p1 Ol o oPolllitp Julin, - , from 10vn.a, toJ Barat.
Bork .04umbo, Cltrke, from tordeau FeObruary 11tb, to J
Bark irwlk, Halll from New York to lG " B7 vou co.

ohlp tottto .miet, -1 ays 0 m Bosto., to 100J lD oy-000 roe 0ceboJ L4 1 arn too o.

MEMOR NDA.
I,. cawp )aar., o the bark Jno Hoaw, from aga La

Mraday p 2, taport havng mllt-ad P. ayaay with bath
tbllaaa, Whaslo., for Ne Yaak; brig Oaa.t. Pt~tltqatel,
fo nae pla.e; baigJacob Doak, Tboapaoo, for tat. piaYa
haL.a1aataaa, Pautta. ftp.., plateaad brig J it MOitlat,
Wiba,. fa r tat.. _

SIGNALIZED.
m- Ou ith 2s34Ot, off a ey l ir.u, bxr k l ltlialit Fatth.g.

at litat .

ao 01,8 tpA4OIhl 00,08. otu l-CbIn aol 19 both.

1. ~ PORBU
gypi.AN, ,-b bl. Mo /e-

_ . ,D, lltll ,g a .. , , 36pgs sa rlee

1,k0068b..oooaooSsdogk " e m4oos 487

08IVNRPOOL-6b1
0  8 P611-71 oton, 20

' 3w0 b ou1,WbWit 8M-150 b8eom.tottoo 8 do heop,
676 btwf*1k1 1 *Sour, .0 do 0els, 64 doal, 1040 1h1p.,

90SD00ia7x-9,-Bc Rtcsl-08,0,tOelOe..
LAGUNA-B1,,k Ana UO.batlh-Iobnll.
BALTOMOR9-oBrdg 681oo--0.000f o lombar, 10 boo. of

APALCoOH1O0LA-8olor Phoenol--161 .00k, ooo, I 0uk,
009048 100b80008ohy, 10 bblB00,,,1 bb 2 hhdo ogoar , 3 bale1

wI.,,,,, 2o. aks. 1,,,, .I bid 4.e,1 do onub, 12 droms 
0
gs, 4

PENSACOLA-8000 Emmao 18.Io.p-.000ogobtooorn.
MOBILE-Sho1r Sistr Kate Jo-o868 sooks els. 170 seek core

Mbbl, ooo8, ,81
TAMPA BAY-Behr ObAol1,-S70.,o1,.ooo,. 12 b18 .8hisky

Mbal. floor, 39 sooko.8t,108 do 
2
l8, g8 pk undrie.,

IMPORTS.
MAOOOE0LLTS-Boh P'rnaoio-100 b1,,8 Rn.0 oil 190 ,a,.

8.,.o to 9 Dosttni,.-O0ffeo, wine 0 do pl9801,,004 do pu00
8 oo st 00.81940804 d Jmd to.e 80181.,r 6, 0 bslkots s.eet
oil 160 b41l88 wid. 6i8 ine to 

La
o

o 8 8 
88ro00180 c00 liquor

24 pdo piekl.,060 .1,ooil 103,0,8,081 6l IW) geoso..o..
130..s o mses o io, wino 01,abl .40,12 j088a'0 bottles to J
Vioom,,ir-183 Ooooowle1t2 ot lqos srdioes do

son unt. l do ssuages lOdb ebe 2 Pul te Jgs bbte 0hy
,8g, 8 toune B o ,L0aoo baitscork to D08als 8 Os--
8,008 s , 1,0u00,1 s o 50, 809kg. md8e I boo pipe. Cleveland
Brothe,. &ee-oo-l, ploaot Riwoo & Keooioo-l08 bas8,ts of
bottle, 12 p1gs baskets 100 ease liquors 20 do pick 1. looo..uuoA Cooilo-W oases cord48ls.9 00oo1,o,,-25 do Olivo 19,.emu of
liqor .00 0-10001--68as d I00u 0 mdse1,.0uli0, --fl j00-
pr10e1ves BVils oo-O -17Oeos liquor 8 Thomas 008i do .ot-this H Valeeu-98 Jose W biennia Hnderson d; Gaees-1 Mfe
1 o baono.1oo1,ol 0 ,80-000bae 01,081100 a"" iiquooo 250 do
pack]", N Leeorto--O do 20 bbe11,.e 80 Giood-80oaws miles
D Carordeo -lW do liquors I6 do pickles 375 attle oil 6 oak.
08,oeT8008,ou-10 cask.0d 76 0 u ots wine Lo.mbeoot0Ao
-560 casks wine mt J Mco~regor-Ili cses ell 172 eases liquor so
00,0808 hetnoo.-08 8ot oil W cue lquoo 188 do w8, 8 100c0,8,

oioTbltooio 0 7008o-41
0
,00 1800 o.cass 08n2 307 caso 8800or

900 baks oil 1 box soo. 1 do plants 600 do ormlcille 1 boo of
0 ooeteo 2 do.,.oo.Odooaid 1 wabottles 2 bbl oli08, 198boo
o t water ]. but. book ( box 08e00001 ,8bl looo 10 bbls 000
seed awarder.

BOSTON-01,ip oodoIo-lao-too. Io to 8 B 088mih 0oo.
ORDEAUX-B8,ok Joho Courls-21 M1,.1. empty 1ot,0

00800 do to A Oi88od8-201,M8t o0888 bod.O hbfdo In., 38 m0,
do 20 cue ooodlooilr Or.tl8o & Ciomogeoo-2 pkg. liquo8 30
cask8 brandy Y E B000to00r 0o-b ba0es cotton 1 pl kOdor It
l's o~-l ease bw8J JY do E000l -208se8 mdmC. 00M0 1-
2000os oo doo do0d.o081 hid.8 27 hdo wino 60 csks boedy
E 1och1,oo-o-Oido t, W L000 ,ic.1oo--6 do 1 cu8e mds, to
Paul, Jug, Ooo-- do Wooke ba~ndy 8 Th8,m,0 8,0-00 0ses
0008808 s oogdoi,,okoo-RWdo Nine 10 hhde 8,ne Oohreodor &
000140 c00s0000808 Ch"ifok-208 bads do 401,8 do E oubier--
79b18. oo 087000,00.ine oo10.1s brndy 8 Ambo 0oo-170
cases o8rd8000 t) 110080y-700.0..8e, dotro8[04 do iqooo
816 do 10no 3 do p800er.0,,,. 00 hhde 1,,e to J Vit,80. olj-103
0556 ione lF Mooont-80 cases sardines 11do 10 obe F iL Face
1ts,000o-00 0 t 008000rd40 0. 22880 do080 00 1 do1 ,0.1e of
brandy 09F VooOoobogh 000-0 0a00e sodl8oo Th Bally ,co-
ooo.-91,1,8 N LaoAt-ooboo i--ll hop. O0 do 1,low to - Cho.o
.ore-9bble leotle AVeraeeu--4D hhde wide F Leaprioe-- .. t
m=,008,98800000u-0000-8000800810 do 8,0,080 do 88quor044
bhOO80loO Tlamoo-008 do He11,d 1 o-48 8 0- o Delhoamps-48, 4oyooo-80 do 909oo do Lo OioteoroOO ook brandy
08i0008,0ard80es0P07e

0
0 Couootooo-8 l0be08 0808l81i,8s,w80'O Volume, bo0---1 c eo0 preserves 880 do sodlne s)oone

01,00s-0gd Ohh04801 wbO ioo288 sko o oorksto VAEMois
0800--01,88. b,00808sl12 0e.007 bottles 2888 00088 do 00.9
oob 1 bbl past10000008,A Moooiu-20 coam. sadi,, 78 0ases
0e0pt7 botio.1 do 1,J8,oe. II Vole.,n-2018ds .ine to 8 U.-
Oilv-11hhd, 080 toJ N Curried-144-eta" fo o 3d,1 88mdse
Bello k O8o-lo- caks bro1 od) )8te0,0,. ouret-121bds of
w8806800a o40doL Lo0

0
rgue-40 bbd. odoACoorriooo-O0do

M0 Cboto-l case liquor8,00 9O - goy-l do preserves2 dooso.
dm8.100hal8.0 e in to A 20at000-04 bd1,0820 cas0s dot no 00.
8000200 do 008r 70400 880tdl84 sk8 corks 1 do042 bola of
liquor Lboot, Voooo.-1 oooe preseroos BeuH d 8 Toudbourg-0
1,d,4,080 A 0ol1mb-14080 do 2100,08001e80 do 1ruit 65 do
800800s30 do o.09 e000,d pickle,8,o caks baody Il Cabm0m
00-l0888 do 201o hbds wine o,, cues do l bbl color 5 b1,8 liqooo
21) coke vinegar 1 case preserves to order.
LI8V9POOL-Sh1p Addlednoo-2 c000088,8"0110 Bggoo.

ty A Bro-12 bbi8fio 0l00s88crates 0001,00,0are 8 bhdedo Bender.
000 A O itlepbro md8e , Clunoiokb1-8blbdl iron oR W
08tlin &oo-21 saom 00880.10 anchoo J.. W88.on-16083 hers

008lro8d 0ro8 01 Bloo-.-2 c00, h8,d80,e 10188 hollow ooo 2
bdla twlineo 2008k chnne-J S Aiken,-2 o,1ks hollow were 0 U1.
o8-d- do do A Leooooo-8 do dohl 0k hard0are T0yloA
Churohill-1 ot hardwore J Amoine-12 do dolI do holleo
ware 1 cam hardware 1 wk thi 2bdla heel. 9 haincabls C
Buddecke 1&oo-Zo,1k.ordware 8,0,oo1e- -do do J 08081,8,p
-2 do do 7 coues steel R MlcO00gor &o0-22 ooooos a itheowore
M8tin,. 0own 8 Co001,8-18 do 80 Cl,0k,, Mosbo1y 8,0-8,0,
lird wre F W o 7 lt0 oocke do 6 P Folger-2 dodo o Cutch,
00,. Hooll &t0o-3 do do Pac,, Coeoooomooto-ddo do' `
00088180o-Ildo do W A Johonoodo-,2 cus wioo l l'G ob.
Iouo-7 do do 4 bllso00,0M Poyio-_'20oos do W Proob 8o-
OBelledo V A Mogoo-l-7 pkkoo macnbeoy D C Lowber-60
bldl md8e,10 eo.es do 0 pkg80,8o C00me, Aco-17 b8l, iron 502
do tee 24 eool.s 20 is hardwaro 340 bars iron Stark, 88,8 off
00o-8 88dl8 mds, 000.ses do Ootuoooooggor .8 EOooood-10i
orates earthenware 4 k.s do JU A.88080idj &o8-187 b1ble e0 J
Y doEgao. 1,too-11) car0 ,o`. H MoiUo1-20l'do do 5 bdl,
do 15 pko doO0 B Gnholao &a-08010bles md0, J Ooooejdo oeo-
28 do no 33 pose. do 1,be88ero A B0,,0ld00-035 c8te0 e, then.
ware 7 csk0 nu0ls 2 do hardware W A Violets-o 9-cases 0ock,
Dl BUulm8 o --3odo gaoo 280o hoardware 6 clo do 3 do chains
do elbo., ware 1 case do 88 bogs 088 .NI bills iron A Robb
0ro-I 0180hard8ar, 4 do bollow 00,0 1 do 881 lend I do clho

0 do nails10 bags do-d nvils J LevoolsJr-o1 80,8 h 0rd ,0re 5
holes do3 eke holloo wooe o do 8,re 25 do chains 11 boos nails
273 bars Ir0oo0 19bdi8 ti Priestly 88108oo,-13 ,ks hardware I
cue do 1 do blk lead 13 cko hollow oaro3 do chaions 0 kO1 olnls
W Arne~iooog 000-I1 do dot csks chions 3do beodwuro 77 b088
iron J A B0800ie 0o-2 elks mdse J A Do001,08OO y -1o-,00
cake wine to order-l do thread 0' J M~eeker &c0--2 boa mdse
UCeooy A Fooo-o88-2 to b8,0ui00 Rodewool, & Pioeooeroe-l d80
rides Feooandeo-2 do do 13 baiti do F C'amorden-3- cies ea-l,
enware J W Zlchri. 8o-28, c.,, mose 1 ae ,1O 1o8 18 , Mon,
&,0o-2508 Jgs 0,,8008nl 0 1W F' Vredeuburg Saco-sundies to
order.

