
steambDat nantuUs BCs f a
ueiday, Appril 17, 18.

MoblS......P1A)R......lR. A, Meers...........s 3 PM
D,*ld0onvlllf...r.....UMPIRE PARISIH, 1i01.. .10 AM'

Red River O.... OMAT, Olueo...............d . 1 PM
Red Rie.R'J. 1). WAIM, Mrttn.......... 6PM
(hO'ohlIt River.....,.... 1NNI0 KIRK. Kirk......... 6 PMI
Ouclhita RIu r........ChD CHIRP No. 1. Shnt..... 6 PM
VYkkb oE........ *,..(HARMRR, Wito, 6 PP
Aokoto River.'... QIAPAW, Adms 5PI'M
St. Inult...............T. I. TWICHIiIo Moit...... 6 PI
Ctolnnotst.....UM......N.MRAID. W1Ileltl.o.... l PM
tsotvll*l..... AUTOCRAT, bolt .,.......... 6 PM

Rt. loot CORA ANDERSON. Itfogo 5 PM
Rt. 1.l d I. P01RRY. Rtoolo PM

s of Departure

THIE RROPEANVALiINOtNl AND HAVANA MAILS,
oFi Ahrml I i.

SAYw or THt uxS. DTNATIoN.

IAVA A
.
.......... 2. I

AVANA................... ,
UNAIiA

CUNARIA l
IAVANA cc .

H A OURI P, A N4 R o uth a m i, a n d H a V .
HAMBURG HamburgIIA)2121 2 In M Hamtbur yh

CNARD................... epool.
CALIFORNIA A .
AMERICAN LiverpOOl.
IIAVANA 3
1CUNARD 2 Llveit.
HAVANA 2.........
AMgRrCAN o....... . . ABntbmH . and Hcay.

A closedca mil, conftingof letler and newecce,fo rites
alnd ctle of the Hennan- A•tldae Poitald ieoeld Demmtc,

Noeca, Sweden Poland, Rusda, Ocece, Ionian Ilends, ete.,
sentbrm he D-Oie I1•Ne York reAI-weekIy.

-- A imil for the Wet Inic IlandS wUI be Oent by tiO e
T , dla e r. I

•2t)IleroE de-NeW nrlqanE, JSakeon setahGreat llorbtern TAe , coteee e for aii lot North, Rae e
and We*d, lceeI tbh DI rceer elc and anolla etrieeH,
at 73 A. M1. and P. H. Arrive I9.0 A. M. Mad 74 P. M.

Ticket oe. . i apt. b lr Teiet. a7 tf

CRlEDIT AL PL............CR DIT SALbE.
810 CARES BOOTb, B2OF2 AND BROOAN•,.

(lNaiegeld)
ioeg pimrt of M3019R2. W. A i. MLANCIHA•IDIl RTOCK.

Sale of the Dbove Goode . t Wken1 pice
Thl Day at 10 o'cloclk A. tt.,

AT BLACIIE & LEAUMOIST' AUCTION ROOMS,.

No. 69 bChartres iret.
W7TERMS--Over $8E, deysccedt. 017 22

G.RET IE9DUCTION IN THROUGH 4IATES OF
Patarau to

NEW YORK.
-- Vi-

Mobile, Montgomery alnd avcasca ltl.

Money anred, and comforts of travel eceueed to ecw York,
Phtlrladelplio. Boiton and Baltnmore.

I THRO)cOh TICKETS. elth eboee cC cieeee .ecme_ ,
ibncludlen ceet end .eirecoel teeepl Itrom Molegmatery to Sc-
vannLh) $3 $5 ".

N. B.-Only Eve ehanges on this retie,
Tlhmngh Ticket, at the Oly Hoolel idi.

GOeeral Ticket and Freight Agent,
xi7 ly New Ocrltec.

FROR SAL[E OR RESNT- A IHANDSOME
ReclCtICe on Magaznle street, itlr l.out•len Averue, two
nore ,,e t from re Nintih etreet Market. The hobe eon.

ates 16 eoom., finished in tbhe bet tyie for beucly and comfort.
Tb.e roud ctontalc s oi e gture, hbdromeely orcneeted wilth
ehrulhbery and 1atdce, with euitable oelbtildbngs, etheb c ete.
ble, carcmet, chfeken mnd ligeit hobes, etc.

I wli cell or ret tle abovet propety to gooed lteaant. For
\falrther pci ieanlro, htulre t my offic, 13 Exchange Placc, op.

el7 If P. H. WILLTARD

STRAIYE.)FRItM ThiP UNDEIII(INRD,
ion he nighb of thbe 1Ith Iho., co bhik horse MoUle,
15 ,lr 16B handb high. bredd B. on the fore ehold.
A cuibhle rcecrd will hp cid for delivery of said

n u WIW. S. PcILFVPNT
al Ii New ceblte, 1bll S1ott etde.

RD.oVAL-.: C. B.;:DICT A CO,, hbee et emov•
St lelr ol~eeto No. I(V.,ro let etrwt. t 17 Im

j OrS FILE D WITH THE SERT MATRRIAL, nod
a # Dirt for eels. Apply at the work at the morner of Race and
Annunciation "treet0.

a117 St OHRISTY CONNtIci

" • E] W]LL, LAND AGENT AND BRAIL E,-
v. TAPOTS BKOK R, will devoeie ,io/al attention to the1uric and pearhesae of ,•utr snd roteon state, ciln uicmproved

Ilei. Wil ieo acttend to claims in tie land OLcee of the
itite, andt tle Deiarimeni ate Weelbniceto cty. 616 if

0O RE•TNP--UNTIh lt 8EPTEIMBER NEXT, IN T•I
- Southern Pres room, for bhe storage of ubout 30O hpea

Ie•ll of Tobacco. Wagons and teams can he obtained for
httolg thbe reme, if required. Terme moderate. Apply on the

I al lm EMILR OAcR(IHET. DDoIcIRI A CO.

W ANITED--FOUR EXPBRIENCED TAI)ORS. TO
go to the leontry. e.t wages wil be pid for ceompeteet

Mormeb. Apply to REDOILL A D04NI,
1a4 22 1i (.cotdeiet treet.

ITrARDe DUPUY ~ C O.4--i0) pe ka tt i hbn bic,
c quarters cnd ecteae, dacr end p•io, hi Blonded Wtre.

bhOees,. For e'e by H. .H GR TIAA iCO.,
a16 59 (P•ismhceoo.e it.

DLANAT d&CO.-+t pactkage of thbe vltace o 1,t1,
140, ld19 and ll9,. In Cuttomiclio Stores. For sale by

s. D. GRATIAA & GO.,
a16 •24cmtomhob.n creet

U NION PROPRI'TORS OF I.A .IARRIE -N 2
ibgkgei in lartrsce nd eighths, of Rochelle Btcndy, In

Bonded Wsrehbtrcb . iFor alec
S.). ORATIAA A CO,bitd .59 Cnllotmoule street.

BOIIEVIN leg COCI' COGNAC--i hialvet, I40 car-
ter t lnd •7eighthb, In Uttulontlleu Slores. For cle Iby

S. D. GRA'IAA & CO.,A16 MI Cnatnmhonup street.

R t•OVL--WM., TOWIJ,11, III0USE AM) SIGN
A I hst s'R Ilo t rlt.nved trln 14 lNd...le street to III

1I4,1A STREE, neHtr Camp. .o 6t
MALLEABLE IRON PIPE--

5.0W feet i nchL

15,00o j;

111O,00

5,1610 1
5.10 14
5,oo
1,5, .02

1.,3
In more and for ale to the trd o.t as low priceOs s it c.an b

hid dIown from any of the 11eter.n lanufatories, by
I). C LOWBER & CO.,

T EFrERSON COLhLEI E-, T. J AME --TIIE
*I Pro2eid0e of Jeffrovn, t(olosn l hesre Itohrms the pDen ht
thisat t ntl onef tlte Oi I ha a Plysciail. o t1eI Board tof Tras ee
hosve doste ,.snel to reurme t n o b btheate sh oApril,t10, the anlsry odiltlon of tle tilege und In environs •I-
loW lo he 'ro pe d retnn f ihe th,.,. tst fh .o

W ANTED-BY A yOlU"'G MAN--A uiit+Allm• |74
as Grlocery Si ore. lla hLa, hi one In the contry for nsome
tMnce. Wasutsto learn thebul ai.s perol ly. Adree1i4 4 at W T. IIN .oTON. Pont n•l.

L OST-o N CANA.L STRIIEI, + sY TIIRDlAY AFTER-
p ns., crlin qipseo-s vt lIatle osls to el d owber. he flndes

rll Ise paid TWENTY DIII.r.AhS'by leaving them at tlhi
1eu., uO, Ino ulll-.i-s oaskedr .1 t8

V [RIb F. E GIRL, 3 YEROTS O.Y D P2OR .2 , E L.
N on •s2Te ho ot delssret u. she io filli ..eeanStoed, n go'
bonse St. rent Or nild'. n uroe--healthy, 2ttog and active, and
Clte llly guts atecd. Apdply t

EDWIN T. RILEY,
n13 3t_ ••5 l:a th mhnnta xtrerf.

STRAY~ED-P- 'ITO1t 1511A JACKSON RAIL-
road Depot. ,,h, foot of Calho e street A liver-el-
se• olcd miwlwhte P OINTE':R itll, had .a1l-h-r collatr

olso el'k l,d oi .lI., I delo nole of l)Dh. A ,ownnd
of TEN DOILLARS will be pad npon hlls rellrll to the ider-
.imend. J. N. H•A1102liK, Gunsmiob,

THE CI.ARTEI OAK

COOKING STOVE,

--Iso-

11S ('IRC'LA2tId ItroZ T AIR FLUE.

The ineme heatI that is rdiatd lthrollugh tioe fie plate and
heassrth. Is by this flue (whicll Is pateted)l conveyed to the front
end of tho hollo, of the oven, thus llshlgplyn th. deficiencl y hat
olexists at thaIt one 1oit all other arl-tight stove.. It ha5, bcn

proved by net expelimellt thatlll, with 0 modertte fire, 400 de-
1gro of heat re rads s ated Into ti.s tile. In any Ltove con-
.rlnted without tie hot nir flue, this Intense hat would brn on
tile top of the anrticle placed 1o the stove before the fire could
pass round the oven and heat the bholttm of thebs stove sflmiently
to bolse. Thus it eqsales the helt in all parts of the oven, con-

veyng the surplus Ilheot to where it Is most wallqted; consequently
they necessarily require hout lIlttle fol, sd bake uniformly.

svery stove fully guaralnteed or tile 0Inoy refoded, Reflect
befogs you purchase any olther.

