
ov . rwie r

rr"

!;M

"" re

c IL ' p i{ 1+1 '+4 .!

S" 'ri

'h F

3r te, U

' G 9C

a td` - X a
n 'T

r.tta'

711rr*

"A

to :u. en-r

U5IOh.,~h Dr~t eli,..pao j/Tthe Figrek are de.-
Utr' are no Union men who

,arri^itr 1ta...Sod

ten.ir arsu rorer"dLd` f fdJ~~tia m~xt

aoaiatbepllea nas ifmie1mpke

I ni a rtdb loer of a greetexpedi-
,.the folly of whIch' muat beBeiperent to thoese

h#~oS Ite. 'We bellee the orders are thU
ire set eentthelgeeof Seguik

paten. F taifttotif;"a'dod' 7L**lp a*oe, VherE Jt~e*

P'- eoaE y .ps)r

r+yr awn_ ,ae r0diT Wit thewr

eP ~ I lindb to be

' era roet40 tbie osdrd dig
w~a lr~hi u9iaadabe d 6d ie' nd fioe "te par~ho A. 'If iito'eaoe n~flto
to4~eo4pitoA\iirani te # to aerbeneab. Theone

a " oeat hmenri -nuic of -tocey

Or !provided ends re-
- l it aeaa aethexafr a

byIaieweIaeofeumto~oaell~l.on.p 4e## tq a Zaarth,tlwe,,

JeI Arn n 1iM rye.litb

at
rfa the

>s ofwr-
cr1S

loat Gamptaj; "Slun .eeohaeblle 5 :
.*nnt bt lo .ne otUo of

tot s rlidU *UoehloatlaiieA t

eUttbpear1balthep ione gue

~opa
3 It I'ea* t0.1e tsftre- *t atthe Hel

nrpaneea. If pasoibe, hUt to
'i oftha G ortt $fdin ,

iii-e~aameittted cgapeatna~theh boha
q* ;resecaa d} d .n-c

Bethe r.eeo G

i`~e tbd o gio Iofdv~n~w~ll

ae

rit de~1vwture of ills. + tel
+' t s T a

Ike pth g aerptw.aa, 0

; .tie be nn

$yth aiiCviisdwae

e jolib be to~meaU hhfcr.

is ia eryelP en
h t -mc 1Gttttck' h9otupon`l~n viiode ,Thjr~c ,t,

,r`4,` cL~mfe'eneofr-:br t

,N9 Wl ti *1r

1` f M "jwed l-iI

an irm i

.eee 1a q.pMRa

t +bi-w wbi aelaib I a a
h.1~"'''":"" '9"'i

';3~:~......,...; "ilkM

t L the• U 9q ltter to Ni
e, Oeqany, I nade an oe$U toalsoolat-f

e er of TonadaX the 26th, ireaajd here

a I have been blaming myselt at .• O ng"t -
to laded, in my last, to yoar elln t revien.

Stbastif Jackht,. beaibeadlbl of rlmen and a
It eow ales of botto4 tshmen

--1e lo - men in the World,
'e al ide' o dealared to ma last

t witr, a saaO Hit and :Bel-

, t. eay., Set up
i o 'o• letter, wlti appears In

'W .. IfWe shaoitra• eretrated
Sa a6 do at oke .your blood boil,.

- s-'ome into t te that the ylr

Sd ihsha dead,yoaknow. semper is one

s ;rtuone ad thrwi strfeigadee Quarormeater
tiere foa tena vdoe,

pyas, and Mr.

