
sttaz -* sir N
Frday, J•ne 90, 1880.

.Moile OB1, 01O , baker....... 12 Ma devlle.,..........A. . BROWN, Polteveut...... 4 I'PM

ayou sm CAPITOL,nleto............ 9 AM
you M E TH, ro........... 0 AM

Mt. Louli-..-. GLADIATOR, Klfelterr...... b5 PM
8t-. Ibolb .. , ,..•OIIN WAiLH,Lotthe PM

-a-19. of DSarttreS _

THE EUROPEAN, CALIFORNIA AND HAVANA HIIS,
Fot JoCe, 1800.

HAMBRAA Ham

CA A sa Cuba.

HATMAN..EA........e.rpoo.

C NARD 1 I.lIep s ol.
HAN rCe . w.. rstel nro

HAVO •a NA l

A t14 1,'Sgo ef hlettersd newpapers, fortate
alt l 7et ALertla Posta IUnlon, and Denmark,

Ntw 8 Rid.lee Ieetbi Ilaleds, er.,

"0 0 Bs[10•. . S the eB A i b
lTr w lours a wob P etd fom heph

GUW V HYNSON A CO.. tO Cem sepellc .

P-at M utet. Charles Hote, coree of

If ,IAtak Nw.W W4NEOOSY. Areet.

SWA BATNg4 MBA BATHING.
ATLANTIC CITY, N. J.,

Twot uure and a 01 lffro mPhiladelphia.

ACOMOMODATIONR FOR SIX THOUSAND VISITORS.

ATLANTIC CITY s tow con•eded to be one of thie mot
delghtful Seede reeor, in the world. Its bltthing ts unur-
ld:ed ittlbftlful nhrohkon beach ntine reot tu Jlenth) i

New dtr lengtt) ix

tit et by ty on the continenlt, ave tl.t of l to I ton :

etls ate I rStemark oblesr tI drelwhl tit oling atd ot io Tt.ttt

.s thae of N~prt or Sratogs: whlle Its alenles and walk.

ere 01ner dc broderIo than thole of aty other D Ns balthhig

phte in the otr
Trflno of the CASWDN and ATLANTIC RAIlROADI

teRc VINE TRFR.FT IWAERF, Phllcdelphla, daily, (ISuldfyR
exgted) at T:30 A. M., and 4 P. M. Roturtolg, tmcoh Ptlla-
detpea at 9 lA. M. tnrd 6::1 P. 9!,

a 0 t M. ood To p Tickets, (OO1 FOR TIIHREE
D.O.l .•60. Dlata0, lit• •ndles. A'telogrxph eooenda the
Whole leugth of the road. ZA 9 e t

'ANTDJ-A S TEADY, *ACTIVE PARTNER. WITH
from 2)00 to •.--ne 1 enetal CommlsoJt aod For-

esedlog Butnet•t. otnbitehed f1,r t number of yerrs, with
eer, falelty for tlcrtttlng the blteel from four to tie htn-
dredper rent. or !if dehed, the present proprietor would die-
p eorh i; lub eri for x r4a) enble .lllluratIoil. Piel-r~ d-
drO, immediately, PSO I, 49, Pstwt-Office, and where an, Inter-
view Son be ltd.

New Orlenst. tJue 29, I00H. oe29 3t

T •TEU--.I CYIMPETSNT IlBINEOS MAN, WITH
a Ctoh taepiol f p10,0I, to takoe hrte tgof an eottlihed

G(OCRIY HOVUSe. ,w postetlne a goato otk of g•ot cIttd
cn excellent tof catolnceto, Apply, with'oddresc, withln tol
d ory t600-0. Pot.OlPet-Ojlt,

'tew Oe. Jtne i 9,oe * IJe29 6t

]r [NOE MANDIEVILLE. _
LEW ASUBO AND MADI-

The new ptengecr acoet t-mert A G. Brown, J.
Poltetem , ma•eer. ItItve the lake eand or the I.loewr•t:ul
Potechortcni Railroads, on trtlvl of trinsl tfollow :

Jeiteor aRtroed. I Pontchrtrclu Ratlrad.

PItDAye.8 -. . [RIDAY......
ATI•DAY• MATUODAYS...4

nttlengwtill leae N•• oolileo on MONDAYS, TLUEt-
DAYS, TBU•IA'tAY atd SATCRDAYR, at 4;i ote

t
ock A. M.

The A. O. Browe llWe ake etrton Triops EVERY 8U N-
I)At'.t e Jeset lo• t ard tn trtiveti t IA. N. torht,

cad Pelehtrtrln RItHlad on crrctal of I7 AN.M ttai. He-Vtntotg weill leave MvSdiome•le rri J o'3eltok P. M., totd arrl.
ie•i•nme for the 7 P. M. car. at t'ontchartrtlno, d 8, P. .
co't Jefersot Raitlrod.

The J.rbott Ralmeod Cempey hba. provided an e•rpo•.
a of elarI. to ieoleso w.th the A. G. B. on Sondaye, for the
Pena e sudlealoht f It this beat will plee pt tiM ntetame

of the steamer o the freght.
The A. O. Brown wt0 me on Exo eursion Trip on WEDNES-

DAY, July , leavin and returning to lt cS•dy.

11 if etPo ad t Front reeol.

C•ow PA•A-BLAC., CAROI.INA BEANS, A GD0000
V ulntlttcet for C•W PTh`. 59 pae by
J.$1t 2 AleA, LT A (i•O l(Ccmmnn cttct.

RI• E-it-- TERCE1S PII CAROLINA RICe, FOR

YO, o-U': REBTAUoRANT, Ca-
Mtredt---Tht hole will be e losed on the l,•

of J to tehe purposte of tdeoing thtrognh
0p n the t of Octor the proprtetre

Stpsc to tee i.t publto a Reetatect oonploete ftall

kY t RHOORR 4 MORELIN.

U• lff ! MUEs 1-0J SMALL CHOICE
lot of fresh web broke young KENTU.CaY MULES.
for aole by DR. J. ElilIOTT,

le27ft somer Union and Barmne tree,.

N OTICE l I HEREBBY GIVES THAT AN
Intrfrnce l ibc sc d bee deeedtwan te ADAM DOT, of

Mnete-. New York. inolvetor of a e, Collplinc tld JOAEPII
H. SWIFPT. of New C(slen,La,., tteae 1of the tmc,. Tite
ctottsoioee of Patent hosncsted the Second MSlldoy n At.
-ruot neat • the day of narl trho. Depd tione of Philo Sloverns.
W"3rdl Peclel, Adam Dot nd olth•sr i.theo dse sJ w111 btken
41 toege N Voe.Y.commtecltt July iith tod totinulog from

BEARDILIEY A RARR'Y,
S Ato.ey. for Adam Dot.

Wnthingtla: . a. Juno 19, 1HFA. le"M 1-411

WIEJCBTKE TIME: I t-
NEW ORLEANS TO CINCIN-

NATI. 47 Hes 55 1111.ut11 - NEW ORLEANS TO NEW

PORK. 78 Hours 15 Monte- 1

GREAT EASTERN ROUTE

-vila--
Ohio an4 Mlssishppi

BROAD GAUGE RAILROAD!
Makin1g the QUICKEST TIME from NEW ORLEANI to

CINCINNATI, LUISVILLE. gd all Rester. Cities!

Now York ... '81o hours. Ptesg... .. 6'}hux

Ilcauu............tlli' hours. Wlreell(t.... S t, hours..

Philadephia.....74' hours. Cleverod. l...III., Ls,-.

Baltimore ...10 1 hours. d aEy001 hams.

P.1.111111111144 i11pieg L8h illl d Mestia
9s ll TL dai.. ... TsAt lIrx.

Front Cincinnatil to (.'Itfeoend PitteblllF or Ilellair without

goe ca h Ellkad through..

TiA Isthms (T101ut and Ohio 0511 1,4 l xlippi Rlroad1 ma111
Aura and reliable connections at Cincinnatil, without (itnoibus
tide.

Thle Abio and Miarulnpi Railroad having a brood Range, pas-
Seugeee S this mute onl? nnlvo the 'au~utago of acids and epa-

I
1
a, crws , truth toask tibelil of room, IBoh .1511, ts n.1 1

r'PlI. thMl1 can be tonkd nu any o iher I a lro 111 .the hiet, sod

Pnteni YVelntibed lleepiug LCara b igll, pRnf"npwrs wil cljao
xn nimssphet free from dolld, and at keen* ten Iic'Lres euule,

then in ordinarry care
Two ladyl Through EspI TNuiA.Tis , 11115 excepted.) One

MIII bnuda.
b. 1l d, T p4

TI4 p1blicyeeniIL.II re ,SI.full p cauti.oned against 11 ,1ils advLrtiling
other ratites 111111 P1.h4... IIur CILIP1,ls y 1 4

To avoid delay of treo orhu. tGadJnton

via the Sobuthern RoutSI
NJOTAsk for T Vkcte ,ix OhiP acd RTlMieMlpi RSI-T(IIE
For htfnrtnution, apply at the Olbca of the New Orle use, Jnelt-

.L1411lglG 4 bIll, 5yo Rilroad No. 1181situp ates0, 01poI
x11r Infb~ysite tiqwrc; slne at (lli" of the 51. Louie, tssr

P.,d New Orlopna Ll o . Packets, No . 61 Cnmp otr., corner of
Commeircial Place.

W0 JI . LON(IER, ONesi. onlboer Anut.
PI-1 +f 'f Lltlt.R, ti,"n Frre " In anti Trrr~kt Lot.