RICE EROTSIERE' CO.,
O. LE A oEXos,

No. 212 Tehospitoulas street, sigt of the Golden Stove laso. near
corr, st. Andsrew ald TehotplItoulst .strs, and asoasines
stroetl, between St. Ad, d•w and Josephine streolt, Fourth
District. a16 211-1St

-•ANTED -A SITUATION AS MNANAO ER OF A
Shlgar Puntmtioau. by a eom-pl nt man of fourteen)years

expelences Sxltstletory refleros genm. • Alel to
W31. E I EVERICI,

ail 4t 314 Oi .• v slr.sslt.

C HAS. T. NASH, BRKRtER. AND IDEA.LER IN
S(:RIP, STOCK, NOTES, REAL ESTATE AND Es

No. i5 Carondelet street,
.211. lo le,.,.sn sO'o,os.s. ad O,'.str.

R -OBIRT LITTLE,
CA CARPENTER AND BUIIDER,

220 IsLIoA or.,11 ,l New Orles.e,
Informs his frien4s and the p1d.11c thbt hIt is pe1ared bo esxo
entOs promptly Al , Rtesntetl tsd tbo him. Letster, adrea,ed to
the etrbhnnira Exchange. Box 77, wll receive Imme i t ae Alen.
t-on. a2 Im

SHENBRY GOLDMEANN,

i$O Po'dras .t., and or. Canaul and Levee.
Oppttote the Ne.w Etom.aonas,.

Importer of erms,. Fneh asd Armentsl DRUGS. CHRM-
ICArs, PATE*NT fDDI4IN .S, FANCY GOODS, ere., ho
o•n - hand ad rS to the trsde. At the mot resnaseble
p•s l. 0 Sled. of Bomans Medllaes. Phnmscetiesl Psswv
1U2 ad purs Chnls for Tess. aes.
Alo, en F rest dI of A ne. .. P.r Lborstory, rn..
Yse]sst f aN3Y SLDIIANN'O fssossbly I. Pa

Psy tostss. fall y

Intialtn I orricrP
`Orr• Nmbw On•Ara, I•,•6•' .•wIO 6nII Fo.•U1

Nw, O 0t l t, C 1 .' Mi
h•rl4t$ItUtt m nff s tee -

n b~t t e bldditr-ldmen Campm

.treat, rpapoelIt IfgNrot , Holsnt w A.u .Rea ,flre, Tht Iilr malnf ad0On aan l TURRDAY, the
171th ot., and that IBhe Rnretary be rletd to pablloh the ad-
Joarnment In Clthe ao vapr.

C, C. SHACHL&PpO8D, Chairman.
a17 It C, . 088A1.8, RothrY.

bexer Orlaeem. A,•.l 7. 180. fPoaouroo lwlfIOA 400508 mllonofl,
M? The "Annual - 8, Ob oVIt andkf p'A"O -

I .blow, othfetat leorth d.A. $ nI. toS3 alow, enmmeolag at a A. Y., anod etot t P. M.:
-Oxaomer t-

CHESTNUT SCHOOL, coron ChCloeatan• Fetlicly 1treels,
Notdch. A•A1 9.LAUREtL SHOOL, eorporltanrel and Phlirp streets. uee-
d. dAori11t0 emrho
dAGtilLA A SHOOL, or Cuoodalet nd Jaebon r.,

Wdloleod Aloof . i. ' t tl
q OL, •KTEAtSt corer NInth and Ontancea "reats,

T EL HId tfCHOO o0•ono 0hestnutl djkson dJs.,
Tanday ~ ~ ~ San .ol 1B.,s ~~llowli

TB.sdI a n d 0 atoned la.,Taerdy tnd WdnedalyApr tco V
dIO FRIDAY, Aprll l,, In aelt.y Iq ,et OhCich oeerot of

Chesaluutl treet. Exase tagl at 10 o'cltoc A.k.
Mosle opeaahe, Dlalog•e, Compostilo, Po.outattoa of DI-

ploma, 0e0.
All a, reneefU lly tlnvled to attend.
a9 Id J.o.. PARHAM, JR., Ooporltendaetl.

IaEoaeehanteo ' amnd Agrtiultara lFir As-
a8ooi10x or Lo0lsl0AA.--A rtfn to tile mpl' al.oek of
the Anotlo0o an earne ly te to nail t theOfu e or lth
uadernlgned, No. U Cap a ,n no lthe L.hate rlwthot
dalay.
d9 If- OUVIRI,IER PETRRS. Netare..

Ortlcs or Clar o PotI,Kew CO trbo•.Mre Pouls,,. •.
II•-otlee iS hrereb• Elvel t]Jtt]Poluneag e tlll be distr b te to err v nn d ofpylt bitdyete

. Jooad ltbs tdyo
Aprll next. THOC. I. ADA. o

nil 001.1.010.11.0.

No~w O~anoo GAc lde UoIOF0,•

WNotlee to Stoakholaira-- & maetinlg of

the Stokholders oIl, Iof i t t "omplnl t wll te h 4d8, l

oommonl treet, 00 TIEDIAY, lot of Nayaneatat 2o'look
8., o dtelibc,•te ,po helaoto•pao• or M.ey a of 0 0l 1ct
the lot ILgrllature, exendlog the thbier fot•. Company.'By order of the Hoard t

mni7 Ilyl P.81. WOOD, Poodeot.

TRltasantt's Iba CIrt, .Co HA ,
New laaaslob, Iw. noo l$oo
iaw Gaiangda•o trlh 17a l 8.0. f

Tsao ton pnonblle--totle It norn. f venl
ahta I now in nAod of nb tatl tl bllaoty o tn -
tlly praoot for the Eo.eeton .ll the ity. •forlldtod
and RTloeo Taer oa All entt .Slve., reronm l Prop.
ea. IoOmo abd opdoIta. utordlng to the Indmmat Bol of
1o. Tax Ir rcn are r ocf•ly Iboited to eome forward early
and1l1 their tare. a therebyavold bheig pnblkhed as de-

oil on A nOREUNON. .Tra0r.
New OILUt CANA0, UI) BAtrxtxr CogPUrr ,

Aaoaao.,WA~no0001l AgellYlaY 8
M a•n-bohotns of this fnMit Ion. YAoemmdo given lmmedlaly,Dlndalont.t Aootl81, 118.

ow A. . W ALTON. Caoptr.

Aaes0AL WASmtl0o5o AS uir,Girod Wtest LApi 1118.1009

A.1~Lnr* ingRrsn Arts "

E" /JMee.ia OrdersTe nV• hW Kn 1-

tory rtM herepbaya ord eeryed &8 toBI at0mlpnn "rusb 6 thalf

past 7 o'eloae• By order of J .WLOCpan
H. 8. IIsoOao. Fanirst,.. .W 8 p

E&VERY TH7URDAY GE.NRt i lodge Bonom o No.l, Odd

Fellone' Hall, at o'eloek.
O0o8rn--J. A. Sylveter, 8. .; PetorWWlllam, V. O. 0
awerbrickl Reordlv SroUtry; .. N. Jaban, Peormanenot 800:
toe ;8.. ulr TLrrrr.
N7(nan of ltoer Ldgssmo afnterooUny tInvted toatted.
I1. Of

W.adl t LodgelNo. 6, ."t ag .. f.a.--0.

,,g~lnao .00181 ~to,,eoll " thsRd.. e ViY SAT-

U1'DAYELVENmNG.t oo , In thie. Lodge Room at Iha

GRAND .LODGE, ilseolo Haill, comer of t. Chnries and

PFrdta .tr1ee. Memben of thI•on b re fr0terUaly Invited

to alted.

Orrtonlm-Wm. H. iewart, W. N. Fdwian arks, S W.;
J.8. Cltltn, J. W. ; Thadd. a D. aoHorn, Tramr-r : S.
L D.ln. Secretary- 8 1. LN oore, S. D.; Honry . Roblool,
J.0.' S. 8. B.SooT. r. 6 ly

W•-Crys a! Fount Dilslal, Hoo. 4 S, of T
mena•a oreyHUROI)HA EVENING, In the Doll of the Y. •I
O. A., No. 82 Camnp tree. Officen for the poneumt termon-J. R.
amrJo , W. P. L. F. Kendriddk, W. A : C. . AlAU0o, ; . .;
Ja,. Hay, A. R. B.: d. Booth, Tr.; The.. Keut,C. Joaeph
Gibbons, A. C; P. arplen. F, F. 0.; A. Anderon I. 8.; E.
Blekly, O. 0.; Jamn Oovan, Chap.; Robert BloLaky, P.
W.P. Visitlig Commitee--J. . "R.er-e L. F. Kendrick.
C: . Allano, Edward Booth, WIlalm oPeakea. A. Anderson,
Thom Keao.
1yll ly CHAR. R. ALLISON. 8. .

MW indivisible PFrend Commandery ofMto
Templj a and A dpeontOdo 1. n. me ont

tD FRIDnAY of every nmoth, in the nal of Paerreano e
ID orenr of St. COkd and Dumfna streset, S econd

Ormoss-. H. Hollo, N.'. Comm•nderdC. P. CkOao,
Oaenralimo;: F. 81#ld. Captain General; b. J. Doneua
Prelatei F. W. De•oadera, Sotor Warden ; J. C. Wood,
Jaolor 1Wadmn; M. A. Cologe, Trnoanr; F. Mea•er, 8e-
oid; B. d laa. Stndolrd Bearer A. Fray, lword
BNeo: N. Drand, Wadtn: L B.en.r. ootlta.. aol ly

gMarahanta Lodge No. 41, I. 0. 0. p..
ootoe Room No. R Odd Feoliw' Hall. .evey Modoay ove=

al at t o'ctok. The followng brollrsn wer elected oers
fo she prrent term :

one. iH. OloffN.lO.; W. rlolo HnodApoa .V O.; H.8.
Ia•onas .a o jeeoy; L.A. Adam, or. Iearetary, A. J.
Fteseh, Treanrer. inl0 ly

Zlo a Loodge N. I. 0.. •--eet-,., nypuo.bDIoEa.oo0os1s'od ,o ,'aNo. ,
idi0d.elin0Hall, .tV7 o'.lo.k.
O~klba--L A, Budixe=, N. (i.; N. F. Iytle, V. O.; Hugh

Stewuoa, Reordtng Reertary; B. DaHStto Permanent Ieto-
tron; J. 0. Norton. Tnrurer. 1x17 If

I~ c~pd o~moi RolaInrl ond Bletee
aath h ohe rlb ono Coooneord Royal oebh Chapter N.l Odd
repoe Hall, Fint DiCtord.