S era to fortaeseven. orre's
. '5et n lteot, it hao had

an tt rpe ela the Bpotts-
wo ot!,Oi a brlf k atre' two fatIng

• Aesmid btar o•• them an ew
d' als kebntat n yor ight na irstlass

obak, ,th byte ayou r ao, t atllS inatod at 'ht in your front lhere is a
aplsl, withe C bar int the reot; just be-

loWt•laoy'i•ert llar in.theb a ameetw; a wooden
house ; turn up Ninth street,. Id you come to
hnother eating hoame ., the piddle of a tomb-
aone yard,; justi Tet hoIsegra lager beer

bn Bsljj j B ger's,'onBank atrest, Is
a lihelatls Eahanie, another 'barroom; beyond

is.t Is ae aL; .ao t door to .that, an-ys-
,cear att tht a ,earroo aoro the and

in d 'etwe n "t in tent (oighth) and
.nth; ere.sea threlmoore dinking hohsese sabd

tI ng tthe Spotlawood again. Ifp a• t• •rcir 4om the ustom-hossa:on4unI " a mt i to the mehnand> utad- p faitreetthe number bf dra•itr ops,

ag•rbeer hosem, bflliard rooms, fare banlks,
o oo q;,g., etc,, is literally ournaer-
b•le anad. Add to this the fot that our
hotel e it-stntiy; e gli to rbe aa' and fait
alaoestiaartgnaeetf dngtont and then'get down

pa-yos~toee da rayhat NewOrleans may be
deedfrqlat ttse owqre .of aoeslitioalOaprsal,

j Vhla vecttlou will adjotrn on Wed.
Sreformation, which amoeiai' to nothing more

pleased wih theiblr-dan ,s "
h it. dwarUd Pollard, the author of "Black
Diamonds," forreyfthe ." Itln" of the S9oth,

Pyor'ap per'an noW one of the editorsof the
W i5.i~,dO Iai*'nioroing npt'Ml'-. Sam.
taner, wous dessuniaton of -Mr. John M.'

a ies was noticedi h a t lotler. It is anton-
) poorped f waln. .r ls ter.solite.

IrP..k. ser' tllfr af-cream oitotisingI
felhi nataattf'the Confederoay Ia In nothing'te•vedd y separationtrom Yankee-iand. Why
qty '.w, od•Ost the Stuglleh pln, and keep our
Yivate quarrels to ouroelved?'
Rhthig Writeont tbha-laid -petovtintrrnco cattieeo,Sdd feeamg a little dizzy, I raushed for fresh asIr' toi

narest bnlletinuold hled the good news

-+to'" h'ad
+
h ed ta"-il~l~ego8tten wretch,o,

Ji-Si L:ae) rushed eDbpatocndgoa
of the torrrnor'a message; "'d returhed,

tuqrns 0 acto• ino• to a dispatch to the .in-

tthofilthe Natona ntelBeaer's article Oh" the
ih-, Sot eosjetinted.. BedCglee

nd he erteedig glad, in that you have to, smart
Seny-a-llner foryo•pn oqrppondeni. I tellyou

Rao u Ba going for tino ve lHt finger, nay hishIrlbItrawny, body fistin the great rwar-pie,

St+kner whe JSare nlaughd so hartily,, Is
IdfYte r+ay mlrhltt at a waggahl young fel-
, wo,' oe d' Idn nmaingkan engagement with

en to" netap with her coft-e" Whe|n'
hdie4ltg.•,w that's what l calgallasltry. .
They say the zchange is so crowded that mem-
r of the Legietare have t alsee p three in a

bd, and serions'tekra arc eifertainedolot the itch
andtle hog-seholershould break outand become

SiAtois , sligh llus, sou0 msore at presnt
fyd'our twel deth. ' KALoU.

T .he Tcea of the Worth.

tFrtm theIsondon slotmnerattd.l
LiL•cal sOd ,Sward, thhte'iccedta ves saidthire'(;enerals, have all held the same languare;. haveall asserted, a solesmnly lo•*ordu-ca ffiarm any-,. tig,that, they, hee.,o -desirestodnterfefre with
avery; tbht t mare.fghting, not.to emancipate

egroese.be to, enforce aConaltn.tien o'Which
nos, .th.tate to esktitin maintaining end per-

|t matig ~t•syelteim ofiefgro aervitude-a Coneti-
Stion whih embodies, in amoet-earefllyt worded
p Pace, a-dttint a, ndequivoeal fugitive slave

l+re men of Pensyhlvania and Massachusetts
shod as a rule very little about the "domestic in-
ttctU

