
01 --U0 1) . A LlX HOTNj.0 LAN,
iR. th to ad_ fln eliry of aorod el|0othl itat

GoLaaa nrtb aoaoooflAte"
=RA.L 1IPIZ9 INI D rOI•ARDIN S IIBUffINaS. 8eh

r headtla /poo0lt)wk oat.., Jewetoy Naahtaudtao, HKa.N"Jsod P rtlao to afl prit el the aUmlhfit stod Higays.
wi are als pryeep lr do a Ga ltya St xpreoa aad lag.B.Wi• In n.tion with the NawO0 dfl/e OpetOada•_Oro•Wete Rllglreed.

WIU1 al! (or One ~r~, with 41daplato end at re.ohablesea.., almr1 ltrkhtar o P.ekhlaa aoi froam ell parts of the
iirht=+ planetm sd e111..a Sao rely this COmpany

twosfoewird h•etfsy akIm inte rleic t4bo tofyr •tnst, endd we

t TH. THAy bt•Sleon

-- 1"tBlhostad Algrts oa obhaltrt A 0t. I•tlandrof Cubs
mlqwlerl.leer DB l,

.a...... . I d7 1fD SB eR e& TO.'/ I/LA.XD OP CUBASPR .Jr• reele0v nndforward all khrda of paek slre rndfregh to TO•nv•. mp. Calrdenl., Yilla 4r R;aga IsI

Graada flamooti.., goto Puoeto Prilncpp , Santiago daOttlr tll oatoago , tome~. t tOc oOatlo wth the o
Loaaa of Wall, laPiao t Oo., Candlioo t Co., Uittad StatesSp re Comlopay, AmG othU i

ed a.ropa0e0 proeo oand txo
shows ap. oNe fot tha Uoited Sta~.. 0tArlroartd oond p..Acte L Chrles L, ., ood-aort. hFhara. Ooel,

SFLC 94LUAYHJACK-
_ d i~f~r~yter O Ju•, 1. •, lM Tr lne will leave

-W Otrtoa twote dttly.t U7.0t A. 3. ad 6:30 P. M., tavt.IaoatatoaaootsJ?66 P. Y. and tjSIA. 30.mtr thi will late O•mon t 7.10 A. ,.. ad 6,12 P.M.,
-S tu ew m~ola at a.3O P. . aw.0 A. M.O
Vroe.t Toit daplort dolly 7.030 A. M•, tad arie doty at

Praelht mur b at the etopot by 3 oeldek P. M. n the day
preioous to the dporture oa the train, othOowlte It will lay over-.1l texot trip. ,

la~rn,.•l..%+
Fare from Nw Orlians ta gRed ei.....a 0 4 d0(a

d 0r........ 0 0 030
S, ., remoa/.... 130 7110

SPonahttol... 33 0 40
.. Tlekfaw....2... 30 1 75

A.t.. 2 .. 3e...... 2 0 200
Taopboa 030 33o,,"% a.....;...,S6 26

" 3 ao~..t.00 2 tS. ummlt.... Il... d 410

.. .. a,,, ,... 46p Ba
). . rookhavm..6 520 seeohh...... 03... 3-ao 41

* ~ oln l s r d 130 ala C . (ry"ta 8pringe. 6 40 4 7:.

.Calhoooa........ 7 96 6.. Con....,.... 89 di 6
Vlcebrg..... 600 600 II

o, oe~cp. 20)g
Childrea three yaooa old tad nndoto free; thoae over three

_td op to twelve yeatt old. thtlf.p"eo; al over twelve years old.
fel01m..

-attty lOketo it paakqe of twty.ove.. an be hahd at theeleof the Mater of Trota.to..a. Merehott whole fareo.W r..de onatho the boa ohe raod, con prooure tacket to pack.
6" aof twenryo p.efor their pertonol o at a roedued rtot.The Caopo •pao sow preparod oforward otood Pooh.S..--ofll klnba to a eryplao woh wih they hew otae.
t, rievotnltg from or deatlIong at the doml oof pLtrons.

7. 0. WII.ITAMR,334 f Mt tr of Trn• ?ooto.tatlon.

ml 185 I• sis.........1s859.
[NEW ORLEANiS, JACK0N A GREAT

IORT1EBN RAILRBOAD
ExpresS,

lin 0th. R11alroad Buldlr, amp street, opposite L.
-yjt. PgIna,) will deliver In ny pa t of the iylI, such B

Pa-. ka Pl ge. pl, pci Bank ot1 al Jewery, e.,• receivI
- Rtha Railroad, or otberwie, TI my be OenR.te to theri

e or forward the me, wrth ee and dispatchb. to an9lon nthe OGret Northern R.,lro.l, the So.uthern Refii
-• t he sM lu Dpp Central Railroad, rer[elvlg them for thai par!

her at teEe. lles or t the residences or offices.lQigi,, Iopmll e
oa1 approach.ng New Orleansthe Rag0e Minter w.i. go•roltgh the Train and rspivs the Ch~eks and eddrtes or allpersons wishling their Bstrag sent t' their hotel or residence.
d cb- Company will be rsuponblb for all artiles placed, ekrg, of the Baggage Masrer. ,

IPRE•B CHN RO. , IN ADDITION TO RR. FREIGHT:
Between the Depot ad

D5111. "I of A lbs. bLI y; 1

aebh treak, vei., or crnes t ag,
weighing not more tha 10 .
pane,20 .0 .0 .40

Odolrgont mto re than l

ub d•2 0 .h0adi ionll i 60 5.1'5' .l-.
,F or psckaea other than

I-,, l hane~k ..-.•. --".. e'':;;'"':;'-'-"-'. -'"a:to0 .10 .10 .10 .10
other valuables, welhing not
mere than I00poundi........ ;/0 .60 I.00 1.60 1.0

LEsh additionl 60 poand• , .20 .20 .2)
d21 if T S. W ieroflH Transportation,

NA EW RA.ILU.OAD

TO TO X AS.
UNITED STATES MAIL LINE.

T wety-four hoary time saved, a-- the rinks ad discomfort-
of (sea voyage greatly diminished, by the

ew Orleans, Opelonsas .nd O. W. Railroad,
TO BERWICK'S BAY,

By the nlw and lteilld line of TRA M HIP, .11 built e--

ly for th Is trade, with euperlrl stateroom accommodation-

LEAVING THRSO TIM5E A WRRR.
MONDAY..........GEN. RUSK.

Te Sabine Pac nitd Oalveiton.
WD SDAY. ORIZABA

To Galvten 1nl Indlanola.
ATURIIAY MAGNOLIA.

To Galvston and rndlanole.
CARRYING THE UNITED IITATEr MAILS.
The ferry running to the Riilroad leases the landing, foot

e[Toulouse street, nearlyy opposhte Jcsko,. 0gnwe, at 7%
oteloek In te morning. Tickes may be obtned antd stel.
rooms cenred at tis Railroed

o
ae, ,orner of Ait. Peres and L,-

-1 str.tts, opolsite Jackson qunare, daily, and at the Depot
before the depaortr of the Texss rains.
I Freights for Texas by this Line received everydy,
unnoy. exee~ted, at the al, ee Innd .X. Inenrsnce by th'is
Line N lene than by the Itlver Line.
28 tf BREYJ F. FLANDRRS.Secy.

F'OK LAKX BHORINO
qqnd Mezicanonl--ME YICAPIM m , 'LF RAILWAY.-Depot,

owner of Goodehildren and Ohatpp Elyuee
WINTER ABRRANtGMF.NT

To Proeorvllle, lske Borg•le--dtanee 00 miles, File
ireaugh, 6• .ntse; chidren ldIsndaves, half prlce.
Sve the cif forthe Lake, at.l 10 .M
01.bIy ltl~b l . 10 AN.
. . . t. 434 P.M.

.. Lea .. clty, t.1.........114 A.M.. .. . t...................... 4 P.M1.
O ree, ,Commoltreet. Fo all business of the Raflroad

Department, or any other binwuaPy eonveetsd with the estate ot
e late Alexander o ordon, appl to

WI o. BAKR1eR.L,, .xecutor,
who Is the only pe71on athorlb.d to mkLe esngaments or .111
Iblgatlons for the road.
•J'Omnihueseteave Oanal ;street every fifteen minute for-b_- deoL. ; 22' if

PUONTLIIARTRAIN RHAL-
Commeg Monday, Nov. 1, 188.

F-Dr PARTU or cAn.-e
From City. Fro Iake.

6o'clock A. M.. Hre Car. 6 o'clock A. M St'm Train;o

.. l%

12.. M. .. I P....

7lHoe COr.

eta or special trips, wheo required, by nstifying the eon-EU . D. 1 HA WR IP C N

Thetralns will stop at the Station Htoue, Gentlllty Rldte,
wthen calledUpon,texcept on mull trips, but the eonductor

S I0I. tos o I So , D. HIThTo.
SNo. 10 Cananl street, o. 9 Crossmann street and

o No. 4 Ne LeveUt e street.
Copper, Tin and Sheet

Iron W oorkers,

TBran Founders mald F terthet, and Maned tnren of Stteamegrains, Clreeying end cep• etlne PEneis Fltertes, Jce Pan,

o and rching t t and Pntat on Ba

ENERAL DEALERS IN HAR DWARE, SHIP CIIAN-
D aoEo Y AND STOVES

Plon rs Merchantstad Stel nbotmen wtl0llud t to theAr ad
vantsge to give ts a call before purchasing or eontreacte elAse
where i Jy 6 ly

As. PI•A ER'S LEADU PENCILS, FRO40 cents to $16 per gross.
Tl-Sole Agent for the Uiteld States,

EBERILARD FABER,

1133 William street,
New York

To whom apply for price lests, etc. fee 3m
I NEb-GROIE PLt SALUE.