OrrelO --J H. Hollaod, T. Dl.'. G.. M..; C. P. Crane,
D.'. I.'. O.'. M.; T. A. Bartlette, P.. C '. W.; Bruno de Lun,
Tre.aurer; J. F oo urnnt Recorder; I1. . SOlolsb ry. Caplalo
of the Guards; J. C. W , Conductor; A. Offorgeld, Steward;
Peter Monn. 0entinel et12 ly

SUGAR-HOUSE MOLASSES and GOLDEN SYRUP, from
the Hope and Star Steam Reneries, equal to any in the South,
for sale In b rrels, halves and kegs, in quantities to suit pur-
chasers. Termlt Blbsr.

MOLONY & BRO.,
11 i2nlt-A-m No. .l Povdm Street

GALVANIZED IRON!I-GALVANIZED IRON !

The undernigned, Sole Agents for
McCUI.LOUGH A CO.'S CELEBRATED AMERICAN

Charcoal Galvanized Iron,
For RoofAng, Guttering, Spotting, Bath Tubs, Stack Pipes,

Verandas, etc., etc.
Warranted to Blnge and seam. The only artile that will

sand the pecullliar humidity of this climate wilthot oxydatllon.
For sle by McLEAN & OLIVIER,

m21 , d49 Common street.

PLAIN HAMS AND SHOULDERS-

51 CASKS GROENENDYKE & THOMPSON'S,
In Air-Tight Packages

For sale by O'DOWDI & SULLIVAN,
m.1 Im corner Povdru and Tehntpittela Streets.

~UINNESS' EXTRA STOUT -THIS DUBLIN
PORTER is suprior to any other brand as a beverage or

for medeiinal purpotea. For ale Is the trade by
GRAY BROTHERS,

Sotle Agetnt,
,2 if III Old Levee, near St. Lotls street.

A CARD........................... A CARD.

DR. SAMUEL REYNOLDS, the unrivalled CANCER DO-
TOR, who, for many years hs been Iocated on Gravter street,
In the vicinity of the St. Charles Hotel, has removed his ofice to
No. 20 BARONNE STREET, between Commolt and Camel, op-
poite the Lafayette Car Landing, where he is prepared to treat
all diseases which ie professes to csre, via: CANCERS, in
thetrworet forms, SCALD HEAD, WHITE SWELLINGS mid
ULCERS, of every description.

Specimens of Uleesone Tumors, extracted from patients, can
be seen at Dr. Reynolds' ofce, and references to persons of
prominent standsdlg In this and other States of the Union, who
have been successfully treated by Dr. Reynolds, will be given to
all who have any doubts of the effcacy of his remedies.

He challengs the medicsl baculty of the United States of
America or tlroaE, to excel his eresa.5 Im

SIATS TS........ L !....... HATSI

S FOR THI MILLION,

I wsuld cll thl attention of the public In want ef anylhing it
the hatlne tomyLn alexd e sETLivest ok. I •veon store ad

ill be reeelvlne by every steamer all tle lste-t fashions is the
hat line I would here mention my new at5nt ventilating sEllbat. Come and see Itit will 1pe for ofts . I be aveso in
store thdse e.atittd Belly Betver soft hats, the very fiest ever

annufaetlred; prices from $5 to $10. Also, very fine pocket
oft felt hats. weigralyng omoe to two o ells. 1 Slatterrnyself
hllat my tock of silk crstimere, soft and straw bars is far so-prel.r to any other esteblitsment Itn the city, anl those wishing
ntytlting i ,ny line would do well to exams•e me stock befolre
Iurcbaetg e tow hee. D. O. JOIINSfON

Leader ansd Introducer of Southern fashtons,
no lit linder the St. Chin lea Hotel.

'FRESH COW PEAS-7IOO acks CAROI.IA COW
FEiAS, landiug es-choouer E. W Gardner. for ies by

BARELII A o.,
el If tit 1estt_ et.

F OR SALE OR HIR-EA SUPERIOR DINING-
Soom Servant and Butler, or Carriage Ilriver ; 1lly guar-

anteed. Apply to ROBT. A. GRINNAN.
e S10 It 21 Ctmmterlel Pisce.

GA'RDENER WANTED- LIBERAL WAGES
wil)bs paid to a tittable parson. Apply to

W. . tANIER
a10 6t Corner of GravOer and New Levee its.

L ANDINGO X BAIRK MOlUNT VRRN,)N, from Lag
Sborn-21 SlaHbs of White and Veinesd Marble, and 70 cake

somice Stoe., For .le by
rln N tRETTT R A s O. st ommnn stret.

N OTICE-MR. EDWARID TOBY IS ASSOCIATED
with me in the Stationery and Book Bindery business from

nd
a

rtlr this date.
.2 121 P. HAWTS.

I TALIAN IMARBLE-310 Slabs of White and Veined
s Marble, J iest arrived and for sale by
5e1 t Rf B l R•iT &COl.. s Comm -. tret

OIFICIE OP 'THE NOVELITY IRON WORKS
New Yor, , Ii59.

Mr. F. W. C. OOK is otr duly autherleed Agent in New
Orlens. Any orders tlaken by him on ocr sceoynt will reoeaive
our tmmedatoeande areful attention. We solicit the ptremes.
f ouar friends in Leuisia.

HORATIO ALLEN President.
F.W. O. COOK, omen No. N SNathes sltrebet. s eOons.

FOR RENTP--THE TWO-STORY Frahe Douee
An.n 177 SMgae dtreel, between Edward d Thalla at.

i--Apply to
aB. JONESR & , 91 GO vter street.

OLD AND PURE RYE •'WHISKY-lo harrels
warranted old snd pure, insore and falr B by11 t .ONE rnn.. 01 Gaa.r Ms t.

W NTED-A LADY WHO THOROUGHLY under
6"de dotttig, IFtding and maknkgl Brst o go to a-eOntryfwm . Ap•Mt rtnomean good alaryfred Sat-

•f-ty rserent e required. Addres., stitng molde. s , J.,
Hebtdl eeSte .. NSFYu eLrro aAT .

S. W . COOL,
ess t No. I casWturast rssw O m

RAUlOtVA SALES.
IlZTttNStVY MALE.

SIX MON22 CCREDIT SALEL WITHOUT RESERVE,
tHG-

FREN••H AND BRITISH GOODS, to close the sson

importatnm.
BY E. ROGER & CO.

Auetro Roomse Nee. 4 and 47 Old leve .str,
between Omstomhome and Blearlle street

VUMSDAY, the 17th tI0.. at 10 o'elok A.
SX,c t thd nsr e m, N1. 45 nd 47 Olda ad in
ea, Street between g totthoute and Benville drolet. will be

told at aoteim-
6ases English Btrege , roslles. pelin and uMin triper.

l edoatnll plattm rl
2 • tote Bfloo,,e.lot B .rege i oesses, : ot reh Aoee .
1 7 36 fomm o (spyex.

S enlmlnee.
lIO Jcaeeet .. e volant.o
1 Organtdy.. senluminee, c leh.
200 dou n b os kirt

St.. .. enlmlin ee
2 e6t reneh Jaeon. , d O doer o Co
2 erolomnew, Ohar yeun .

"2 .. Organdy lt
2 . O : gncdy, Coeyeot, rich.

2--.. 4-4 Printed Mlo•s.
9.. 4 ITlth lonEtn.2 .o Aelnllmette, toldl pattern.

12 . Printed AlIt
28 pieees Crepe Als min.

100 nglis streger r 11hbed.
6 e•ves Preneh hri Ilante.

o100 pico . eontletynee.

8 TUTtR M -O er S6F 26 monGthe ceedlt.
cole POelolve and ohlt1t rOsle.
Onoleean Mtm inedlee 1, le telho temriogMorale- 1-O

HOUSEHOLD PUBNITURIE AT AUCTION, ON ACCOUNT
of del•rture.

BY MONTGOMERY & SMITH.
R. IL Moooneoxtt, AucttOeer.

OAce, 87 Ctmp street.
''UES] DAY 17th last., at 11 o'clock A. II~

-- st [he dwrellin corner of Railglous itoBa e.n e•ec,
witllot reAere r, will bhe old--

All the Furniture contained In Sd dwelleog, emprhetlga
geoeral cortent of Household Furnittre. .14

S.Tt.RNO--M h.0 a

CREDIr 8ALE.

Ac0 ere0 h•eotse 8het. Breogans. Oxfoed Ties, etc.

-Dmaoged-

eiong p•rt of Moes. W. &C. BLmchard' itocLk.

BY BLAHAE & LEAUMONT,
Anction Boomo N, N. Chaur•e street.

rIUIEMDAY, the 17th iust., at 10 o'clock A.
SM.t s their actione reom. No1 69 Charteo •treet w be

sold at auctlon, for eecount of whom tt my tonoer-
7o0 caees Boote, Shoee, Brogano, Oxford Tie, etc.

The whole dtmaged by ite, and being part of Mensr. W. I
C. Bennchared'e Stock,

I-TEIRMN-Over $0). i0dayo creditt. li

BOOKS, STATIONIERY, gtc.

BY ANSEL EDWARDS,
R. AOenet.n, Anetloneoer.

stooe.st. Charles steet.
r7'I2 EVENING. and every week-dy ee-

olsng during the buins o scatten, at early gsc.lltbt ill be

A general aortmet of MNe.ellsnen .ooks olf ehole stand
ard litarature In the noui dou rrrtenes of Sloenc, the Fine od
soful Arti, Itttoery, Bogrtephy, Trevels Voyage, c e. tIc.
017 tf

CIIREDIT SALE--29t LOTS tRASONABLE DRY 1GOODS.

BY BLACHEI & LEAUMONT,
Auction Room, 9 Chartres treet,

WEDNESDAY, lth inst., at I0 o'clock A.
M. at their auctlon room', No. 69 ,hancet.eeest, st suc-

tion, wil be .old--
20 lotst of •etsonable Dry oodes.

.- TERNSO--At alte. 017

SUCCE8SION OP 11101R B. IDUNIAN--BALE OF 7111
Fine Omce. known i"o llunlnit Bohl , and the sicle
did Re.ldeane on Apollo street. between Euterpe and Terp
slhore street.s. AIso, a deirble Pew In SI. Puol't Church.

BY PALFREY & CO.,
We. Sran, Auctoneer--Olece, No. 27 Camp street

SATURDAY, April 21, 1860, at 12 o'clock
Lt.,ol atthe St. Utlar Exclhange, on LI. olCtrled street, by

trlnett three orders of the honorable the Seon D sItrct Court
of New Orleans, rendered on the 14th of April, 1U00, and the 8th
andoth Io aoch0, 0 the following described property, In the
matter of the tuceeslon of Greer I. Dlncan, doceecd, will he

1. A CERTAIN PORTION OF GROUND, together wlth
the bildlng. and improvements thereon, llnated In the half
elrte hbounded by Customhouse., Chartres. Bolenvll and Rex-
hanse Alley. having 2 feet front on Exehanege Alley, by

depth of 45 feet and 6 ltehe--more or lee-French metroeee
The Improveement ,compriselte the three-story brk bnlldig No.
44Exetarge Alley, now rented for law ofleo at the rate of
abolt 1U1 ppr , team.