OOAV8E-Ooo, Edwioo-2oerch8o,,880 to I8 V Aogwoort-8.
tlouloo-A 8,llippo-l0 Aido, co-A- 1008ou00t-F-9 S00ph0r--
A Perrior-OordoO & Tournior-O)llhon & Do0pont0-C T 8ich8
-Mats LoaiauiseOu-Leo Pierre bco--T Bl Eimer-H Valston--
W t i.aoolfood-T 0 Belzer-Mrs 0 Roupopo-T 0'1,oohooo-
&0c-07o1o OA Toter-bL 0o1try-l.on .8 P8ns0rd8-H C8loOoooosrm
Ooo-8 tal,,ott,-Looo d Preoo.-80 Ooppooo-T Ga8din-o-l C
Miller-JJ .J8800-7T I uoofooo-O 88 88000880-MloOoheo8,,
Hoell 8 Cobb-F 8 Aco-i8'aoo Aco-Cloysd An-
dre-C Pooquior 00o-T 0 ag E Bnooo.8t-.J F8'ojo-H r loqo rdt-
iloho-0,geoo BOoso-Auiog-Jolo 0Oupo-ForoooO,,,8-.8. A UD8,i1
A 180,-E do V800r-00re0ux A Viola-1. 08088mi0h-P 08,,.

0, 11,o-ot-Ohldsmith A Hofoer-Hy Voltooo-ZolI8o-F 00om0r-
01,0-Ba0ter, , lovell Aco-Y Frood-80 bhl wine OlOn oonnO ggO .
Eooruod-104 bottlos wie P E H00,0to8 , &Oo-osundrls to 800
Ro0,ere108 Aco-Lnoaoi Frere7, -T - ToIttiohll Oo-F D8
00,ry-0 Woi81-oo 00,01 0,oo08ooMarks eok. &e Pooren Coutedie-R Cahusac-'-lhibaut--A Oeo,080-Onoo1 .k,-0008,.o 8,0-W A V8ole0t 80o-Uro.
dooooo & G48es-F do Fuen0080V-Y d8,nba ,, ,o0-00roedo, .
e0-T0,i8,, 08,ler 0.,0-F Roy-oT8omoo 88 Eldo rboo-C U.va-
000-A Wo8 1rc81-Wom Pr7hn-a-nd order.

BORDEAUX-Ooo8k Polmoir-00 0as00, 8rdine0 to 0,,rer-
109 piio"o1,0000pE I hchomp ,Ooo-81) hbds wion J N0 Cron--
2 case. to J Ren eotrat--30 bsk is host Ica to N I.Reule teo--12
00u0010 cask wine Roma" A0K0i8ion-180 cu0, 8t F I' Deoeroog
-00888 one Bo Uobrord &0o-88i hhde 9 of' do E 0l8,ohompo
800-40 ,itd. wt.. oCb0 -40O do J A J Toodoo-52 do W F
V00denbUrg ,,oo-l hhds 10887 lol dd wine 0 Rodewold *00-20
balm Market 2e0k0 ,0 brandy Grattdn, Mogre Ao-4 bd18840

080es wine 0 V08on-26 caseo bottle to 811 C,,et0,8-20 8Il8ds
135 ease wine oqo pipes bran0dy C OUoo.oo-.8odr8 to 110,-
h00o0-260 88008oporoela8in Hnduraon &Ohai,,oo-lb sks bran-
dy to order.

MAT.8ANZAS-Boig Laoooeitt-2388 8,8, 80 t, 0,nd 13 0888 of
mol88ses to A Thompson Aoc.-lot fout W 8 Brown.

BAROOLON0A-Brig Anio8o-8-28 bogs 8,mond 0 0 qo and
18200 sk.claretiO cuO o yoo1,20808lesocorks 17 s,000 paper
"tare 450 jugs oive oil 2,t00.. plc iog o8rd, P 0olp8-WO qo
00,d 1820ooe1, wine iO eobr moyorkOa 8 b080s corks 0M08,00g oil
D Fe*o-ddqoor and 70 casloob ne O 0as01 o.otyISoo 20 h0, corks
18 jogs 08800 8. J VloooJor.

MATANZ8A -0,,k W8888,oo H0enry0-Ile1 hints8,ido to J0
Mnrlaou.

0ARCEL8ONA-Ship T.o P,-31)0 lt 818 pipo, 75 bb5 , wino
120 bags almonda to order.

TOIOA88O--Schr Loooro-21118 8,d8 1lble, s0in, 20 b,00s
pimento to Mandel Perm..

HAVR8E-Bark 08owio-Asoooed md00.
OA0OA I.01

0
.bNDE-8,ark Joe HowJ -428 binds eager 2

bbls do to R Cahusac , boo.

TAREGONADoo1, Jabnto0-l0Zpipes .00d 8 80oll do wi0e to
ordecr.

0EW YORK81-Ship Helots-A.,orloo ,dooe.
LIVERPOOLL-8hip Adoll, Snoo-A,,ooood ot,,bo.
PEAR08, RIVER-8o1hr I'reoldont-87,188ooet 8,10.8, PFeley,

Nicol Aco.

08ILOXI-SOoo 88,-088,020 feet 80,b80,to W T S88,1,-r.
COVINOTON--SOob Polar Star-0-8,2W bfot lmbor to order.
PEA,11. RIVER-Sobr Elizabeth Ao-30,200 oeet lumber to
order.

P0SCA0OU8.LA-Schr W0rr00-27,008doeat lumbor to ord,,r.
18,88701-Schr Foliion-82,0tllooee lumber to order.
BONFOUCA-Schr Liberty-35,208 blacks to order.

RECEIPTS OP PRODUCE.
1.OUISV1LF,-S12,1er Ecliptic-1i h62, ttobao to W G(

Roblllson ,too-9 1 Ilhd obacco FOIluara heo-72 hind. t obaccouGiIn, W1utt16.1 o-5 h62bs,-obaco Levy A Summ,..-45 do tJob7 Tune--3 Ultrix tobacco M6 3rego,,, AI13wuyco-3, do to
P Iodewld 2yco-36 1(.h2, obao , If 166-I t .co-27 hod, to-
b.-o 2 les cotton 6 Yea13,, 2,o--2 I.6ds 2obcc 1oore 1
V. .. liu-l-N do I1 Iode nld 2y1 --14 do .13 W,.,,,, rc 2 .,-,l l1
--4 hhder tobacco Po-tell & lnilll--l do R'o,1 Suoyy &o-4 dro to
W(ll1.,..,ni. lI-I Out. hbd3 tobago bh1wi3t, Norton &r.-1 i
J A (3 C11o.,wll- hind. tob61, Ig1 b1. 13g. 2 616,6,2j2,--
le., T 0 Twiehell &ao-3L bind. eggs 1 Ircy Ixrd t: Schneider-1-
do 2 1e;9 honor 13 blo, eggs John Hurle .eo-6-Nd, I 61t 613

136,33 2 (3lut-I bl .lgg,( W (11,.y..-N16 Turn N
(1 2 o- - bbd, V61,121- R - cG - 61r 1 oo-DU tbl W 1 6 , 16 I. L
l;'-de0.,f-6, tea ha,3.- Peter, 72lIlhrr & -:3 tea i6'y ne to i
&eddes-Y4- du )leap, Row dio-liU ht' pr Iwrgpiny Whiteheadu
& Ifultuerw--29 bale. twine Ulld-11 &I Jou-l -4 Jrdo. risr
l'g,,l -n, 3 .R. et-o-1 ho. - , 67dr 61 (11 -pe, ro- 1 d,

LL."'16 6616d co1-snudrl b to o.r61, l irubI 1 6,1, -a, 6ti3
hind tobacco.

CLit ZKGVILLF.-n-ten lnrr ff R VV ItIlI--Ii bhhll tobacco~ It
l'eatrus Ace-5T hinds telllc. It 11 Sbo(II Bikil hind. ls L.,I.I , u
Jas' l'arler-19~ hllll too't'. 4 1 bbl douor Nuorr e & %%u- ill
.II- h-ds olutro Levy A Some,--2- hid, .lolllr o A J 'l'olly .00-31,.. 61n, toac 2 616,- (i \ e , ..'n, 1313 .116,6 .,L 11,1116. 31 6,

2,'d, W, 16e 6r16,-33 h. 1'lh4,1(1 26-2 P12.1, p.,-, 2
Mcegodll-o. 1 -d,, it-3l,3 o 2116 tu W Lt 6 11.,!l.A,,.
7 bind~u. t liuwng It N lr Illli. II IcII-1 d ! (-Wcl)/ il H Ol 4CU

=_U ,calla I Htur It 1, yl Ilh &r ,"-4} ll " L n;!usr, l P. ill, lh-
Nr l1-l., Mur-n61&I.3.-.19 helbc 21611,2661 .4 J 1,,6-,

L.rlr. utloe J & G Uromwevll- hxlr* riilal 1r-der~la T- v
6u-61 ole. tut, I r ,.1 . onl. 1 6166, 113 d 2. I-lli ,.,C-.

,a-13 ntL, .. 3oru 1 do p2 3,Wigh13., 6lIv &cu-l-.ibs ml,

613 g, Al 4. y re u .. l: M i dy cu- 1 3lu to V - A
-suncr1, 2 t.-316 u1.1.1, -h66y 1i daleu g tun, 23- h311 ' 1o

W IL.I.AM21POl2,lt,,,, 616-64 Jr-11 S 13 le, co2ton 2 6bkr1
,t1-IL26661gI ba k,, 6( 1.11, rd113S11onder..-3:,1-G 1. do 1
7,1-ia & I -I bale wl l ,- rl666, 6, .l, l,, n & -13 5 , 16 cal

"Ao J ,ff6,(. &w-15 bbl. cdar au16lg Ilii ..u ,,, ao-14
hind6s 6.9,r Itbbl., -6oi17 6616.auc 6.11, 'It bbl, , ,2 ilr 1
!i, lolrrrrr do rd WP~lk61 .Rilt 4 I iLicliillonl--4 m.,, -f.12,6,61 P 616o3(31,13,,k2 ..-16 1.16, 1.,:, 11.3, &16 c-

dlo F F Ylnk--W nark, unity.i J 1"lauuulllPl:-21 dl ii, Dun: llyi

).c6ub 1l-.Hoer LL-331666,!I corn t 1.1t,1,6.6 Vi.. a ln1d-2

kI 1oIh 3 . .lle 16.phula 5 . 1pncka r l,4 r.\, to .. -T-13 6
441 Lela. cotton.