N0 tave JUst receed ONe UeNDReED LId R .Y NTR -
GRObtI lrom Virgldle and Meneigml, among them some

Intd Blacksmlthe, Cooke,WWher and Ironers, aS1 of which
- tfor rtea on aecommodaling terms i'or cash or good city an-
ceptanre, and I w;ll be receiving fresh lots dllring the seaann.
Those fnteOding to purh would do well to call at my olice
eMr Crr and Esplanade streets, opposite the house O

John B. SmAth.C
A!t!f 7(nRPH SETIN.

WTIDOW A. R OS•A SUCCESSOR TO ANGELO
Cot a hasonhlud ~nrs for hlep .

WIe bels. .ess, rime and h oer.
0 tDErAes aNWSides and Shoutdr'r.
8O bbs WhLtEand Red Beans.
26 tlerce B Sug eeeCured Hams.
SON bbls. o o n Pe and Extra Flor.
30 tierces C arolina Rice.

K28 6m 300 bbls. Western nsd Northern potatoes.
66 •. 67, 69 andTO0 Old Levee street

IBOOTS ANN D F HOIRIS-- 200CASES BOOTS
and Shoes, assertet qualities, Just received on consign-
mne t and for sale It ltiterl terms b t

J. B. VALENTINE & CO.,07 51 Common street.

C. .RO -AR, (SUCSSORS TO C . ROY,)

hoesals tle and Retanl Grocers,
AND DEALERS IN WINES, FOREIGN and DOMESTIC

No. 40 OLD LEVERE STERRET,ew Orleans,
all lCyW d Between Ble vllle and Conti

SJONElsa CO.' SFUPPING AGENTS AND COM-
. MIBSION AND FyRWARDING MERCHANTS • 91
rSvler street. M , o.t

A B)VANOE.C
We will make liberal Advaneas on consignment, of Mereban

dle to our friends tn London, Liverpool, Boston New York
Philadelphia Baltilmore and Charlton. so e

gS. JONES A CO.
TENRY M. FAIRCHILD e CO.. COMMISSION
AND FORWADING MERCHANTS WholesleOrocan and dealers en to in Northern and Westen Produce, Nava

Btors, etc., etc.,
No. 68 SOUTH COMIERCE STREET,

Mobile, AIn.
I -Cah advanees maade ca consignments to us or our friend

in New Oriea. fel15 m

C. Al. RUTFHERE'ORD. COM MISSION
Agent for the Purchnse and Sale of Slaves.--Oce and

SYard. •', 88 B•'onne street, New Orleans, La.
m nl] tf

FOREIGN PORTS.
LIVERPOOL.

FOR LIVpRWOp L.TII HAIFARTSBAu,
Ing Amorlcan ship ,,,,1 I. Prescott, Capt.

atcIld.,having nelylly al bar asoegagepd andE on bIaI d wll, m wlh lllkdl3pu6b. Pot ip,,fleight pply to BhXTRa, ILOVtLL CO.4A3"Ps'tog., for Liverpool or Herne, wll be taken b thisship, thou for Havre eing forwarded at ship's exenrr Ap"
plyn bpard, P spIs, 4. Th'rp D Ftrlt4 .

Foi LIVERIPO)L THA AI FASSAIL
dIaht AS8an shlp Doalytl, ast(. L.Adem.calSr e lrna r Iavngta oreo patfei ofhh bl argml a~~

imm ed eh. F ob~ec~o

s~~~do Is lo d ' ,, . , Io eng geaplyppto lyt

J. P.WHTPP & Co l., 36 C ravp.,dl rst,~.
IrPle' pssgeI apuly to Captain on oPod.et -, First .18all

FOR LIVERPOOL-ITHEl A FAST SAIL-
ing American ship ltnl.wr , Captain !.A -loading forthe abw oft.Fur fat iscas gt.e ply tIpp 9 Jr. S~ITR '9'O.ITU CaOndls..

For p..sp, howq 6WPpl ceo mody lent %fr 9'isp lbn"
n,1. appl to, Captain ni boost, Po Fist 4, Td ar19A FOR LIVERPOOL-TA H Al PART SAIL.ht. Amipan chlp P.Ogden, Capt. HllI. orelapldtf now loading for the above port, Forl9'IitS~b~..l PA .. slpjo

J. P. WHITNPI k CO.3896 Caroodelet street.or to 1'.OEN M. SORIA.For a.1.5, splapplyo the capt.9n an board,. gi

F FOR SIV$RPOOL-1.II Al FAST SAII."
,II9 Amselnp, .hlp Paro. Prttel, Call..y,
"lstt.t now I loadin 9 r lb. .', ov port. P, or l reigbl

I,~y to FH J. P. CO., 21l.s CO.,

FrPcPs'.plas, pys to pslh,,Cptain on 8rd, Post 40, Third
In i ern n bi lCldt, Cntl a8 s oLR LSVERPSOL -THI1 AAI PAST SAIL-

lng Alss~llsship olerjohnl. spt 9 C.p. Sal
I ng fIs.4l,. I .lab.o . ,. pu . F , lIh l, a p ply to now

I. F P.ISS WHITO., 26BsI,l s.,

6.S Capadl,,t street.
For pasages.p apply to the Captain on board, Po. t 4, Th5rd

FOR I.IVERVOOL-T'HIP PART SII6IT

dIsgligbI Al,.,lp. .holp R. sKimbal CRpl WII.

slll,blllM nl" IUp.p,46LL h~Uapg.lp~d,.I

Capt ,y lanld ds now lo. lIg, and 01111 b115 YsIqS,,
dirppcs. Por .re.Fbt. applA to

BAXTsERl. LOVEI.l l.
F FOR LIVERPOOL-TI,. Al FAL Tsellllplg Amsrl~ ,aphi PAlpplp9 ll, si pt m.. t.

,1r rpwlok dis g or the abolveport. 44o,, P9ll, applto J. P. W ITIAXIS A C O., 35 rodddielet
For pur(rs apply to the captain an board_ a8

1 FOR LP V ERPS)sL-TIE AI FAWT Al IotewlInl fuhaboe.lpo0. Portfrght, apply
JS P.JONITEY A C:O., 1 uoesrlpp ,l.

Fo asgapyto the calooptain oa board. s6

. .FOR LIV$ILPIN)LTHp Al FASTRAILr-
Ing American c hip Volant, FOR ,n. Gryl nowlodl or the above eo For freighpply to

For passage, apply to the Capt.l] on board. P11,1 tDI

FOR LIVERIPOOL.-THSP Al ID AIT
masoqh Ame rCspn. shp E. WallU,. astIg W.

rod, avina Ixre pat or her 0100 a.ngng d w lllhive very quick di~pelcbh For f eight of 600 balsa it..n
lppbllyd SR. JONESa C lNO.'

Por p15.. V1. applyln hoIrd. Post aI. Thr11 .,d P.1 2. 1. Da
FOR LIVERPOOL-TISE Al LIERPT

saIalI p lsekaf sh0p AMpta* DIIp J ,a'l K.
IA, er,.CFltpin Allen,111 nop lolin. l and wiII

hPe.,kp rath o ih op 4p0 b9l r Csta, plaI bsd t
"6 BHAXTER. I.OVF.I'. CO.4 FOR LIVEISPOOL-TOII. SP. AL erN

Al oule mxlvp h ainp a large pkrt of her epI , o
hnpIIgailpae palloed iat di1pa. Fur pdaightS of

b I as cotlta, app y to
S. JONES A CO., 91 G.pvler street.

For p114ag6, Ipply to tlA Caplaln on board, First Di2
cleft. r2

FOR IVERPPOOL-THE APLNDID Al
very font dxI1gll AIIlra .ahriega pacpslt, sip-

patoher cargo egedand pn on board M11II have Imms-
.1,8 dispaltpaleb. FPr Ip.IubI of ,P2IlseIamlt. apply to

.121 R. JONS AXTCO. 91 OVLI. 6 street.
For passage apply to the Captain on board. Fort 29, let Dish

FOR LIVERPOOL-THIE Al lERY FAST
1.11 ,aIIIt Ship Ml9 t ro. DS,'latopa. . 'easter,
barig a argepar of der cargo engagcd, and being

oa pi SlrPo , rt I hl M lub adlsa .abt d alt Aopo d ptealton
m60 R . JONWR L CO.. 9Ip(irrrer street.
For pS, bIsapply m the CIgAn on board.A OR LIVRER POLA.THE ArLFASI.

pAS. clipper cphlp I1rrsmep, CII. In Albot.,
havinp a Iarge part of her cago 9',Iaged, and being

or vepry lltdrlugbI , bll have no ddetention at the bpn. For
mllbhtlod, bP167PlIIeIot Iplpl Ilo

A2. JONES A CO., 91 Claier street
For passage, apply~ to the Captain on board, Poet 25, FirrtDlxtrict m29

FOR HOVERPOOLRAUX-TH FAST IGTL-
InlIghI Alraugt Amersishp IndshiIaelp. Apolla.
bllsn, tll. ti now reay for cargo, and. wll have Im-

lelIAItdlrppatc. ForPs fe igh fl 1badlsactton, appl.toPP S BAXTpE, , , LOVELI p lCO.

fret esb naherA, hsericown loahpding'asodtilttl.h PennlllhCop:lt Mrlhr sne odo adrl ar iplh
For balance of Irelglht, apply to

.IP RAXI.R. LOVELL A CO.

Paern~e OnJIy.

A FOR GLAD EfbsGO apo1E CON lY-Tmbrd"
ACtIljp .SpI.11p1, A Shpiayasl AdeSS8Asp,
hIiing all her cago enapIsde, ill ai.l for the abov2

port toor about the tat May. For p.... ge, having Innrrlor
accommodnt'onb for both cabin and tteatage panengeym, apply
on board, Post 47, Fourth IDirlriet, or to

.22 BAXTER, LOVELlL A C(O.

tCP FR tlORUIAUX--THE VERY LIGHTT
draughtn Al Amnerican chip Illdlwnosp. Arerfll,
havingrla nasty~ all o, her cargo mpru. gawlll have .m

mediate dispatch. For rr~ldlt of cotton and tobacco, apply toS. JONES A CO., 91 Oravirr street.
For peerage, apply to the captain on board, Post 66, Fourth

GLASGOW.
1E 'oR GLASGOW-PASSAGE ONLYT-The

-- het 11100 American .hip Mary andL Adleline,
Capt. nPI wtt, io row urrdlr R for the above ppoortJ. P. WHITNEY e ,ol ., ndret street.