2. A CE eAIN PORTION OP GROUND with all the
hldldllgl ildd improvements thereon, situated In the half squaoe
holmded he Cutomlone., Royal and Bmvellle streets and oE
change Alley, mebsUerillg 20 feet 1 inch and lines ont on s
toauhouse street, by 180 feet In depth, std fro0t oc Exchange
Alley. The improvemenot e=tptle a threetstory brick t llding
entalning thtety rooms. rentedt t ofiee, and Iooo1s

"
o

D un-

cat's Buildings Werst ide." The corner oole. eond floor,
itely loee fed yMeeroe. Duncan & McConell, theotrte laew
coe te sold eo•c• tohe ,nfret ln favoer of Jamed MelCon
nel, ken. untl lt of November. 1861.

&. A t RTAIN PORTION OFP 0GROUND, tely oeeopled
by the dee•sed, together with all the buildings and Improve.
mtent thereon, the rights, wayrs privleges. ervetudes and nd.
vtntalge thee•,nto belolugcl or t ansp wise tppertoll sltu-
,ted Io the F,1t District of chi, cIty, t the . •eh•llhded hby
Apollo, Noeedes., Eutepe and Teeelcehore street deoigaated
by the No. , on a plan ot. C, A. Hedic doted Itcember 171 02,
depoited In the ofoe of T. O. Starke, Notary -Phbl, len tht
city a ptlan No. 122; said lot measringe 2f6 oast t Iehe and 2
lone fronton Apollo street, the ame on each of outerpe and
Terpyl hcore street, and the ome dimeotlos on thi rear lee all

lYglosh meao re. The Improvements comprits an elegantly
built manenon, large kitchen apartment bet house, fnec aeh
Ihote and Stabling, garden sto.cked wth the choricest ever-
greens, excc pleants, shrubbery, etc., and all the Improvementt
and o•ied requlsitolor r s gentlemanee rtwddeee.

001d property to be delivered to the purehoaer one month aflter

0. Pew No. 76, St. Paul's Church.
10TERMS-PFor the Pew, aoh ; for tile Reald Etate, one-

fourth eah. and the Ilance on a credet of 1, 2 oand 3 yeears, for
pnrli ers' notehearing luteres at 7 per entlll. from date to mat-
turitly. and thereafter at 8 per cent. unil paid, and secured by
eyii morltgage uplon tlhe property sold.
The improvemtles are to be kept insuored by tile purehasere,

and the policie transferretd to the executor ml1id the fcual pay.
maols have Len nmade.

Act. of sale he.e P. C. Cuvilllr, notary pnhllc, at the ex-
pense of tho ep haaers. m2o o7 14 21

IPlEEMPtTOlRY SALf AT AUCTION OF AN ELIIIIBLE
Two.Story D eilllngl ol Frnkll n street.

BY PALFREY & CO.
Wo. Sen, AuetionLeer-Olee, 7 CaLnp street.

,ATURDAY. April 2R, 18600 t ll o'clock
. Mt.. at the St. Ihmatoes Huoel txenmlme, at public auction,

will he cold--
A CERTAIN LOT OF GROUND. delignated bythe No. 2,

in the lntro hbolmded by PFrankII, (late lieot.n) Ibherty,
Ertto and Thalia streets, ted Measlrricn • feet front on Frank
tin streete by a dethl between prallel lliles, of 122 feet. The
improvemenls eomprt e a two story slate-rofed framedwelllng,
roocs; h buildinlg in the rer, eontainiongtwo rooms; lree cisterns
end other imnrovementtl.

a- TERMS--One-thlird CnI ; hbalance hy purchaser's Imtt
at 1', 18 and 2 mlonllt• credit, bearing 6 per cent. Interest per
annum, and 8 poi cent. evemneal interest, and secured by mort
gage on the property sold.

Improet.e.ts to be kept insured and policy trantferred to the

Act of sale Ibfore Milhlel Ocornn, F.s., Notary Phblie, at
the lxnete of the purhllaner. - al,4 21 23 27 27

FMACNOS d& LOUTREL
No. 45 MAIDEN LANE.

New York.
very variety of Blank-Book, Paper, Stattonery, Steam Print

Ing, Lithographic Work end Book-Binding.
kl trders re..ectfull, emtlicta$ IeM8 1,

THE FARINA COLOGNE WATER-
DIRECT IMfPORTATION.

The undersigned, sole representative for the United States, the
Canadas and Went Indies, of the justly celebrated house of

JOHN CHARLES FARINA,
has authori44 d Mette. C. T. BUDDl ECKE & CO., of this city,
t receive orders for the importation of he above genuine rtl-
ete, put up in all the ditfeuet styles in wicker, plaint bottles, etc.

HENRY ROESBERG,
Of the irm of JOHN CHARLES FARINA,

Cologne, Praetct.

'Orders intrusted to us for the house of
J

. C. Farina, will
have prompt attention, and be eceuted at the cRme rates ad
prices as if forwarded direct to Cologne.

C. T. BUDDECKE A CO.,
let em No. 21 Comme n street.

A. A. BLAGINNIS' COTTON SEED OIL--Aud--

OIL CAKE MANUFACTORY,

Nos. 115 and 117 Magazine street,
Nzw OtaeLe s,

Keeps constantlly on haud Crude and Superior Glarified OIL,
OIL CAKE, OIL CAKE MEAL, and deeorticated Seed.

Orders for the above illed with promptness and dispatch.

CASH eaid for COTTON REED on delivery. alt If

S. YOn. W. L .
LYON & LEAKE• ATTORNEYS AT LAW, ANDlGeneral Collecting Agents, CAMDEN, Arkauase, will tol-
eat laims in hll the Rot e on p rthe State.
ReferenM•--A. J. Tully & C., ampbell & Strong, J. Burn.-tide A Co., C. I.ttlomb & Co. W. A. Volett Y Co, R. W.
0.rSearing & cott•_ New urans ; Hudson, Robertson &C.O., Wth Wray & Co.. ,New York ; J. R. Lipplneott &A Co.. Phl.

fdalethi. e.trt r.
i IVE]RPOOL CA•NNEL COALr-I tuns of beso

qclaity hand piked oannel Coal, on board ship Powerful,
n the river, or N in Isae bl

FIPEAH BRANDY-A- fw. barels oldt and pure Aeo-mack Peaeh r•udy, In store and for srle br
foil 4. H.IONER SC.. 91 Grt.erses/l

G EO. MIEINSI N, STATE TAX COLLECTOR FORSthe Fourth Dtrlethb s removed his ottee from Rouss•ato No. 697 Levee street, between JoLepivoe and Adele treets.

O]LE AGEINCY
A OF THE CELEBRATED

STACKER IRON WORKS
TENNEBSEE.

66 to 42 che diameter...... I n inch
under 42 Inchea diameter............ 75 an Inh.Feurcet•e outhis , $59, d 596, 4Ocordtng 1to sn andpal

ter. Onte itn dte. r pound.

od t Commls•ion lterelmt,

STENCIL MARKING PLATES, FOR MER-
u chantis, MP ufactu-rpe Cotton Pianters, etc.,Cut In Copper

ted Brass, in superior stylee, byBLACK & HOLTZ,
11oPoydra• Street.................110

NEW ORLEANS,

W e e and Stvee, of the meit .ppm t el tt. ern.
'Jrtuttering and e Roeet .in alItd variot braeh.
Jah i Dmntly araded ara14 ly

ea. I p. onla,. autT.
r IS•i•R & SHIAR]P, MERCHANDISI• AND PRO

sn•._ f,2• ,, te•--- e,-n . the .ale of YM rhotare Te

ISVI U~eofLoeb dni,

DAlaLLRA 313.140E yf l6 W TUNA N Ti Zr, nM

AaonO~aas-OMce 40rCamp stree

oft
94

, city, h O~cpce hooCId. t9lrf 79,51694,
h'Mtco,41.toc Pcod

S dolod c 1t.c. c u e c r lt t 21, Lod ito.r0VP K V-Ff VR L6? or 6$ UafD is lb P lod n (alr~eof t his 0107, b lag 48 ac.S lo !old ttr holm G dea Pamyr

211sx 5~ 'af.006t.9 oetl.cc by 00 t yhe ,hotl

aot. SoNcd25col ceb 25 fot felol .,0LotJ
0

}4B c00bdf"cclOthccccdSl ca

fout 00 09109011094, 9~adpho N a5~an
Lot. 5 0.5 tog, In el v, ad Ioa Noe . 1olt 2, hltle,

pool) 2oi feat f ronta .99 ?clcfj6 by, d Gofoe

Lot. 1.os, 9 ced itcO6telre O a 0120 foe eFtc(t 141,01, .
treeydotboy a detI25of IN ohfeet 3 l44he oano! 4fonton Olcc whoctec',byc, b,,h deplkth 0 thtce 449.4

Lo.Nw o7,icuie n hlot n. 13 tt 17, edclo~le

measure leach 20.toccccctc eh on me. the 1'oL,, If d 19

Ldot.of cIc drhc fcN fedhoyNtyPo.tt

b toinccrontheN tlpet 0tee olc . .ne7taa rarll 17nt

fellfal a 'lLIObo OT O'f0'SANethtr, Te168

NYurucera 3.r 25. WALTON,

Adlcuuucc,-Oado 41(Ccotbe p cte ot.
ATUdla T.A u SioN., 6l, foat' 2ochlaock

lines oa I apurbrar ~d 1
Lot, Lo. 9 an 1 250s.9 Eeahcc. .9 feathlo lt ioct2600.0
05191 ir .re, 9,47 OF 00.00,9 b. Fb 13 eo lccoo and clinos
A10126, eIccisf ZtOpI 126Jooe. Ltn NtyPllcd atc cce ex.lpe(let (of the pdecct yen l~h1lset, 00.I7091h

DrrrIRAISI.E BUILDI'N IUT ONFRNKIN TRW?

