

SEA-GOING VESSELS.
TO TEXAS AND MEXICO.
To sail on THURSDAY, October 10, at 8 A. M.
Baltimore & Annapolis...
SOUTH-WESTERN STEAMSHIP COMPANY.
To sail on THURSDAY, October 10, at 8 A. M.
To sail on THURSDAY, October 10, at 8 A. M.

STEAMBOAT DEPARTURES.
REGULAR PACKETS.
To sail on WEDNESDAY, October 7, at 7 P. M.
To sail on THURSDAY, October 10, at 8 A. M.

STEAMBOAT DEPARTURES.
HORO RIVER.
To sail on WEDNESDAY, October 7, at 7 P. M.
To sail on THURSDAY, October 10, at 8 A. M.

Telegraphed to the New Orleans Crescent.
Further by the City of Washington.
Additional Foreign News.
New York, October 6.—The steamship City of Washington, from Liverpool on the 23d, has arrived. She brings the same date as brought by the Anglo-Saxon.

LIVERPOOL.—THE AMERICAN...
To sail on THURSDAY, October 10, at 8 A. M.
To sail on THURSDAY, October 10, at 8 A. M.

REGULAR WEDNESDAY PACKETS...
To sail on WEDNESDAY, October 7, at 7 P. M.
To sail on THURSDAY, October 10, at 8 A. M.

LOWER MISSISSIPPI...
To sail on WEDNESDAY, October 7, at 7 P. M.
To sail on THURSDAY, October 10, at 8 A. M.

Pennsylvania Legislature.
HARRISBURG, Pa., Oct. 6.—The Governor's Message to the Legislature, which was read to-day, recommends that the banks be released from the penalties and forfeitures incurred by their suspension of specie payment.

FOR LIVERPOOL.—THE AMERICAN...
To sail on THURSDAY, October 10, at 8 A. M.
To sail on THURSDAY, October 10, at 8 A. M.

REGULAR SATURDAY PACKETS...
To sail on SATURDAY, October 10, at 8 A. M.
To sail on SATURDAY, October 10, at 8 A. M.

FOR RED RIVER...
To sail on WEDNESDAY, October 7, at 7 P. M.
To sail on THURSDAY, October 10, at 8 A. M.

Religious Intolerance.—It is said that several priests have been excommunicated by the Bishop of Angers, because they had refused to receive the bodies of Protestants, and to bury them in the cemetery of the Holy Sepulchre.

FOR HAVRE.—THE AMERICAN...
To sail on THURSDAY, October 10, at 8 A. M.
To sail on THURSDAY, October 10, at 8 A. M.

REGULAR SUNDAY PACKETS...
To sail on SUNDAY, October 10, at 8 A. M.
To sail on SUNDAY, October 10, at 8 A. M.

FOR YAZOO RIVER...
To sail on WEDNESDAY, October 7, at 7 P. M.
To sail on THURSDAY, October 10, at 8 A. M.

THE HOUSE OF REPRESENTATIVES.
The House of Representatives has passed the bill for the reduction of the duty on sugar from 24 per cent to 20 per cent.

FOR BOSTON.—THE AMERICAN...
To sail on THURSDAY, October 10, at 8 A. M.
To sail on THURSDAY, October 10, at 8 A. M.

REGULAR MONDAY PACKETS...
To sail on MONDAY, October 10, at 8 A. M.
To sail on MONDAY, October 10, at 8 A. M.

FOR LAKE CHARLES...
To sail on WEDNESDAY, October 7, at 7 P. M.
To sail on THURSDAY, October 10, at 8 A. M.

FOR THE LAKE.—THE AMERICAN...
To sail on THURSDAY, October 10, at 8 A. M.
To sail on THURSDAY, October 10, at 8 A. M.