Fo paegr 0 oty, ennJ.ply to the Ecpp~l/n on en boar. . Jxn

ANTWERP.
FOR ANTWERP- THE Al REUiJLAR

A smerican pe.hrL John HRncFRk, Ixponl.
Cofi, fling part o r carg enlro ngEn* e m gna .1on

.0wll bare dspaItch. F., 1.nc55of O r&eht, applyp t
BRAXTER, IOTEI.l. k ISI'.

For panenge, apply to the Captain ou board. Pots 39, Third
Ulsmeit. a2A FOR ANTWIHP-THR Al FAST BAI..

SAIL-'lu

5Px.5lAmeI5.can
Phip J erphu+ C..p

Ininto . .nlton, Is now losd 1. for "!T oveo port.Fo
freight, applp y J. W. WHITNEY A CO..

35 Carosdelet Op-pt.
For passage, apply to the captasi on board, Post 33, Third

05505al. al

BREMEN.
FUR 1RM NTI Al FART-SAILING

Amrisnshlp Aldoantih CaptRuuter. in s lo,
od ,fr t se h t Ps fort. For freigh.ppl. Ho

SP. WHITNE&Y A CO., 35Cl(2ssselt street.
For passage, apply to the exoplin on board. ellA FOR BIEF.DIEN-THE Al FART IATIINO

A sssslpp, xhip George H aBlhIt, ,:pl. Ma.ssn,
lel now loxdfnR ta I., like uh-c prt, nail hesng nearly

x11 her csoe. .ngaged, will h a lAslir k d 'snatch For lireigh
appl' to J. I. WHITNEY A CO..

31 8 ~5 (:arondelet street.
For passage Ipply to the cptain on loard.

FOR BB1EIYIBN-- THE Al FAST SAILINGS
llsss.emln xslp SlgdsleIe. Capt. H l.p, is n.
snil.. ad .0ll5 bo. sdsulcs dinpg h. For balansc of

rieight. apply to BAXTER, ISTELL A CO.
For passage, havng superior Eccommod.Atl,, luqsire on

board, Fonrtlh l isripr. .19

FOR BRNr EN-THE Al and FAST SAIl.-
inE Amsris.1. ip CiYtRy oflBt, Captain s ,1ss

Isss. lsas1.g lsd wll. hays diepl'ch. For bhl..or. nll sipht, applps.
515 BAXTER, LOVEI.L A CO.A FOR BREMFI2N-TIIE SUPEBIOR Al

J reeclios5psperahlssp i AI., Captain Pppe,. 5,
naw sslaIn far rile h.ses port. Pr reightI, a1pplIS J. P. WIIITNFEY A CU.35 Cs .sndelst S strlt.

orto PF. ROIIEW'ALO A CO.
For passage,. apply to the Captai~n nuI iroxrd. a8

AFOR BREBII1EN--THI Al 1.101ST slsreghI
A...pissn lis.,k All... BroIISI, PIPtcs. boritls
most of her careo to..o. -,hi room for hsout 151

P., hor frihtL or whirsl apply t.
n5 StlO. W. lYSON A CO., 82 Cnsp spreot.

MARSEILLES.
P5Osm5Smily.

FOR AIARSF.IrIl.ES -THE Al FAST
Haillllr g AImersisn ssh, J. P. Wllltn s' Csptnll,
Grplc I l n sw l .hing for t Se nhos.e p.rt ss hvslsg all

Sr cargo enga s, asn going on board, will Bave quicsk .ls.
ps'eh.

x20 J. F. WHITNsY CO.,
311 ,.,, s deist street.

For pes.,ge, having tine asspmmpsatlslA for ,psla polls..
ers .I=,PlIll t5,e (5Ilsjis on S olosl. 1's.I l4, Fos,-h DIAL5ict.

FOR 111 OUAblPSILIE.B-THR Al BARBIE.
issn clssper ols CRP. bs,, c!pe . n lde s'hs, hsainp

moa o P. cca g d ad ,.n sion beard, will
meetlwith qulc sk Aspstch. For remsinelr os freAight or ps.

.2 BAXTER. LOVELY. A CO.

FORSIARSEILL 2S - THE Al FAST
exilngAmerican shlp UoDePR Princ5p, Csoain
i lesdy, is now loading Eor the l bos e p.rt, aglnd will

hAs ve dl.~ss .quPi1ckslss arch.
F5 r . WHIITNEY AI'C., 5. rnrMtet

GENOA.

FOR GENOA-TRlE Al FPST SAIIINGi
S,,dlstshbark ('hrlItoers ColonbP, tI'ssp.
Assold, Il. no loadis g and wlll hsve sslr.d lsrdssh.

For Pogltapplps. IBAXTE:R. LO ELIL A CO.
FPr pa.sps.sspply t. the ppstasn on lshsrd. R1

FOR OISNOA-TIIR Al FAST SAAIIBINI
A oplsosn ship EdWErd Hmyaus, CxPp. Nel,

issnow lollinssg F the l bovI psrt, sp will hAss quiclk
dispatsh.Fur frP.P21 apply I,

J. F. WHITNEY A CO..
35 I'arondelat street.

For pllsxlp,, apply to the Cap5.in on boad. 1,11

islisxs sniR ul American ship Chne. Uawenlmrt,

FORia~O GENOA-PA5500E IIBI.Y-PHE Al I

lusI Kelly, I noas, .hlap For the IMPe]wrt. For

gl ys a.ly, spply to Ihe Cs.ptainss aolsI.

P.5 J. P. WIIITEYV A CO.. 35 Cerossdel, street.

L LONDON.

FOR I.ONDIIN-TPF. AIBAEI5TNEAN .hlp
IlqBurla, Pspl. Figsl. is now loadings for th,
above psor. For freight rf (silea Ip a.rl ap; to

.13 BAXTER. I.OFEIS. A CO.
*Y)E LONDON--THE Al VERY P~sT psl.-

S5g AmsplBs, .hlp E V.Farley, S'i lssln, m,
p, haying lssle part of her slpspo esssg., and ,,ss

ng .war Iight draughth, willI have immediate dispatch. For
freight of tobacco, apply y to

S. JONFB A (O., 91 Hps slr 1 .
For pp5EP, Ss havlg .spps.ior acco.sP.slsxsI, apply pl

board, Post;., First District. .2

FLEETWOOD.
FOR FL.EETWOOD-TIH Al BRNIIES

bSoS Esernhsrt Uelh.., Cspl. llhpholh, fl, now
lsading. Fop reIispht, .pl. Is

sl BAXTER I.OVEI. ACO

STOCKHOLM.
FOA GOTIRERBOEG ansl OTOiEKHOOM.

Th, superior Ssed,, bark l, CorleP Tottll.
Islpt. 1,15,, hslssp mo1t of her carpo engaped sili

hLse qick A~pn.oh. For PreightE, p.pl Is
al(.BAXTER. LOVEIL A CO.

Al V NTRE-3 00 eases Ar.old. Ml'er's fs r sB L..s bonid
u13 Corner Grasser and New Levee streets.

FOREIGN PORTS.
VFBA ORUZ.

To 9411 M sglDAY, let M. U8 A.M.
FOR AV ER CiRU1 -U. A ASTSAIL IN.

I B The superior copoered and copper fwasa sc ecm-, sAulu .hlp Ss cces, Child, 1.k , cmadr
will leave for Vera f Da ta. bove, puunctoI!J carry Ing the U.
S. Ma P... Per freightor ptage,. Nvins elegP. tpoommodp{ions for Robn and strage neangara, sppyyly t

.18 C. B. PAYNR, 67 Camp .test.

HAVRE.

Amerig trol hp IS,.1.pPe Child, maUterI. low
oxding for lb. hove p.', For freight apply t

J.1'. WHITrsY c ~d..
.20 8b Croodsl.t w
F~or parasge, apply1 to the captain on board.

t FOR HAVRE - THE Al VERY FASTk salngp regular packet ship ShaWmugt. Cptl.l
Hhp.l,.. I, ppr hoadin and .1ll mot rllth quich

iprtP PFolrfeghIt, apply tO
BAXTER. LOVEI.L A Co.

PFo p...pg, havlpg supeir p eommo.laponp for both cbhli
ead steerage psper gar', apply on board .t Pat II, Third ill..
tIrct. a14

Fai FOR HAVRE-THS Al REOIUAR p.acet
p hll Hamben, CLspI. Word . .crn loading ..dwill meet pthI dple.pP Fofreight P a p. P*C a, *P

S12 BAXTER. LOVELLSC0.A FOR HAVSSE-THIE Al PAST SAILING
Adtrp.I. .hip Venrlnse Cop'. Cp.up, I. nor
IPxdiAS for the pove pIort. nr 9 lpply- to

IA9 Cumpldlst stret.
For passage, apply to the Captain on bahrd, PoSt 48, Foprth
lstrict. .5

L FOR HAVRE.-The Al regular picket.
.hlp Globe, Baker, mPHI .having moat of her
caPgo ,ng..ud, idll meet rwith qiAk dispatch

PA, remalndur rf frPliht applylto
.6 RAXTER, LOVELI. A CO.
. For passage, having supeior paommodaiosll, appl1 to

th. cap{, in on boad.

1 FOS HIAAVSSE-TIEA1 IG'T. I IAUGHT
AH.. sin ship Edward O'Brlei, Crpt. Pppp.faIn, I. now lading and .dll have very quik dl.

patch. aPr freight of IMIAIII.Pi lNa{.pa,.pppIy o
S. JONRS A COl 9lt r sItreet.