(la9-Ote lblcdttoh ,,oo, f.cdlmo
BY J. B. WALLTON,

,t, 26 1r-2B 4o Crcccc h c sCtretC
SATURDAlY, Aprl Al. 1860. at ISo o'clockr
tll, The t. cod dlohe at .HtbccEc11.,. I ct'petic aooll 4,

AOl Id .l OF GRO ItN Ln BLccoFc DNo tric f c thc e'
An the 0409,01 6100 01' b ntekl 5T-t, 'mOt I VISttyOff.

and Erattlo street, deodlnatel the Na,cc an ti pttd by CEcc
Htalft, dated 214 pril(id6, aoawn2 2 feet frot an Frank
Do pt , Rnton) se, by a depth of Ic2e .fe, ct.o pcrc

T.d TRRYk-One*& tub t ba: he at 6 It aI~nd 18 modusiiCco Accaeeo, o9 the parehaer, to h1 own odr, bearjog six per Y 3.25. e ON. w, .to 50
looycand eight p car i.thso-r. Ifot pad,
with special orgaa.5 he prpertyweldnn fial pament

Act M ale before D. L lsaido, Notary tt a th l*5- theURd aT1no 01o1
OALp. PPFOR .D(VI810N OF INTERIOOT-II;UROYM00

SINStw~ yiO lhltftrOD bth, qoo ta bo 0d by Chy ..
Si. Int of 0oloh10tcao tcc 7, two h27focefrcom Na1o-

koo Avaone, and oo Vitate rom Lar oeatrpst
BY J.B. WALTON,

SATURDAY. & ! fo 2I, lt6o, 6tl4 olclo o
Secd!X. atthe St. 9whange. t pol0., c wcicc 0.9 514INFI OTS OP IBOUND, In the squint blmtded by Gas.

qtdt, Br0 04 Canl and tworgrtdn sll. by the No. Ito 9
No.. 1 tob iseloal meuaringeach 27 fd tpar n Ceeouat

.ctfot, by odeppth of ltd fc. ct No. 004orm4ng the corer of
Meae- 6 and Ilntllesl4001.

to 93nelrtcle adjohr the above, and rtiesm ac orb
feetfrrnrt byrdep GROUND iochea andalndll

SIX I)TtS OF 60.0001) IN I THE CITY OF JO.FFER-
SON, In the 0mura handed b Laersl, Cadiz, Jerey 1nd I.fexe 0reeu, desiene sd b the est. 14 to 19, irtllnulvs: tturar-
1,10092h 2h7ellcdhcccd r oectjcdloc Laotonreftccly
depth of 110 ,0et, b1,oc, parallIl I1cc. elt 4 o. 14 formo the
corner of L.,re1 cod Cediascccc

n Ter ccOntdchlo cch ; thbe hclt,,0 onaredtt o!l
ocd ly e1..h g to pr cent, InOttcct from daP of ale tm.ec
01nd Stpar cert. eventu00al lcnt, 01111 1on0c.l: 0l fa1l clpy-
mcnt. Notccto be dicded into coupons for he, co- deuce of
the parti lnterested.

ActO of t 6 before ldotoy Potlii,, at the ec
pentce of th pnrchcccc. .10

VALVA LE IMPROVED PROPIRTY.. WTHI CULbb.
ct94e gronodc, ioJe~ffooCi ty oc thle Csroclhtoe Railrod,

near Rootignr ttrtIou, as see 0 .
BY 3. B. WALTON,

Actlbtcct,-Office 41 Camp 0treat.

Allhsli(: lrfc 'lp At. 1860, at 'ao'clock,TS aLthe St 05's 000741 will Col
d

. c Ic the

Cecil. 0,01.x, Ole lo,,,,c lio. 87 00 WiI oc'cc 111I
.tgtleld by lhchoe..1100 1,01010.90,c so ua cccc tr by C. A.

FoVE 4145 Oc. 1109, mtbe Cidd of .194Icthn, In the.

Radi.. doted Pod Jeolun. a1.nd deposited dbbth t so~e of T.

O. 01.19, notary public,.,d4d mc..nr.dg each 1 cet tfront ot

NScyM'. 60, by depthof 118 air, beteec parallel 99cc,.

to, No. 4 tot log the caer d Naicdes cod Vcllo ctBretct.
The Icprotceot. on tese Iota c, t of a..0pd1cholmLit One-

StoylOutatle 0oowcth .late .1 roo',ooContainlg two parlos.
91o0 by 17 tent two 40c4copes, bcakcc room ihlcheo;ccj
90c0 brandlllg,, c01011010 ,oerrano,' realm, wash-rabt..,are room etc.. stable. and feed oom;to o 0 capoe Of
oootaintng from 450 too00)5cllons; underonof of thbocloerns
elevted on a brlco baoc. ,ccioe milt,. Thcoc itt good
welloear thI.tabls, itoh pump, etc.. omlpleti.

These loot. cr well (coo -gad f514d, and he grooedo are
hcodsomely cmprocld, them bhinog 00c, gcrdce coclooning
valubll plontolccnd 10410,,r..

Tblhccroooy lc1,tcctlo the moatocldoccble ghborheodac I
Jcffoers l c ly, botng 9n the immcdiate olblel1y of the former
tccidcoce .f locet. J. Peterso, S., .94 other cltI .leggt out.
of-town rtcdeoelo in the tlity el of New Orl00,.

WT ER65-Occ-thid a0.1126 p1lnbha10ito 00190e three
note.for p c0h, baridngleo nccOa clhe tolC6per Oct ,pe
cooom, from d~to, oet ..gl, d 8 prcent. hetatlicot
pundSol*ly cI1 co40hcb lreoociey, h on lit cooboyP~ol, ad1862 880 so; d the ba~sace t era o1n i U0 nt
the parchber to oooccdcc, bariongotcclclt theaelof 6
per cent. per osuoc froc do, of taxl to coledlycod 8pcecen1. thtccftrelf i Cwt cclcllypoItb cioith del ortc on
She property 0old41n flo.t ptyccot Tbe , legc to to.in-
sreod to tlb. colcflonu or tc s6,tdoor by thqo 90rchcc, 00d
tbe polies t7ofeocd 90the 4a ile. cl payment.

Adt of ale before O. des Armta, Notay Pde, a.lt the elb.
pensooe of tlle pha r. .1

MOST DESIRABLE SQUARE OP GROUND FOR OLE-
g1.t privae Criid ,t In thb Fourth Dillytt. bounded by
clheEt,,, St. Andrew, Vlagaemines and JPlphini strew ,
divided into Steaen of .qy.e

BY J. B. WALTON.
Ayytlylt.-nnce.. 40CCamtstreet.

WILL BE SOLD ** privates saI. on appll-
ca tlon to the Aution a-

THAT VERY VALUABLE and met eligibly Ioated sqtare
of grRond, booded by Cheyti, St, AnAdy, 0latntmiR .satd
Jyiyqhiyyoooat, divided, and to be sold In quqtoers, m oea ig

QUARTER FORMING THE. CORNER of Chstnut and
St. Andrew strel., 1S Ho Siyylnchy and 4 hitt Hont on Chat.
nut 7 te, by327feet linch in depth, and front on SL,. n-
drewr street.

QUARTER FOR1ING TUE CORNER' Cbyetyt and
Josephine street-, 179 feiyt I4ieby and y 4linen t one o Chestnut
aieyt, by12i1ryty inbhriated i lrs tl deplh, antd lfrn on Jo.

QUP;A~RTER~ FORMINGl THE: CORNER yf ji~qycyiyey yyid
Joepbiot 0ttttt 173 f iyt 6 T .he d and 7liyne frolyyyb Plyqyu.
ines street, by 12 8Ai i Snches and 2 y.ea mo Joseph1ine
street.

QU ARTER OLII 10 HE COiNER yf i
t
iuoiyymlyyt yd

St. ARd lyl cyrel Ci iyiG rti inIccb Eli i iayyne front on Plyqy,.
u lley, by 1 7 tr yyy n iniie m on Sr. Ayn yyyetr .

bys well-known urgen, formerly iin lin hi to J. B .Xido,
Itsg. has noo It it largo nlumber of very ery ne s11, reeshade trees,
It it y il 77714.11 lfeyced. Eld ogee1s II yolleasLetig.7leC for
yiyyyi ,yurthy. aide,,eC., rare opportyynnity to pryocre thy
most dyiyyhlbi tii, Fittblstrlit.

It iy ,ithi ihin two " ,amy of thy Niagltbe Cytyytyoykyy, .14
one 9y , a !ythe Plyllyyylte of omtihlies., t04 the royte of
the Ibyyyyyar raikyydyynt ubder contract.

I0yFr pyrice and lmtes appyi to the hllyiiyoiyy. .10

ELEGANT AND) DESIRABLE TrO-SIORiY DWELLING
IHeny on yyplaEed dstreet,

BY 3. B. WALTON.
Auctioneer-Ofyce. 40 Camp eteeet.

WILL BE SOLD ar private gale, the 1.1-
UN:7.x1'7 Oyyohybtyyly

ONE I.',T OF GRO tL'N, wyh the iyproioments therbon,
in tyiTTh d District, iy yhesRyte byyydeh by Eyilyn ad, DoU-
glenoils and St. Jyint l teets, Rmyt 143 3 fe e8 itlylnc and 3
lines f m Et on Fypi~y~en lE.I ty 11 bohyynd I liney front
.l St. Jyhn street, by . depth d f 149 feet Itilnhes and 4 liles

yyy u;Idy, and 77 feet y inyets on the ylioer sid.
Thy 7t,,provutylyl ol this Iyot cyst of anyylegalnt and dy-

nirtohiy mdyy,, built Two-BStoy Dylliig HMOa, w1777 170td
.oounyiy front, co ytaiiyg p.yy Et, dilily ,romt ad hall oy

Ors[floor, sleeping rooms and hall on the ennead floor, carriage
hEncy, y Iyble7i cllyertE, l d y

i, groulnd; re beaut fulilly laid o. t ay a Byyyyy garden, atd
pl,,,td yyiyy a gre1'lOaie ir Rlyery, planit., ety.

T'hy pyropely present, a lyne apyyyyiiy IIn parties yeshinhg
to pyre myhy oye of the mos0 desirable ryidyy on Esplanade

ICror terms mid conditiiyp, sply at Ihe bAuytioneir'y
ynlyy. El~i 7f

BY JULIAN NEV1I 4 LE.
EXTENSIVE AIA7 OF h1,EOANT AND ASHIOUN A1LE

Ryyewyyd and 3Iyby1"any yteIy yold EFyyiy
m
y, yiy0Eit

177,,,,', Carye1, 11., sil, to ie sold without eslrveyou
account of reyyyyng folll htoseheyping.

BY JULIAN NEVILLE,
Auctionaeer

Oily 17 Comymeryiyi PIyye.

WEDNESDAY, April 18,lt1 R860 z halgiS sayt
yy It

0 1
1 ,yhUyyll at ylli. eaan. 1

1
1117t Jo1lck -lyoll scu

1.1,11i tIlytlyi, II yloyo lll' rlylll(of Rytyyoyd
and lyli'7l71yh yilnltury, alldylde to olden ymlyllylyilE, In
prart-

I. yout 77d U11 lk dylld.

4. Sain ,,ixy,yybiSy,.

Arne rRitLdra.