3
'? of the Sonth until this war brokeeut.

ftertccehsniof New York were -hitter~partienau

9vout. Er-.theeon l vster- ol Pennsyelaniathe mauui'actare$,oUaew England have taxed-
- Plh for thei.,beneit• • ong that they'ca•sot

Qar the i hte of loeing the poeer of doing so
fo the future, the brokee of.the mspire City are- e at::the pcosppet of sering theiroh•lurativ

eaodivertedir to f lherton or dewOrlean, and
eo nwiithEonsih capital. The inetofmoney
pehoiae tOne more to do with the sodden pa-tipistz f.heu.Noth thJe their love of liberty.
'vetrj'Iotl Lt P iLceln'e•,since the traking of'k rte•ter,_h•lbeen <SMtliatJon of that "feuda-

waf'the ngte-Sazon race beyond the
ti.nte$-or would-e se, h•t that the•eontitoa

eeaseedv he exist, and, therefe, cannot be
op etty .tog torlrs yieted. Seesssiu,-psrhaps,
,tiea nn tfoteal, bt•rnd eiooe is eallyno.M.

iais goveene by the, atholrity of a snndeesefe
1r•voleraoel. Mor Ueoagovernent. ,teame of an*. tAri wnlch fleobhltevethlgt ~ that hede es
frtooupttstdei nt-ast on•mlenrlii tgfh moot he1legtdfor high. tretsot
vi thOM a 0titatteeof' defenoing himtea If adwold-` liable.at the sme time to aotioui motfaint is.

ppisnmenwbthtwoid in:8othsolidd.
Ibeba ordered his offcers to set at de~anoe -the

Stpreme Qsro-ly the Repuhit. Ife-hso suipendedtie'bahep4beasxptts. He h pcocleltned-nsrt al
• rlaw, feset tp a new gioltatrelne i Western
Virg ,opolpiutobeuto•tdei utority o. u the law-
ftt Goevernor. He hit seuprtted the "Centetotit•andiso ed thefele n Lflgisiatsutsf'Eary.
l Heaw net lredmof- the pset. a~le
sasse!t ghh oftpeetion. InA a wqed,-o bees
contitted 'aujy Itnedres. ditite slets o high

Qr.leeq Ie%'gtntd htutsuh -ad ~nmstewi ea.3
gtger law or legai gotvernment. ne-A~cwe, •• eaCto beloeteto .what ,war dertakenI deiasnce of every. constilttionat prineipe is a
dndefeeiaof the OootlhUtinn--that President,nd ISneas are fighting fora- ,thelo• ,ts

pr r e aofwhich, lfreatlltey enmed wonld in to
tg them iii-! 2.We. waive the obvious imptatibil-
th sfpnelttisosly gov erming the Southf. rre
ged rsadltdoaouee esbntingeney is-too Im-

h e woe.th discttin. Hut we think ititoe o hedte sqtout. sirIThhPtki On, of" ha-
t~dtet tebetithidne" hbecarte he deaoreie to aee

b pphto~tbe hat, lathe first plaes, free In-
s. he.llortn n mean mob rnw, id t athe

n vi. ce committees what wa • nderatt id
tb. p ye tlow n kWrow i n the oUnited

etlie •tomt &e waratoh se.
jlrgaar tuts Pe aeti/~R uaeaenVsnI., $y.

,r$issa~p.eady gtvaes~e aceessi by eesthe rhing of heWbtgptorw. t shite-4
nDJgieer baseitr`tte,If by the Pedwais; test

ehdneeu ft aeptsacthaehhebrtdgeswaa gsaad.bye eigtano nfa~ntite treat.. 'Ph ya isea~a4Wrised-of^ the Shet by a Anint- man lutingSt erei npproeatd hid lages tumers, ser-
beheed osr guard, leek atlibuotone psisoners, set
3;rpp'the~ i*Z .,pp

'Ytwysthee a c nfd plesigoursnanbefereiheir~eantewppi tb'hem t "dtuhbqle glkol.t inWh~leseeitha a:tenesa y morningto ring,lb fir~n ekthq &lr-o.r v Yfetht spy wL) gave In. -'f&esttmarina ofUmte, urm guarding ,the bldges.
' Wsreem ed -. esreted .his own base..'R aatn ~ is (a , 4etS he lI t

sylaeeks theg ertfr pemals#ethermzmms Native. nearlts the
Wa ales leers that the Federals engaged in this

l E bussIng ealrwere serround.
edeiezr nmrIeg. our prisoners receptor.