Por. p,.ssr., s..plp'n hpard. Po. 4. P4, Fourth Dist. a8

DOMEBTIC PORTS.
APALACHICOLA. -

To psaltpPHRmAY ,Pfd Iti,., t 8 AA. N.
FOR APALACSIICOLA DIROCP

N Suthern A teA lmsp Company--Uantid Stt" M.l1
linsI-The Aperlnr upyrared .od 5 opper.f.pen

lteamabihp Suwa..r, W. I. PA ,er.1commander, wll
leave o. above, rarr Ing the U. 8 . oils. For Irelichl or
passage having superior sts Bloom accon modation. for ass en.
5er1, apply to C. S. PAYNE.

I7 Co.. trapt
sy'Pulgth abhjec to 'ighterSI at stemer' expensp , but

at tih sak of the unlglm....
5Vpo freight releived AllhoutIa order. All

TEXAS.
To sail on SUCDA I'. 2l4h it at 8 o'clotk A. N.

U. S. MAlL LINE-SOUTIfEHN~pep..
.hlp IArmpPP-PFor sGIesaton and Iastgorda
HBI-The -purior poppered and copperfastened

sdotmll Charles MSIoraS.,. John PY. Iwlp.s. common.
der, will p.1, . above, cartiIng the U. h. mails. For freight
or pa.sege, having elegant acommolPilolnls. pl7 on pbard or
to C. YAY F.. b7 Camp [treat.

A at em5hlp of {hie line will leave every Thund'y s1d so.n
dsa marnin,pA for theabove port.. .21

BRAZOS SANTIAGO.
To sll pp AUNDlAY. 24th lst.. rat 1 A.M.

SOUTHERIN TEA ISIS1P COMl-
pDny-UaiPII States Mail Line-For lraeas Sanll
ago. via Idhnola. Te uperlorpiron apstea ip

Arizona, . Denison, commands, F.li call es above, car,ping the Uphlld States mall.. For AIreght p passage, havlog
elegant accommodIations, applp pp par . or to

9_t. B. PAYNE. lT7C p s{,l.

INDIANOLA.
To sal D. SUNDAY. 24h foal., Inlopl A. M.

ern RteSAmhlp Camn.ny-A. A. e,1 Linh-Pp.
Ind'anola DrrEct--The .'ror Iron steamship

A rlZo~na H. Dennleon, commander, 1011 safl sa bova, car-ryI.S the ,S. l l.Mnp oAIAIAIAI or pusnl, havlog s h gent
accnmmWltlocs, apply on board or to.22 C. B. PAYNE, S7 Camp et.

NEW Y06R.R
FOR NEW 1OflK-rHE VERY PASTaiIing cllpper, rig JehaS.c, CAl Spmlit, 1. nor
Pp.1kg sad will meet rpit qulpk dispatch. Forfrlght, apply to

S. JONES A CO.. 91 GOplurr streu.
For passage, apply to the captain pn board, Pot 18. Sepond
Diasrict. R1

Il anp p. .Flhap. 1lI~PS dispptph. Pp. baplap.

1.81 J. II. ARAS.l11lCpopppp sIurcL
FOE NEW YrRK ghS pirtnssap.-TH

Po.I 2S bpaPns{ L.AFtc. having IWL'asI PA her cargo
Prd ,ts lbe bul of P A barrel.hto pomplete her cargo.0, lfy tA 00. W. IRYNOON & CO.,

CHARLESTON.
FAIR CHARLESTON-THE VERY FPAT

alrig loglslr pachI schooner H. P. Stoney,C pl. Oprmap., snor loading. and will have quick
dh.paph.PplrpI gnt, apply IA P. JUNES A CO..

Agents I. Charleston, Menace Holmes A 91 Gade steet

BOSTON.
FORS BONTIAS-TIAE VERY FAST SAIL-

pg Al schooner H. P. Slorry, SlrpS.,. mAlt,..
hvi, a farcs pDit f her crgo eoglgpd, wIllt .111 I

.1f, dApy. For wleight ofl fouoly, Appily to.14 S R..IONE IA C1..,91 G1r street.
F FOR BOSTON-'" DISPATCH lINE." THE

Al py f 1t .ailing brig Jeho1 A mith mh, bmt tr,p1 1 n k loading and rill p.1l ip a lIo dapp. For
fei'ght ofI or and pork pPP..p to

P. .rNEPSA 1C0., R91 ppluerstrPut.
Pot pPstai epply op board, post 28, Second Diprict.

&JL FOIR BOSTON-DIIIPAT9'H .IN'E-TRE AIvery fast sailing ire i pyacet hl,,p Ve101, Whit-
to on taer, Marlng s portion of her exrgo engagedand being o, small C,,l ll,, and very light draught, will meet

no detentiona at the Bar. For freight or flour and cotton only,
aprly to

a2 Si. JONES B CO.. 91 010vi1, attest.

s1-The At new paket barkAIIag, Bartlett mss
tr, having most of hercro engaged wIll have quicr

dispatlch. Fr balance of frelht, W. y t1
lEO. W. HYNSON & CO.,

029 8HComptreat.

PHILADELPHIA.
FOR PHILADELPHIA. - REGULAR

JBI~i, R. FD,,k.t-The Alf 1s.olli, FpIacke bar
J. R. vie.s Hand mnster, having .. at of her

caro engaged will have diAipIA.h. Fn, balance of frelgLt
f y0to G . W. UThSON & CO.,

8Y Cnlp street.
For passage. having superior acennrmodxtinns to both cabin

and steerage, apply on board at Post 19 First Dis ric". .21
FOR PHILAI FlPHIA - RIGUIARLite Pth-The, Al frt sailing pcI Iethark FrE-

dlskc Lennr.tg, firo,,, 00ter, having most of
her ca-go engaged, wi!l hxa'r auic diapa'ch For balance of
frei'ght yr pes0ooe,

b-
l,1 fine arcommodbtlion, apply on

bour", opposite PImt 19 Firsl I, ,1, or to
.1n GPO. WI. YNRON A CO.. 82Cnmp street.

FOR PIIILADICLPHIA - REGULAR
1., 0 Pohke-Ths-ssgul., y.,,ht h,,k Snra-
e FaMI Fte master, baling most of her cargo

pasae xPl I h ae quick dispateh. For balance of freight or

GEO. W. HYNSON A CO.,
aJ S7 Camn attest.

BALTIMORE.aht FO HALRTIBI.-ROE..PG JlAR LINE.
7tr s Th, All ili,,gy brig T.IIoIah,, W. F.
111Plummcer, master having m nost of hrr cargo engaged,

dwll havedyA,,h. For balance of frehght n, pIas-l0 apply to
GEORGE W. HYNSON AC00.,a9 R2Camp treet.

FORL IL BAITIMORE-RE-1171,AR LINE-
Thefi ne, tear rs'ling srllooner H. W. ry. Capt.
9b,,,b,,,Il, Ibg mst of hser cargo enoggd, will hove

quickk dllpatch. For balance of freight, apply on board at
Lowes PIcayune Tier, or to

a1. w. HYNiON A CO.,
011 BICo,,pbtsot.

FUR BALTIMORE - REGULAR LINE
Packets-Tb, 9,ue clipper schooner W. L. IIIoo-
ShY g I, Car1i,,, mater, h1ving all of her cr.go

engagedsI larIae dispatch. 9', b.yance of freight, apply to
lEO. W. HYNSON A CO.,

f _ _ Camp attest.

THE WHARF-BOAT AT VICKSBURG-
By solsr cf the Nayor and Council,, ,,ithe city of Vksblusrg,

I decided by Ibe Sigh CIIO o,, Eross IdApy,,,h IA 951,9,.
,lppl. t the)Clubr te1rm, 1988,, lbs Ie f o17 1,, J. Butlr
vs. Smith A Thorp:

B. ThaIt the proprietor no, ,s lhHo-t.R.J. e ,,tl,,asoIright to charge sharfage h, storage on any, goods left y n his
boat belongingp or consigns d to anly citiren of Vickslburg, until
bey gi.g remained n te boat twentyfour bous after y .tice
to the Owner Or Consigvcs.

2. That the agreembnt estered into between B. J. B11lr and
certain citizens r t' Vickal erg by whicrh the latter agree t to pay
the for. fir hie schedule of chalrge. for receiving end storing
theilr lfllig l on his wharf-host wie merely the employment of
U.J. Butler as their agent for au indrenile ime at aI stipulated

price, and either party has thle right to put t an end to thaelgency

by giving notice to 11e Lther party. .FLKS.~~gr

Vicksburg, Aprilll 1, 1859, 15 ltt

GREAT BARGAINS-GSEEAT BARGAINS
FORTY PER CENT. IDEDUCTION.

G. D,,,poy,
No. 61 ROYAL STREET, byoen CuIII,,,he and Bie815lll

streets, New Orleans.

Just ,,en, an extensiie assortment of Fr,,,h RAd Gorma,
L.OOKING-GTAtlcv, Gilt Frameand Tmitxtina do.; Orn..
mented and plain Wood OF y new style for Glasses, Portr5ts,.
Engravings, Photographs, etc.

}Ha sapurior and splendid .lock is L~ered at forty per cent.
lees tMhnn last year, sad twenty per cent. below the lowest mar.
ket pA,,,,.

A. B.1 cry artcl e is guaranteed,. and the cholo Lotng.
Glasses xilh "nobles thiea ness. The .love considerable dedpe"

Gild iinsg owig to tale discount allowed and tin decline in glasses
guernnlenrantle for oen yearn.

An Immense Gallery of Psi Ing. F.mie adLto

=rps by the greartes~t mastter., is exhibited dfrfor .sale at aLroe
Iliderflble redllton.

A large variety of Tassels, PinF. Ch,,ps. etc.
FARTET AND AIBIROTYFE GLABSES.

FOR SALE-A ,s, of Stereoscopic Views, ,yceorlvely low,
to close Canrignmept.

)1y.Ysiniing Renovated, i.9 6m

RICE DMILLS-RICE MILLS-RAICE MILLS
The best plan of hailing Rice eer tried 1, by the;

STEAMI ARM RICE POUNIDING MACHINE,
PATENTED T Joner TLLON.