6. Isla! thn ksk Fateuti.

bI.ll il, ,,,irb-h ~y1tiL7.
R(yyo ('IIII 7,7,711.*

liy. Baswood Clil Tabis.

9. Very longs and rlcegcut mirrors.
Ill, W,,7nl 17d ElAtorn L Choiry.
1y. Arl Chbtyb
17. Rosewood Tebit'
13 l.yarved Oak Slleboalr, llith iti.y 0rticle aoli7 li7yor a
,lee eat1 dining C TUI 10.t

it. Elyy.i Rosewold yedllbtea, yiti mat 1 o0yesy lnd yveyy-
thing cemplooe.

16. -BEigno7 Rysyooi DyessinE Bureauy.
16. Royewyod Armoire a Olile.
1i. yoyyy Oy77yl7t.l and CNludellyb'.
70. Elegant Erry (.7..ail.
10. bltyynyl Cu iot ly !actylat.
20. Cyrpe- or lotail, ad Bedr7111.
21. Waluot Mask..
2-2. .. Ildstsadr..
93. 17111
24. Stra Chyiry.
20. All tilye lymlure in -11,l71' yoo', omynprin$ ycery-

yhilln l eplete.
26. 1yyy Cryrlti Wore.
And 7n fy t everything reyyred yy11IonhelkOh ra
Thy above furnitue as mltynuytyi.r 7. re~sy for thL

owyle, and yl o y the mtne .,,byyynii Illd eyleant dol ylptlyy,
and hi weall wrorah the attention or h-sekeerperr

Pyyrtyes wishing to yurcabe can visit the hynes on tby day
previous to thre tilalee

Coyteiygyy e yyn i hyyyyiy for delivleilnon Tuellsday. 17th Inst.,
at the lillit yr the allyollnYly,

MM-TERMS-(h b. a.1

VERY IDESIRAILE TWO-STORY HRES DNCE IN THE
Fy,,yI Dlistrict, on Nayed11 stryyt, In an, exyellent net h.
hothead, convenient o two ylll11 of omyibcly

BY .TJULIAN NEVII ,LL$
Autlloneer,

Oye II CComplarliaL Pilace.
T eUIMSDAY A II 186, 18600 aS,' 1 o'clock

J.. .t lba St. bhdr aoouI Exchange, OA publio 10101,
wll be sold--
A CERTAIN L.OT A OROUND, togetberytith all the 111.

proremy.yy thereon, ayyyHelyi the t Fyh Dlsttr,7, iy the
Iyuary hounded by NtyCdtI. Ttilrd. Aiyllo ani Fynb yh 1st,.
msurinyt lgt feet 9 inihes tfyyt on Nayedes, hy a depth of 120
feet.

The main builldinlgt,7iy IlEll I llo parlour and breakfast
111in beloyy 1nd three yhamoby abovy. The rest buildintyfyy.
intyy dining room and kityln belyw. b l t Icy
abovye, th washhou-boceoal and wyyod bain t In [hoear t-y

wC aad into levyyrm, the yhole being re7ted a0 R72 per
annum. The vacant lot on the wr ioerl ygoi toliy, ICE.
otaIle didyr raven yyyyyllnydd yyyalyl mlI 1be 0.4 by

the purchasear of the shove.
Tlef presents an excellent chance far familioe desirona of pro,

coring a handsome dad llint ltopbone ata rnoalbbD peke.
Thyylyeghborh,, ddI.y yyeIye Imyyt yy. and yy..yy!ino Itd .

by ylegant ti,-dyt deetIghed mosn tt d
siIIOII ICrylyony in C Dbtriet.

aT HRRS-MiO cash, ybbWtl IC el nd I yea for notCR
secure1 ny7 yta on the pye perty, and tea.rgipe cen. n..
Eenet or ettllt.t S pm m r eCoCO Eld l1,r cint. InurCfC .
Improvemeni t be kept t neared and pillkoJ istantiatd to
ALt of sea before Jte! 0Grah1m, Notary utblly, u the a:-

pEte. of the lyrchle. SO

CIVIL ENOINEERS. sORVE16ORU.

Arrchehcts..
Seeea is Iy J. K. DUNCAN s (O.-"OCC, Na H OCue

Nor" -L ea. ~

LRt1 Eimsxi WAlll~llLTON.T

BY J. B. WALTON,
g AEcOesxuu-ON'.edo istsputusut

THAT VERY DRJIRABI, RWIDUNOU ttended Ib tSt

oet 7- i fronts. Ctitsern uoreet 4pih betwetn
paranl e tououWf b . Th alte hsu• o t twtost
ftps.ed uit tirear Istt,4.te d ual. fro m bmtrp

Fees fhhhsgo uietsg u- un

Pt; by • e th s un d - st of tee Pas rhe a,

dr 6*tres ebe red-, M, so
i
l th etherer s0d galleyhar.m

k---h tu uomplbsin 'a, 4rm I therteg hmr bibut" stwo
Is.rd

.
tm H hs .s 8. ~ uig.J0

s. uota lhuetses. thertudh~ utti _•_ 6i. IOSd1

04tof mie u'.b. orNu utmt I,s. ietoh elbm

Sthe rozu, sstmt ro , two

swelhgtbtmeaw, hris utsgtisRs'ttb.out ogbtrmt 04 iv saa-
sostfeosutotoututuetpt~ u ps 'L tfsu
PouuissnlyrJl pu n t •ok, hulm t s1td iwo in

A" (i•thoAt . OhuF ttbou tOU hi, t ea ub uoiqn i

atdOrhl . O•l .h rh ss roub dspe nlu
on e nat hottefbabp ed ieu osy iol ~two •witM

easll s thelu l t t1he6 os r hern. pand x6 6. 1.

-~of rm., -o d.•in m. n ,to .

in Imen ath the me Ofre ptr(I o. 8o s t ides dll-
hne ih•epulos.d • o st om a sot

TWO-STORY BRICK DWRLLING SOUISE ON PONY.tret
o

.tr rikdelIg Wato atoaaed, -Iptvyg to m belo
AICdforTaILOT o P. ayE e p b-•hSit-

"itehpuenat •4,eroed ••aer In t roe t hact 4fthis.yenthe•

OSw;u bsamdeu d 0y Poolso-or Ay Usintot.. Dors fai Fm-
charttoetbos gutu hI thu No. In t yaInd, wh t. A.

SS .t u lttdf MTrc-- o tittm eh-stuee , Int dt r10need ab.

e in Inthin o the tutuoutttypurbheur att hiut ny 8rtderhttr-
fytg d per cent. W opening mro r -

tuul'.O~tt'. ooyfsut O~s.0 Ft bia~at 0Luuto~tu
Ibdryb t=,d tp u 5et0. i ttiiope mot. opIo'ouuedy •ld.4,1th
Thei h iett t. td I ta edt f thes sad7Bost tItEie the sende

the pu edes sd imhpeu sueu ta•mee lot ou toh f edor -ioru boric k dweloreWg s.tUsuool, N:oteu is. oeause bhelw

nd four aboe prht, a•H.N~

kithouten rmau-ofred ar i G.st hlag thus sp

us'. yoT.Blku. loTuouh-Tulu q dtg. sments " threat stable, i A edeh er-Omee t, Cp - stregroemtsog•e DadDAr 5 l ,
etrl~(~n~~arveNJ om "dyaarrwbriced foge a

ihuto e toidwthotohu u toh o udHroil.t
helr TGrtS-Oouethitd cu-hals b tutrPo•tutd two ye.tet
iph• laveas arllfpe ld f rI(no phr jl h~ t•thyLef

the dntoI a tots of thum purheut, to hits ow older, frit.
which the ho been a to .berlee ha• ~~ ben rie fwma

tlg e pexcepton. btuod suu -e outm, foomo day of sale to it

berty aond on8n per sot.u, eandthe er. ar notpoetuty rarldyit
A llp n b . l

topcma mnete mlt the proplnerty sold puntil fionalpemen ik

The ldi ngtton bind to t ie cut re o satie sufarto Po.
byhey wih l beouh nyu-od the palwthy tofedtothe veei dor.

ut,.of 'b " W. H. PH ,, h iotary Puhli, .a the o.Ut t heraptteo limner cnt. o nt fo a f ss hpttepottee pouIurchase, dh rCh ott

THIRTY POUR LIKEOLY YOUNGl SLAVES, FROM SERF.
HERD'S GOLDEN GROVE PLANTATION, at Aoucts.,
without useruu or otlsh.

BY J. B. WALTON.
a o A u h t.nso- Etxhn, St Lots~ptetu

willte h••a otd olths verneiuour. ,l -
THIRTY-FOUR LIKELY YOUNG SLAVES, Es.. the

DOlts. GRoueDu0gr, Pahutttoys o Sheuhelrd A Hook.
Thus. EluoA at sold too Fohbuetrk easons r; tat tih ey ldei

thu pl0nIdar t and uo, tothu uero tosthlsh thu fiatios.
hh thuad bhutts md to bRit, hoa d ise e. tits lhand dIth death tf thitrt fors.., meter. They aue, with hot twoos.

thuuuuoiueptloou, sogouod subjsctssanduul'.to asitus a.s arto
ho found on f .Il.tirttmoo. .0a they ateur otr opo uhotyarel
to e vPr I aovllfouugautt en t to d sha yesoug sttd linly
ievsotomdtu tho uhltu ofthesoug a.
They will y, ftdly 4oar ;otd, with thu O dGou Of thwer .

sair. U .shOre ALW- a ye J h n
TERMIS-ON third suh oes. ield ha tt muosghmanu -hitid 0 tlwltloottooths uredit,, to cily ooeplttuu, "osologlotur-

srt .tk stoeraeof six truoceot. peruateo~ fromds',etlyof sob Thu
8. plInso to to ftohur) hy tI iedttohased ans to bn t the

1. FOREERa IdCK, •yedrHyuoy , o fh oond and ploughman.I MELHACK, bhother io Fueduok, aged d 2 yoro; feludn
head-nd ploughmso.

1. bCHARLES WiIGI, aged Ha ytUt; ieltd had heandt
pIlouhN y ee.

4. PATRICK, rOBuf Thu aboht, aged2yd iyyous; ield rtougd
0.d A OhPtood mas. 7rtlottdbood

I•. BA UittLWOtO, agedyUld yan. Eld hpnod sot

I. ADIOON, age.d H yearos eld hand and plotughmaon,
8. NJITAON, u aged N0 y yrs; b hatund sod p h mantg d.

•oughrms arr r m

9. ROGER.~ed0 . fOeld hOod sod hplo pluug.

10 HAMPTON, huthroof N u, aer goyod; fld had

St. DPNCE ug.d ar s; field heud and p looghto.

t LITTLE ROISEET, aged p uid yBard ; u redhn
Oolm Oore(it~r lettaton f Seph ud and'loh g. HANURIM, aged yoa n ; fied h o and pouhmad to me-

I6. EFIIRAIM sealud pos ". filud hand and pituh.toz
10. LITTt Ei, HARLEgd saget year s; e lad d hood mod.