ItaLIZV-S-Sl.r oep Uene-No cargo.
\VICKgSIIUPG-Stlanrrr R W Adu".-1:'1t h~lrxrotern to

l:,lrknnr, Stan~ton N-6,11 ) lrllcrlll ~ t' & 1-it 1,
Adusl, bvo-nUl Lane, M, Ur$ lo -J Il.ILllll-(l al11(

-- 7 F'ellowc. a bo--i l'Icrtellsll Iiioolcl, n\--i-j dII Wnll &La I
3 ' (:rge S tedee oleo-2 do VV Jareknli ,tan-,S hhdx ll, k to

ylani.. Gwern A Cobh-4 W,. wa ual 3d. hid- George -- linklrr
-! 'leotl gi n, Coleman, Polo- & ~C--5 Nth c;,rks brnnllll IL

t' V',iruu-2r3 rnr'a 1,4111-e, 11 rI Bla c &.u-24 I,,a,,~ 1 boil ""1'
decr salon* to Ruulwns Lleu*rll rco=J bid, pcll i*,acl Ill l'ie
and auudilcs to order-'fatal 218 omeln t n...l

`inane 1 keg butter tot c~iti-~ lbbi\ ii.\hlll url ~ .. 1
l cue 7 kegs Ixard Mnrlill. lrra `ULb--24? -,k. c oru to ti lV
Nettletlnl k-9-- bbI, egg, J'1' Yooro .l r-- du 4 bblns Sou
Llia I t ad 22 kegs Ixrd 1S it' bbl. pork: Johin II urlr- re-3:
bblr gb'g It P Emcll ,1,66--IL nark, r . r. N UI\ e1 ,4 4, -1 bl, ".tl
anlakg Oldlet d 11 Nnlamr- d f~rlg-toall N Flmt & Jovrr.;::

hind. 13 Lo--F. Ii -(1(H lne 8. I I Iolerl~
&cu-13 1y A S ruwmulcrs'--7 YealNxil +eu-11l I l Ito 1 .6.1A110-4 ][orn A Ypneulin-3Y I:lurlld. e,irnt " .rll-4 do to

4 hhdx or toles t3 dr,`. to T C f~icb."l -1-1'lh~ to J 'l
h'oel-rcusdrles to oder--'l'uta124U hhdx . Lobavcu.

I:INCIN*`hATI-SI.Hmlc Gviterlrll--l Lhd, tobaccoo WW
Ii Craft. Aui-I 1 11I rhibry R Mc~regor &cu-31 ht 26 hbl,
beet lW boxes eaudlc Joseph Lrtidis .t o-43 bx, csnruu L roka
baron 24 bblsoll W S Wright &cui( s,,cs Rc A Backed-1134

pc. aruiure P It Win-, A-64 tc+ la ma P2 " lf llb!, turd 12
ns brou It Gedd~a-17i bbls egg, 1U b of acr;l 1; . , llrr--

12u 2 In , he oin to o wht25 bbl dri03 d M( ' uurhlas G, :g,;, ,t
,0-2 Dhl ,,gC, 9 Irk..r butter to F Vrl it rdiu-2 rees,1 y lro to
Prln~tley A Bciu-1W 23 cheese la i do tunpuca If, kg Duller to
A U/I rlrl* Aco-2Ildo 93 5b . uuguer 1.5 bxs slnlC1( l45 bx.
,Deese G L IlolMI & noin-59 hf bbe beet t0 .6, A Weal.-3
Nigs F F F olger & goI dir No'lrds .1 nlloc a illkr-IW(R
kegs uallr 22 a e urr I l1ludi a t Nwllou-9 g Pgr gr.rr oit to
Head. net Gainer-3u kegs butter IU.1 1es rll "'. h bu, 4f

!risky W lI beta....,.. &lc:.1 r~ei, .6 a n .dch & U ghr,-:.--r
J it Helr &ee--'AI buts h pwlr lu! bl+ p0 e k V ow 6 '
keg-trail, Icrls)1.uu I) 1) al~ a & F--.. -- I- b8.r lhirky

Sho teeol* l Yi' ri 55o-I pkgo o
Uclior artat'ls 0..,0 Wl-ant2

ii r J kJ O] h t d m- PkN Ink G N orMo r- lb
esrram poka Iokloho•-d Ilbtholo B Naue &lo. io-i-

bxtdlkR J byuol-.d to oStht-I80 bxo btarkhmk
ybw ch me 0 fbhl bo 6S kkqtl btt J I Aadaml.---10 dol rewo

Slaonoo • oroll to-- ale doT U'DooUellt--40db, oh•A
. Bard Aod. wao.g

" 
Oakey & Hioawkln-I8hkds tobko-

kl o N bpd bhkolor llgme il" % - ll. rum A lltekalrot. "
opJdllan S Tt ompsn p oto reoes yom Fop, Ellooh
Amo-& b bn looe L htopp so

--
t mlls lJ W.btto-- 1klk hlk

IJ Xttla-ll - bbl wotky J A Mettotn 01 box boo-i .to
C Tbuddeek.- & lOt- b t eets Cooper & Nelber-lO1 bblofs
whkIy 10h10 do Boooel 3 Ba111f--N bble wiotky A Sexto--
lo dS Tnrpt--0 bodle Ul•ot•s rod. to G D oMetcaIf ito-ad
atodreos to ldtn-TotalT hhdt.tob te.

ST LOUIS--BSteamer Htawoth- bbls flour to James Coo-
ely ito-I bbls0l t.d H Kenedy oeo-7-o csks bkon to

Twichll&.Dutehork-0kgs l rd J I.Adoams7- hhd tobhott
FI Rodewao d . o-2 do i W o RobI o •Oo--lS bUlt•ttoa to
Byrne, Vaae, •e--1020 s es• oe 20 bible oil Caldwell & Jou•.
den-t eol rope W A Brobdwell, Paye &oo--219 kegs bor.
tho" A Whiting &io--t bdls lddle trees to tH H Hasll-•-t
taoks boeon Jos Druoau-o-Ido Clark, Mosby ito--10 Ot rooo
Pope. IItoo &o--4 bxo mdt Prtice. Convers it&o--2l4 bbl of
four otolony A Bto---I..ok. torn 1500 hoop poles C W Nto-ton lo.-9g-obales hemp U J Smith &co-3I bbleoto 01 N ag
shilp stuff olotby & ilwaola--420 bbls floor 45 bales hemp to
Kenneott, Dilx ico-15 tuks bacoo A Thompoon Boo-92 bbl.
Boor titiohoook IAtlo g--2 b11 flour Coleman. Potnam Boo
-25 dos brooms Whaler & Blake.-12 stcko corn 117 eolls of
ropeJ J A DogherttyBo-tpigL lard l Keep 1Bard oto--41
bbll lime A Kearno--- bbl. douro to W A Shorpohtre elo-2N
bbls ltour 7 ltook bacon 9o 2 ack toot KI(ngblod, Barstow &t
to-I•l bales hemp Bradley, Wllon tco-28 bbl eggros C Sbhni.
wrer--17 do lime Thomas to8 Elder Ioo-20 do eggs to Loechnboe
Seelanod to--I bbl floor Ld sundriesd to order-Total 20 ale.
cotton, 14 hhde tobacco.

RAILROADS.
NNW ORLIANS. OPET.OOUSA AND GROEAT WtST]•N

RAILROAD--2bble moloses 66 lide. Bolloeq, Noblom &eo-
olundries o order-- cattle 26 sheep.

PONTCHNtRTRAIN RAILROAD.
MOBILE-teamer Cuba--8 lkgs mdse R Geddes-l-I do to A

G outsard--19 bbls whisky J T Hatdi ico.
FLATBOATS.

INDIANA-Per J P Slbert's Boat--548,OO feet otk lumber
to s W Benton bco.

CONSIGNEES.
PHILADELPHIA--Bark C W Poultey--S Looke--J De-
eratx-ot-Ausi Goodwyn--M D Cooper ito-A otears-- N

Mllool--O M Harvey-F aoer--R Piklo-J P McDonold--H
W Reynolds &co-Oehmooter i Loofler--M Aillor--G N •iort-
too-O O'WOodman--A Kearney----•liott &o--Priestlelly a
Beln--Slor. SOlauffer &oo-W C Helds--G W Mlloe &c-Loeed.
Boo--IRR BMroy-T C Poole-Tentors Fato--D D Tompknio
-C T Buddecke eo--J H Bas-T O'Donnetl--O (Ito Ga Co-
C W Ollvor-N O J Tlsdolo-Theilo, Seaoer lco-Thornhlll
eo-W Allong-Whlotg Bltehoebo--Hltchhock B latltig-X
Oauehe--L J Webster=6Bredon a Weslhoff--J 8 Aitkius--H W
Reynolds-- 1 J Hart &ito--MleLemore, Rayburn co--J Lewis
itco-A Kiaroy-Compbell i trong--Wright, Allen Boo-
Bllli, 0itao--Bohaoooo, Carroll &co--Phlps,. Corr B•o-
Pooleoco-D O Wllson--T Bonoabel--F P Iluoonge--Wm Me-
Crotkon--Flnot & Jones--Sampson Keene-Io -- C C Goao--
Bailey Blanehard &eo-Sturoeonegger o oternod--MO sty B
Poulmey-G W lo.use o--Mctuchoo, Howell Bco--F F Fol-
mtr co-J Mork. .eo-W Armtroltoog- H t Olou•ell &co-
letderOon, Terry so-John Watt tco-W I Thomtont &to-
E Jlart &co-L Stutevatt co--Riohards, Sloeumb &eo--todi
order.

BOSTON-IhIp Voodallo--Oglesby I oMatoly--Yoe Bros
-Keooett, Dix ito- Richard, Sblocomb &eo- Tufts t HIobart
-J Wright &co-J P Turoer-b •, L ager &o--Eaton & llen-
dero-.-C T Butddeck. -o-Hyde A Makie--A C Welbur-
Price, Coooooooio o-A S Jotmt-It W Rlnoyt-Bo-J i Ity.
mour-G W Dunolr-Tylor i .RB dlon--Heold Massio Bco-
W H Letohford .teo--Holnto. ClasOt.-Frot ao-VW L Cu.h-
nlog--Boudousqule & Philllps-M Greenwood o--Cooehran BH _h-Broad o Adamo--Mcnttchoo. Howell eo--E J Hart lta
-Cddy Brown eo--J -W Burbridge &eo--Blrcwster t Zaeha-
rie- Ward, Saunders A Hunt--S H Kennedy ca---Flint ,
Jones--E Carver co-It 

T
urptn--Beebe eo--Re0l b Filod-

El Mrqueoe-J B Valootnlo-1) Kelham--Terrell Batoe--
olbou I Allot--A LotMo--.G W Sler---nd order,.
BDOSTON--Bark Delhl--Frost &eo-W Jacksono co--J H i
tark. &co-A D Orilff o--M Miler--Sampson & KeaItooe--JS

Uolden--Htoald, Bno-te ao--J Mitchell-Pedreutille Broth1ers
--Coneneo, Konnett &oo-J M Shafer--P it Urilon ooo--tos
Bros-Voorhie, Grigga L&o--Prlce, Converse &bo-C F Buretk-
elt-C T Buddeeke tco--Robertootn B McDogall-IocCultcon,
Howell Boo-M lat wll, Vs11 &Bo---Peo. .t•mms ,oo-- W

agyne-John Hourley Boo-J S Gould-J B Valentine--lTerrill
tHerotoy-E Warqueo--W L Cushiog--ieed Field--Coch-

oran itll--Cbanols oo--J P Whbitney co-J N Rooerls-
Beebe &eo--Terreoll Bltes-W & B Nooglo--\V & tb Blo.-
ehard-Oglesby & Maaotooy-iE Crver &eo--l)tuclo to--W.o
Ltmroncke--llt A Joen-( A St0uwrt--G A Muto Bo--
Lumden.l Keondall co--od order.

INSURANCE.

STAR INSURANCE COMPANY-11PP111, No.A7 2 t. Charles street.

CAPITAL .............................. ........ 8$30017,7

This Company will he ready tI 1isse Policies of 1711171.1 on
Marinie, Fire or Rver Risks, o 1 the flst June next. A return
of tenl per cent. will be made to the insured upon all their pro.culte. PLSUII1E FORSTI'II,, Presidet.

FIILIE D11B1YS, Secreary,.
lew Orleans. 21st May. 1817. 717721 I,1

yuolASIAN DIU'S'UAL INSUKANUL. 420111
SPANY OF NEW ORLEANS.

NNU O45AInl, March 1. 0l57,
In confor18ty with the requir7men1 . of their 11 arter, the

Company publish the follnwing sialement :
Amoun1t of pr11em71 from the 13th March, 1856, to

the 28th Febrll, ..7....................... ;71,19 7
Arnonnt of unterminlrua reeks, March 12. 18930....... 91,401r 02

Totalamount fPremiums...... . .11771.b47121

Via: Premiumon FireRirsk............81267.717 .56
Pre~mium on Marine Hik k.......... 219,222 7Premium on 1iver Risk ,8s....2,,,,,. 14 1 70

Lass premiu 51 on risks not 117 ,4nted,
roncrved ................... .................$901,2I 21

Less returl1prs.um11 1.................... 7.17,71 4.