Wea isrert at ago dewn teat avening, besides
* isea r oead thiers were ten

Several Peedrales rereoeenwaihingethevesheas

,PTybe ysesday, though there i no reason to*ppaea thayhasgiaenpfrd the ioslead stb.ttsennath wer Surobtoat e

g Legitnltre1 WhIchbt t dey I;f Baton Rongo, the
taid 6 sstlnea of the 7th ob-dt oeryeeof

re 'bsbod adjourned, on Meondr last for ten

a l to "ble the vaiopn i ool afnott ee to get
nonted. .ter a ard attemt to remove or ad-Ol n toPewQrten the amt tB~r Soa hti ma~etd; eh san' tenme

et3., w re hope. Me" Taylorp m Bynoonofthe Advee we are humpy to -er-f ileed, hae rbeen ruesatl State printers. h-o
most important at of a Legslatore,perlps,satee our lrt, It we exoept the defeat of e en-
teon of removal to New Orleans, was the eleottonof Tlaomeire$. Sethomee, of New Orlear, and Ed-
SwardSparrow, of Conordta, as Confederate Benr, tor--gentlemen of fine intelleotnal 'powers aod

at g at Warmth ofpatrio0em, and every way ac-y
Sceptrbla to the people at large. A resolution by

T. Baox, eth!s pr attracting the atteel-tion of the res. It t intended to supersede then mecesslty of sty lnwr and proo:des thato r par-id tshll not be•.ld nlees It brings the fiL vanl -i. ion, ltead of two-thirdi, as the law proaides at
present-. 'clan whicboh neither debtor nor ores tor,r- we should tLlnk, could object to.

We really are of opinion that no
"

debtor"a "could object to ch a law honestly. He would,

i ihdeed, be treated most liberally. The creditor

r might possibly have some reason to complain, es

f hnbch law would impair the obligation of con-
ta to a Oaitoin extent Np Sold his bonse,

se lands,.negro~ ag6odo, or loaned his money to his

,t debtor, under oertan sepecitfed, well-understood
r. laws, which it is proposed to alter without any re-

gard to Ils setlay legal nd equitable rights. If
the law was merely prospective In Its character,

g there could be no objection to it; botas it iretro.

r- spotlve, and operatese pon the past as well as
upon the future, tcannot stand the severe test of
n impartial joNstle for an nstant. However, if noworse leaw enacted, we are Inclined to think thatSIt will be generally acquiesced in Ihroughout the

0 commonwealth.

a Odh elal-By the Governor.
SHEADqtTUARTER LOUIoIABNA MILITIA,

An•oea•r ofnas Oro t O Dr.a New Orleans, e. to, 0cl,.

a The donmmn er inChlef will accept for active service, fo
theo trm, ofl the owar, to be tran.rred to .he Conederato otervlce, one Regiment of InPantry. E•oh Company m0t be
a ompsed of one mpta. one First, and two Second oleUten-
noin, four 'Sereant, and four Corporls, sd not leas thon
ix•ny•roer PBvatle. This Regiment rwil be at ed o uddqlp.

By order o t THOS. o. MOORE,
Governor and ommandoa. .tohlee.

TM.h ~ ovt, Adtat m ond Ibnsetor Onerl. dcll

ree Market.

New Onronn, Du o0, 0,'.
The Conmi, tten• , toet labors of the day in uppylmllc ftnflO .nhave to acknowledge receipt In klnd.of pgar,.

peas mrdeln, potaloo, ate., fom Mefi rs. E.P..Rev. . .P.