"7 SILL TAYLOR. as• d yearo ; Felud hand and ploogh
tman.and vas sI P. DASRON. uoaged year ; Feld lued and ploaughm.m.o

h. JM.kegd eaged y2tuays; Fld hoed ond plouegr. hm otd u-

H. ALECRr oied w ud ars ou ; d hnd -•uddptoought
SJACK GA LAN, faged t; Fld hood s years Field hand l-uman.

3. BRErpON.h aged ymso;: Field hand and ploghman.
It.2 HARRY KImiHG~rg .oodyeos;Ar. ~ o s~u oH.t~tte rAIHoHAM suget d yon ;lAtd floud-sud-a pes . hsuopt. DAVYSA YRNr, sooistt. Futhodsdtough.

B, DAID AISE, tgu 4B yeau Felui hood .0pluh
it, N uNI agedFt l uidrhu Field h pad.sa
27. STEP YHAMNA, tyd 22 uyon ; Fluild hand .04d ptohs~
2. DAVOND .gS, tiedyar9u Fidheld had ad plooghmu.

39. GPERRY, aged dO yerst; Fried hand and ploughmn.

31. NANCY, egad 24 pore; ; F d 22 ya hand. d. an
:t. STEPHENT, aged yonSau; Fold hand anl~ad pplovhnun
33. EDMONAW~D, aged 3t 0 earl ; F eld bod and pogean.

34.PERY, aged 45 years; Filed head and ploeogb at

Acts. of tle hefore J. E. Jarreutt, otary Public, at the e.
pense of the purchaers. .11

PO.ITIV
Y ,

SALE, FOR LIQUIDATION, OF VTRY VALU-
ahte PFroetoy in the bett Locations In The Fothlt District

A eery superior Modern Dwelltng Ho,. adso Qtroer of Squareof Oronnd, crntr of Py laoo andThird o trutstot.
A Quarter of Square corner of Prytantiaod Fourth sireets.
gtotaro of around loounded by St. Charles, Tise Noyades)Apollo, Plea.t aud Harmony streetls.

BY J. B. WALTON,
Auctioooser-Ome, to Casp street.

SATUR[DAY Aprl a8, 1860 Et ld o'clock1., a the St thars Exchange, wiel be sold without re-
,th followi.g vtblo poopulty Io n the Fouo•h Dis•rlt,

THAT VERIi V.UAHLO QUARTE OP OSQUARE OFGround. coner of Prytooo anud ThId treet, owith the i.mpove
m eats thereon, titn ud 0o the Fourth Disttict, in the tqut•rboanded by Prytanla, Ploinemlto. Thld and Fourtih steot.,
measuring 127 foot frontuon Prlyna street, hy depth ani fyont
on Third ltreet of 210 fa0t I I Inches between Panallel lioes.

The improvements 0on0st of an 0lega1t Sodem-.Bdllt Two.Story Frame Dwelling Hous, the r.iedee ooo John Rodewald,
HRu,. contallngotwo peeloer, library, one sanll room. ohina closet,ufront and leek g aiesdou 0 t 0 dlore. , hack ho Fed.honors.drueo.
it room oand boudoir with frot; tad I•ek galldre o s.,td
fBobr, o.too k hedttun ogto lcon u thre 00r0n.0ts'
saomo, htoiten Irontng room, bath--house, tc., with carriage-tto.abloh. chlefits.lbouseo etal 0c10 Tho house I fitued
thmdouhoot with got. Ti'ueg olay are hndoo,, onlo sad outand planted with t greatt arity off hotitc iotms, t nd d
fruit tores. Tlis rorty is stlte, fit the msot desirable
neighborhood in tae Fourth Dltstlet, hoboeg ounnoded by thooo. elegnot dwelliog ansd beat opulation and directly on the
li ofo ottlnlSs.F and of the R. blu.d now under eontms.

FIVE LOTS OP GROUND, formingg the coter of Prypsnl,
and Foouth strestt, to the square bhooded by Prytnio, Fourth,Nad okss .u tCharleoi)aud Third streets, dsignated ou tot
No. I to No. I a plan origallody drawn by t. A. deArm,
d Oted 10ih Juoly. l1S.

ot.s Nos.. to 4 o ,Ilevomeosure elucith 1 foot 6itucho front
on Prytanla street by a depth of sohat 127 feet lwtween parallellines, As.merican eruue-lot No. fosming the corner of Pry.tans snn FI ourth streets.

Iot No. 5 te rootesf2ffeet front on Fourth steret by 127 Peet Indepth between parallel 000, Aomericn umtsure, and formos the
rar of lo No'.. to 4, frolntoon Prytynib street.

NINETEEN LOTS lP GOFROUNI it lto tFourth District oft city, Islng tilutoate bounded by Stus hals (Iat Nay-ds.iApollo, P: Isom and Ilntlmny streets deal tted by the Nor. 1
to 19 hIluive, on ao plat by Chas. A. dAntot Deputy Out.
v0or GOenuol, dtol the 9Rh of July, 1859.

Lots Nost. 3loihLu•aveomeusreoeach 3O fto fron on St.0
darbles ,0eet (lateo Ntyadeo) by o deptoh of 1'0 foeet btween
parallel ii,,et.Lat No. 4 t on mthe corner of St, Charles and Pleasant streets,

d esr. 3 ft front on St, Charles streetl 24 feet d i.hs,i". asre oar lfes I. depth on th sd of let No. 3, and 120
feet Im~h•,s 1n dept•h a.md front.,!h lelasan:t street,

Lot.. N:s. 1V woo oomeourc each f, ot ftrott ton St. Charles
.lolo Nayudes) storet by a doph of IMJ feet between parallel

let No. 16 forms the comner of St. Charles (late Nayades) wid
laruoolot sotets.
I.1. No.o 5 oenre 3 feet 7 oinhoel front on lo•ant street, 30

feet fnh il the rearu, Ill feet 8 Inches i depth on one shid
and 109 feet 7 Ilies on the side o"f tot No. d.Lot No.tNo eaotores fetl 7 ites front o Plasant atustrot, 30
foot 6. uehenhtlhetoroo, Sf000 ft70 lnheO Illdrklh rolthslde O
Lot No. 5, and 107 loot 6ineoThon lhe outer ai,,e.o No. 7 tome thl corer of Apollo sd Plehant streets d ltlotpo,lO foores0 ft 0i lohes fot 0 Apro nAlloo utreet, 11 te 1n deplt

eonth.•tdu ofl, t t fo t S, u ft lo uhoeul o depth ond front

itoto Not. to Ii, Inluotv,to meaurue. took 3 teet f~oolt ooAodhlo oootreIto y depth of f0 fteet between parallel Oioeu
lteooo..d fora th ouner of ap hlfoo idoomouytfeeotoo

Stony tleet b au1 deplth of OH0 foet hetwse.t oloollol lounes.
All Ameroto0n t0a0e,0, oooaroyd.I 1o 0 pht0, y S. Otloaslm

d4t0d blooh 1S,143, ato deodoiled hI the otten of t.' Hoho,

ft;il S.-One-thdlru to h, hnuboou t wo 00.0 Out, oteat
credit, Inth tItot ,ouof the po thuouter 10 thulroo n order, hoeurtug poru oel interest potor tmt from dty of tee gtulotily. n4d
Spuroet. thureater tfoot punctaly peid with specitls out-
o-ou-lh tthe pt erry sold ust lbtt tfimls y nt.Oh, bulld tug uths ucorers of Puryml. sno Thid stiuuttroslinhootuoted 0 tIlt Httstioo D of tuhe, endo, hy the pmoshr,

ndte o policy ol ran tittto the l vtoeond to ho tdor.
do lot, s00e it ou, W. IL Poetuer Ndotay Pouhi,1 tho tho.ps.t tlops at-tt e- ,who o,. ol al-u id a

V. DEMORUSLLE, Dealer
A~t the 01d Bmin, corner or Tcnllolu and YRankibn

bia g.BBtntly on hand BUILDING MAThRIIAl, gnhu .
Lime, White and Y.11g. bSnd, Cement, Planter oBr Pari, BbS,.

BrikkI. and all kinds ol Firewood. Jdmsloe F~
gsi . Ordr from th country promptly and carat t ly attmd

DROE "OMOE.BS@UE BUILDING"
TO LEASE.

The stores or th "Iron Sorgaqu Building." to be Ihree-
Bg.Nes high and 160 feet sqare, moat eligiblIy ,limig. on the
propertycorner Damp. Poydrs, and North streots, running
through to St. Frauate street, to be completedl on or before lot
Noretnbr text.

If d..Bsd. the stoes an e hbuilt of asp capacitIy to sul pan
this, prBvded prlpiosion s agm. at once.

Plane. may belB lear .BH.ppIIBtlA made to
JOHN C. IIAREL,

610g..mon. treet.
BSto CHAB T. BASH

tos 5lm 26 SB Cg. .igBseedt.

BJIITUER Sl AT HOUNE-
BYEAN, USED A SLON1

-Importer adG tr awq hna *u

SONfLOWUES.
0!(BtjU.&. FALASOLS, ate

Smprems .6 rsC 40 WL ryl

suer a 5IUB........e.a ~ W...,.......u. U. ta
EIAmu,. 16n Igp .A*.MisL I.

JIB hayw

. eaaarun,........... ... :.s rSt.~ t

BENRFIT OP MRS. JOHN WOOD.

MONDAY RYSSIRO, April17, EW Wuibe lA Mel. WAnn.le theyt blpdbt A:tii% d
1&i 17 1rAJDT~rA~ is,

ter axbyegp~ or ' WiD-J

Lte ,s flM WIdI lwER ad , n gams. D .
tl;l:rt.innil: 6Vn ?.danmae S -.

e.7 W.B. 3 CWSSSDALEn N e.8.

AXPHLRRZAERN AND NUSRUNP.
SL.lnAd L.norOswmhdlPwim

mUr NIGHT Api. 17,
Saos ospeaswes in.tW nolesgh

SWCALCONSD, II , ApUEd)ef l. GREAT RU
Er. Sam fsowd,Iraw

Oldusd'"rayr'ov j~put roesri d
lion eS si slit.p du s

d s -rr hsrr
andMC.

esh.
JAMES I'Wh Ore .nbtslt lt~5&e klI

'pOHAENGROP HOIR-Dove 5gm SL ddALk. ft.IOn eet. tee~aaen. MS.'dwkd. yt sew. fe weHner di p' rt 1 J3 lt ICl
.oronmmd Sher t rier U em~pale

Or A Rio. A ,..my. .,< _5 .