590,15: 66

Nt 1earn171d6 p ,1m.......... $5'81.71 61

Losses pid tint7111 thellIle period:
Vt.: Fire Lises........ .................. 7 45,185% 57

M1rin Losses................... 13,01.2
Elver LIsses........................ 83,416 71

$892,38)151
Re-insurances........................... 48,77(2 :38
Bxpls-111.nterestIetI................... 21,511 51

$361,33 431

Net earned profits for theear endIg Febr11ry 28.
1817............. ............. $201.74518

The Cemp811 havethe fo7llow11ng asset,:
Invested in mortgage on read estate worth double thee

111111 111111threon.............. ...... . .$4331701
Investedl In batik stock, 250 sha~res, cash value..... 07,250 01)
Inve111 7 71 lity 111, $117111 11821............... 161,14871
Loaned on pledge llI1an111tock71nd bonds 9:1:02.1
$7l7111111711511, 1at hot date,1t1 pr$m7um1........ 155,1218
Bill$ receivable, being miles spo1on noes............ 771,477 71

slum1 incour1 f collection...... ..... 22,755
Do7e from otheompa ......................... ,1(411...... 5 71 6
Cask5 on bad................................. . 52.141 14

Total amo1nt1 of asets............... 1514.9'1618

STATE OF LOUISIANA, $
Parish of Orleans, City of New Orleans0

Be It remem5bered th1t57n this 17t111M115,11157, before 11e, the
subscr1b1r, a Justice of the Peace In an)d for 1he ciy 7 fore1aid7,
p1rson11ly appeared Charles Bri1g8, President, n1d 01. '. Jan.
vIr, Secretlry of the Louisiana Mut14l Insuran .17.7l lt,7 1y of
New Orleans, who 1 eing duly sworn, a1cor117n1 to 11w. do d1.
pose and say, that the above account, are just and true, and a
correct translcript from the books of said 140159 llg.

CIIARILRS RI1, Presidnt.
H. P. JANVIER1. l11577ar5.

$1ornto 1141511151bed before me1, this ,117t ti of 1111h,
A. D1. 1827. I. 31. IIRADFPORI,SecondJustice of the Feline for the Parish of OrlaRass.

The Board of Trustees have resolved to pay an interest of six
per cent. In cash o the oelt5txn ing ccrlili.50,a of profits, on

and after LthJ11111 1 P5d1Mnd in 155 n Plll, ld have dbll l ae
a s1rip dividend of T1IRTY1 1 OU R PER11171711117 on the net
p11ied prem1. ms of the year , nding 1111111411 1 71Fe 71,
which . cotes wa ill be issued on ,,i t te ila frs d r

ane,85 1851. 1 i1171171 IIHR 11117547 P115ld5
.8. 711E11171, , Vice P111141t.

H. P. JANVI$8. Secretar5.

T RUST FE9
Chr15 ns11e711117, Jo1 Fox, P J. W. B.nrbrl.7e,A. 7eichard7 . I. Brunie. N. SI. 11177
E,. A. 1'o77111, T1B.yrne, 1111 1.1717
., A, V117lct5, R. -. 

5
1mm111l s1V A. 7 ol7"7on,

A. Le17, A87R.57711ntLaory, .. 1511177rl;,
(.. A. Fosdick, Wm. UIlroehrt, m.r'ln. rln

A. Uarrirre. O, 'llsy, T . %Ii
E. (4annchenu, OW. II-obr, lut,. rl..(irl;J. ThornhilI. He111ry1111777117, I1,717.7777711 ea1on, Pilccr, A. P .821bo1 , J. L. 11,,&,

1
1,

1
)

UNION INSURANCE C(IIIPANY 01 NEW
OROLEANSh

CA811 CAPITAL.-$251.lll

The Union 11,17,nr5 ('11157771 of 117 w O1,'7717 751711717 -
pared1to111 7c th7e 1177771 PIRE, 117)1111d 71.71151 17128.7
at Joel, office,

No. 11 CiAMP 11R171131.
This CnmP plll offers to insurer,1 th71l77r:. Irv of a 1h C1pit71

of1771775 1rt77 177 i li7 5 OF77 ,, 777 .... 1 7171111,7 7 1 ,4.17~it, I
711.777 to7 lee1tide in th7 e profits of Ito1 +77 8111 spa 51h
p571155t. 11 RI7777777 17171C3p 15717711 ivi Strip 7 in nixpe

.57 r 1771est 717 em bl 77 b17771j771177171 1717777P171 7.70

prefer, they stayn rece~ive a return of TI": I f:1: CENT. in cunti

upon the amolil t o theilr lrremion-r

IUIll0 IDOIIIOOLIII , Sreietlrr
R.W\V. O1DEN, of 7l,. li7n fi' 17. (7nlrrrasl ,, !. C7
7717.5171illN.7111177.717711 of 1he f .irm7to 1 1777_,1.. P. I 1 1183171771 El,71, 177 1h 7 11r,7 7771777,1, 7~nns.7 o
1177' 777( 1117111IO.513, 117 the. lm, 7.7 1'', a: 11~g7, .t
30. .. 7!1111, or ,117 fi,7 of7 11)7777 ,7.7 n.u
1P. bt)Ii f floe Irm of I.(711 1 (:l771117 1 17 "'r.
7 145 7 1771107 .11,1 1, of the3f1rm o II..,: 70, l1~rn .t; . 7'bb.

I. IL l'7I1 PNCUI.1,11 . P1 AT Is 7A17 . AN77
G LAD.1t t, ii Iu" in --no sea hven 1:1".u,,a7.,u, ,n~l.l-i I ll.llllilI I(1777 nr sn,777~s 1117177..",71 tin7s17e17' h7a1 : aknu
over ro crops n)14 u nn n pl ie'itltlO o f tile [eolmto#ll toin a loltllo Gr
7771.17171u(1,, r 774 own 1 .ppl 7.77711 177 77,1 71177.71177
lutcror tin ,tiire .,team l..~ill:

1. It i cr~i~ir ' b tot n pet. sure of 3U po~undls of srdnn to -,strikeo
2. It re71577i,.,1777711itlonl wate711r for the b1oiler..
3. Its pipes uo stir 'wadet" ur n"'in ire rlecia. n, .
4. ltr bpe!i i ,lrnlr i, rpll ii) clir nllia l ( lroqqlmt Ito

5. Thf 11 "ear, ll)"i. h all : lid -d -I nd "IICI( tllilillli

771177111lr 177 rp .1777 571 lll' 71777117771111i'Illl-ildirect, no ill)il l111:n-( ho .llii toga lr Id.liiui : -lil I11:r lsL"l l

11 7ll...o7;7os17 nod wluu, .. 7,n17 p7 17 raunu a i, 117 e71777Ipair ofc lur b+lrs;iinhich :
tIvl r: t u l~ faralt Illl l la, i, iIi~I l;r~

pertlt und, 
u t

hyuir Il.;rher (ufn lrios. np a flet -1, Ni il p rr.lirtinll

1. 1;UIf 171:1721717N14tn 717 711: 7,.,!sla. 1-77177789,"w7.77.1si15,77...7 7

IIMPPORT'NT AN VOFIrCr n1LENT TO Tlit131"

1 .l I.l.)lSiallloll0Ir o t en9IltulyNn,

It N. lt.lcl IS. .1.\)7 hs'tilhl Rnlnul.+ to he onLmtn' Ircntmea

uh,.Iathin Ili(~lrlnr ., t; ther ll f lll llr *;e fit : ; 1', nu ar

I1 iY uT re l, on cildlrllrs lill hr G L. Iha A'rnre I: tilt t7.{\,,

1.1 ~r irllrl ril un l ea+ which h.CILLL4G i It:. J- :,' idlltmlue

to the h l \PIn*I(SE , nhrp Irt T rl ht a F of hp that
U1 tl. I far:'. wl: rh thc .: 'e~rle'r N l a urb w '''ante a lcl

w' :,nnt n nnrenu ir k and 11,nnnnr n rdi ( l~~n ~l
It i+ of rcrr l,+nrr, t ha' HY

Co: I: nrt. Inrrlsrra oct O the huur1h,, nt itin t tlt nld \I. , -
eI rluv ) I:i. 11e rem)-fron rb i s liiile a.>tr tt r

' cr4%-IGC w"1nU Tnearlf, "hagoiuuiftinorIlil~s rtiacr

i U Plr:n' J %1'rilolc'gl. we:k-,, f te Uek h I ,Lul

i cli xnilf u l vt4U c d Cn-d
cu\ h-R jet xI., .. a. nr~heaennldIn :Vhornillr

I/_.• -=• tal:l• I
,HOmo MTUAL(. u Wa U •B 1en OM1`AN•

OF NEW ORLNb•NB.-The followi[ng ststemnt of the
e&8sof ttis" otlyIpps•hrsb•th In eoefe lty th the r.
aslcisate oe thelr ehscte,. vit:
Aount of premiums rseceived for the year endlng

Sltt .Dember
. 

1666........... .841,876 99
armlontof om-nMahdrii ke, Slet Doe., 1ti: ..... 182,66 O3
Totalsmount of premiums for yea esndll'Slt Do.

cmber, 18 ................................... •77044 '

Vi: leor premims on Sre riks ......... 2b,7 1 9
orprem me sonrlver rlt.ks...... 1.. 86l9 71

For premiums on mans res eks.... 116,218 9
---- -14,443 93lae6 psemums on etcs not termsnsted1st toeember, 186 ................... 5392

R-t ed premiss ...................... 1,07 4 9 63 4
- 986,81 41

-etsuneed eImi .m foer yeresdlng 81.8 Deesm.
her 186 ........................................ 8,80 5

Lteseeduring the ome period, vit:
On re risks ......................... 184.861 10
On ri er risks ...................... 173111 41
On marine risks ..................... u10,671 46

mned, s., less interest, diso't, eto... 2.1876

tt essred profits for the year ending December
let,186 ....................................... 1 4 (399

The Company have the following aeets, vis:
Inveetetd In mortgage on property worth

double the amos t loaned thereon.... 816,860 8
Invested In ba k stcks (20L1) shrese New

.Orleans City Bonds, (118 of $1,880
sech)i........................... 118,171100

1.onedon Pledge af rnk stock........ 179,79 3Invested rea s estate (offiee 78 Camp st) 4 67
Bills recelivasble at short time for prem-.

ms ened ............... ... ... 118,8 868Bills rbceivables, being bhlaices on sub-
srlptio notes.... . . 17.9371 48

Dose for poemlnmst .course of collection 7,61871
Oashou heand............................ 61,833 29

Totslmnosnt of asset ................. 87,78 1

STATE Ol LOUISIANI A,
Parih oft Orleans City of New Orless.

e It remesmbered, that on the 12t'h Januarys 1867 before mes,
the u•scriber. a Justice of the Pesce In and for the cityaoresaid, peroonely ap poAred Alexandesr Brother, Presi

d
entt

and James H. Wheeler, &eertary, of the Home Mntet]
Israns e Company of eow leOan, who being duly sworn, ac-
cording to law, do depose and sy that the above aceonts are
ttan tree, and a ocereet trsnscrist from the books of the
said Compeany. A. BROTIIER, President.

JAS. H. WHEELER, Secretary.

sworn to and subcrlbed before me this lth day of Jansary,
1867. CHA8. M. BRADFORD, SeMsed Justlee of

the pees, of the Parish of Orleans.

The Bosard of Trustees have resolved to pay an interest of sl
per cent. in cash on the outstanding certlefictes of profits, to the
foldersthereof, or to their legasl'reresentsetive, . aed after
MONDAY, the 9th o February nex t.