It wll bull fi1e 1ushels, prepared Rice t n from 26to 8
mintes, according 11the quality of the Rice. Ms. GIEORGE
FATTEIsAON, at the Fondry and lIaelne ShopG . coser ot
ITlord and New ,I.,, stre,, , Is my sole sliest for the mRII-
facture and sale of the same.

JOHN TALLON, Pas,,te,.
New Orleans,. Novembhr 17. 1851. sIB 11

NOTI~CE - WE HAVE TAKEN TOE STORE N,. 13

we wsoiG,,l~lhmut s.,atwollG,.oytl,,.

TcTbulnla tet w doore below our former stand,

where we will continue the Genoeral 68. 12y Anxinase.

.IIi CRAB. R RAILEY & CO.

BRANDV-23? packages Lerman Cognac, fo r sole I lnd

519 ~ Corner htirAir and Clgsop fos,,ottleeto

1OLTS2,1 NUS, str.-10(l hops assorted sOli t , It store

nod fur bare y G. I.. OUN3 A IO R
2 Fron~t ,rest,.

miL tot oprnile Canal1 street Ferry..

COPARTNERSHIP.
N]CJ--THB 8FIRM OF TODD A CO. IS HEREBY

All parties Indebted threto a re .rqtd to make immedlteettisment to the ulnderslglot who will sgn In lquldation.
J. F. TODD.

N•w Orlts, April I8 189, O

NkOTICE IA HEEREBY GIVEN, THAT THE UNDER-
. have formed eoparnrlerp ostndr the firm of

BETT• A NAIBNE, fo tbs trnsaetion ofthe ar pes brlmp
Cs its bh., .. No. W C.al.. st w.rr hlb. pu d
B. a rntsret of the late 1rm or. TOl~ D a CO. i the buat
ne loerectore anli ol by them. WE. . EFTTS

3o0. L. NAIRiE.
N.w Orleans April 13, 180s.

HAVINO THIS DAY SOLD OUT OUR ENTIRE IN-
OLrest In the Clrpe bRlam. at No. 2ll (mal rNrest, we

re..mmend our B Dcesor N MeNet. BrTdm A NAIBaN toer
frieLnds nd the publi, and trust thrate favors hereto'oran-.
loe~

•
d , mA be extend eto them. TODD Ca4.
REw IOre ONS, April CR 1 n.A014 1.,

C OPARTISESH IP RO0TrIC--THE COART.
.S neodiphrefTore exitg an this citb y under the name uad

style of BOSTICK HYNFS CO ., I. thla d dlulvead S
mulconet. E.LLIS BONTICK sad FRANK W. E3y-
IOUR. bFaving purcbased hbe entire Interest of Mr. JOHN

IYNEs, sume alsl outstnding iabillttes and B Dl] oDiOeRs
he bstlm lvt s tno, sFlon treIe, under the syle of BOB.

TICK A REIYNOUR.
FRANK W. SEYMOUR is oalosmoa.4d to oo s tbema.stof tbhe .rm in liquidationl. ILLIN BOSTICK.

PRANK W. SEYMOUR,

New Omr•. April 11. JOHN HN .
C-OPARTNERHIP N OTICE.-THE UNDR-.

.dgned have fo-med FotrFneOblp. to t.ake effect .n the
I day of F My nxt, fom whichb da tbhe firm o O.key A1..
tine * ro. .ilt c om.. and lb. P.o.. r 1s4 Gdone.F. Co..
miion Bl. loFF,.wlll be condclted b0 asI. fo010rrr llom on.der theb noame and style of H WKIN S NORWOOD.

0.A. HOWKINd.
Of , (t awkions A 0o.,

A. J. NOKWJOOD
Clinics, lmo•.d•.

N•R OS•LoS. April b, 18. es 26t*EW

COPIARTNE•1HIP NOTIFCE - WE. THI UN.
dens ,,od have chic nay formeda cprrmebsip, under the

o ye of leRT B H A WES A CO., s (Genl SBirioa andBlank Book MauaactlrorL.,
PETER RAWER.
NUMA ROULET.

New Orleans, April 1,1859,

THe UN DEBSIORED, THANKFPULFOR PASTfa rvors, hoping to merilt by mperlr wFlmkmap asndstrict attention to businet. a continaneo os tbe same.
PIEBR HAWKS.

New Orleans, April 1,18 I9. sP 1m.

!M lSRS. M..J. N W MANad adJ. MURpHy
E.a rbue parteers fin our house this dry. Th s yle of the

Nw Orl April i. 1899. BEOIST, HAW a Im
WINES AND LIQUORS.

WINESA, BRANDIES. etc.
AGENCY OPF

MARETT & CO., BRANDY, Cogn..
POOLTNEY & CO., BRANDY, Cog6..
0.0. H. LURMAN, BRANDY, Bordmu..
F. KLEPPER A CO., WINlS, Bords...
MOST&CHANDON, CHAMPAONE, Ep.,eay.
MANRZETTI SONS, PORTER and ALE, London.

bThe subscriber, bel0n duly .tthorlbed agent for theabo.ve-mentfond honsa., soiits orders onb liber:l terms, fodirect importation of al articles in thebfr line. a stock of which
is alws , en hand, Mrehandlei of every decription bough,and nld on commialon.

8. WOLFF,nt1 Iy I Foner GrFverand New leves.treets.

S AZRRAC BIAKANDIEU -- WE HAVE A 0001
from Luooe, additions to our stock of thiseltebtttnd d kgbl7favored braod. We h.ve 1716 eighth10 plus. 198in t(tg
Uad qtsrr pipe, 182I do. do.; FlN in hallr qarte and .ght5

,pa., We int th• sttetlonbf thtod...d sIose.nuIrgeonerll.. 1 tbts artle s p.re and ond.ltora.d. For 0h1.
on/ow York terms and e.~ua.q

We1 1 E. LE.-BIRR 00C.., Old L m•. hso.1 ly FolA.s.ntI intis eIy

WJINES, BRANDIES AND LIQUORS,

-o0--I
All the Cholc.e.tBrand.,1

Kept eonotontly on and, 5. all sedpckages, by

A. DUBUCH,

f TRUNKB-TRUNKS-T.RUNKS
CARPET BAGS.

INDIA RUBBER GOODS,

011 Clothing, etc.

And everything requisite to a 'complete outft of Traveling
Appislbt.,

We are now receiving large additions to our stock of Trucks,
etc., and invite the attention of country merobhate ad person
aboutto tr10el.

H. W. REYNOLDS & CO.,
mIl 2A&W No. 3 Maazine st., one doer from Anal.

S nBAlON NE STREET STEADS BOILERSMANUFACTORY between Poydrs and Hevi., oslythree minntes' wali from theSt. Charles Hotel.
The udersigned having Iargtely o otea 1d h work.

t hops. and having all the factlu , is now prepared tofill orders for an dteeripton of BOILERS, in les time and at
ported from the North.

Always on hand, DOUBLE FLUED BOLLERS from R .toth feet •rL, and inLhes d ameter. R
BRA o, LIND E ,R BOILERS, A,, u and 6 inches dimM

e r. an vUarious lengths.

ol•rIe, .F.s Grate Bars, Stand Pipesd- , Vl ., co.. . ttl.
sAll work will be guaranteed of bet material and worlkma-

parties wishing to purchase Boilers for plantations, eteam.
boats or aw mills are respectfully Invtead t, cll and l . dge for
themEslves.. I[3 ly&W] D. H. FOWIBEL.

0 OCULIST--Dr. GUST& •E'S OFFICE FOR
"•-Jth e Treatment of DISEASES OF THE EYE, and
Impect one of Vision. No. 169 ST. CHARLES STREET.,
Tpposite Lfy.ette Square, NeL Orleans, ia.

Ord7.A Surgical operatons of the EYE attended to, ush a
ATARACT, SQUINTING, the insa tion of ARTIFICIAL

EYES, etc., etc. 115 BmiW
THr. os MRR. John c. rOOLR .IHOSN IURAY e CS.E (UCESORS TMaeTrd . Fooley, Nisei & Co.) Florida Yellow pine Lumber

Bard
,
corner of CSdar and Julia streets, New Basin, Hunt' old.ar

We have eonPtantly on hand an assorment of evert descriplon of Dressed Flooring sod Ceiling. and every des4riptlon of
Seantling, Timber. Shigle, Laths, etc. and every quality ofumbelr necessary for boiling purposes.

fe26. t THOS. MURRAY C CO.
FOR SALE-A LIKELY NEGRO WOMANSers old, fair e ANherard irK. RNeWd No I

trld hand, stout, strong and healthy For further per
tOIur bInquire at tbs office. e O f

NGL.OEI FOR SALLE, AT No. 4 ,
BARONNE STREET.

h ... ndersined has abot . .500 Virgini. and Ma.
ylayd Negroes for sae, Jlost arrlved--l

ield Hands,.
Mechanics, and

Every class of House gervvets, etc.
The .supply swill be ample from new receipts during the

Season. My eotahlishment is betewea Graver and Common,
on Raronne street, No. 54, which Is the second street west from
the st. Charles Hotel.

N9 Bm L WALTER L. CAMPBELL.

-Nd uets. at No. 16 Gravter street, New Orleans. asil I.

BUILD}ING MIAI•TERIAL, BRICKS, FIREWOOD

o. DEMORUELLE, Dealer,
At the Old Basin, corner of ToulousI and Frankln.Has constantlyon hand BUILDING MATERIAL, such aslime, White and Yellow Sand, Cement, Plasterer Par s, Rhln-eaes Loth, Stave, Alh, English, French and Amerien Fire

LBOrders from the eountry promptly and carefully attend.
CEo C auEAMS

SPESBBLE SPECTACLES.--ETH
undersignad--sucesMars to Gregor A Wilson-

will eontihme to keep tile largest ssortment of Pebble SPECS
to this city, and bane reduced the prics--

Steel Frmes $3 b to $ 50.
Silver 6 0 to 00
Fine old 12 00 to 16

We make no "professorial humbug pretension%," neither are
we ngente for any particular manufacturer, yet we guarantee to
suit any person's vision with an article equal to aJy to be found
to the United States.