,Ti olUsee hone to Nepre's dtheooen gratitude to thni
olone bn of, the l.tmr Mlton Bell, for tIhenr nk ooe and rn

membDnno..Thedonatlen per ltIon Belf, the larger relnver at ry one

'tlm, from sny point, and all from Parish of St. Landry, was
t mly f nd aprpos, as theoy we arcleo required fo the nxt

akihcnoty hb u made the heaonI o the Committee fol of
Jo, ro God In his prorldeanco i pmvtidog-. Thopone hath
bope",'

dll plt THOS. MURRAY, President of ree Market.

South-Weastern Bible Soeiety.

Birs• Horss, 163 OAM, Scs•,,
New Orleans, October 9, 16L1To the Patrons, Direotore and Lnembers of the

- outh-Weatern Bible OoetyJand to Auxiliary oietnles:
Too n.eoreby notified that the Annnual Busines leting of

the tIoth-Wneenm $Ible SoIety of Nrw Oeans well take place
.at the bble House, Now OrIos on atourd.y, the 14th Deeem.
bte, at 0 o'enoeo.A i Yourpreenoe Is rIpetfully invited
inseonooh an, be•dth•o n of the nn oodo al bosimno the
reception of the annoal report' ne., n bu•ns of an important
natre wltl be tolbmted for the action of the Soieiey, a ndia-
tled by the annexd resloution of the Bard of Directors, goiven
below, to bch four attention is directed.

TAninerr. 0Meeting of the oiooty wilel be held on te
enang :ay, oonday, the 15th of December, at the Odd Fel-
lows' Ball, at7 P. M.

The amnkl eetion'for o nier, of the Soelety will, agreeably
to the obhare, Isa holdo Monday, the Goh of December next,
at the ibleHone, between the hours of 0 A. M. and 12 M.

J. A. MATBIN, PresidentL.
'Extracttheo etinute of the meeting locf the Board of Dimeo

torg of the Suth-Western Bible Soetly, hbold on the 9th of
Anognt, 1G1.

Whetu, by Its char, this oedtyis denominoated u a Ao-
xlisry to the Amerlea Biblie eeooity,." domlcitlited In onew
York, and a, in the opinion If this BOard, the inaUguraton of
.thepreent aereanlve.and inlonltoun war by the people of the

oroth, has severed all onetion etonn bewIen old Societie : ther
fore-

Resolved, That we reoonise the dssolution or aiold au'xl0ary
retltonhlp, and all furtherconetioon of thlSootety witb the
"Amedrin Bible Soletyy," of New York; 1oce the commence-
ment of the war.

Resolved, That this Board nommond that speal meeting
of the mebe of this o8o

0
iety be convened

0 by the President, at
such time as in his diseretion may be deemed proper, for the
purpose of consiodering the proper action to be tken in iOthe
pres0ses. ' dlt 2ppt

Rseeeiver's Notlee.

R oeael oeo, O e. No. O OrviAr street.a ,
This District embraces all that portion of the Parisho or Or-

Ia"o that lies aboy Crnal street, excepting the right bank of
tom OiMisdlppi niver, and Includes the Parish or Jefferon.

GEORGE0 W. WARD, Receiver,
oG 2ptf No. M100 Glaver ree.

oree Git Lottery.

The sveral Committees at the St. LouieHoltl rcspeotfully
enf•t the inhbitants olNNew Orleans and the State to send in
their giftheas peedly as poshible, so 1 tht teymay be lassed, 1

.labeled and arranged In the Reier, nod an acumulation of
work at te last momoent be n h aovoided. 'd1 2pt

Notice.
F A poono. itanking our notes, caoonha them redemed otour

olies, when preented in ontloloot oomoonto.
MAGEc A GEORGE,

dl ZpToThboA&o2o, io. 0 Mtg.lno .00,0.

Notlce.