The Board of Trustees have also declared dividend of
FORTY (41)1 per cent. on the net earned premiums of the Com-
pany for the year ending lat Dscember, 18i6. for which cer-tificste will be icsed on and after the lh of Mlarch next.

gThis Company continues to insure against the peril of the
seasc, riers, nd loss or damage by fire, at the current rates of
premim. Otse. No. 78s Camp street.

ALEXAND9ER BROTHER, President.
JOHN R. SHAW, VYe-Preeldent.

JAMES H. Ws,.L•n. Secretry.
Now Orleans. JsuaryI 13,1887. "

vR01~sss.
John R. Sha, S. L. Levy, W.L. Laneler,
Jno. A. Stevenson, A. H. May, Philip A. Shaw,
Richrd Llosyd, D. B. oe, 8. DeVieer,
EtLch Peste. JohneH lt Robert Dyes,
J. P. Harrison, Rufs. MeNlhe ,y W.H. Avey,
Joseph Hoy, Them. Oeetield, J.E. Ienhoris
L. C. l rey, Edward Hobart, John Rodenbh g,Ge. O. Sweet. Wm.A.Kent, A. K . Kerntt,
Alred Moultmn, A. D ti mmes E. E. K Convere,
W. C. Tomkna John C. oodrlch, Sms I. Bard,
L. D. C. C Poad. Perry Nugent 1a41

FFICE OF THE CRIESCIENT MIUTUAL
INSURANCE COMPANY OF NEW OR.LEANS.--In

eenfsotmity with the retquirements of their charter, the Cre.-
sent Mutul Insurance Compsmy submit the lfollowing state-
ment, vie:
Amount of Premiums received for year ending

Jsne 30,180 .................................... 8002, 7
Amount of usterminated riks, July let, 1866..... 144.177 31

$1.180,407 58

Prsmiums on Fire Rik................ $02,91 4 471
Marine Rieke ............. 258,490 9

' River Riks ............... 34.0518 38
S Life R•ts................. 4,58 89P -- (,006,487 58

Les Premitnms on Rlcs not terminated. 1.8,969 4t
Les csReturnPremium .................. 22,62 05

162,00110

Amosnt of earned Premiums sear ending ase above. 843,t96 08
Loosenpaid during csme period, vie:

On Fire Iti.k .............e...1..142,00 91
On 3 iire Rieke .................... 132,778 2O
Ou River Rik ..................... 212,710 13

R8 x $ ,349 28
efragramnes, expen~e, profit and oss,etc. ls iter.r, d!cceut, , ost l .. t.ed t,
ere.................................... t1,811 t--521s8,0 82

Net earned profite fIr the year ending June 30, 100. $323,73512
The iCompany iave tile 'allowing aesets:

Inetedil in bon ad ,td mortgage ot pro-
perty wol th double the amount loaned
tiereon ........................ .. 8$253,599 32

Loan oi pledile of Itank and plhlic
stocks, ol timeu, 8184,265 38--o caell
8$15, ......................... 299,25 5

Bills receivable, being notes for premi.
.ms................................. 200,1611

Invested i real estate .................. 62,378 015
Invested in lank Stocks. 521 s.tres.... 57.87 i0
investedd in tons ildited Ciity tonds... 39,70 00
Due forpremiumls.n eourse efcollectlon 28,146 6
C h .................................. 179 7 02

.$1,11.,060 I

STATE OF LOUISIANA, 5
Parishof Orleans, City of New Orleans.

e It remembered, that, on the 2ith Juy. 1086I, before me, the
subseriber, a Justice of the P

t
cte, in andi for the ihy aforesaid,

personally appeared Charles 3. 3Sassol, 
S

ecretary of the
Crescent 3ttuil, Insorance Company f New Orleans.h, ho, be-
ing duly worn, according to law, does depose sand say the
foregoing acounts are Junt and true, and a correct trauneripi
from the books of said Company.

[Signed] . J. MIANSONI, Secretary.
Sworn to and subscribed before me, thi1 25th July, (&%t.

[Signed CHAS. Mt. BRADiFORD.
The Board of Trustees have resolved to pay an i nterest of

Slixper cent., inttth outhe otttondlug tertilcltes of protlts
to the holder thereof, or to their legal representatives, on ea
after the 2d Mondaly of Augitt proximo.

The Bosardlof Trustees have alsodeclared Dividend of thirty-
three ad oneIl-third per ent. on tbe inet earned premiums of the
Company for the year ending the 80th of June, 106, for wthih
certlfittes will be issuevd on and after the 25th Se tember ext.

THOS. A. ADAMS, Yresident.
, GE. JONAB, Vice President.

C. J. Mnsseer, Secretsry.

John Watt, . . I.lawkins, E.B. Smedes,
J. A. Basrell, W.E. Se.ymot., Thos. Hendereon,
Samsuel }111, W.O. Robinson, MI. Aveldano,
J. W.. ctii. h .r ttte, J.G. Sto S.. lsrby,
M. o, I. Norton, P. Simms, A. J. MAml yC.T. Buddehke, R.W. Ottin, N. M. Wright,W. F.Vreleiburg, Wm.R.8Mile, M Ssm'lSnit ,
s.1. Kennedy, John I). lein, W. P. converse,
R.it.. Sumner, J. W. Cerroll, Ge. lMacGregor,
H. Frelleon, C. Fellowes, 8. B. Newsman.
W. P. .ttindere, Ws_. Qin•ell, J. J. Prson. Jy26 ly
j ATTIN(O. HITCHCOCK .51 CO. GENERAL

I YSURAN1E xud UOLLECTINGi AGIENT,.

Howard 'ira ood Marino Insurance Com-
pany of Phlildelphla.

Franklin Sildiu,1,g No. 11 Wntost at., PjsiuilpOOa.
CUHARTER PERPETUAL.

lopitnl p,,d In, snd l.,'l ted... P.................. l0.1 8
Lsosohlruspiasl . . . . I,00I

,,gslre s. Istlor d..sags by Fire,, Nolur and Islsnd
Navigaition at ,h lowels lrat..

DIa.CIORe,

P. N. Pott, WW. F. lsech, C. F. Spponlss,
R. T. 1.11,si AA'ms Ros IL II. .louston.
1Y. If. d'ool,. los. .I she-R., Goo. Howell.
.41,',, P ~ysre, 1. Edo,,r 'Nnnmpnno,,Wl. Rioo,,olG. 1i. ol.r lol F. No1n, l John IV. Seton,
Jahn, s. Lss, He,,ra, Hnlps, J;,mas E. Slils,,11nb.1bn.P.'orls, UH.,llosorrmghs,

PEt:IY.L, 0. POTTS, Presoident.
C F. SP'ANILEI, Vice, P,,.,idst.

W. II. WOODS, Secretary.

NewYoruk Life InoraanrceCompany.
No. 100 Broadwasy.

MOIRRIS FRANKILIN, Presidst.
PLINY FREEMAN, Aotaluy.

soSh Cloital. 51,153,740 22-,noI rspilly neosnmulstins oss tho
\lutaul l'Inu. 114,4 deuds from 3P 1 1 rest HIII1II-

II. J. RESEI1I,11',IN. 1
\fediul ":xaminers.

Amerrican Life Inourooe anod Trust Coin-

pil So. ............................ $500,000
CI .SR155 I535 l'I"'lEUAl..

ALES .531105 W11I1.IN, Prsident
.1JI01 (C. SIMS, Soc~lotrp.

1. i10s token on 1,h IVIIITE IsO SIlVE IVES, no 5,.h
moat livvol able tut nla.

All :T.OY-Nu,. 101 Caro] aI,,1 , cor,3r 1,3 3lr,- et. tt.,
001,50). U. 11. 1TTO 11,1,K

be2llY J. S. SCIllES.

HITCIFICOCsC IATTIN&i, 100}1110ION, IllOR-
1 lrllir opc xun. I~ilr ld 11rlxlc u \lcnnlruuta, Cot lrur

5It. 1111111 Is 5 lIl1:N

ofII p;o I 'o 11 1S,l n,-ct"No 5 1a
1).~ ~ ~ 1)31 U101 00105010u~li 110o1111s.A.W.\ICM

3 I(Ab II'i SO lNUISAI''111,E NIP"Is Ns .

! FIKF: and KIYER J,;.zURANI;E 00I11'AN1T, Nu,1ti

Olmp slose., Now Orl0,oa,,,.

O ..l, Clpli.tl .11 paid i ..... 0 l................... 055)1551 El

SUrp0,stnl, I,,0,IO,1 BSJ 21,14.......1..............1... 21i .W 5

Tntx1 Capital ................... ........ ... Ei,6,liuti 3
(:Ts 1 l 1.1,. J. 31400111. PolosI

A. F. 1YRL:JARTII, Sucrctsry.

TOs INo-,o l,'oilllioln iNwell ,0wn 0s, ail the lsIo.l rmpn-
iN o, 10,1.,,,,, .0,1 it0 ,,l 0o,1 ,,l Ilof ou. o.% are hold by..

ste VsI.ier u:1' SIeUTUAR hoaxesU in , t .1e e 40.N11. 511 51 It. W. KAL1AO Alent.
j !IE5LPloos, 1S' 1 5UTUAI,,s .1 'A Ss, CO

lO 3 OF1oI o LEAI, 1ONSie Ns. N loso3,o,,ltroer.
UI KEC7'u RS

John Pemberton, R. 0. Vi~rtutd d J. A. Rrnnd0.'i,,,,1l rl,. Jas N. Nevis s l sil ,. lgss
sl plIIla4 Y y if. Si..~bdl} ge

"t. 1. 1 jL1 PSSIIII.51115 PslPT10.r Cu,?lxnn)- organize d un thle mutuar~l prlnrlpio~ts Prepared

1101011 P4',\l'i I s IN h 'rls mo,,ot.
Tatr~a nllluunlna. Srrrtl04. fol., ly
AsIS'IRPO 10,-II s .1 . lIlly 1 .

IIu~l' 1S", u 1-0,1 r
r
ll, haL e thiss,,01s,,-o,

"+e xtiio li* n xnd Me prplur to hatea F iro, .1Luiuo and Ki+,.
Sssslsbt A i I'o IIRnl r14es.

J.'. Ar. West, R. P. Hw!,C -ltI 1l.0 51. ss, 1 ,5.
F . il, ,.,1 5 Ifil, )'uoI'l's,,Sl,4s,,,oE,

I'xlin ,, lon i ao'a

lnl ~ b C l'Sa I A.,ut Oivi.

5.,.,,. i~xd JS~ohn Eton,ol

J3EO W. W.ST, Pico0Yrrsiiont.
A. S01:F:IDRRR, Secretary, n.0 ly

LUNOILIEN-
tJ 5 bowes Brandy) Punches;a

111 . Lemon Syrup,,

W ?l.I lien florlet:

nU Bxk Ivire s Al~oollt,'
lU nakc'/.tote tnrautlltr

For axle by A. F. (:ODH HAN A II-IlT1.
m}23 131 New i.eceP andt 11 Faltnn at.

wit -t.l~ ilru~ Ilali -,A a .rrrrr bases 1'rucwrs unmb:' iu Ira I a uu al' Tli!\riihll for gale by
J/1SEYH 1..1 OIS Cu.,i.

m v!2 3 .1 Tr nyyl il~ul ill l," 'll *.:LII)

SW *kTIIM N. but Y: M rg S.

mon and M•ohne treets have on heed od
• are dally •eI b1 foregunand dmtfo r-
r tm of ,oomprlong to put.rf[oUws: Ho)W :"tARI•tAREg, •T]Kg [

Iol Ste al , Rope, CUTLERY, ETC.

oarperter Toots otmplete,oopot t Toole,
Anis FleeV , Bellows,

Trden Eninosmp.
Ploughs, Hay Cutters., Corn Shleer.