N. D .- PEBBLE LENSES cut to suit any frGme.
B EO. W. GREGOR R CO.

d27 ticoner Camp and Cmnal do.

BISCUIT GLI.ASSE
AND SHERBETS,

To be had at.al hours at

HOWARD'S,
167 Cxmp street,

fe18 6m roppeslte St. Patrick's Church.

DYEING......, NG... P ...f........DYEING
J. BO NTE PS, DYER AND SCOURERI

No 69 Boulbon street,
Hasthe honorto Inform the phlic th1t he has lust as1umel

the buslne of the Dyeing EstabIlishments NO. 7 Royal street,and that he will continue, As heretofore, with the careful atte-
titn for which lie Is eelehrated.

The manner in which, for the Inst twelve yearo,,he hasbeetl.ied the numerous eu.tomers of hia, to blllment on Bourbon
street. ts a guirantee for those wt '.; -, honor him with their

0atronag. 07 ly1

J, WEA T, PC ACTICAL DENTIST,
1B 2 S.. Charles street, near the colier of Poy
draa street, would reapectfully inform the shl l
euss of New Orlears and the viinity, that he

Performs all operations on the tleth in I mos Skillful mannerT'be superiority of J. W.'s artificial teeth above all ohero have
been favorable and well kno.n the last fifteen years h v hundred'
whoare enjoying the Ileneits of them. Persons desirous of
availing themselves of sneh would do well to call lnd examine.
The Doctor g-urates* tile best of material and workmanshli-
and to lyve entire satisfaction. Office residence 112 St. Charles
street, N. O. AJel0 fL

. RODRIGUEir s: CO, .
Sueeessora to F• D'AQQUIN .A

,o, N New Irevseslreet New Orleans,
uperlor T AMEICA G CRACKENEL BISCUIT, warLOBtEfre ofsaleratne or any drugs injurious to health.

H. D. & Co. keep constantly onhand alarge usortment:read and Crackers.
-ilot Bread Coffeehouse Bsluits, WaterCrackers,Navy Rrl, Sugar CraLckers, Soda Orackers,

F.lMe Bread, BoSton Crahckers, Plc-NIt,e ete.,1ls.Lren.eh Biscuts B.tterCrakers etc.inmade hymachinery. at thelowestretmsrketerte myll 1

BO19 7 TG- BTHOSE DESIROUS OF OBTAININShoaod in a private hoarding house, by the ds r week or
months will tied good and eomfortable accommodatdons at No.

North street. Aleo, several.large, airy and well furnished

romll, tIoll l f 01

NoTrICE TO CA-ItPENTER AND RUILDERS

R, I•N--150 b~a: rels Nt, 2, for wale by
G, L. KU•NS S BROS

2 Frnr -,.rest
M12 Col oppotllt "•sua str-et Ferry,

*rt rItrans ,4 iy D rtrat.D u
FRIDAY MORNING, APBIL 22, 1859.

Ciam O Or m o.7s CaSm h.ut.

Thursday dlrnp, April 11, 1Tar.
The money market has moved on quietly to-day.

There was nothing to give the least indication that
the war reports from Europe will occasion the least
disturbance in our market, though the private sdvdice
by the Arabia are much more unfavorable than the
public accounts received yesterday. Perhaps in
some respects there is a Bear movement astir. So
far as any depression in money and paper has been
brought about by the accounts, a contrary effect was
observable to-day. We note the sales of $40,000
of twelve months paper at the rate of 7 ct. If war
in Europe breaks out, as it will most assuredly, there
will be a constant accumulation of money in the
United States.

The calls on the banks to-day for discounts were
folly up to the income. The discount brokers have,
however, an abundance of means, with very moderate
tenders for its use; in fact, it is rather distressingly
dull in the general paper market.

The Exchange market languished today. It open-
ed torpidly, moved along sluggishly, and closed
quietly. Sellers and drawers held at the highest
rates of the week. There were two banks out of the
market, yet there were some large transactions at
some of the banks in domestic bills at 4 discount
for sight and one days sight; 5-16 for three days
sight. The general rate overthe counter was par for
checks on New York. In sixty day bills there were
only some limited transactions. The Havana drafts
I on New York were received at too late an hour to
operate on. In Sterling there were sales of clear
bills to the amount of 30,000 at 109, 107 7-16@
109}. Other small sums at 109@1091, and some preli-
minary movements in bills of lading drafts at 1081@
108t. Francs without change- 5.18sl 5.12, and
banks drafts at 5.114 for sixty days sight. Sight on
Paris direct 5.07fj5e5. There are buyers of ex-
change and at a decline-the market would be swept
of all bills having any pretensions to respectability
and solvency.

In stocks we heard of the sale of 100 shares Me-
chanics' and Traders' Bank (old stock) at 105. In
Bonds there was a sale of 28,000 Mississippi Central
Railroad 7 ~ct. Bonds on P.T. So it appears there
is some vitality and life in this Company. We learn
that it is moving onward under good prospects.

While the exports from here are increasing, and
will exceed this year any previous year, the importa-
tions are decreasing-that is, so far as they pertain
to the account of our city. There are many large re-
ceipts of merchandise here, the duties on which are
collected at the several interior qpetom-Honses, say
Cincinnati, Louisville and St. Louis. The importa-
tions into the port of New York for the last quarter
show a large increase over last year. Of course they
have to be paid for in gold or its equivalent, particu-
larly the excess, as the only produce going forward
of any note is composed of cotton, with a little to-
bacco and some naval stores. Even with a large
yield of cotton and corresponding exportations, with
good prices, the balance of trade, as it is termed,
will be largely against the United States.
Statleet of Duties rereived on Importations of

Merehanodise from Foreign Countrses for the
months of January, •braruy and March oftie years 1858-'59:

.annry 1 92, tans.7 297 -M
Fnbary 146.12 170.250
arch 150,651 61,9S.9

$M9,356 539.0317
The following is the comparative amount received

for the quarters ending the 31st March for the last
eight years:
March 31. 18?......... $69.2601Mareh 91, 19.t.........E755,81
Mnrth al,185 0",60.5Oll oareh 1 ,157 1,(29 7e
iarch 31, 1•54......... 7i.9 Marehh9. 0 •......... 519.317
Marc 31, 18,55 0,846 M5rch 31,t1859......... 4B9,036

Our community is not given to the free importing
of the many kinds of gew-gaws and cast off merchan-
dise of European markets, though there are suffeient
for the trade. The importations of foreign merchan-
dise from foreign countries into the port of Charles-
ton for the last quarter, say ending the 31st March,
were $564,126. A little more than the amount of
duties paid at our Custom-House, which maies the
value of imports to here about four times the amount
in dutiable merchandise than in Charleston.

The article of coffee forms a prominent feature in
our imports, not only in general, but under free mer-
chandise. The importations from Rio since the com-
mencement of the present commercial year to this
time are 334,000 bags against 154,277 bags for the
corresponding time last year. The imports from
Cuba and other ports are 1520 bags against 297 last
year.

To-morrow being a day of religious devotion by a
large share of our community, will pass as a dies non,
and very few money transactions will be entered
into, though the general out-door business will move
on.

We received the following note from a responsible
source. The total debt of the City of Jefferson was
on the 31st December, 1858, 0$8,875, of which $66,-
000 were funded.

It is not good policy for a young, growing and im-
proving corporation like the City of Jefferson to have
too much credit. It might go in debt too fast. The
debts of the city at this time are very trifling com-
pared to what the resources, or what those resources
will be ere many years. There is one thing we do
not want to hear of, nor the question to be agitated,
tthat is. tile annexation of Jefferson to New Orleans-
We have about as much space and corporation as can
be well controlled at this time, or at any eventual
period. It is hoped speculators will keep quiet, and
not agitate the question.

The following is the communication alluded to:
We do not find the Bonds of the City of Jefferson

quoted in any of the lists of stocks, etc., published,
and think it somewhat strange that there is no price
for the Bonds of our neighbor, issued under a similar
law to that authorizing the City of New Orleans to
issue her Consolidated Bonds, which law authorized
the City of Jefferson to fund her entire debt, amount-
ing to about $100,000, payable in 30 years, with 8 19
ct. interest. Ipayable seni-annually, the interest forwhirch is deposited in the Bank of Louisiana itl ad-
vance. Some sales have come to our knowledge at
90c., but they are generally held at par.

ebiebjd of tBo 1arhkes.
acsanees Orrts•, No. 70 O impstreel,j

Frside Moornene, April 2. 1859. S
COTTO ... The foreign advices by the Arabia had

an unfavorable effect on the market, and only aboot
2000 bales had been sold, at easier and irregular
prices. Our quotations are mostly nominal.

New ORLEANS CLASSIFICATION:
Inferlor 6 (a MIddlR a5...........121, l12rdinary t9 Bd I SOood Middtlnt.....le*C12r'
lood Ordinorys....1o400oll rdd7la Ft.lr 1 139
Low Mlddl! lg......ll.I: llp F ir- (• --

STATiMENT OF COTOrN.
,.ock on hand elst eptember............... baes. M0,44Rielved sne 1,6 ,210

Received yesterday........................ 3,1t--1.,65,321

1. 7 18,764
Exported slou s 1,18.1 3
xperted yter day.. 19,9•t--,438.710

Stockon band not cleared......................... 2SO,0
Tonacco.... The sales embrace about 300 hhds.,

including 75, of which 2,5 at 9lc., 50 Old Clarksville
Lugs at 53c., 5 hhds. at 7$, 84 and 8$c., I at 94e., 3
at 9Dc., and 47, 23,13,18,10 and 92 hhds. on Wednes-
day, all of which were on private terms.