ONIRINIA T~S ERIJIUNY-E
Meesfs. B. A. Felunettsclr.0 W 41

Togs (1,1.1... Jamee R. 1MB eli~e, resident of 111ri41
cvl~nn), Dom.:he city of Ricbhmunl Tlrglsmn, .'ads the follow-

Ing sutlamnt to me:
,\ ntytc bey, two " wet' old aces env sick: I presumed the

eausa to e worm is became rma much prostrated that I deI-
palred of all hopes of hi' recovery : Ann, u the lastresort, I
.IrElodsd tot I t. A. Fehlmtorlr'l Yernufnlgo, and pricba-ed

of O. A. Strseckr ors Hal, of which I gar Iilm a togs se fn 1
morn115 And night for throe days I. 0L n dorsei , iW. seWd ta.n
three lacers after I bad givecn him rho lest dose, rho child eom"
marked to puss worms of all sizes, from itr to ten inches long,
to Ike "toelhing cumber of four or five hundred : and the boy,.

i V e rtifS, wit pleasure to II o truth of the above atntoment.
O. A. STRECKER.

I Foeohueee should look wll to the intals ron the bot-
tlesel wrpper Iln be portlenlar taxe tdat they are bnving

.H.A.Fa stecks armiL&UAD' .,." .t.lh is^, ,-.

1Ql kW R IL U D' 1dSiti3A.-A-The New\irleaee option-and Great

cLnrj" kmp eite prcpoaals for the delivery of

cas ,e5t e,60 l ta al. The Iarp et q ntiq wti11

Bays bat proposas wi be eestteed for the delivery et a leortion

at tiomoh pause, Need's Islet, Cloaokiie, Iieedlng'e point, Es.
eileeeOm ok ad New Iberia

rub; Ntap wilt please esi wht nutmber they will un-
dsttko to dehrri. is , what camber per month, and the prtoet
d trery at sera of the polute mentioned.~

Tse etie e toto d eawod from the beated soundesat heart

eeeesd wie and elben t gb None wll ia: susses~IXeared fom, timbear which has been cut or deadened ed iemtieweu the

For any pozon of the shove, not less than , seebide under
'an, dd Ie t the Preident of th Companyl, marked "Bidsr

for tea wL bu received at tba otbca of rho C~unpp yycorder e f of St. Petrttret an Jackson Squa, until TUUMf
DAY 1th Ja neat The Roundreservng theright of rejoct-
i~g ei or an ofth bis. ilPLqa nl emdo inahoi thentsofterm the PaT)Iinety days, rtth Bankhintereet addedd-at the option of
the Com~tei. G. W. R. RAILRY

ie2S 2taw 511,1,1 Rndneein(f

NlY17CEB Obae b cteee OPARB utwt NIGR IiP P-THR UN
d eF6Bs erred bnr re~td efore Iitetero Ougul, a

Yoers. in for t eetye ti te eust a ,etase trus c entered In ard-t
ese eiheo the alahiieh Oet o, a end ds di styl t efrm . A. mr LLd

am i 510 s (hkoatl, er M mllall \.U L.-
CO of whicnaorhl h shal consist priori.
OW m ndo ud genP btteiueee

w Pr pro: M. JUILIA~ n as LIZARD
O jll . LeGARDBI IR.

O"NICB! IN HEREBY GIVEN, THAT I SHALL
apply to the General aud J8o- a WUUIDUIDg, fora Do

licetc of Beauty Land Warran No, M., for la0 tdam 155o
k und Isiri mam ActL~ of (3onB of Il Igarok, ,

G. WP. SHAW.
New (),Inc.s. rana IL IBIS jets ttawg

ki j Corer Gra" Oed No lOM II

yarance 1h a Oompnr No. IS, eti6ocad .)l
or-B aa. r Bell CeaemAo oh

~Joft Bt J. P. N1410374? hey.

New OnoozoL CANAL AMD lAoooeo qoo*o V,
New Ort10ot. Bono le o.e

AT.wa deaosped pia Ooto the Btocoholde f here 14
flet M .en.d ID do,. and to dNolaoonto In Now York sa
lbs olflos of sn.)M. M OAN C 1L00, on td e hest Mon.

o~r Angwtneol.

O pS Ixaooo?00 *COthhAt,. 218 0.Yo,0et 0
d

7
0A 0 NA. Orl. C, tJtmOn, 1o0.h.

IQr traerot W aablr rat
otol tdd BY OR1)0 OF TH71 BOARD.

Mtwhanios' Institutoltty Plae, Dear C.4 anol,)
New UOo.o. JoeeIA 10,10M.

-Euboowjlbe to Stock of the A.Iuetatlou
0.oohtj,00ytDl01100i t the second i0sta0 0nt of 211 per ear. Is

duo this y, and th remaining installments of 21 per card.
tac doeoor succeeding shiny days.

BUAM. an an t fpoottt d .M a4 hoo i oficefromo'cllo
Onbsomttjon books are opoo 0 th. e01es and41 the hand0 of

the Dooolon, 'y order I T. D. HARPEoM,
r150 ig t Sereoltar 00d T.oonoo

*New 0000005is 4PM

The Directore of til Itoo opauy
odlvdendf lox Dceont. fromthe o u a ~ of t

he, to010 old 0om sda the old of
mo t N. 0. J. TIRDALC. Treasurer.

W~otic took. New Owleaus "A DePutt't
00 0 bo~luta -- On a .oftoo 02 o'osoo. M. o Ttlil
DAY, 14th I.st, oft otooo of Pe wilt ho 010ers by tho FIRM
ALARMTEleORAPt. Any tnonong of bolt. ypo 00y hebo
aftm that dta nd bear.11 h liveelgor of aFire

BT order of Fire Telegrph Comm Ito. of Cmommn Coeooll.
Pe12 o A. H311BT, Supeortitedont.

0700ic0 Of To BOok. 01 HOATooM,f

oderedtobee thtt.,I0Ai* 0 t woo
R 0ol0ed, othe &ety of this Blord tooo to thecaptalns of vesselssa1l stIambobto. who may ctll f0It011.0

o0.4 tto .00o00o the ohyto 0. t Imott. too Ytoll.
P00er. (t110. W. DIIIMOPEBf, M . D l

Jo0 to 0ecootay Board or sttlith.

W Notice -o to the Joaceko of the Noth
)le oojoolj. ttoeld l Ny. ttldoo, Joobtoo 040 No.1k.

Nooko tohaooebi lovo that I. 00o40000wth n r01olut0on of
the Boasrd of Dlrreo oftthe Now Orleas, Jtokotn end OGrtt
Northorn Railrood Compsoy. ooooog a Sioklig F0nd. adopted
Apol 21, 1807 poolpo..i ott hbe reeolved at the oflico of told

Coiep Cme , t;mhe laf t ar, or June, Indeed ve, for the purchase
fi t koee dll lat F gageonnp Bonds, to the amounnt of

On the dy above nomed, the bidIs, tothe fo.o of sttled pro.
ptolb, w~ll It otoO0A byh tioar Itot 00 ioootoo, ood porroohto
004000tu~la 010t00100uod00I0011t000qb10 00 htts Ldoooo

t
Book

oTof Lottoifo) tfom tLhos hwhobe lns ee m00t fottooit1 to the
Cum oooty t"Ie HOold rcoooooig the right to r1,101t .l ids over,or. If they deem tpeepr.

R1. 10. COIIOAtOI.1, Treoo 25o.
New Ordooto. Juto I. 1010. Jtd 261

IIEOiAoTt1000000TINENTAL oOtD 00.
New Otlcaoo. Jno, 7, 1500.I- Special Orders-Thoe motenabo of the

(:oolpunlrr arc rb unlrrt~d to aaaembt, ererv THO' KtiDY,
at i!7 o lock1 1.. O.,at [ho ArrOoy, 1ir drill. sty meOle of

OHO,. C71.AIRK, I00plt0n.
t. M,,l'RIAot, . O.0S. 1.ei WoAThif

Orrtcp Poooot, oootot Pflo.,,.00C
i

.,1
N, Oloioooo, Msy 31. 181.

*bLNotiee-At a meetiog of the Board ofDl
restore, held on the 19th inn.r a di vldoud f "L;' pe cent, wadeoootaroool oabli to the ottohold or h i p t
tives on md dlter the 11th of June at Ike obi a rive Company.l~j~:

oylt of IIONRY WHITTFf)OMORt 8.0y.

0?- Or lce of th0 Co(7oootr ioooro of the Con-'
toll olted Dhi of New Orients.NEW, OnLtooY Joue 16.1800.

By virtue of the S0il0 ttolnn of llcaot od t1e LogItlatrE tof
tIh tte of Louoltiooo entitledl "An a0t toot,,ilioato tin oily
of New Owlooro, 004 tpoootdefor the goteooolnoooao adoollo.
+lorlotlottfIts fol too,"tppronodthol d F1loeoy, 1002. tod of

the 0th ,ocolot, of iI, act toppioottooit titereto, aood fooroooldio
.,r the trooorlution o'f the cty of ofL .0yet00 wIth Itoe city o
New Orlenoopt-oool on tLe antte day.ttmod foothe ,,,tyO of
mteetott t oollootlons of tihe old coryooptlotoo, mntolo itn the

Ooedot td a1o wioll be reeiveld at thit offioe from tht, dcto
Stnll day ofaln Jaol, 1860, t 12 o'clock MW., for Ibe purchase

or one hoooooi 0,nd tit hoonds of N10ii arch, oooi tnds to ha
datoltoe tst of Juli, 1006, ooyblt to thlota o id' ye, at the
lhoo toiTrhoturer of the ctty, uih , tt l coupotosototatted
tberdto, at the rate of G per cent. per ann01u0m, payable znfla nn-
ell. Ie t yl oyf wnoYork.

r~oposals to be endorsed " Bids forthe seeL or Rood. or
tlhe oCiyyof lfw O -iooo" ooo ddressed o tO. U. Deyo. &oy a nto
0007. The bonds to be u010di000 to the hghtleh bidder the
Commissioorr reserving the right to reject any. or all {rids
Teoo of poytooo, t. on d00dttltt0J0O the 0004..