Agredoltnurl Implemente.
Ml, Croeut and Pit Saws,

Ob Yokes, Eowo, Singletreu,
Tnrnto luthe,

HeH., Hoe,Shoves and Spnda, Platform Sclu,
Andirons, endern, Shovels and Tongs Corn Mills,

Coppoer and lron Coal Hod,, Cob Orouhore
Sngleo and Dothle Barrel ons,

Coffee Hulas, Chafing Dishes,
Chinese Gongs, Iron Bedsteads,

Brltooat and Plated Ware,
Meat Outter, 81srage Shtfrs,,

Stork Kettles. Pohtale Forges,
Olly Selinoes, Fishing Ttkles, eta., oto.

CHAR. C3. (tAI[NlE KL Co.. IMPOR'I'E S( AN)D DEALER IE FOREIGN AND DOMESTIC
HARDWARIE, CUTD]ERY, etC. No. K Magazine ad
4i Omver streeto, have on h. and h and ae toonstantl

receiving direct from the Mauufaoetorel:.Nails, Coatigs, Aoe; COarpenter's Tooles
Htou,. Opoldot t ool
Hoes Spades and Shovel.; Corn ad Coffee Mi.I ;

ox ad .og Ohan Cotton and Manllla Rope;
l~tlh and Tra to Mill, Pit and Crom Cuo t Saws,Anvils, Vices and Bellos ; Couuter aod P•atform oleao :

Stoeks and Dies, Screw Plates; Andirons nt FePndors;
Hampers. and Tono; Shovel and Tongs ;
OGriod Stones all siesa.; Cotton and Wool Cards;
Hook end ttngu; Iron and Brass Screws i
Tin Ware; Rodger', Ctlery.

ToLethler with alarT aumrtmentof F Hndy Goods, vl: Combrh
&nona. Perfumery,.poo and Blank Books, eto., which are
offered ath otte o reto tesfor oh or city paper. to261y

F. F. POLiEnR oh CU.. NEW LE.
veo and Thoupltoul streets, between GOravler
and Poyda, streets, New Orleans, offer alargeand well assorted stoek of

S F AND HEAVy HARDWARE,
Stwdes and English Bar, Hoop, Sheet and Botler Iron.
Agent for the celebrated Tennessee Iron, mootftuhrod

Wood,t Lowt, k Co(, at the Comberlhod Iron Works, and will
he ontnooally supplied with a full asortment. Its treat supe
riority over other deseriptiuos of iron is fully established.

They are also agents for Isgaac Straub' highly approved
Queen ofthe Sout Corn-MillU and have on hannan assortment
of the variono aoa,. to which attention is invited. dO ly

F I•OUNDRY AND MIACSHINE-SH-UP.
M-' OCAN &P PATTERSON, cornet of Dolord ottd NewLee t _e•- The Iltlarglgned itor nowre edtY•_ ...... faet'~U ~ r. STEA• E1NOINE BOLI•ERB an

AHINERY ot inds for S Steam Bot, Sogar Plnto.
tlons, Saw Mills, Cotton Pretsses, Draining Maochlne and Roll.
roads, Gin Oearing, Horse Power, Fire Fronts, Furtoe
Mouths, Grate Bars, (patented,) or otherwise, " they sre
agents for hoveral paootees of Grate Bas. Brao Work of
all kinds, eoth as Guse Cooks andl loveo, of every decrtlp.
tion; Metallic Pookltg for Steam Cylinders, Gun Metal Ringo.
etc. Blackmithl Work for Steam Boats, Saw Mills, orf
ehilnery of ay descrpttion that may be required.

They have on hand at all times (Irate Bars, Wheel trtbolo,,,.
lango Bolts, Goage Cooks, Valves of all s.ls nted by StoaElHoad s,
Thankful for the liberal patronage heretofore behowed upo0

them, they hope, by issldtous attention to thoeirbusoesol to
merit a continuance of the uame.

ou2oly MCCAN k PATTERSON.
SDANIEl. EDWARDS' IRON, COPPER,STIN, SHEET IRUN, BRAS MOULDINGl FO1N-

SIhIING AND BLACKSMITHING ESTABLISH-
' IINT, Nos. 528,0 Odl 2 ew love, and 37, 39soand

41 Fulton street, New (1i, lotn.
Faeiliies for the execution of the following described Work,

superior to aoy other olue ino the South or oet:
Chimooeyo, Breeohings, Still.
Juie Hoes Fire Beds, Ash ansCl ilerst,, P Fi terso, Ilea'ro,

Copper, Tin anod P twtr Worms,. for Di.tlller; and Sleet Iron
VIp,.

Role Agent I.. Worthtogptoo ', tolehtted STEAM PU( PS.
adopted to suypplying stato holiers with water, tttItoulsohing
liro. elevatingolo d distributig ooto in pubhlo Ibodld Soe, go.
tnd water work. drtlling, etc., etc.
Also. for odle the New England Steam PUMP, for feeding

. ete1 n tilers,, r.,e etc.
Asheroft'. STEAM GAUGfS, for looomotive and stationaryengines.
STPAJAM WIt(TI.S BRASS COCKS nod COUPLINGS,

and every oeocriptlou o0 BRASS WORK of my own r-nolfae.
ture.

OGAS PIPE. from 0 to 3 inohet diameter, and all onnecttIons
to suit.

'1 he trade supplied witlh BRASS WORK at New York price.,
for cash.

Phm,,tera .tnd others interested wold do well to call and ext
amine my :teorm Trains for the manufacture of Sugar, before
purchasing elg lowhere. They have been In operation for many
years td giove universal stliffoltiun.

All orders filled with dlpelpae.o mo3 tf
KITTt1" ED E ti FOLSU.It

(nto He Ben Ktredngek Co.,) Imnporters of (iuns
too Sporting Apparatts ill 01 Ilt Oooooohto.
Wholoesleond remail dealer lr Americnt Rifies,
Pislols and Fire-orma.of evtry variety 6 St

haries street, near St Charloe, Hotel. New
Orleao, ansd 134 Main street, Clteintllti, Ohio.

.n241
a. T. H. BLBn~Z11r rasa Met, LUaers

NEW ORLEANS ORNAAIENTAL
KIRlN WlIii KiS.--The udloersioed bo.gi ol,ove to ini'oo,
S the pblc and btuiders generally that yarr manu.
fooooiog llihi o.ioml' Archlielotuol ond Bltjdl tiron.

Work at o .. 5o5 and 7 Circus ltrt, ouch a t Ve don,. Rml
log Shutter.. Stt till Boank Ioeors, Straight and ltir.ul.o
Stels. Iron ltri,ls, Rtoofs. etc.

They keep cota vli o, h, d Caot and WOodlit Iron Col
omoso, Voetiltoro andtSosh Weights, etc.; nd iftI all ordlor of
evooery dtcrlti..of Outing., Columns, Store and Ho. Ponts,
tIth r1, p-os lh.
lO243, I EN` ETT 0O00.

. lUOOhll'El Hun O kltOo i, k•'O NUt.h ,t
O•OINA0IR INTAL WRI(SI 0orner ofo Slh.on o-dO Euphrowine streets OGrice, Io. lh6 qt. Charles strite
(Twodoorfrm f the St. Ctariter Theater,) Mtnnotf1

torer ofthe latesta nI most approved Patterno of Ratll•g,. V0
andabsho, Iooo,0hOth , alt.,to d, Bridrea, Stralilt and CIro,

Iar Stxalr. Store Fronto. (:opitlol .lnd all kinds of CASAE AND
WROUGIIT IRON WORK for o uildintpurru•o71 .

3. Railings. t•oCtin&s, GUard Bo siSsh Weiglhts and Ven
tiltuoer for sale.a the Old Stand. 106 St. Charles street, New
Orotans. o231

_ NEW OILLIEANS LOI K !IANU`AC-
-TORY, 77 llagation street. near Poydras.9-." ALX. w. DRAtIz ...... .......... ICIIAI4iO aE LR n.

DEARIS k BR HOTIE
OCK INUFACTURERS AND BI,1,. IIANOERS,

repetfnllfyintlolm the poubli.lzd oioleri that they are reerti-
ing and hove on hand Ilarge at0 l cnmpo ooao ortment of
BULIICRS' I ARI)SARE, consisting of Iooe , Hfinge,
Bolts, Stiding Door Trilnlningo, OScres, I'nlltys, etc., whflh
they olor for tate on tet most o enoonble terms. Attached to
their stlore theyll have a tory where all kinds of l.oeke for
bmnksv, pultso, piots toroes, dwellg, et., are mtade o or.
lder at the shortest nolide mid warrmlted seclre. Also. a oupe-
rior lrticle of safe Night tlatch for ofics andt dwellings.

ItELL IIANGlINGI in all its varises btci hLeml, rnch on Sl0.
ol',and other lBelo for loeoomtive-, ship., hotelt, dwelling,

et~.. puot lip in a w:.rkmlllike olute er and walrranted to 0iv.
satiahutin. Smitlh wor in geoerul. Jolbhig plromptly at-
tended to.

O Sole Ageo.s for GRAY BRf1OS.' PATENT DOOR AND
GAT•. SPIIN;G. m25 ly1JUoIN HALLOO E HO'IH I.. 4lr:IOtl 111.

touliastrett aboveSt. Joseph, COPPER, TIN AND SIIEET
IRON WORKElRiS, art now pro.pred to do all kinod of wortk
In their line of businoes, such s putting lp Tl and Copper Goto-
ters Valleys etc. Alo. pttloing on L'olper, Tt, and 0 (ne Roofs
In all parts . the city at moderate, price, with promptonesso at
dipotobh. All kinds of Jobbing tnd eplrhnl ,ottendeld to with
dispatcf. Bytatrm attenltion to all orders, wo hope to merit t
share of the plublic patronage.

We beg l.eave to refur to the followi.g gentlemen: Meaun.
CrUodtr 0 Wi0g, Jai O,,tl k OlJntosh,. Cook . Morlhouse, Ro'.
art lughes, 0l. W. Church Thoatre Murray, Iaoo Thayer
oalloer. Torpio A Co., J. W. Jewell.

"Letter H0x Me0 ochanics' and Dealers' Exchange, 19 S
Charles street. fe21"diAtfL ME

L t
S0 FUUNtUttV, 5511 l..EAO-~ol

WCo.. 
Iron Founder. and Malo,,fethurero of t i rt'al and loro-

onitm Steam 'logto, oo ilon , Ito Sluar MIlls. Vcum Piont, oU.Car Kettle,., Clarifiers, Filters, Steam an.i iorre Power Drain
,ug 0,1ehinea. Saw )[ilia, Glin 1earlaq, Iron Co umns audFronts fr uIlodilog Panrtoo ,'e10utho . Orateo! aro, to., and all

Mtt iuery roq aired for the luth.
We have been dal aoLlhoritod ond are reonarod to oostru•l

8TII.LMAAN'S PA'TENT BAGASSEP FURNACE.
.12 dl+wlo• [1.R0D 000

MILLNERY.
SMRS. ROBERT, 17 0'IJOIITRRo N'sTREET,

h e;. (cove to Iform huler in. tII0e Ciy I05oo unltry
that hellr ilrrortnmlnn o Ilf. t SIle Foods an~d FKmhrorle

tic. it nos cam Pint.. Slla hie l h~and nn +t.aul ttent of' P.-Ial1Snnlrr.l, newaI. ,:m Deena and 1thl 11, s; Ioco, Oo,,oop
000 l~tiOOO ay Ca00w"': C- l )hnltilloo .0d Slo.ool,,OlhoooiIly

SC's ; Woddoog Vuls, o.,looo,, Ioocoo, F:IlOF(IO, Boliloo'P,,., AIllloioI Fl,..,,s, C~moodl,,,Irod iluhooloeRoh, IF.~,,Paotoonl, Mi[iI., Iiobo,, eotc. Ohe wollou in olfered at Br en...
todnctfion.