STATEMENT OF TOBACCO.
stsek an hand let September. I3 hhds. 2.9014Rree vad e s•e.. 2,7:1
Rcelived) eterday 2 33,40

Czpoer ed since 94 ,775 61,417
Rexported yesterday 150 392

Stock on hand not lerad 0
Sroao.... We hear of about 300 to 600 hhds. sold

at previous rates, Fair to Fully Fair,
5

,@04e. Rlb.
MOLARSSoS.... NO transactions of any moment.

Receipts very light.
Fe.ors....Barely 1000 bbls. were sold, of which

500 Superfine at-, 100 at $5 871, 150 Extra at
$6 75, and 160 Choice at $7 25 ' bbl.

WHEAT....We hear of only one sale of 500 sacks
Common Red at $1 15 y bushel.

CoRs....3500 sacks sold, including 1250 Mixed
White in two lots at 90c., 150 Yellow and 1200 White
at the same, and 800 sacks from store at 85095c. f
bushel.

OAT About 1950 sacks Northern were sold at
-, and 300 St. Louis at 62c. N bushel.

BRAN $1 50 per 100 lbs. taken for 200 stcks.
I.v.... About 120 bales Western sold in lots at

$25 . tun.
OPo'tso\sIos.... Pork was in better request, and

swe ntociccd sales of about 1200 bbis, including 702, a

third M. O. and two-thlrd Mea, at $16 75 round,
300 at-, and M100 M •e t 1g(9 t Of Ba-
ron, 5o0 asks Ribbed Side sold at 8,, and 16 casks
Shoulders at 7c. ir. Of Bee, 227 • .l D pmed
aold on private terms. The Iie d Iled wnre oan-
fined to 30 tierces Prime at 114cj 9S.

Corne.a... Maret firm, with ales of 286 bags at
lo0c., 1500 at 10I., and 600 at Ilkc I.

LArn OL... .45 bbls in two Iet sold at 8and
5c. I gallon.
INDIA BAoOnre.... Sales of 38 balls at 18e.

yard, and 90 at 124e.
Wasrar....50 bbls. ectifed sold at 24je., and75

Raw on private terms.
FParonmls....A ship was taken for Liverpool at

5-16d. for Cotton. Vessel for the above port, on the
berth, fillig up at id.

CATTLEI IARE T.

fJavraow CIITY. April , tMne.
Arrived 41 head of Western Cattle and a lot of

Texas Cattle. Choice Western sold at 12c. 2 1b.*
net, and the other descriptions easy at our quota-
tions.

ed Cat, s waie , sat an r t s1
n e s l, earsrng t.. e a. w a........ a
more troublesome. Bdness was by no mesas as ms
tie as for the few days preiu.............. The dhwere but few in number, and greatly exeeded by
he arrival he river ontied to ri, and at

water mark. The arrivals were as follows,:
The Loulivie elle pace haelor, Capt. Sol. H-

on, with a good trip. We .. her... lek, Mr. M.
:. Foster, for favors.

The Red river packet Rapides, Capt Chariss J.
.arston, with good trip, ..d leaves aga Bar-

CaTheO a Onet , W. M 7Re, Csap Jo. W.General Reatarkas- inaea-.,.Thn 135haw
n, with 21 ra ebleAtton, a leaves Y dainHlmynaanaalpe Robart Wataen an tha

Tracka ona caoreDepartures ta-dal, aet.,
aturday.
The weather yeis pterday waIllinois, warm, r. D.ight and

pleasant, arrith a g te dst which brecoming daily
morland, her clerk,. Bfor favors wa by nom a
tire an for the few Adams pack pret Golden The departr e
were hut few in number, and greatly exceeded by
the 397 rials.Tbe river ontined to rise, and at

water mark. Tpaket arrivals were as folloGeorge .:
The Opelouillase packet Chancellor, Capt. B. Ney,

bn, with 43 agoodtrip. We thak her lerk,bl moar. .e.C. Foster, for favern
The Red river packet Tapi. D , Capt. Charle .

Barton, with a gond trip, and leaveves again atrturdy.day.

The Bayou Bachita packet ed W. MRma, Cpt. Jap W.
Tohern, with 219 bale cotton, and leaves again on
Satorday.

The t. Loiskap packet Illi. Poell, Capt J. . Gra
son, with a gob d trip. We thank Mr.aC. n. acbb
land, hessr clerk, for vos..

The ort ardams packet Golden Age, Capt. Heno,
with 397with 28 bales cotton and 17 h bbl gar.

The Camden pacet our fri end M r., Capt.e orge H.irks, with 17 hales cotton.
The Opelosterdas packet Bayo Behim oe, Cnpt B. yphe

with 3 bactiolescotton and bs. molreeive many ledge
The tthat thekp pcket T. D, eamer Robe, CWaptn, D.which

has bega, with 15up for repds. s agar and 96 bwhs c ngar,
and lea ves again Satorday. Upper ed river on

The Watson Barthoneomew pacthe bet edChkets in Capt.
Sagain. Shte, with blookingales cottosad rosy as a pe peach

The Yaoo rier packet Co. T.Albert. Jdweeon, Capt.
T. peal Wallace, with 7 tales cotto f peto
The Vicksburg paWhigcket athe, Captain says P.

Leathe rier, withe las997 altwen cotton, and leavehas agaunde-
Saturday.

The Attokapan packet Gov. Powell, Capt. Greig,
with 130 hales ottn, 00 emains statongar, and 17 here.s.
molasens.

The Rayon Born packet C. D., Jr., Captain V. B.
Rarunco, with 230 hales cotton and 164 bbls. me-
lames, and leaves again this evening.

We learn that or friend Mor. 1. Calmes, one of the
clerks of the steamor Vickabnrg, committed matri-
mony yesterday. We wish bin joy in his newnphere
of action and trnat that he may receive manypledgea
of hymenial felicity.

We notice that the steomer Robert Watson, which
has been laid op far repaoir ia again at the wharf rn-
ceiing, and will leave for Upper Red river on Sator-
day. The Watson is one of the beet pockets in the
trade, andwearepleased tomebheronber "topo"
again. Stein looking fresh and reay an a ripe peach-

We understand that Mr. Albert Sweeney, the chief
engineer of the ill-fatod ateamer Princean, has ap'
pealed frem the decision of the Board of Imspectors,
which refosed to renew his license as engineer, and
intends to carry his caoo before the U. S. Court.

The Vickabarg Whig of the 20th iast. says:
The river for the last twenty-four bhurs has under-

gone no charge. It remainas stationry hern.
The Helena (Ark.) Democrat of the 10th instant,

says:
The river at this point commenced rising last Tues-

day evening, and up to Thurday evening had risen
four or five inches. It is now about stationary. This
sudden and unexpected rise is supposed to have been
occasioned by the St. Francis river.
D. F. Kenner for Bayou Sara.-The elegant tri-

weekly passenger and U. 8. mail line packet D. F.
Kenner, Capt. Joe. Vincent, commander, and Mr. E.
B. Mumford, clerk, leaves at 9 o'clock this morning
for Bayou Sara and intermediate landings.

C. D. Jr. for Bayou Sara.-The excellent, very
staunch and fast passenger packet C. D. Jr., Capt. V.
B. Baranco, coommander, and Mr. J. P. Mumford,
clerk, leaves at 5 o'clock this evening for Bayou Sara
and intermediate landings.

H. R. W. Hill for Memphis.-The large and pa
latial passenger and U. 8. mail packet H. R. W. Bill,
Capt. T. H. Newell, commander, leaves positively for
Memphis and the Bends at 6 o'clock this evening.
The Hill is conceded to be one of the most magnifi.
cent of the Mississippi river packets. Her speed is
great, her safety well established, while, as regards
comfort and enjoyment, her splendid cabin and at
tentive officers are the vouchers. Our friend, Mr.
Ribt. Gibson, jr., well known to the trade as a cour-
teous gentleman and superior officer, is still in charge
of the office. Remember the Hill this evening. The
Hill will connect at Memphis with first class packets
for Louisville and St. Louis.

Starlight for Jefferson.-The large, light-draugbt,
very superior and regular passenger packet Starlight,
Capt. Chas. Hayes, commander, and Mr. C. P. Hayes,
clerk, leaves at 5 o'clock this evening for Jefferson
and intermediate landings on Red river. The Star
light is one of the best passenger packets on Red
river, is well officered, and possesses every qoaliflca-
tion of a first class packet. Remember her this
evening.

Pacificfor Louisville.-At 5 o'clock this evening
the large and magnificent palace packet Pacific,
Capt. Jesse K. Bell, commander, will back out for
her return trip to Louisville. The Pacific is without
a rival. Her merits are known and appreciated, and
as a consequence her spacious and elegant cabin is
always to be found filled with the elite and the dis-
criminating of the traveling public. Her speed none
of her sister packets care to test, and safetyis written
on the foreheads of her intelligent and reputable offi
cers. Her cabin is a floating drawing-room, where
gaiety and a continual round of pleasure occupies the
minds of travelers till they regret to hear that they
are at their journey's end. The attention paid to the
palate on the Pacific is proverbial, and her table,
with its excellent attendance and desirable arrange.
ments, has long been the wonder and the delight of
passengers. Mr. Wm. Halliday, her clerk, is the pe-
collar favorite of all who have ever enjoyed a trip
on the Pacific, and is unremitting in his attentions to
the comfort and enjoyment of the guests of the
packet. Don't forget the great Pacific for Louisville
this evening.