ORARD 0 B7. tt.yo.
V. DIPl.RO4I4.i Comptrottt.
ADAM (IFIFEN, Tre7-oor.
N. W0ITN0 Y,

Chbirtan Finooto 010t htot, ard of Aldermen.
JOUN 0 M. HALL.

C~hairman Flonce Com. Bootdof Aol . Altdermn.
0. DE BUYV. 0.rletory. JotI Ilyll

Al eei s do d .,lto t~h taehootoobkoldooo n bd e 00001400100i node
oftt htts ooopttt*.otnMONODAY

,
26th Jan. taxt, .005 o'coc~k P.

M. By node of the ltoeod
3. O UO7CCHEAU, P..ldet.

A. PlttO.Ocroot.,y. 0,40 11
9034. Blary'eu rphanBoys' AsylumsThird

District.
Amen moy lo you, ong eyou did ittoone of theoooy

letotebrothoo, yotn did It to
m

e0" ATT.o xot 40.
The Oopodotlttdoot of thti ttiettbo aowould rspectfuty atll

the attntlioo o1 the cholitaly disposed to the followinog fats-
1. Thtre ar three htndod and lve poor orphans In the Asy.

Ism I. 0t wantlof clothtig.
o Itthoertoin that man well disposed gootlamen t tonui

Mt tble Boan, their old "lotl to th0 moth., not kowitng aty-
ttklg botter to do kith them.

2.000k garmentwoolwld be ext0m.ly uoofol to the poor or.
phto..

I. There ac toft ieIn the oo rtoolorutcls of01ond cloth-
ing, m~ore m lose dameeged, nd d c Oe ausgnea y unft for sale ;
thee woold 11eo gret sorvice to th1 orpho ps.

I. Thoe Iololotot 0 at01 made an0y apttlotiot thto
year to theorphon, othey sttd it moro oeed ttltn onoo the
pohiio charity.

Atny gentleman wlhtog to 4id them en0 do t It thls woy
withoot Incurritg expen00. A noto ddresotd through the 000P
001. lotho Ooy.ottendot, BNot, T1, Indicathtg the retoloett,,
eto., of tdtor will 00 potytty ttoodod to.

Domotioto. 0210e oootod 0.1. l 1ttl' 01 Chort- s00eet;
Mo. Victor itottoa, Dumoin street, oteoso to Mloolo; 1b'mo 0100.
diet'., Cotde lt.eet, op0os1te the Archblhop's reoid ldot.

New Orle0,,, April 4.101. 01y10

YR.A.oootoo OFoto;, C m too ottt
New Oottooo, I.a.. Maoo 1t, 1800.

hTo the pbbl.Ne-Notcss 1 herebJ gran.thotot I ooolaInojttoodo of thotto hilttof Ai~dlv olA
fullypoopttod for teoollecttion of l the Otto. Consolldated
and totloood Tote,, on a00 Roal Eotalt. Stooo. Perso.00 Poop.

l o Incote and Capialt, acordding to the Aaototorto Rolls of
Tex p0y70s are respectfully In001d to oome forward e001y

and poy their ta0, and thereby avoid heing puhlished 0 d4.
Ittoltoot.Int7 too ADAM OIIP'PNN foTtotoor.

Orcet. or Cer or PoeFS ,
New Orleans, March 4 1860.

a-Notlee Is hereby given that Poisone
Meat wll he distrlbhted to o on mad alter the et day of
April net. THOS. . ADAMS,
m2o Chief of Pollie.

GlrA d street Aprl 28s ,69. {
p-leetal Ordeers-The Washiengpton &rtil-

lery re oo orderd tendd pnctully ten elt Drilea
of the Clompn y on every TTHURSDAY EVENING, at halt
to'lok. y order of TON, Capt n
H.. om. Ts e e. t WALTON, Capte.

W-reseent Lodge No. 8, 1. O. O. F.. meets
EVERY TIIURSDAY EVSNING In Lodge Room No. lsOdd
Fellows' Hll, at 7 o'elock.

OHLeer--J. A. SylveOtar, N. .; PeterWihlneEa V. O." O.
awerbrick Recording Seretary; i. N. Jahnd, harmansnt Seo.
taryd; s. i. Butler, Treaurer.
Members of Sister Lodg e frsteramlly nvited to attend.
Jali ly

RW-l orudiey Lodge No. 66, t ". and A.t .o .'.-
T•halear Snchadoe oe th is. Lodge are held EVERY SAT-

URtAY EVENING, at7 o'clock, tn their le ge Reoom at the
GRAND LODGE, Mesonie Hall, corner of St. Charles and
Perdido streets. Members of the Craft are fraternally invted
tmoettnd.
Otrr nes--Wm. H. Stewart, W. M l Edwin Marks, S W.;
. H.. (; eennice D. W. Thedde D. M Vos e Hor, e.msneroe 8.
I, Guilet, Stecretry; R. L. Moore, S. D.; Henry E. Robinson
J. D." Jae. I. SeotTyler. a sly

eaSe,,s No. 1 meets on the FOURTH THURSDAY of eeoy
.onth Ih theo trm of Concord Royal Arch Chapter No. 2, Odd
Fellow' Hall, First Dltrlet.
Orrltrtse-J H. Holland. T. Ill.'. G.'.M.'.; C. P. Crane,
D.. I.'. O.'. M.;T. A. Bartlette, Pe. m ". W.; Broeeno de Lteat,
Treaserer; Jas. Flte.x Reeorder; IL J. Stnlabury. Captaln
of the Gurds ; J. O. Wod, Cnductor; A. OBReegeld, BLteerd
Peter 0iee1onen Selenel nl0 Lv

W•--CryBaht_ onnt Division, No. 4 B. of i.,
meets every TRUSDAY EVYNING, ins the Ilelleof the Y. .
CA. ., No. SCtreet tet. Officers for the tcsent termet. R.
Oenrge, T. P.; Tho•t Keen, W. A; J. II. Peel, R RS.; it.
J. Drettyfs. A. R. B.; Ed. Booth, Tr.; J.. . esmond, C.; U.
Vendcrtll, A. C.; P. Carpletto, F. S.; N. T. deon, I. S. ;
E. Bleakle, 0. S.. B t e Ce . Robert Flehke, P.
W. p. Visttin~g teeemmttee-J. '. Oe., I.. F. Kendrece,
O. E. Allison, Edward Booth, William MePeke, A. Andeeeaone,
Themn Keal.
Jyll yi H. J. DREYFUSS. R. .pro tern.

W In, dvisible Friends Onamndeey of
Kindht Tedmpet aned Appendnt Oders No. i, meet on the
THIRDFRIDAY of every month, In the Hall of Ferseveree
L•dge, enoer of ST Cloude aned Denete. street, Second

Orreeees--J. H. Hollani, B.". CEommaneder;C. P. Crane,
Generalissimo: F. iceid, Captain Geenrl; o. J. Doneell,
Prehdlate F. W. Dalesdeernler, Senteor Warden ; . W. ood,
Setlor Wtrden; M. A. elogae. Treaurere; F. Melllenr, Reorder; B. de iLe.. Steandard Bearer A A. Pray, 8word
Bearert N. Durand, Wearden : L Beney.leenel. eelI ly.

tg at 7 o'eteok. The followintg bthers were elected offer
for t prent term eeeete

Odm. H. Gr eff, N.e .; .Irelnp Hodapum V. o. ; B. IL

Ieeaeson Lodge No.13.1.0.. r.• earOy A.
(Freeu, U•,R•Y r AY EVNIte Ldge Been t.6,

Od ellete' Bel st 7 oeelotk.o
Oeeea--le A. Bodlexen, N. 0.1 N. P. Lee., V. O.; HeghStearet. Reeordidg 8eeretery; B. DaSilva, Ferm-net BSe..
tem: J.. Norton. Teenrer. a17 tf

IIig 1 ' EXTENSiVE SOUTHERN
PIANOG FORTE MANUFACTORY.

i'M. KNABE & CO., Nei. 1, 3,5 and 7 Eutaw street, Balti-
more, reepectfelly inform their Southern friends that they have
euleerged their factory, and are now prepared to supply the great
demand for their Peeianos. They are eeoetionalehte the mnt
durable, contain all the lateit improveenta, and are fully guar.
nteed for five years. For sweetness and great power of tone
and agreeable touchl, they are unequaled.
Thalberg, Strakoseh mid other gnreat planietb have sed them
m their oncerts and have given erteeilete for their euperiorrty.
They have. for the lest tea yenrs, taken the firel premiums over
all competition i. all the difeernt States where they lhave Ie•n
exhibited. Lnst year they reelvd five rst t•emuntms ; two at
Montgomery, Ala.; one for the best Southern made plao, and
oe Tor theh bettnt all eompettinee.
Afahlsupplyof theabhnettrnmets my hbe found at our

agent In eew Orleans, at
NEILL A WASHBURN'S,

Corner of Camp and Comehon streets,
jell iAW BeStory ltldlng. (p taWrer.)

TO PLeNTEPRB-A COMPETENT BRICK BURNER
and Iyeer wants empnloeyet, and . gle ameple and et.

etorye epr eeibnothecity aed country. ERIrelee et thid

N OI•T]-MR. J. RODRIGUEZ WILL ATTI•ND TO
il theht beee of the elderetgeed dedO hi. bee frhm

Nei Oerleeee Xep i, ipS. epi itM

AUCTION SALES.
NASGGAIIY ANll WALNUT 1UOSBRItcLD FIBNI-

Ic., .Oca01tcs.
BY MONTGOMERY & SMITE.

11, M. No.1osocar, Accttloc.W.

FRIDAY, 29th. lnat, at 10 1.4 o'cloec A.
M' ., at No. 424 Section Wet, will be id-

fle ondre ontent. of ld dccll10;, oItos, .t Mahgcacy
Parlor Furniture, Mahal y md We r at Burean*. Redonda,
Artsal,, Wrubrland., Tab:.., M~lrron, Metre I, Oatmlm,
Copoosy Flitches Vornrlltc, alc., ate.

