

Steamboat Departures

Table listing steamboat departures for the Gulf of Mexico, including ship names, destinations, and departure times.

Steamboat Departures

Table listing steamboat departures for the Gulf of Mexico, including ship names, destinations, and departure times.

Steamboat Departures

Table listing steamboat departures for the Gulf of Mexico, including ship names, destinations, and departure times.

Steamboat Departures

Table listing steamboat departures for the Gulf of Mexico, including ship names, destinations, and departure times.

Steamboat Departures

Table listing steamboat departures for the Gulf of Mexico, including ship names, destinations, and departure times.

Sheriff's Sales

Second District Court of New Orleans, Sheriff's Sales, including notices for property auctions and legal proceedings.

Sheriff's Sales

Second District Court of New Orleans, Sheriff's Sales, including notices for property auctions and legal proceedings.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.

Attorneys

Advertisement for legal services, listing names and offices of attorneys.