ST. CRAER.EE T 5AW~Atm
Mr. DERBASR . .Ie~'i I

TlE RENOWNED
F'ruenh Operetta Canspaay,

Will eppeer, noder the Dlu5n.b .rNOES. C. SLOE.
TUESDAY MIGHT. Art1 17. IM

To etnsnsn. with LA OHAIYE UETAICORPROSRE'is.
IlsoY.e S e; MQ loe, NBS.Ap W1J s Do-

hhbA A Pt....A RODIE' 1ILUCIADILAS4IL-
MOOR,~ Yens Geouhe.Tos odeltwithLA ROSR
DR 8A T FLEUR-Chaooeasn by MllA Darcy aid CM Ri1l
cl-tp- n7. -

lEICU OF ADMIEION-Drw 051.s and PausL l 76'
csat. Soned Clrob, w 0.11; 51.11.7, IS n.;r Ostid-

ale P. GL AEON, Trearmraauur

TUESDAY NMG?.? April17. HIM
THE DRAGOONS OF VILLS-Opng Is t1ee MOby,

l Aollhd.

P.Il r and fi ~ TYrm 8 6 d IkP. d! Q'D

ace. Fetes ueeonm nmetl.' rik. s77

ORLEANS TREATER....ORLEANS UTER

M. DUPLAINDhiretor.

New season, commenusieng Sunday night,
Apral S, IMLd

DRAMAS, VAUDRYILLESB AND IUFFO OPERAS.

The Orel... Thosterili hee opepsd forsho0.ta.uo.
SUNDAY NIGHT,ithe 051sAlgdn the pnfnnm.o of Doe-
no.,, Vs eAor Iot 5 Goaan Opera:

The pleelpoal artits of tohe cosrpy eppedeg we W M
POUGAUD. DUTASTA, DUPLAIN, ICAZRU, SOUNDAIB.
andNAIMAECHOL

PIIICE OF AIII5SION,l $1S; SreondTier, Tosoa.;0cI.
ored 'H ante. as f

AROTHALL... ... ARMORY HALE,.
LAST WEEK, cosetinng MONiDAY, April 6, 1880

Dr. Heale'. Wonderful R'anoptleo.,
Or, lfeMo-Xn Mleglhanical lExhihition of the

WA N LNINDL(AND TH E NH'GY RERI .LIGN.

The monnthdilhag o alt noed.nIr onhacea -m O-
ttooleg eebnhltsl of Eighty Thosasod Movieg and Actleg

e.eMnesrea e ohsr sl~eet..

Re.. siht at 8 o',hek, and Wdotlsnieap Set bledeys at3

N.LM lasepen~.hetrpetelee..I~

P~rics of t=teee IC etr. 05151..d eel Serelt Ier..

sid a5 D . 0. LAUR ent.

PAVE S VENUS PAGE'S VENUE.
POSITIVELY LAST WEEK OF THE EXIBIITION

Odd Fellows' Rall.

WOp. Ney odar Resor. Adebti, to al.. e. 9 L
oPlne.ee. Delta and True Dette elln ensy.

FACTORY,

IM..............Oanal Street 16w

NOw Oe.gorr

Theo mbsribersn reetfuolytnform their numerous etomer,

.od the Plahters tn general, that they are always prepared to

famish them with SEtIRO CLOTHING, of the very bast ma.

terals, and at meat remontble prites.

Tho Irge tpt t minT they receive from this and neighhtrin

Stotae has induced them to extend their estabishmren, so -M..
meet any lnooeor of busioess, od, i order to he able to supply

their patrons ttway with the samen o d heat decrdpUnt onf ma-.

terils, they have made contracts with seeral of the met prm-

Hent monufoatorleo in the South, tnd shall henceforth be hbte
to stpply Plantera with goods of onifonoequality.

They feol oonadent that they will rive entire tlenotton to
ll thoeA who may ptronolm thetlreomteotly Sotbhern enterprte,

oad solicit their orders, which shall receite Immedoito attention.
JtS ten HEBRARD a CO.

BILLIARD TABLES-BILLIARD TABLES
3 ST. LOUIS STREET........ 5

Under the St. Lotle MHotel.
The undenogned e leave to teoform the poblic tht he hbt

opened e BILLIARD SALESROOM t the above plte, where
he rotends to keep ooetantly on hood .BILLIARD TABLES,
rom the celebrated manufaEtory of J. W. BRUNSWICK A

BRO., Cincitnnst, of all deriptions and preso; p oh a
RO8EWOOD,

BIRD'S EYE MAPLE, MAHOGA NY,
BIROH ANDt OAK,

With Marble, Slate or Wood Bed. Also, BgotelloTables
and Bsllo, Pool Booard, CUohlon', Cloths, Ctes, Pockets, Coo
Leathes, TonPin Balls and everythiog Appertalnlng to Bi t
ittrd or other games.
N. B.--opeeimes of the above Tables can e seen at the St.
Chbrles, Marble Hall and St. I.:uli Billia:d Rooms.
S-Repir: g done at short nottice and on tanae bi terms.
o20 It A. W. MERROIAY.

AMTILY GROCERY, CORNER OF COMMON aud
Csrondstet streets
It has been toy de a to exel in the quality of BUTTER mar.

othod to my oustomers, and the patronage I bwe aooetod to
,be lot fortoeu yero Ih proofof oooot.

My TEAR, g selectbot etd ty am knoowldged iodg~h ew
York, wnll be founod to be choie.
The stock of the store is e•a anyd 0 tim during the year
nd is therefore reosh. A full assortment o onstlntly omtng In,

bonght and to be sold for cooh.
Country orders sollolttd, to which prompt attention wjll be

paid. Terms, cod or city aeplone.e,
t. H. HEDDEN,

nt 6m H ,mooer Commoo and Coroedelet st.. New Orieso.

PERRY'S NO -EXPLOSIVE,. CAMPHENE,

bURN(NG FLUID AID PATENT BURNERS.
PATENT

COAL OIL LAMPS--m
great variety.

REFINED KEROSENE OR COAL OIL-
WPAoh hums wlthout odor or smoke.

PAPER HANGINGS-A pood tortment.
LANMP AND CHANDELIERS,

In gret quantity aqd ovartty.
BPERM, LARD, COTTON SEED nod MAOHINERY OILS.

A complete aortment of STOVES, among wclh h are the t-rabted GLOUE COOKING STOVES, the che t good Sto

PLATED AND BRITANNIA WARE.
TABLE OUTLERY, together with a Meo loi aaortment of

Io ua onlshinog Good. too mou mentiot, ft. uoleat
re lowet pries, by E

IHB Ny PERRY,
o9to112 DPoydl. . oL
ECONOMY IS WEUALTH

oARMRN'S CRMENT OR NEGATVIII LUS.
Por permo nentlyJodil-0 broken Utinos 01IR .1.4
Woeden Ware, Pornitnre, Leathbr, ondi RubbeL goo l
Panoy Arttle of a L kinds.
Ask Hor "` Getm Cement oot Nag". Ot.g" ted tae teother. Itfpm oop uo ythtlgo(tMhldd iot mig
tes of y enmeot ;hinog aseapple

,. B. WI$ILCE a 0C0.,
BleWbo.lm.e Agsel .

No Bl egoo io, S"

Ut-to fs, o n
51 ! rOA.DWAY, g!W TouR.

alsato ioOriipttO ef
Uthe phaons todoo ton

beg ti owr.oee..ototto oOVld te ohw

j swaAt UUTA4AW o

bird w'fM, fau

rerx alri , A W~sly

r

5

Nvir.'

1!F1iiYlar~~l

71 - is

j9.

/rrcpr~pra

mWIll bpltdrh l i

WWsE.dmaigdir I e .

wuorxomu..

- DREOI. -O -(OtONNI 3
'M '/ R i r

0-M sld~d
D R VO N x 'm OA EA 8 , h 1 'U y

ToN LAIUES'o NEW oSns353W.
L. 41W3R@, _

Ma4 3ODRO+r N~AVBN1 4Li

a s s I V IP M VO -d '

Both Dswgh +4 Uu.md, Clot the uv" wbeg
PINE. and CTPBVS~gbW*, hs w s rotetS ws
at the LOWESTIfXAREU? P tVU. -z n '

[e19 ly STARPLANING 3[nTt45,NilM .-

SOUTHEBa WOOD AND NAtuuo w p,-

116 torte. .. ,...,,... ... tll l

B~nLsLt~ T N NOW
lien Levee Street. r:

SAWING, A NHIEN AND WOOD TURNINV dbuE 9
CARPUNTRNE, JOINURN AND lANCY WOSKWZ

ieeedptkee.
PLANTATION XAONINUUYef elihiedh nteqefluId OS~

dhortstetitte.

We heeceew In opeeaiePA1UUWGTN~siiiI7pi

ARtorlon forG le. gan

BODUNRA GtT fezettwt
Betegheth pmeat at eideperse Yueedeiateqaaeku

eettey noehbetA N .hmeee. 'thiq,whhthseeMElNea1&uj

abeehheeetieto ets eerlow"y 3.3t t
lIe. Dteeed MOM yet ep A feMAeiL Flanbu.Utieit"

Hefr eel CeNeehNAT BNUU
Al.e,FNATNRNS-"f ibteteehi

um It CAMPUELL A G.a

BONUNAN'S HOSPITAL,
No. UNb ANe ef}R.Na it -

er .RSAN sso ted he New Orlo tae'lotte hto M 4 1M op
ed deettehie parttef [ids

aIthee eeeoo ers .
jhnch whteeekbeikyheeeaeltdta

the httdlp a

wIeecetae Haf: aw ttted qaeet~p

For Reif 3aetah, fttre.feeed. .ulw~a
Pardet Yeeiieesttede toh el
Uli1heety eeeddt eb tehu he tlkNle el.dt eitetlej fe
Tit It outI WN

The Aeceed Eneterten eetU fury e leclt f ht hu _____
tbeernaeao te 77tebttb; ~ aaiSThe "" H. " lthed

Th e pt otlteeelehltiteteS
Dhe Lady t~e~ elttt~f~e eeeeee

,,he chbf they hae red eter T thitledccehate re" romeItegs.
"Tiehetiheeed fTr the2Sd sd hheeqeeeieel

FORIBNUR A 1Yi:
S At chfr OkiFt dteee

Sthe 10M , H RDPINV DI bg

h thepeho freede.evi b
'ORB utheleeete th~e

Oheepw eM eeulehr teeieen e~ b*. -

lorie ~ Meit R '

yya 6, 4a'

xdattsy
et tnil m at ametlukl1oUb LUw t l~l

all aa aaabaadaral y Ultbert IsL u *I

.tl Ii ltre 1dik1 i<R.

0e,
Vnlrbw~ir~t