WTUIONS -COa, _ __ J
GOOD DOU1RHO1 .D FUIOTTURE AT AUCTION.
BY C. PITTS & GARDNER SMITE.

Formerly J. A. Bawd CCo..
bococ.. BoSa , Actioneer,

Offci b 8ocoatret.
lodU cAY. th 1. 9h in. tat, lt hall t1t 1
r~o'clock, at No. - Alnnunciation street tarace Punt an

First stream, will be sold-
('oouyrlIg . 1 Mgccl aoootmoen of load tlHoc.,tld F,001

1000, OiI Clods acld)1oOlon, Kltolch CUIeodlc, Cooknlcglcove,
ot,6.,etI.

9T0)18-Cobh. k27

TWELVI FIN SADDLE AND HARONESS HOR1,8, AT
auction, on aocount of depcrlooc.

BY MONTGOMERY & SMITE.
B. IL MOSOcuuWT. Ao cn.0

.cm8 Ccc' 15,101.

QATIIEDAT, Vgt.2 a. at 121-R o'clock,
at 011kw.. U e do, allcSt. Cbuleos sreo, w15k-

120c Sl dI and Ocarnc o Irss.
WTORIGO-c1010. 1.09

UOCCESSION OF J. A. BEARD-SALE OF OFFICE
Fcuctoo,., Plc.. Statilonery. et., tcOMct ap olaitio.
BY C. PITTS & GARDNER SMITH,

GOnococ Soocn, Acctlouer.
Obs-Nc. 81 Cosoo lotreat.

S ATVUDAY Jasno 30, 160, at 10 o'clock
A. at o. st C ooco10street, by and ipursuancf an

order of ,A, Hon. P. H. Morgos, Judgge or the Second Di0tr1ct
Cototof Now Orl1.ns. dtd Jt m Il0h, 186, the followcIag dol
solod efeclt wll be sold t publo ucton tlco afct a plo f M
s cfollos
4 Plcc Bfock.. oct.o(lmtoc~qosuccJ~h, Ploet 001,0010 Ic
A Pl. odkb p ortcms orola mo. le b bJ .1. A .Bkoc. J.

OtodA Boly nd JA. Bord ACc.. aimsl BOO-voo
2 Plcn lRoo.scontaining the lc of lh. To Dtran t10lot

to detail, with pcoloalo of cole so md, by I. A. heard.J A.
Heard A May and JA. Bord & o. dce184-vryv s{

1 Plan of via city or New Orleans y R. H. Srntat
1 Pln of theoar or tho Pinlt, tecondoond Furth Di1lleta,

and retoof Carrollton fs RItoyoct 10.Ge.
1 Plan of the (1itycf Lafayetoc m0 Pcuch District.
1 Plao of Je10bas City.
1 Plan of Paulonrko, Bllggoo.
I Plac of AvcO, tcic'o.ovlIc, llcntoclilo mod bloocloogdole.
1 Plcn of GOcocllo.I Pl. of Ccarrollton.
2 Plane of Pcobourgc Trme,)Codgcc, Fratclin, Doocootol,

amt Town of M P1 o , o bstg
1 P~lan of the Pxrislr6 or Paint Coupese, Il'e t Rome ouge,

Th0"0 , and olt of SI. Martin 0nd Ascenlon.
I I~ of th .[,5br of It. James, Ascension, Assumption,

ccfocoloc and Terroboooc, oild, locolitocs orY'iontolollo-by A.
J. Powell.

I Plan of Looer OMloippl, shooing tIlantotion from. Neo
Orleans to Nate l-L

4 Plana of l theSneo r~iilaI nr lohcO of-Ob IC, ..'.l.cpoc Soo.ldI Ixrgo fro. i~rh--afrb k Co.'. Cnrordd rlklledd r.
Sl', cci NOee OLt.-k, Table,. O10. CI,0lrc, (101. RoioWng ond

Cooiyln PIress
I 11cc Olo4.Doo Clockl.
ic,.a A ,col, and Plom Cies, Plgooo-DRoe lc o. SIettees, Sig,.

Ihooods, 01100. I1..el Iool1.'lcd. Puss ht011ls. e10.. ec.
Oocccl llundcd old PlO s of Proprties, Omlxoucrl. etc.

Thlo unexpliredio lcorlm ofeasef throullond foor o 1011or(No.
80 Com,.,n ctrce1, froc. 0.1 luly, 3(10, to -1.t O1ob01, 08011.
Gax~ FikturL*.

Ptclltons and loo1ring, etc.
8itT0'ERO0IX OCasc. -J.20

RIIAL LSiTATTEI, P111101 DISTRIOCT-SAIE WITHO0UP
L Injooocoo-Oooctcxsloof Jcoo P. Wallace. JjSd

BY E. ROGER & CO.,
FRIDAY. July 13,1880, will be .old at 11IL. atr. Ubrl Hotel Irelrrnis, by clbo 1 of an
ordcr ofthe H oocolb le t o00d DPittot CoccI of New Or.
loo, under datoc at yoFebruary 8, 1 oo, and fcr accouont ofmold
sueoe~bon--

ACERTAIN LOT OF G0R0UN0D, w01h the ilmprovcment
tlreonccc 40ted In tlhc bmc fabouocc Pocetoh Dilcldct of Ilolo
city, I.. toe stuar. bounded by Odocd,., Aypollo, St. MB ooand
S1. Anldrew oclocc, and desgnted as lot No.8fon a plan by C.
A. M llodlc. 0 eyol d ledotc as plan No. 0011 to 10 ofloo of P.
OGyol, Notary oub,o; mid lot m.osuri9p 30 fact and 0 6lloo
fbnt onllSt. Acdroootreet, byo depth oac feet 9 inclhc and 3
II o.,cconocdidoccdalldlyc odlllc0 ol hcotllher aide, 004100
feet In wdtho c the rear linc, all Amoercnt mture.

W TbtROS-traIh.
AM of cto before Theo. lnoyl, Notary Publio, 0t the 01 -

ocMoccftb teprehser.

PROPRIPT$1 FONCISRE, ACeTRIBIE DIlSTRICT-
cote acc. Re -ne oocmclo dc Jcllo P. Wallace.

PAR E. ROGER & CO.,

UENDREDI, 13 msillet 1800. flsers oenscl
Oo mid, io Isol urseoo .Sth lcs, 00 eetrt dotto ocrdr dc

I'Ucotooble Coul du Seond Otstricl do 1s Novoelle-Orleon,,
an da0 do foicoler 1000, 0t pour la comptc do Is. ato a0 0a-

UN CERTAIN LOT DR T100010 ee too,. lotee 10 tlon-
00onc, 4.04 dooc Is F1t5bc1o dic ttcito., Qolotridco DIc.
trOlc do oetao ohIo, dccc f0.let koh paoar Ic, oos NIycdet. Ap-
polIo, Scc clrio el t Andre o dslclgolB eaoc= le lot No set
cnplOn00OC. A. W104., oyer, dodlposd cver00pan No Ic 161 ct
I'tudlod v.T.dooocol, notlre pbllc; letit lot ooarant d ptld.
e:100 1gn tlno it Is rue Bo Andre o0r 0ne p.0fottdo do 9 plod.
coto,:1' t 3 llodcn d'o n cofctd t 99 plooo c s ioneo sus clc tr.

cuts et'-01 ykds ant to fond, Is toot m nubi am teealni.

-. CONDITIONS-Co 3 . .poool.

Acdo de veocc poodoccol T. 001, cotcloc poblid, dc fool,
do Io canoco. 0e12 19 b' 1001WANTED--WANTED.
W ANTED-A No. 10 ELR. TO U THE IOIUi•EWUOK

fora email family. aatat in , ewrlu and to make heraelf
generally useful. S an ne may secre a permanent place
at fair wage, by applying

a t
o6e 7oraddre. at this office. A

colored or Gorman girl preferel. Je21 tf

W A NTEDi)-A GOOD SECOND-HAND GLIOBE VA-
chum Sugar Past. Addre. tru1,gh the Pot-O116e,

_ n Rm. LITTLE. Box F .

REMOVA.S-REMOVALS.
GfEO. NSMtLI, STATR TAX COLLECTOR FORtioMlih Dltrt, has removed his o vce from Roouses

to No. 697 Levee street, between Jo.ep2se and Adele 93669

R_. VAl L REMOVAL.

DES. CLARK & FRIEDRICHIS, Dentots
H ,ve removed (from 1) to 14 CANAL STREET, one door

from lCre.nt City Rank. 1.17 if

C UN OP NUMBER. BUT NOT, OF LooA.

D.r CLARK FRIEDRICHB,
Dentlits

No. w4(formerly, I OANAL TE ,.T

FOR RENT-FOR RENT.
SFOR RENT-TIE SECOND .FLOOR OF 8TORE

o,. 37 Tchoup1to110U street1 sntabl forod7ces. Applyonte premise. Je'III"

E FOR RENT-A NEW AND PLEASANT ('OUN-
TER Y 11OUS,. situated In the town of M61gnoia. 7Mis., on
.11•e Jackson Railroad, larg* enough for olu or two famt-

lies; also Stable and Carriage-Horse, if required. or partleu-ilrs, inquire at MRS. NORTON'S. 151 Poydra, e1ret, or to
SW. i1. JOYNER,

168 if Magnolia, Mis.

FOR RENT-THE DOUBIE TWO-STORY Frame
Hob.e No. 375 eand 7 M6abzne street, between Edward
,md Ttalra eat Ap ly to41 1.19 .PONEf S

8
C) .91 1r1v.er street.

OUISIANA STATE INSURANCE COMPANY

OFFICE NO. 58 CAMP STREET.

Capital 1300,000.