1l.:lic,. Inc miilo'Il tht II. Io. has s lred thle cerviesooa .kiillo xIolOoo oly 100 from Poar. oyll ]
D T'.TIE. EPI) IIEI T N 1`.7 :iOASTIOS /1 177Astreet, II1I.INIOIIC ANIO IOIISS MA II

IN TlTl" ILATEST PARIS ST I.0F. Ihopo Fon-
tooo ly on hbodooon uxoortmentof new Iiyle loa -jIo

liln lliil sl. Ililwla, etc.
Pal" I.ndicrs ire inlformed thatl the services of a Hlrillroll acam-ltrl0000frog[ Paris have 1o-oooecod. 115.6m

__ DENTISTRY.
C IIA ILL .o 1 E5 K E, L S t n. U . I.,

o rooll, NOl.looa. ART IFICIA.L

.FTfitmndooog'od h3orhu adl IIInsl00 00o'-CLULLU EE nlrill' nu ith Ur. J. 1V. ALLENgcr, wherech

ho boOSer n1, old it and I olF .l
o P

at-oIWilol g oi I b0 0r Illyl~o -IJ TA L NOTICE-CR..1 INA.J
&.r'rt, S oorlo1,. hoN obl oto noart 100 Ojoo

ilarlmllrssF hc~i p.I p 0010o'. o~illgioo~loioooo12 10lrl;lloo,elll.o.N. 110 5o. Ulioobo~ 010001,
.0J. \V nI Tcall parllon attenition to hi.

0erl'e l I, o ,1 ololy ooio,,l,,o 1'.rn ,,n T l,, 0'0 ll. TI,, s. Thr
lh a farm and l x vl rPlessiiio nt' the ?lao llll I m1d 1ll ix leltnTCII 

ool!I,, filehOl d,,,,o t 00,0 1 o10 ooolo l l,,l. Ohio1.
by has th, r t the in.Ihl(.tie -l~ III" t Ihi and I ll I n nlntr s - , ,! to

and~ ~ ~ ~ ~~ ~~,Ioo F' oor ,o'vlh pronwnirqniii I looh.Te
o'.,ohlO[I 00 w,,' 00ll000 o o ll ,,oi,,onr Ilto oho,.o 00,,w,1 i an

o'ool""e, would do we'l to call amt a xminl hie spcrimun..

AR. A. 1.. PLOUIOI, Joottor,

To 16 Royo ,toI e[, near So .Ioutlsob Noo

TIERS AIblt;..0N'[, CFI CAPI:SCNT.,i.'I WET IOLNI'.Oo. RSTARdddiOIIIN'T 110
Tilt: CITI ;

76 Sr. IIIARIOII0 STREFT.
0r.I II 0'It 1 F,'I lRE : m I uw F 0 N oo 0,t lain p' t Foos

thhll he hu* 1 Inwlu ,l +o this city. Pn, n,,ir who n bllv beenl de"

lnade by 11'nxt Irlln "tx, -. d no ntgl-c ta Il-no, - bb,
Tech on thn h;,l d Pb1 Ll~lts ................. "SIto R

To 0..0. Si',,',SI'lo . .... r IoE
.. .. .ooo oivOo n. .. o ...........oo ......... 32
Ml oth ltler opcnltfo, ux low~ in Proportion, al Clw-r-Ird.I

IOICSUECIo lrSUB~lCtOC I, SIo \lb

IllS!, tAL 05lIIlre 055, nlS O-Ilo. A IbLl.

SoIl IlIC can onSly-, ,beoohn xIlyotl-T

uow'pnprrll I mull Iurew FOluc. 01rs.0, No. IS to tlihoo llorl.

4dKl ra ur cll nu ma at AVI ISUN' R(%V. 1160ARUNIt.' L O(. x o OIJ, W relPoy IIIan IlAS lIxlI PlO'

v anpe up stairs. ![ours F Ilrm iln 6 A. \I. to 1 Y. N . o

IAJlu i iI o , ',,.l lo lly 
00  

o0 0 0 0 Iyi. lJ 1,'' 1'

loS ooo,,o~bioooo,' 0000 IlooHu E.o 11 ad Loool. ho'1= II
p0,00,,; oid 1100,0lcn l 000, loSars I~o.0,m .loo:edit~~
Oo'uooooooaoo oholo.ooo.-.oopo~inlboo'oOo,. hl~lo. Plooh is[tr
Fhoor AIlhloAoooioohoono O0r., t. l1 h al u i;rc

All 00Fo oo' o~cin p woj 001,,1 do oll 00 TibO 00.0 0 oal Sohlo,
0'oi,'

0
oi0.-~~r.' o00

1
00;oroo'ill ooooioooeo .0, OFr:ai pui i

I 'b~boo~it 0,0.17 00 0'r 0.01 70000001 ooho blogolllmiim ~
KiEFMA'FI oSIlO~IFIC 0.10 0011 S boo;llu SO oliro'o Tho

'0000000. wthFr~l IOAI'1105,OR'o 110e IF, nlso b-lO ll,'r
DISLC~Toooolooooo,,tes Foyboodollo ollI~~iooooooo

01000, opoRtlor. Liooooooooo I A\. II. 00.0P P.01I.

00' 

Ii1, 0

S'I1)1:i. IUYPI~b dK ~Y~10db,,i.I,:

DAVOS AND XM IOINS.
S0n51MO 3XIneLL D P*OM ADVLX-W, The ndn•tatt O A. . teeterek'45 t st,

hasalways bheenebraetered with t.to , I •isd tritKe
th the feelings a marked change for the batar. An

y 
one who

Irs It ea safety eonide In Ited the mat tellete Ittt eoM-
mot be Itured by Its nee, Adnlts, too, are frequently srwest to
worms in the rectum andsmall Jnt nt which alwase m64.
the heath. Rome, N. Y., Otdtber II5,
Meeae. B. A. Fahlleetocek & Oo.

Oeotlemen-I have. ned B. A. Fahetooks Vermleettgewith
remarkableseek t e ee the expepiton Oft wormsfom n oe t r
ehlldren, and In onenstne Iave taken t tuyeel, and i
brouht away ver STY LARGE WORMS. I can reeom

mend it the bet madliite n ee.
MARY SNOW, Jay street,

Sold wholesale end retail by all the prnolipal drugtlts .ha
coutlry merchants throughout the Unitted States. emy1 mpitW
--)mO ~WRIHROFLN O D'SOR CELEBRATED GEM.

Dn. ' M. JAICKONe hP ttlA.cStd, PA.

Will fetotetlly cure Liver Comiplaint, Stpetfieae, •aundles
Chronic or Nerous et DedUty Diteee of the Kidn eys ed al
di.eas eareiing from a derdened Liver or Stomach.

a Owc• lot 
lton, Inwerd Ptle.

Fullnei or eBlood to the
Hetd, Acidity of the Stomaeh,

Nautee, eerthtum, Dlagit for Feed,
Fullneetor Weight 1n theSoum-1h Sour

eruetteane, Sinkitng or Flutttering at the it
of ti stom e h, Swimmings f the Head, IIurried

and ditfotclt BreaeinE, Flttterhig at the Heart, Cheek.
Int or suee o aieg sensations when i a lying ptture. Dim.

pee of rVisiDoet or Web before thle sight, Fever and Dal
eain In the Head. DeIliency of Perpirtleon. Yellow.
pen of the Skin and Ryes, Pueit in the tide. Beeh,

Chet e Iembe, te., eee.. ldden Flushes of
Beat, IBurntg in the Fleh, Cone

uetnt Imatginlnge of eil
and great Depression

oM sprits. etc.
Thepoprietorin calling the attention of the public to thi.
reation. does no with a Feeing or the utmost econet•tee in

its virtues and adaptatton to the dia•e for which it is rtom
eended.

It iee new end untried artlcle hbut one thh ,stodth....
teet of a ten year

z
e trial beforte the Amsredn peolpeatd iv

repntaton and eeale is unrivalled by a simeilar prepaetntl ex
ient. The tetimony in its favor given by hthe moat primenent
and well known physieeatn and indivldudts in ail parts of the
country is immense, and a euroeftl peraet of tile Aimnae. pub:
nithed annually by the proprietor, and to he had Senta O env

ef hi Agents. cannoet huit ttle, the most siehate i thae t thl
remedy ts really deservng the gradt celebrty it h obthinedet.

Principal Ottce and totlfaetory, No. P 6 ARCH ticat, Phl.
adolphin, Pa.elph . TSTIrMONY FROM LOUISIlANSA.

The Getrman itter superior to all preperations ow In te
JACsoN, ira.. Augtt 16 lI8.

Deal lb--I feel hound to expres mey gritlletlon to you foe
the snalculableheetit have derived rom the uee of two bet.
tietofyourtGerman ilite. I havefound thia e b etil yape
recommend them to be. and cheerully recommend them toahe
puhblltt a ettsfe and ure remee edfor the dieeates they are in.
tended for, and superior to all uther pr~parflnunx Inew In lta. eSVeryrepeeitfully t yourh. Hii. OPPle Ni-ieee.

THE BITTERS ALL THtEY ARE REPEHEgNT .D TO g
Jeesot. i.e, Aettet 180t.6t.

Dear 8r--I have seed year German ihtore, aed find the
eil they are represe.nted to be, and cheertflly recommend them
to the public ant excellent meedicine.

Respeefitfl yours,. W. F. FAULKNBR.
L. MAYER says:

HRletsooeete. Li.. ty 24, R1868.
Your German Bitter is a very ealtlbet medtcinee. I h,

dlspedot I received from you. and wish new Iupply ie.
mediately.

Dt. RATYBOLD QUALesays:
Teetes, le., Jnnea0, lSS

I have for thelast year used the Uerma Bittlers prepared hy
ou in my rcptlse exteeitvlt .It will short lyhe t e oey

me,,iclnet rhe lind thee ee h eedily sold here, ldtb
liese that in len hna one year ther wlil he more eeld ithti
eiciuty than in any other pacrt of the country.

DH. RABt says: Fepn. Ide, La., Jane I4. Id.
Yor Germatn Biltters have become very popular here, and I

wish a frteeh supply immediately.
E. A. ADAMS COU. ay c.,ox, 1a., June 2, 18t,

Yopr Bitters gtve unteereal etlsfaetion to eil who have ed
them.

You should bear in mind that these hitters are entirely vge.2
:-

table, thereby poitetng dvantages over most of the preeoee.
teone reeomtended for simillar dixeases.Sold by Dtnigtle and Storeheepers in every town and rilleg
Ithe Untlled Stete aend Caeadae And by

J. WRIGHT A CO.,
aei lvtdW&A New Orleet.

J. WIL8IeIBA 5 4 ANU. -S VAIALV,,Ui 110 ut.n UI)I
t and popular Family Mdicnuee which they offetr to suppl

Drtggiet. and Dealers at Yroprietr s lonwest whoinsele ptriees
Oteneral Depot Speltl Ageney, No. 161 sup t Cheartres

.tree. New Orleans e La.
-VERMIFUJB. DIbrd's Wild Cherry,

Winer'e Canadiani, Rilecre•e•. ltecrr Witoe,
SWaithn', Hutrhlings Vegetable Dyepepe

Feeryis aDead Shot, Gouiey's Vegetable. Colemae,.
Jayne's Tout% Hoeeend' Geeean. Oxtygea

Kerl'n, COSMEiTICS.
B. A. Fahuetoek', tiie Waer, Hay Wateer

MeLease Coritdde Weter meene une,
BALSAM and COU It HKRM. IJone' Lilly 1{'llte.