Neso Falls City for St. Louis this evening--Rail.
road Line Packet.-Travelers for the North to day
should not fail to remember that the elegant and re-
nowned railroad passenger packet New Falls City,
Capt. J. B. Woods, commander, leaves at 5 o'clock
this evening for Cairo and St. Louis-connecting at
the former point with the Illinois Central, and at St.
Louis with the Ohio and Mississippi Railroads, for
all points North and East. The New Falls City is a
hippopotamus on the Mississippi track, and never
fails to come in " on time;'" while under the vigilant
care of her present officers, passengers may be as-
sured of perfect safety. The cabin of the New Falls
City is a work of art, which has yet to be excelled in
steamboat architecture. Her state-rooms are large
and furnished-with an eye single to the comfort, re'
pose and convenience of guests, while the table is
lurnished with all the delicacies of the markets and
season. In a word, the New Falls City is intended

uod calculated to meet the demands of the traveling

ceamtmuity i tiue metai
Iauoty.rdr inafct.
mad kai.urt ue. my mbs at
the cabin ihqectad, by` app ,`
the agent C pt. a d G.pi. Werya
and Comueri Phos. Ed
are the clebs of the rags Ay. aid fiS WfiWi
tbhmmeslh t. a deaW~g '.ae-rowl& 'wapv an mama" lbrii
Samadf .efta "W", semis.Yer

me "W", Mail rdoown

l.m -.e cLuN..

itooto rr _ _~rra;rraoa by
let~acflrrleo.4

ot~t6

The endettined
.haedth.he. dlk.e

Helwohse ne oW e heed, sad
ooe&?O3OBALK..trok~ 0r1N

flnats IfW

MealJ D X Le .rk cn

Smwe N .Ouaig~,leT. at,.wrrrr
. ,

LUIICL t, *

wdA toeoef fm
ssw rts rrsIto.r 0,1i.....awN 11. IS

KATEUAW .PR O OroW4
Aoh. l sod oabi to - e

attoteu.o
Itotette t . r T..
.nar t.W s stae4 .

U.
B

UR-t.7 JOUR .Wam .. -R

Cb. .
icd ofs tea m lme

Sth. OrlensI~tZt A uS as, M
itt.otu~ost.; ta Llee b

AThe'K TUOTIOA
.um bteseoand. SousfK So.0.M w ie eCw~aIt. ptest ad b
dateroot.

Tb. OOeti*laltt teo wR et h'*it kdthis limat -. .1.re t.. I. bei eli~gi i

Intfense Seatd hr~t e wsa h
.are. . dtn be She Pattled

oto e.i by.eeoplyh
1l0 orders let at me 0.1.ttmleyft,"1.. i un.prompty.Used .; Kpplyr~a14Ni1 ,

Ie a It ewtiert $IemL ba t ~aM..

ehet Is j,}eoe

N DLITNKN-fooo Noweyt itt mr
to S.

NEsBSTED ThUNKS-two etd those ; .Ill I to $1.'alf~j~ ~ r
Wood rolta y st e weia
footatlot wed osuoth. Sole-LsothotfmTsedrtn

0
VALYSLr: r #mncdr(ne. sod epola*.

Lodlo' dole-Losthot Oweted !o0kpoglsflooestkd fLo.Retoels. srat. sovootowe~a,
Lod se' ted baO'sr 700,0110 cod h otoi JsitogmB
esidoe and upwards. 4lty

ra PF eR B Rn at y asi o
6IL-0LOTH CLOYHBf6 s l pr 9 g.9 vsq

Slso, clamse waiief d4 abeot do wos t00eftoth 17 'beld, olls! which wilb. a.01d0 the . ' s
And se oty oattbi =wo1:to,0416 c~ w qs
totoblwe to tI o

atier. Pete,
.S . A we A Notei tho s

P.. cl esoneloo?'t Mapp Mweolma we 4wy l.
meen 8la -leather Ttatr. of r Hr~ttgut Mews.

a ~a~oetsstao,mweboord.
Af B.. TftAMONEANA * ~ COMFO*RUEua

row -onrsnr

FOREWICN FRUIT,

Whotesale td 00101 Dwelber In D o d OfEM R 1.Ul

oweldttobf-
ryes

They beg toinform the peslterhat
tl rong godgntws o Frei .s ade o prepatdto l
Hoost.. Stooeamoatsed Ftoeta FaeBtoewtho

thtotesnweoeol toe... 4 WROset~uld doe betweentttttwo Nrei tttrio
SKIPS. S1ThCAMRBOAT t AD FAN

tltoteottdwtth Best.gr, o vtlNewe tyo

.leSg e. nd half-betsts .5 ' Cbeth t ot ed Bed
petep toooobottorOtntDee Am rOte t Sl1.Ne.o.aT, L
ted S OLD FRENCH MARIRT. tb

MRENBw t FAURE.
N. O.-OSo cbobooois Ned ldbops.eppto with be to Ltos

Stoeheshus frsh sdleh Cows, Hap, Shtott, FPh.. Shoot
Ousti. G.ewe DOk.. Ctotewe. eta, ode it

BILLIARD TABLES CONSTANTLY
wedfeoooaldotthettooojhot eea

i.J. I BRUNSWICE*I BDO.,CthoteeOI,
Deposotoor J Otd B11t oBd bB1 ris nRoe tN' httoth.

owe; tl 1 oths. 0.11. O0., ted t a betee.

AlltoetoethankfetLytwetlVedetdpt j tnsd.d is.
A. W.mIE

olltT St. hChares ltte dElooe:l. P.1

LEED FOUNDmRY NEW OULNASS.
LENDS A CO., IRON FOUNIIUIS.

sod Maufctweure of teotiaeti tend Htosoatei Stecmrpws.
Boiteo, Seggr MIlI., Person Pooo Stge Ettott, C
Filter., tteo ted Homt. Peowetr ehlo Sow Itt.
Gin Gwetong, Iron Olowee and Ftrot f.or etMllo.e
tot.e oothe, (Int. BNo., .0e., wed .11 Mckhtosty rW eted
the eostb.

Wthe.obI.odt tk1 iottd No'8otd to eelrtoot
STILLMAN' PAITENT AGASSE F6ENAUQS.

0t12 dA~AlltLsD a00.

THmt PRESENTB PAST AND FUTURR.-rTheee desiring Informatio an WHAT BAS EE41f IB
NOW, or mmy HEIIRBAFTICR TAIIB PLA s, be
Ilghtedod oto ppieatbe to MADAM S0HNUID$R, teWotdRenewowd PFootwe Telltr 00

She wll Nle So H Abseot stak New Ortetwe,

thir Flte., 0t. will ttll twotdtsryet totte Me ottSinBgle.
aed if Slept., wil dtctrIbeyout fuote. Hweband or tltf.

Hot terso~tbool oo gweooetued to'gO f u,.ofwtktewe
remunoration iolltb dtemoded.

a
i0

J. A. BCOA UD s scc NssTOJ A.
Lotet To thoso. ot llt~ 0

5
J

oea. 00 Woo o t be .a"t Stomeb
Wdo. B sdott B oot B elaor t So

DENTAhL NO1101E.......DENTAL4O CK.OPO.W. PARMLZD: .*
Co. be eeeealtsd at bh* ONO'mn' iane

dE toom LLPArNNN SQUhANN
MR, HUG LU i;' BA00 748' #A I

ourboa hi dy.beIs f heSet syli

NewtOrOloea.sD mbDoo web. 1.1886

CHANOE'OP NmUEHE, BUT NOT
Det. CLARK * FRIEDRICUSS. +,

Dentitst, a
Nt.!Dfd (fotmerly. 12130 CANAL

61 . BE.EIAXLET.Bra1AAND

Ill the atoo.&tthoonbdl' 0.

3OS. 0. LOBAN, 07 ST. CHARLEN STREETI, COY-
mi htd edfoi. J. Otrdiwe A O's' "St.

Loolo Ototolllo Not ted Boolt Feotory." AR toled. .1 Not..
Sottooood Woohot by R. It. Ctt.'o PetotYhlwetioy.

Cooe thooweod cholweYoteess. Boeelsofor W.1o
d00 tr.JOS. 0. LOGAN

OPHELIA AND PASCAGOULA.

Rates of Towage Reduced I

From. hit dte ooll poesoot employingthe doat eboeehot. dit be

chargeintue teII nrata:

io ca esfrgWlo0 w Gtrovetooaeypott of do.

Firstior Poortti Disltits ...tt N Mi
Loodet cool bots foft W ino Gote t~osty prt of the

Seood or Tkito Dittoict.............3....W00

Peodo,e hoot. roo, cloy of Jofaesos 00 Flooh. Laedloj 33B
. Gnmotilo,0 Otootmlltoot ,lelatb

..od.... ... H... 0
Soote batst free city of Je.M.sie to tho dlffettoot Sht

LocodI go SB... 0
Sto"c bat eoOP, c.o,.ollt, tor Otrmo, to dl btott

toavte e b t . ..O.......to.ty.. . ott...t. .

On t77 bn Gem Fatboat Lnding t any par K FcwtO ~ rs te.....................o. fpiy boatlsfrom l ato P1,110 es Ls tio 00ity of Jofooss... 400
.. Greenvlle......S0.. .. Cootw SO.. .. Jud etollso tioai Frttoth Ditoyd.0.. B... 0

.. .. c~it o~dfitsf.te..... oo

.. .. G Y in Sop0
any part of the tity to Thlod Dstri.oo.. $

All pei boat havig emwply fitisl to tbetowewd, mkteDhv
bthem lpumpeol sit pooot outdide dors oodeny Thethe bas,
oasteooclooc wil'hoomadoo loottltme, otr tooof pae-
a'c Oboeh mout. Atl Platbeoao. Brgto ted Soft, wiltl betowel
at oh be rok of octoot. We wll wemploy also sd etpooteoted
hIooo. aa. wtill toohor too gsootool aottoto those

hoh octroosO,, o. Poeoto soitn to, havi o thes b .ee job boot,
raft r o'cLock P. M., must boot tose. 00 ton, what;yof

.MACKEY A MONVIS.
01 he 1m7 Roiyti attootk N O.

BOOTS AND !SHOES-30 cetidste qulitieo s)net receivd on neimnmr an fee Isk se n Hbsn tmea

hyo"0 S S. kALN S 3 .. tom

R iem I lp l carres stm M their Nw Store gfCtas e~e.

end 30, .3, 34, 66 and SS camm tan~ ud0tetr ss b DrtR- dtitIt, Id .itodBCoeooooutcea. o r~ .K 01 O