J. Lapenre, E. H. .rris,
Theodo6r Fr, J. N. Robert,
A. D. Grief, J. A. Bonnafon,
Jcob olly, AmadeoLandry,

E. Ganucheau.
Thlis Cmpany wllbe ready totrnst tbuaineshaon the lIt of

SEPTEMBER NEXT, and will isure against the peri1 of the
=., riven, and loss and damage by fire, a and llnsu risks at

the current rates of premiums.
A cash return prcminm of FIFTEEN PER GENT. will be

mae to thmse nsng in this offic
E. GANUCHEAU, PFmldMt.

A. Pt1os.r, 8eretary.
New Orleans. Aunust 17.1869. 9a185f

PIANO STO E-No. I ROYAL STREET

J. B. .GUIRAUD,
Agent of 1es1r. eard, of Paris, offers for sfle to his friends
d the 11ubic generally, an a16ortmnt6 of the be1t Pianos of
therword-known makes, besides Pianos by Pleyel and other

makers at cheaper rate.A
-A -

NEW STYLE PIANOS,
With Slaeting Sound-Board.

These delpghtfnl instrnments, i.vefp6 ed by Mr. Elsenmen.er
are remorkable for the sweetness and power of their sound, theit
durableness and thegracefnl peculiarity of their shape, in which

SA.WLTMOT AUANTERN OPATENTED

therea being no part righer than the es, thae imrs and iers

in, ofthe performer r K like opened to the Iiew o fr sen e

treof, wishf.g to get Pianos of the best qAl ityf on modena

tnrd, Till ind it to their aadvante to a nrs tr.O prd'
16e and wrieeG. d• m

chase perish, county or 81ate rights, or sets of machinery, ean
obtain the sme by applying tto t 1e de9rs6d, who i sloe
agmt fr the hore Cpany. F.TW.C. 1COO•.

No. I Natehes streot. New Orleas
Refme to--Me . Martn Gordon, Jr. . ,; M. S. Bre.

lr .r A .o, a. Dr. O. W. •apbell Ihervlle, o Ia ;ta.J. G. L-ndry, NO.;. O., Bgort, B t. O.; 0.. .Mie. t
James my'R ry

IMPORTANT TO FAMILIES.

SALT MANUFACTURING COMPANY'S
SAPONIFIER,

T71e ready7 Fa.Tl167 Soap iMaker, and Unlicersal
Ceanser,

Will make hard water A1t, clean Painl, remove Ink from
Type, Greaseo from Ktchen Utesils, etc.
On Box costs 26 ente,4

to 4
1 -

2 l olnds refse ese.7 , u6ually given away, at
about 1-2 cent per pod. , say 20

4 cents.
Foriy-five rents, therefore, Is the cost of a barrel of imat-rtat

SOFT SOAP,
,C1It1 for maklng different kinds of Soaptfe,nt free, by ad.

dressing Depot eC COmpany, L
LEWIS, JAMSI & CO.,

PY lle$1 dcpao
T•The Saponifier ... be had of any rccpltable storeIkeepoer

in t1 e con1lrv. my81 ly.

NOTICE - WILL, BE SOLD AT 6PUB'IC AUCTIOn,
My the Glmln1Lon9rs of the village o1f ,oehanie1m• J1ly

101 6,. at 12 o'clock M., the 1eve 17 fiaolt of old llsag .for
Waes•iu buildigs, drpotor depots of rehandi•.ship yatde•
or for the pupo-e orrmooring a dry dock or doeks oreapc
9664nt116sod9 ten)'ra Ts. e amontIo Iof 9e 1 to be pid
annually7n advance. 6ut sho1ld there be nobidders for 7the
above puposeas, it may he let out for wood-yards tor one year--
it being well nnde•ntod that the front of each street perpeudl-o
ular to the river shall be left open for public uw.The Cmmlwdone.m.shall have the r1ght to r6eet any or 6 i9
bid, If they see fit an to do.

aJste to take pslae at Mr. VapghAA' Colfeehouse.
1Iram HENRY ABRES, Secretary.

i C RS a M'[U M' HA.NDIBE AND PRO.
0 11 Li o& S1 ,Mlnd1To7.•

,7,11 a 011.61,61611., l1611 96,.nC6769 1
Mob, Rse, CBaaer Ugnoti, 16 55

. IL Yr
VFRY VALIUABLE SLVEs AT AVOTION-AN A NO. 1

BY J. B. WALTON

f o0Utee h. .clp d-mru

CALVIN..e tampeetc a.teAtt1y *. Se.t.t~ecaitce.
bornilnud r h e familyi to wham M min Ilpmts. Be
beaesan laiets"Wctis itebae, 'mnetn terMlorlhy,
use isaddfo no fail,

te heloItN. lho,11, Nltary Pehtle, at the tap
of he pnroaser

't

VALUABLE IYPROVED AND L'NIIIPROIND REAL E-
rate at neHetb, tor h F9tttht* id to de. lic e seII .

0wo Deqttle7b FrOme O.9Nep A et. Charts 'te.Pltoe

S~oltreet. mo

One Sgearro OrteA'1' sfap Avenu and Cnnolrtreef.

311. B. WALTON.
-" '`= tttbaer-Odes. O Campatreat

AR9T 1 Y =- 118 II ideOi0, tat 1R s it ik
M., at tie B. 1Wrb Tt e Rxelamsc I public auetfon,

will be id-

SWILLING HOCBEB ON NAIADIS STREET.

TWO TOTS OF GROUND, In the wene botnded bhy B.
('.hartae. date Tlavwtin) tlape II nd Chmdelet at& b
Aamuing each 22(6i rest 6 e {rent hlo.. BL Charles at ta
death of lilt fea Ibfeelh Id 5 line, between panlls U
'anion lack to a common t ayntt the rear, 91 fet eide. ope.-
et,11i~r.rtIce 90- naa~lfa l

TWO NODERN. WELL BUILT TWO STORY FRARN
Dwellinog Monaca, Adjoin kt eontso no o two purar rlf wi
hltac Itaeiw wr. e tu.eides r wie halo .tttth1L E bfrlealtneonolotn Lltet~. Irmlnl, wa ter las e. otsIon tte

or.bi tcelt.
elthtff

911119A94ine
tthen

to h blde

sad troe selrvants' bd l.tr And til lb.rt .. h btdldletoat
l dslndBor; tbe I allrey each hbe ttt otttttgtaBt.
G- lb, atreet,..taut 8eotlrd. Thil Dnaer Ibe a 00
e .. a frm TnrNI Otdp 'on ae beat abe of Si Obuta
.annt, directly o the lb. C the CCelthtob.9d~.yette Ra11.
roads, ot cenvifeneto t44p lloand PrtaafasaG~ 11he.Wnao. Ohaa . nttt pory fe1y, tav.E

DWE.LLANG IIOUBtS CORNEE OF TCNOrPIVOULA,1
AND FELUCITY STRRETS,

ONE LOT OF AROUND, bthe Flet Distrit f thi. city
in [behenprs e bounded M'qtondl 41ah. Roo.teifdtctant

t. cstet. a eit, latice t It the ear, ad 6 Ra troutin e eTchettttlcahelteel. 1451.11, Iteieea t.led1 lc 1,11111 tor.1
achy streetr, g e, std annth r~r nd 227 Rt Ip inches
Sand lTltce.I the e l, ee.hh ted running thsecore.e .1 Fclicity

tdell TttltoelP~ llmt. octe

Thle imprerrmcnte on this tot -,fit of five onewteey Frame
Thwhclinttletet, tflet tlae reefleftlehlt each two yoom.,

fh e 661tern1. etc., w411h an obey in the rear five feet .ide 4 1.-
Ing on Felecly at111t.

The honee L, thleteter of clelcty and 1Tthettpiteitia strets
I- oeplod As a c-Sbobomr2 And I. rented At plt month nyo to
the Ist of Nevetnhe, next and the other tenenerta have hcon
tented at $15 a mouth --eb

NINE LOTS OP GROUND ON GASiQUFT iITRSTET, NEAR
C.ANA. SiTREET.

NNES LOTS OF 'ROUND I. the rl, 'sl6 11111e'tedhy Rte-
ttoct, Brood, ,'neat mid Do -tote street., by thle Nt. 1 to 9.

Net. Ito6.ittllit,. meeeoIig .nett
2
7feet fot rat 1:,aclet

street, by. d th of 100 feet. Jot NFo. I formIIgthe carter of
Gael,,., and 17 oraenios trectr.

Net. 6119, it,4,tri,, *ljjoin t.at abotve, nod 111111re 111h ci
eLt front, by a depth el 159 feet 10 ihehet 1nd 4 line.

TIIIRTY LOTS OF GROUND, ileing th.e mllret b111d1d
by Canal s'rect, Hoazln Avenuea, ,,,enact and]tendon ohmic,,
meeeurtog:ld feet I i inch... and 2 lice.. front or Canal sheet,
219 fret S inchesecl Il lnes on Ilteln Avenues17 feet II 11,h-
1.114d 2 linlledo Gl.eet strlet, and 819 f9et f t1heshcud 2 1lc,
on Rndletd trceet,ll-eordtn to the i Lc n by Rurh cg Peaaele,
elhibited at the St. Chlelle: Eetrohll,.

lys3 flewe propoei ore offere to elec. sales for the ansoor.
ahc n11let l induce1lects to ieee ccly t(hin; to 1 l letet
for lecet vetmat or rswculation

The syonre last described hars beet recently filled at a cost of
About slim..

/ TER3Il- -Ot-tbIeI etch. Aed the beittnet I 19creditof
1 a .' 2 3eere with $per cent, canes,, nd B e recut- eventual
lnterest, with mtlte lllltlinllcal pielste. Tile improved prc
pecty tote kept inhered to the tltleeetton of the vendr by the

leclfliuh until textl pdllept, pld the pollhclee o insurncel
transferred.

Acts of salebefore -,at the epee' of te pnrlrr o. jel

lAiLE OF A SLAVE GIRL, IN THE MATTER OF THE
Mlilntosht,. W. and Floette O. BurkettL

BY J. B. WALTON,
ADonoA eet -O e,40 C lmpostrkt.