EDIIS, SiOAPS ANI) (:ReFAMS.
Wismer'e ltiems of WlldCherey L•'se Brow. Windor,.
Heetlng's eaptha, Ilotn'e Cheimic-,
sherrin's li}hmte, e adwai'c Medicated testies,

hunhallu r lo Amz,'l, Toilet and Flanll y
Davie's Wild rclry and Tar, ihaveln eoeod ,ad C~,mpened
teheilte'sPuF uniet Syrup, of el deieriptiuie.
New EglandedCough Syrup, P't.IS.
Itr•holomeiew's Epetwrant. Wrteht' aldin. Veiettile,
Heil'. Belsem, tMoatt' Life, Ioridreeh
waym's ' l.yr.pefWildChey. Iorrleun'.o I,ee'e, New lidoi,

A-er't• ('berry Pctol, Prtc,,P ' C np esington't, Champ-
Tl, r'x Balanm Iriverwert,

ua7n 'a Expcalaoraat, Greffnlut T, Jayrte's Banrtl•
Wiee.r'e hlecampncin.. Jayne'. Ag;e. WIlner's Ceae.
Ecrise' I.irerwor and Tar, mAile,

1ri. dardiner'e Liverwort Itibrdi Anti-bilious, Peter's.,
taidler's Cbery Expectoraet, penr'ee e;dtnhl, , (ok','
I.ci,-'. it dite dos, tCop 'te l'e ii; :urt
itt. d, , I , ,A .. Allehexte Steth,

icLbetel'owrrienthrei Ctrd.i ti Wteiehg,. IWe'lergtiv
S.RSAI.tHIILL.Ah. Alic,.it, Age.u, Hoper'.

Dr. John ituli'. Chi'kr S ..r-aed.
H. P. Towneed'e, ilberlt'e Antii-bilious, BHe-k.

Old J"te b Townsend's e ady's et,,. tgoldbv'e Pile.
OClcnter'se, oti' Vecehle F o dsel ,

watesy. ie Kfsite Hei~sieis'e,Wp cop le S,,, ledieqeed iure,yeetetiRese cheieruxd, leiy'a Female,Graetlenber tin I..cln' ealNe ileii'.Zellya'e.
lI ud,:n'n AKue liolluny'lx

Giyeoet'i Yellow Dock. tiltiedl' Aetl- l)ypepuc,
PLT.ASTER . Gotd,e'e, lelt.' Licer.

Well's Strieegten.inic, i1AI11R hIPi.
iwen' .Strengthenling, Fhetlon'e .,Kic Ic, tchclor'|

Jew David'sur tHebrew, Gil min's t,.t.i.,tueroe,.
Bedete, itile, licehecBadeau', trtallrdl'a, .J ul H-uel's,

Kirupp' tediae, Joy,,'i Ale,:iani. ta,, India,
Alcoek'e P.ro., MlISt :1.ILAN dlii•.

Orifith's.A*dbesire. ti. lMelee'" Inigot.lIng COr
liollnsi v'ee Aetlic, dal.

iINIMENTS. Thor'e Extract,
MTitcn'eVolctanlc Oil Lhn-ei Tarrat's Aperient,
texecan Mtuma,". Ttrrct, , ixe r uf RihIrcteh.

Purrell's AIrbian.lj; fpnl lnre erieAtd ite Carter's cl nsetl. Mixture,
Settee', tierve ted lteee, tisthete hillel',Ccco.tcch,,,l BliefpHuu' Tooth~ahe D rops.

tie ee's tyon s .,tn•tic Powddere,
Toi'etsPn etin. eeMr. Kldder't Cordlu,

He's NlervNec ndc one , TIbcmptctucs c e ter,
Kelliger'se, Wett' Nervtie s Anti,

Ieardeoer'e, hllKi'e A•eriie:t,
e artlne'e Hoes, Ryttch liLe 15 i aleaitMerchuat's Gurging, McM ln's Elixir of Oonom,

OCher•ek. RHlwsy'e Hee'ly ReHe.,
Jyne'e. Iadwtyts Heseoheii,

AGCU REMEDIES, ete. Tearrat' Inlelihle Ink,
Osgood'e Indian Chgoge, litr. Pitch'. lIody Iralee,
iowandt e Toeic Mixture, Dri. Piltclh'e holder Breest
Smtth's Tonicyp

1
, lr. Fitleh' Inhaling Tbesh.

9Wytheep ,s Tonie, Dr. HStee FPrepetibos,
8perd'o Feh~dge, ToWiner'r Areasnm Extrt,elhitable Febrituge. Teceur Specihbc

LOZENcodES. M sh,, 'e i tihicon
Sherman' CouIhe and Worm, r. Filtch's ruparatiente,
Htrya's Plmonic Waferse, Mor' Coin ,mu.d Syrup it
Looeeek'sPulmonice Wafere. Yeilloiw Lek,

HAIR FREtARATIONS. Perry iavti'e 'en , Killer,
Ltovett' Wehpeneor Hall•ew i,'irn' see liof Ginger

ttrry's Tril:oldleroue. Mrti ' Rheumatic dom-
BLyo' Kathariet, pl.md.
R•ple'e Hyperion Field, Mortmoe' Cordial Riters,

htalonee lilir Iurigseert. hyer' iExtraect of Roek Reeo
Jeyncct IIlcr Tunic, Croeatmn'iSpecice,
Van Dlen'eOWa•erie, Dr. DWard'sipeclfie,
London's Oriental air Toole. Upham-s Pile Electury,
Hee•el'e Eau Lusotrle, Srer' peil
Oldr e's Baeln of Colntmbila, Godfreyv' oidit{,,
Rdiway' Ciret•es Hc Balm. Turli.lon'e Baliaem

PAINACEAS. Dr. Cilleu's rreparetlon,
watln's Itoueck'se Bltumn'a rep,

iellen t I lndian 'egetbi, ir. ,iayne' Fpnmie y Mlediclne,
Lonlys(reit ie e r ete.rn seidli itsn, Soda Powders,
OINTMENT ANU,,yAI.VS. FEppilg't liaid Extract Ruehn,
I)alley'aee[ti-d Ptixietnrelir ,e l rcita Cord!al
Professor 1tollowsye. Oistet t.tau il
icAlllter's Al-lealinge e lrt' itenleedy for lFte,

Brook'i t lgiclvet , ryor't e ilWn' I)eiti un cRti ate.
FPile, icidy, •Edei:sv toapGray's }ihtrrion'e Speci fi Kirby'n l`hoh, ra Dlrops*t'reeek'a liscetsc Jitdkiints idp' iCholect DcSyr~

twaeh', AB-tescig, J Rans
1 

iliiill. s.iice
iloden'HAIl-I lllng Rs. Rice h. ' Ilea.acho Resedy,

OI01 . cOilhe 1il'Iuea,.
RuShton's Cod Livcr otl, Drl ilirchil'a Uterine Catheoli.
McNIrir's Acettic, Scirtpa'sdo cc,
0it•.,. H ... is.. Ceewan'c .iIhontripde,

BIITT•RS. iol.nca i ropari
IMofat's Phonlx, iBlake's Are. iougthu's Fepain.

matiP,
W•lt.]'E' AROMATIC S:CIIHII•AM SCHNAPPS.

gi I)rui" gietliittad tereinnt,, alnd it d,.,eri ne ay of the
.artcl!ec conutued i the above -eteingue ,ll Siud it to their ed-
vanitige by calling r sending their irdearn a aboe weree will

o f(inul the mostetecnve i a rutncentl ol' C NiiJINIeF PATENT
iiI,)ItCINES it the Ulited Stties, aid el lie lowest prices.

Pleaseaddrete. J. WRIG ]T' t C).
GENUINE Illli)ItNE WAREHOUSE

ntltf Noe. 161 aI 2e S0,tirre sireet. iewttrlrcas.

A I)kl li. i);l.). Ut.''k71i, t'iiyl lll;ilJY 1IF:R
A lT taNT. AeN At]!,:n FtO1: Jr; '"I •'S NI -BL-!;ilT ii SIlTittON ANti Pt11CG l'U1tiP WITH iNitlA
lliihie BAll VALcVES.

JLffiryI Dauble-ACltlg SactoU, and Force Pump,woill India Rulbbera', fh Vlvees
tions, Dlg l)oclk*. ;;lops, Ucc ll i n d It,,- S:un ern,I)A ellu ";s, ftc.. etc., eru "

Thus bLsibLeLhnv,.u Lu po f lnef" L', t for thin f l slyfor tL,,, n,uh, ,, .I,*
L
fey,,,'CL ,,,yuyy )l D,,ls fel,. Ih il5

'(hi iin, u,, no , cfL t ,Iave 1,r~,d u n~h tmt. , n~ubleinvntom ., nE lrtell~ol .Ional
Volo l is St.. won n ealln i l,.l x,.th Hilton, t , 1',tli I1H +o the NewF, lu. ,L lhn af ln ,,I)
llli ueg tl, know 'n ptothi cooI l ny,'Ill l it li elllllir I I rll-ilolldl. iLI~lOii ca lel l e cllr s I 11 Il it tilnx to hint; It into 1ulllrml nee wilt besecooa~ll d by ~I1I whl o "', ir nll oll IlI, n I lhll(LriUII.The yf-,yuy'ep y,',,yytt,,,,, f lnl.lt I!Ia al' InLLn R,,hLeu for1',lbL Vul rrs, wi'al't. ouyyu app u, tLa 'L ,,uu, ltl mind.y
'Theuir imllrrviuunnc.+ea: .siter +n, tIlll'o. Sl'lrll:IUX1Inlil( vCCII TBM urx Dynlopr I`ono prr:lioli t Iclinnl which l Pimr lrfu,,,ht l olL, y g V a,,y They, pl"I,nn ll ut,4 d ill ixililj v 7th Lllirh ,be porn "l. 1111 Ile rn111(111and upfy', 5Lc oun leL eorypL~~yy

a , l Iu L, 1'o m u,-, haver) I,,,' tl r, :hop ar Stenml r
(:l;llt,,ill Lblllll pmeesn ti ne or more w 11h;n t-nlllble 

I'illnus, iLopuLeuy ay esuthy ."I in it to duuu. 1'.
Iu11 o,uyuyt It,,u cmn,."y,,yu o. , Lu cae o ".'petty o ull ik 01yu tir amIISIre No. :4 ponses~e. capacity u1' it r~inic Z) Cnllyy per min.

l:$I' :roro } pn._:.c. ."l a olll-rity of forcing 73 1; llons per il

up i i earaelly I t rq. ) _It;,- prl y If'u L,,,uh', ,,u f 7Y 1 Conn

yiLu uu,,y a Ldapted tY IUy lyuy un^iuu;yy bl u 1 111. f,, N ,, u a ,u -

III obllcriher feels eonvincloll the,\ i9r . t 
l~rr p 

Plll)F ill.L,, ,,,w1ae,, lcr Iuaeuh u~emuu.I fv,,,,i II,,t a,,,r or Iu,,au
[I "- ,rill :;u int~o F~lcnll Ilre

.coles f lze \ . 'en h sc" In tpertinn tt V. t;, BiCT

~I ~uuf.s~. laeui yfy~u,,uyu

.4L,"~ u. u ,y nI~u Ny ,,,,,. I'.:r"",, -I~ ',ul \,. 1 u, u oY(,1rn"~Icull ia. I)fL.TLL nAyu,,unl'I ir:12 ,7r~ r l~r ,tl eel.
. ILL1ARa) rABE.,C.E IOiI NiANTLY

LI.,y and fillf, fuiet r",iL ,11 nI u,,uuuytor y uo
Ilussre. J, N. BfRUNSWICK . BRO., litt fst:

il?!i. ,ao, Cloiln, Ith"n. Cries, null ltli othesr trimuultlga Lel.,n;-

" ,\,1 a r thankfully receivedf andl pronlntir ntlended to.
niT lv y0 Lu ,brlL ;7y.l,.-,,l uur 1 I, N

LuDL, , yuL , uliuyru',Lg,, L.uiu~v uueau

ii - ly t~tlltall 1111 wV vo I," Illl :ni:Tl Ia Lan ter a he ii virtu a ,

'[1'iClLLu., ,jtu,,, , ,y i11 17, ;,ffv "i;,"Iv,

cln r ,ll1-- ll lnrlr Forndt di~posill of Ilii interest I t. 11itkio,

p-U ~l iro iibilitiels. R' II(ER Pl l'1ilS

nlrp Orlc;,ns n Ialrll p 1P.57. -1.12 ('I11? FO DA
pA1CKING YVARN-LI,-1y,,, !''uuhy by

Lu' FL';I I IL(a:iRNy

Yr\% I11'1'lu I .I. ID-U-l tiL lunlltio e verNhoe and none low y[ILL/I t, `r "",'