II a 116101 iW /t e 84t 11 , hy0 viet he at rloct
antraeras order B'o.P. 11. Mogn udgc of the rsood
District Ce t,

1 1
jn tyre tO of J.on, 19605, T.oo.911 il be

The tiea. gtclrtall, aged lbolt 3Oyeae-a fitt stt etlb,
washer and M8 t]i

W.TER S -.hid l eab balan etn a credit of nine
menthes, fitgoat' ccetane, I tar g ps cent, interest per
annum from it J-le tmatuity, an 8 pe r cent, thereafte
If ot punewd y''d

A 11 of uts; A. 6e-eneu. Notecy Pubehl, al the ue,
pet.. of thept' rater.

VENTE D' tM RCSOLATE DANE LIAFFAIRE DES
MitiCaaW at 14oretca 0. Burkett.

}4iA J, B. WALTON.
oemteett-eBrettl 40 Camp street

SAIKEDI._7 se j do 18800, a midi, a Is
SeBea,. St. sties, en vetu W'on or111 1,11}4Ho. P. H.
Morgtln. 1u,1s e lit Dettrite CIonr i Itistric, en dthee du ter
delete 1860, No 9M1i, It wren vdudo

ELIae 9IA RW~:, geei d'etlclet 35 a11, e.eetlleete pULa4
nierc, blare o e t repnsaenee.mW- CONDITIONS-Ue tire etleptel eat In belaece te
e4dlt1i itlee!om 'l,, see hete *coretet, Ilellt 0 peleecent
d'intcretlI'm del Jnee 19 EIlntl JItt'iL mttrlte, at 8pour
cell -vte rl'hkbiee date 1s 16s oiI b po1.t l a cet" pa
flit poIlettletlh nt.

Actc de tto perdceeet A. Mieetae, Nohalce Fthlic, so
finis e1' I enr. 16 1c 280 el7

SALE--FOR SALE.
FOR' A.LE - SECOND-HAND STEAK ENGINES,

SWARES AND AR PIP0 etc.
One Noolloy Works Beam Bglnoo! and Cdo crime, aboot 40

horse power, ith two 2 inchl lvaum pumps; elso, two boo.,
Syrup andtwo Force an1 Lifting Pumps, al lln good working
order

On Doctor Engine, about I1 hoPo power, itthree brass
S o andone ifting and Force Pump.

One c Plea . Fre Front, dFio Orate Barn, etc.
Ooo IlonmbhkoFr Pnae oo and Roneblo,,k.
TSo ppls pofleM Cotldfogl, eLh SOhating 00a Pulleys.
Sogo, No.44 10041. es, 1150.10.Foo,, iveo and dol irojoolst Iron Waer Pipe.Oneand a haif andtwo Ich As Hte p
For brew, aply yt o A.TA Teberp C
tyll 5m 45 Tchoupltooboo street.

STEAM ENGINE FOR SALE-ONE SECOND
baud Seesm Engine.In complete working order; cylCnder

7%dflmsa byl inf es Ntk. App0to
F. W. C. COOK,

I f, No.lOoooulI ooet NeO Orleans

FO aaR SALE-THE CIFONTROLLING INTER.

A e ppeiee Cylinder PLANTmm Pan, Fero SAL Ynna hefR by
Motors. Mrrick k So,Philedelplttsin eempotearrarkteger
der led .010 lean, oidI all 4tt4chme1 , fe 1 osdo ode largIAn Pom 01othe ame. d ppy dto

F. W. C. COOK,
e~etf, _ N'o. I Canal street Nowr Orleans.

F OR SALE-THE CONTROLLNG INTER-
k13esl In n corm Ship of 441 tuns 13 sears old, lately

nltkel and copperud, well fount! and readly for sea.
oar furts pnrllcolarl. spl 1 to
fell WIO . w. iYN SON & CO.. 02 COatn street.

r FOR SALE LOW TO CLOSE A CON-
CERN-TIh,, lhip HUMPHREY PURINGTON 11

old SO tous regioteolto; olpperod ad d oooA I
ofoooloo 1561.. ripplytotho ooptain, 00on b rdAgoroThird

District Ferry, or to
fol BAXTER, LOVELI. Sf00.

m~COUNTRY RESIDENCES A NDI
FARMS- COUNTR 0.1thlg loland, elther for s h0,er
1001den10, or for farms, within 1hee or more ho

travel of New Orleans, are invited to apppl to
GO ORGOEodl E, Laood Ageo

Sprillpfleld, teL e rsteaen Parish, La
N. I c-Nohrgoe madefor ofooooetloocd ood rlaa g

chared t topaprdlnace.n7lyAV

rY1 VALUABLE PLANTATION FOR
SALE IN THE AIISIOFI UPOPNTS COIPES,

~ 11,014ed rhot o.. mole 010le Rod River Landiog,
contaioloiL Igsobo',3S, o..res, .d frouodoon Old Rioer; thr
are 0 bo1, 31 ocleo of food oleaord; it lboo a good dwellkog-
house, colto-giln ,od n1ro cldbins, oil now; ther0 are twenty.
twoongmoe, lchic ill be sold 1ith or withoul the land; also,
aboot ten modo olght oxoo, on0 wagon, timber-wheels, saw.
mitl~cattle and ILoge, together witlh agricultural Implements
blnnlkoitth' tols, eta n ront of he planttion is hieh bt.
lure, contiads olgout 300 acres, whioh will be sold lth It.

For taws aPnnb to
F101o0iI. DHEWITT, NO3fON A CO.,

New Orleooo,
G3N. R. C. CAIP,

0'vlffOlW Poridlh o ,I. 0111

SNEGIS)r S FOR SALM-JUST ARRIVED,
.ith a large lot of Voloet and Ifoylood Negroeo, wlob
Ioetoer cheop, It my0 old .rand, Oorner oo Es ooIodooo and
1hart1,10s0t0t1,1 and illl be roooiviogi re lot. eovry

oonlthooog the season. Call and 010 b00or0 700 pS0101e

all 0lmoW JOSEPH BRUIE.

FOR SALE-ON REASONABLE TERMS, SEVERAL
very otieospooertolo on Eoplanode street, Imp07v0d and oo
lmroed Asoseveral ver large properties close to RepL-

aW rst sad variousparts ofhe city or partoplo.m,

am of 47 EXCHANGE ALLEY.

F RSALE-I1 ctAiS POlISSING 51ON0I10, e sohi,
O arr,.t iron Glooooow. DealersIon larble areoffered an

opportunity for1a 0 heap o vestment in the above article, by cill.
in on IC. BENEDICT A CO.,

Je0 121 'No. 1 COoodololt 011eL

o SALE OF GE 1 OES-eON TOE FIRST OF

Ooo 100 irgi E00 010 Marylanan d one d4 o lo ig. on
So season olb oishell he kept good by the receDi of

0 otoo the cholesO t Degr 11 to 0e bad 0 om the o bove

set' ES WALTER L. CAMPBELL.

C. F. HATCHER No. 195 GRAVIER ST
soo OoboLo h. J. Y. U17RETON, SNpeboeoodeot oI

New Orrlepot.
S Notie fo Merchants, PI~nter, Traders sd Slave 0.-

s ivalteratonsand aomodatloOn on
my old stand I am nowoprepared to reho00o and 0 0mmod0

a. oogo toeod thowners ithh good board and comfort"olo
moom. an d bidbl tem.

Thio0e0Our bo00l o0 l Oyeloovoold do wollto c.l0 god...
for themselo.I before lookiog elsewheo, as the indo,,mentOI
offoOre unequaled.

A good stook of Negroes ort 04.010l be, hot ooootly 0.
hood, mended 0P of 1ield oD, EocIaoles, ones SeovooO.,

.L00oo .doooooooo md. e0 prperty ploced 0. my bond.

Woo.., and Toooo, EMooodppl and Loioloo Land. bouogh

.I ly C. IF. RATINE.

NLOIOEoICEAPTE SLAVES HAVE NEEN FIAOEO
1oo1,ootoo0IOrdsA.OepotI .iOo0eceIve them atl NoN&

Grevier stmt.~
11016 i, (.F. r. ATOBEN.

C.M SUTRQND. 0OMEISSIO
Arrntlrar hsPea cad Sale of 8k re Oileo
Yaod, Eo.prS asroo e o tgoO Now 1. 1 of

!OR CAWIINA AND VIRGINIA NUNO0'S
I ho, 00.,0 Rrsf y Oozot11aP 004n~n Vo I go1 .,

ooSt of Feld 4 iodoWOooa. s W sdd Ir00.
pD a BIcb00tof0,o 0 Na . Bohkhy, se seed

Wa's.oo 4p9.o ym 4 0. 0000.

whiOch Iwill oditoy fOaoo 51 Iood 1 h a kolsr

001uopgwtooehhiy ohwh oo.5 tA

$1518 klw~m I.OhaeIrf15 a~d9 6d

Tiess
t>dT 'eor fe n

h iyi A a 111

V YaoeItem mde to ew Orlans fo
1/ aethat ma. IWltlw way odsk. sbds

0* oil B. n.aa Nm
l~pb. t Sm ev uB AX hmto

tt Bpst~e th tom taemorcpbea t1

Tt fs tM ih my annri ithat the the hm d a ar o s-

33e MILES FEOOW BIAWIYILLI: DEIPT,

]Ids aea+7ssur , ,fa.
The ralsletor hav ng ~ttdmd 1t~~lBIsWATNRt:9-

0.4.1. Visiton .r "he At oianA ail 03se.~M~yt~0. in
rMel01Imade.]T etpn~

ah.rr. f gedl.. ..tmB.ydl. b tm... b..t.prd

t.N ~f B. W. B*Cl(lrhISY Al).

,BACEULQBW+I MALI.,9 th-QIIHGI.-II S

3TO ..

Eraaedede ahw e ta L to

andh kt b. BfvlW Ct ndL iven me .andan t d 0a . -n .1f
or te. 0.m Eq1m13
Maroons tb.0.ml. f ... dEr m apal 0 syn. peu... of lb.
trm Piu.byi, W

1
ad At cainted wu. h !a merls doin H .g l).em.1h .lq..e~ .311 11. ,,et. a.. 13

P e-. tswill b .t at ebm dil.H bye t...balrw Om.l-
Ilealnx ratomas. .10. lprbeg 0... mid pdPyMa onta a areve..the Selnp thessmaday "tba q fm
(nthe th won lf the rtame 4voy.ta o the aartdyaf of eac

J.16 E BOOTH, COlOIIOT BCO.

3 M E S BIS SIPPI TY 3
an th11111 ho 1 y D the . rwnter 3t H hb. ben.
splendid parlor erectd, and the whale nolmtT o molphli reap
vested and putin splenid order This Hotel is too -11 imown
to teed anyj fnrthor active, As it is (jmerally considered secnd
to nom in the United Bastes, for coalon and arrnnaementn A
fine heald ofmuse wi l, he .attendlIance Hoag dhn. aA
can W had at ll times

my7 am WM. BARNES, Proprietor

T 1EGAMDEN HOTEL, m
MISSISSIPPI CITY.

T11e Iderligiied, o lonEg Ad 0.00mbly known Propri-
etor of the Be von House in Jsclkaon, Miss, respltcllhll
Intones. Lis friends andi the eCtutham publice that he has hose
for the .b.on the e 1...sl .known .11 popul, TK0AB-
DEN HOTEl. 1. 111110.lppi lity.

lie pledges himself to maintain In fall the well known excl-
lence or t he Hlotel, And to tmler h, As hithero, one of the veRf
bet a.ytid, resort or s r 0 e 1.tlboln the Soutb. All
thle sacrorriri r to herlthfol pleasure old ppaatime on land and
water will be at thle serice of cola, in Adl(10k, to the ordinary

.omfo1t ob hotel fire. For ipim1la t.i 410Hmmodo 11..41re
not tobe surpassed.

el.3 Sn H. ILZHIEISI.

SOtCEAN SPRINGS S &hoT Li-ThHs deled ightful
newly tnrdsho An4 d will he OIle for the l1.epq11 of v1a-

iH..on hel tb of June neat. Every effor1 w .ll 3s ade to
render EhHlo rE cmfortableband to rake their ay pIeasant.

Tb... 111. 11.1.. phM lb.. Oesall Iplring 0. p.14,11,3
lollltga boothlbg. Tile tnbl wlll bo litlhei.1d w eoo.y hlbytb
th1t 11 to be IfondHn tlb New Oliean. .5.let, togethel wi1
Fish, Oat., Oystodn, eta, with rhehtbe]cake and surrounding
ioniE pbaill. Forbthe ,lent ofinesl, hereil.T.Tn-
Pin Alley, .P1hialGadllery, Biliar Tblm. Ce. The Saloo
will be cot plied with the chotaan Liquors, 7nen end Gigolo

A Baud of Musk wil be in attendaco during the secoa
Bugl an saddl orses can be hired at the BdHol. Abso,
Sit boats far Fisrhing and Pleasur Exeuordoar

The Bbathing f..il1. 111not t be excelled tml1" plan on
the Lob.. The Mineral Springs, s cielebrted for lbheitelnlttiv

Hoepoterl0111,S1 s n11 1 , been visited by t7 de7dAno
is dleciddly the hb.lth.bih H ell As the mo1t ba.Hlb locLtioL
al the 00lf.shore.

nayN Im COOK A HOYT, Ppmrieto.H.

LAUDERDALE WTE BSULPHURE
BPRINGS, MISS.

Thlfashionable and ppar Wateriog Plce will be opeed
for the reception of v ora on the oth day of Jnne next. enda
the yupervleln of ts oldplprietor, B. B.STH, wh lo well

The Lhoderdoloe porinog..l lo teod o the and O. Ralhy5,
3 miles from obhle--the moorning train tog MobS. arrtve.
at the S erin, St $ o'clock P. M.

The plece tres recently undergone thorough repair, and Is fur-
nithed throughout with ew antt elegant arnr toe. .

Thoe water hae been analysed by one of the beat chemists in
the lnited S Ntote, d the m nedil propertle o llth waters is

onserpal•od by lay in the South.
aNo epeae orp l nr will be sared to nake the Hotel t

Stet cla ohe.t
my SlIm B. R. SMITH SN CO.

E uPNTA CLEAR HOTEL, EASTERN SHORE,

St ,
ILot BAY.o

ThSy tyed abythe Justly telebyeted Whterleg Plat e w ll he

opened orthe reception of Visitors y bort the t, h o lJne. hd

the Proprietos ofsI tbeHlyha thth tyltt ,tt of theayo
tbit hment ahal not desteriorate for ea- t oe the soed appoant-
,monteand food fae whtebh • heretofore oharaeFtuOd it.
The loation for health is netpasd n the Souah, and wan
fly taedhte hy yyy overd eyidemi. Thyeh prlyvailed bothin
New Orleans and oote dred the snummers of 1e 3-'BS not a

dny ars oty yedlow fey d erl •lyltg l o Pohnt C
The tht Bathing ht an equl on the oelf Cyat, andle within
Pofew garde of the Hotel--the tenempeerat of water always
nagreeable. Fresh-watertower-Bath eanbehodanytime.
Fish and y yytley are abundant duyring the entire . aeon.
Good ReSr le atomnuodstony are pro tyded y for a tl wheo , to

keep their crrt des uad horses. The drives vthe icinity y
ihnded whbi magolias, it, bedart y pinyes, etc., are beautlifl,
and extend In every dilrection.
Allthe amusements usual at WateringPlaees, such M Bil

liards, Bowling, Pistol Gallery, etc., will be provlded, and will
be moler tih charge of teen enxleu• to please ; and conveniences
for those fond of A mtite Sports will not be neglected.
h good Band of usoee is eet red, and rwll play on the lawn,
ofternoot-and for dynosy g, evenings.

A line of Magnetic Telegraph is established, connecting Point
Clear with every quarter of the Union,
The ne low-presureysteamer CreOent" wit llypl regularly

between Mobile and Point Clear, leaving Mobile every evenitg :
and on 8Se 1,1y8, Mondays, W yednesdy and IFridays will o
down at 10 o'ciseR A. M., accommodate thoe who arrive Dn
Mobile by the momlop bent

sleAlotyld this Neteele be changed notice will be given in
the Mobile nd N tw Orlpym, peyrs.
The Proprietors return their nneem thnnks to the public for
the liberal atrnage heretofore extended to the Battle Hl se
and ther Point Cle Hotel, and lhope to ptlace themyelve under te
renewed obligations.

F. IL CHAMBERLAIN & O.
Proprietors Point Clear],ote]

Mobile May , I. Also of Bttile HoxCe, at Mobile.

aE PRA•ADAT'L HO UEL, BINOXW --The under-
signed A eErto Mrs. Elooibety Pmdt, formerly pro-

t prietrty y of ty e hlUraen Oaks Hotel, Blyoxl, ttepectllly a-
nuuuce to the public that tills establishment is ,now o n for tile
summer season. Attnehed to the hotel is a Rod bllliard table.
ateiutifyvyeycht, aoddle horsI , buggies and ctrrtges, ford-
in pleolasure sad omfrt. ihtore to Pr.y l t't Hotel, wishing
to lnd at the hotel's wharf, will please notify the captain of the

myl7 A E JOH-N T. EUGENE S. PRADAT.

PCAGOUL HOUSE-NOW MUCH EN-

DIR. AND MRS. DODSON, wlsh to inform tihe publi
that tlhey a t a ott l tmes ready to •yive Botrders at tle follow

Winha r-Per month, $25; per week, I; per day, b.t.

tttt ly t pc y y y y y f ty d ytl l yt, ~I h p ttyrloyh, t tr d a y , y t d , y t
hgTlls esntt•,ishmleut , mhin y aly l the eomryeet of a home,
bathlg orequiet ty hn largetr hotels, havilg ceparate byttd housey
for lndies mnd geutiemen, et.. Telegraph omee nearmyl by*.

THE CENTRAL HOUSE,
MANaoLI* , Mies.,

Has been constructed to supply d gryat want of the cltyidos of
.New Orleans. Persons not desiring to trtvel t youtmd of mihe,
for tile p Iu.b of endurnloy the privaltions of crowded hotels
and Northern watering aN•tttns can find in Megenmlis a quiet,
healthy home, with tl the yy myortt of ay t thelatt Hotel.
Pare freestone water, geod bthing, high altitude, and a ylo.

tnresSue country, with beautiful drives, ae amoyng the ylan-
tages offered.
This phee y ne be royhy d hy less titan four and a half hours
by the New Orleans Jt kston aId Grelat Northern Railrad, and
persoys dlyl btiuest in the city can ltve tdfter blUmeetl hours
at Ligtht, at o retarn before b tthless the next Nay 0.
mvll if H. N)URS, Proprietor.

This delightful Summer Resort and Watering Place hav-
tng been purchased bl a eampmtoa of 8Snthem gontlemen, who
Ilve yad itthomoghly rehIvtraly ryfurn•sbed and pitA in e
order in every respect, with additionul cottages for families, will
be opened for the reeeption of visitors on the first June next.
The Hotel will be under the superinteAdene of the President
of the Company.
The ppbolean reah the Sprngtt y*,the Jakyon Railroadinthirty-three hours from New Olean,, and alco by the New Or.
leam rind Memphis packets.

y n orltl noARD:
Per month.....lt y t OtPer w ek 2 00
Per dty 2 0

Children aod servantd. h olf eroco. my3 lytW

op bohaving every awhommodatiou fora y w.-oChtu W00
Otring a aa. It stll rfntn0 fe o bale.
my3 3a JOHN MDUoNNRlI,, Pmpretm.

fy HyGly HOdTE L, y yy
Old Pu.nt omort, PSa, mtreh 1, 1t60.

This fatvrlio summer mert, elebrated for Its fine sea bth
Lng, refreshing sea breezes, and abundance of fine isth, Oysters
and Ctbs, will be opened for the reception of guests on the t
of June,
The Hotel In situated at Fortress Monroe, the largest military
post in the United Stater, where eight eompanes and a splendid
band of musie are now stationed. The entr estabtishment is
ndergoing t thorogh renovatlo and painting, which, with a
enw building now in coure of construction, will be ateuilently
large to accommedate upwards of one thousand vsl~tors.
The tndorsigned have lately asoyiats• themselvey together

In the hbuiness, and, with attentive asistanco, wll spare no
patnsin raking It most delightful summer residonee for those
yeekighealthandpleaure. Radilroad and stemboat mnte,-

ls are ow
t
o perfect In their arrangements, thatperona

from all parts of the South and West oan reach Old Point with
the greatest facility. JOS. SEGAR,

C. C. WILLARD,
apgleeOV Pmpatorr

std ts e q mvio tkde toga the Sateof ea '-•' _

To %lh

BtAL
IIO eer 0 f'a

Ar~V. N N U
PCrOMPI SI~r Z~NH4

dOUNOT FO TER33 SALE 01
A EDLCAN A~ffMU AND WOO1BB

Bh.gbg.s, 8&It~bS.JT. ia,'wW.Omd'im.W'
Bl.ehed 0.43... TkUdaga $pS ..

P
hlft O~ain5.

Plad. .. d P1.1. LInawq., Rang, at.,.etc., te..
I. A P. Coats' Last Si Cord Si'OOL, C00570. ;1. SoAN'

NUM J)"L RAW L . tOSONIo. Jae. IL VAIt

DALE. GI UEB & (10..
DAY 0OODS COMMISSION MSRC$&ZrS,

2$ Meawer street,

BALTIMOREi, MDO.
Agent- for Ithe .31.of Aomoboo.

WOOLEN ANDt 00O10O1 000DB,
Ineltdbng a t..g lit,. of Good. adapted for Negr. wir..
1.18 boAW'

A* JTAmrEg. 130.33 VAN= PSJtIPAP L

UNWEPICE Ak BALL,

MIANUF.ACTURED 4CNi LEAF 7034000.

jot) WOAW BALTInt61 Mi

J.LVCtARE. 33.3N. POE*AU.' 3w.A0.033.A9M.

CLAMS & PEGRHAXIK

VIRGINIA AND NORTH CAROLINA'

Mammlturd T-mm.
Ha8 e~e IOae59 EXOEMINE PLAON. BALTDIOAI. 3D.

.10$13W

A PURE ARTICLE,

For amilfy maud eMeleal Perposea.

s To ho hd of il the prdiilna Dessit ad Grass

throoghat the UCited Saes.

. A. NEAL,

Solo Agnt,
No. I1S WaS steet,'

je tyOW P55Oatrn. l

M0 OS, BROHER a CO.,
PHILADBLPHIA,

Bookeellers, Stationa and Blank
MANUPACTURERI.

55-adEfsectumn of MASONIC AND ODD FELLOWS'
REGALIA, JEWEL, tet. jed

J W. d J. F. STALRR.
S CAMDEN IRON WORKS,

Camden. New Jersey, t
-- anufacturers of-

All kinds of CABTIN and APPARATUS for OA WORKS,.
WROUGHT IRON ROOF FRAMIES, for Betorts aidothel

HIone.
RETORTS, and all CASTINGS reqmtred for ettlg them Inth.

Iaest and moet Improved modes.
WASHERS, CONDENSEAiE. SCRUBBERS adIIXHAUST-

ERS, for sreaeOg the Retorts hIo prussre.
PURIPIERS, varying from 005 to 1,101,000 ubteofeetdaiy

purifylng eapae y.
WROUGHT IRON LIME SIEVES, for PURIFIERS.
STATION METERS, of oll sloe.
GAS HOLDERS, TELESCOPIC and SINGLE, with Cut Iron

Gutde and Suoapslo Frames.
GAS GOVERNORSor REGULATORS.
STREER MAINS, from 1a) to 48 tehd diameter, for Water or

OG.. I
STREET MAIN CONNEC IONS, soch ea Braches, Bends

Drips, Sleeves, etc.
STOP VALVES, from I to 0 Inches,eitherbra faced or• eo.
WROUGHT IRON WORK-All the Smith and Shoot Irot

Work reqnrned in and abott GO Worke. p
TCormmunieto tMos shold be O ddeed to the ,RPINCI-

PAL OFFIEOI, CAMDEN NEW JERSlEY.
ogo--BRRNC UFFICL• 116 SOUTH THIRD STRET,

PHI, ILIOELPRI A. 0el lySW
(- PAL DEE'IALLERA--THE MOST DELIGHTFUL
Spreparaetion for thoeITEETH oever totrdtced. It loeanses

theo prfectly. strengttheng tle •utms and lesvee a delaloto
fragrancen to tmouth. Tihe mnt semnent Dlenistl reeaot
mend itt s e, 1it being entirely fee from Injuiloe teoos la.
Maria only by JAMBS T. RIN, 1Jet7 lm PhFloaltpthls

BROWN'S E]SlSEINCI OF J.1ApAICA GIIN,
Gsa isaeunlnahble Femllyeedioie e at sh a weon of

and many interndal dtoaesa. It is pouurly eIeaOeoa atoo '
mer compelaint of hildren, and is knwn a pd resordbled l
Medisal Fmlety. Preproed odny htyFRgD'K R aW
for sole at tls Drueg and Chemical tot N. S"C 0 OF
PIPTII AND CHRosTNUT STRE~ETS, PHI • A. I

Alt for osle te a Di rosep lo Drug taS 1u thoe U otos ,te 1
ad JNO. WEIGTT tc., New Orleans. ja a 6m

c ESTMRI' GROVE WI5ISa rYI
CHESTNUT GROVE WHISKYI

The Proprietor of the above CELEBRATED WHISKY de-
sires to Introdoo doe article to the public lnd phswldess of oily
and country, as the

PUrest Dlosw blse SttimR laut
thlcb hoevor beenprepeoed foremdialooe. Itleaves tslf
Seordl, at once heahful and invigorating, tohe hfeebled.

whether by ge or disase. It lsditled from t het rye mod
malt, and Is nrltios prsostl•ois are preservsd by press
pesultarly his own, whereby the FU Oil and odther eo sl-
gredlaets, known to be oontood inthe Whisky In ganers us,,
careompletly solorstedd, o thbt the absolute prlty of bLs a-
tielo fro any foreign admixture Is gnrsnteed.
Inaddltlon to the followg tlonltle from to'n ast m-
et AoalyticlCboQ lss of hlldelpblt,.New Yotk ansd es.
toI thle tsne Agricultoral Sooety htbo endoreed tith their
Diloma, and Dr. Jakson, of Bortn, hS tosllsd uoder osith
toIts anolnte pury. Rad ths following

C ERTIFIICATES
Phlldphas, S1ept. 9, I

We heae arefully lerted thes smple of (bsuut Grow
Whisky which you sent 0 •, snd sd tns U .stesions of the
poisonoousl sbstLoes known s Fnls Oil, whishL the bharoeter-
lretloe and lolurlous Ingredlent of the Wblsk in Inmee use.

BOOTH, GARRETT A OARAC,
-- Alylli CbAIet.

New Yoab. SooS, g, S.
I have antysrd a sample of ChsntOmroe Whlsky, esalvd

from Mr. Choarle Whorton, Jr., of Phlladelph•e, d bhovlg'
cseotfully sted It, I as plesud I state tbhat R iSosolyi free
from polsotss or dlotsiesn nubtelaees. It i So woals y
pure and Ione Svoned qgdsy of Wldsky.

JAMES . CHILTON, Aalyteal ChemIst.

BRotoa. Mrh 7111105,
I hove sde ochenteal analysl of commesrill .ampte of

Chestonut Grove Wsly, webh prsosee to be frfren the heavy
FPll OlB x andperfetly pette and unadulterated. TheO os
Ssossf Othi "aWhWI y isededved from lthe grainoeSdtltta"
fatistl H. Reeptflby,

.A. + .RATES, I, P .Sts.1Aefk
- o M .Bsayhbonir e

CHARLES WiHARTON, Jr..
wholods Agen

116 WsIoI sheet,
I .Set Pnwltt5at l55

PATEN SAWUDWu ATHNRnO.RIRE• s
1oth Ree51 nI d eseaed, It o'n Nee I' Sa S 1W.L Q

PIn sTOVU5I1 RA g trE Tpr W M10BI adt)

14K
-w

-4 F
II.

pr

a db.iif

' sb~idlwn + d1

~ll~rr~r-ww-l'r-=- ~l~sUate.,H

ft t'F"it1
.

I t i s''
A

.

rm:

tat,
viilstr+tI l y

i~agm4~ lB~lii"i
Altqmrs PGrat- ~I ""~~:

131* aud mh0t u
.'(0 ?art ++e71:

Cato . ACOIti . L '=a

Ut. cup.w. WIUW .U .
I AS

onaPsry,.a ery

1hTes mrnmttiat ueid ,.d' fi 4M bmp
prudly 0r the 13.0*p

iogthetk pCBmbr.B.

; 3'l"pi,, CP Lj','" ' lllb

Patmt.IW * cJ b,

LX 1~i~ XLU3.., >+tC3
1Thm tbtte t e" r T0e a -,ad

Y .X.M L1,l e
4d"~h t-13 Wp

U03p' LlalaqohiltWa 2aj

uyl4a 139t rr

m71 0P -

IO4 k - -B

K wddsC .MdWar-. Oud1u1

nglbb3t
415~: l~arr ~~-r~

uI~m
F g L"1W~~ JI,,