The Sooodlher will ronneiv the onerrncy 00600 by hAGEE
A 00000, No. 6 Mog,.to, nrot, too Glfordo, or redeem
them In conbodstet notes .wen presented In su 'Olpnt amoon,

W. 0. RAYMOND, "
dl loToTb0,&ol., 71 Camp 000eet.

Volunteer Relief Vomnmlttee.

o 00LL GOGon om..,,.

Now Onoino,, Ao,;it, 1001.
Ac this Commttt.ee has rottnd, with deep ,oegnt, postlive

ponof t.t I0ioomoon. htve been p00001ed upo0 the pubinc gen-
Broynoo by poo.. obtainng rrltet who were net 00tit00Aoo the
same, they bhony appeal to 411 good 000000o., b. my roome.
n. the kooowledg of any. 000o pure of forad, to lofnoo m.m-boo. of tin 00mmt..00 in 600000, or loon, .0h , Intormo.Oo,

'illthp 1100416 '.0100y51000,y GO hotiro 08do, O0ecrtay'. Boom
"f Nord of A.0emt.oi Alderm0.0 The intloolooge are 000ums

I.of the Committee-
GERARD OTIfli, Board of Aldermoo.
0. P. DoLAB RR .. O
4 Ii. FQOTALLL,
.J, . RlUOIKS,
JAG. B00000,, 00..,d of Ast. Aldermen.
OW. F. IOD'OKINGl ,
J. 8. LEEFE . ..
JAMES DA VIG..

* JAMOES 00006,"
seil Opif Oholrmooon of theOoommtt,.

GOj l n Boseinan oavlwog' relsnro d to theciy, nillyrl te00oti 000000. ODne .o forerl.ly, al hislPdolnn
oaplial6l B0naoo street.0. dll 2p6t

450-">t e Foreign Mall - In oonhequeoene
Of Ooxohsoobdtn failurno of the Riomonond mli, the oloohog of
O hofl'on oorlopotponoedo WEDNESDAY, the lthl tnls.t,at6o'clookP. M.

diOolpt i.o RIDDELL. P.M.

pIlewing'o Patent Gamupioui Fire an.3.,i., Proo6nfGAFE. No.v.0 0tdd 00 Go lpierl stc Now.0.
Larna . _______ _ Ginof

Messrr. W. I . oAdams. W. N. Sompl.
G0 D. Vlttoro honemy hobnllpe, of '.Oooooyt peo rot
pottod be0fo0W. 00. Pot.,, rEq., Oglaoy P0000.

.10 J. 0. NIXON.

NWqtie.l tryake thni method of offeringhop ooopt .. aloot onhoo. ot chtoge, to aio faomilieof Woes
who ro, *00ws fron thodgp o.OolOOuot .duty. G,.tdeno.
'Hsret ey smt, bo n se Puytafa o ilalis *mRreN.,pnrt

.60 4.tf P. YEISER. M. t"

Pauper. Paper. Paper.
Par sale by

GRAY BROS.
no. tlt Old Loen.,
near08t Lo.i stroet

PRINTIfG AND WRAPPINO PAPER, of good sl..0
000 look

Geld. G9 Geld.
hOLD AND -iLN 13 00N7000 AND SOLD.

Dinmoand, Woloo., a04 JOontv bought, by
JAMES ANDREWS,

N000 0nd 040.0..8 Gonkn, Nab8 ne. Chadrl.toooe,
dltl 000 ner. O000l4,Op [taso..[oo theP00og.phRa.m

' Thaneaad a, Irtaadta Peetai tI iSpatytare o
ad wIt be stonly t ristt 1@r')ti

S. N. MOODY,
ie stlattn'eamlbeint g mpadam,

t d9 pNoW ri ata e•ar altad imaptl traeas

Only for the Cough.

Haw Bonofte haltbappgnem that we have aeaosted a pnee,
r and, Inquiring alter their health, have received tim followingn : "Oh, I ahoald- be h ry wall, ONLY FOR"u$'
Cf Hl" ItBNow, Just think of this forammean t AaCogh
that may ortiy end tf •Pllaonaty e•man tptin, and the
deatthothe pamtt. S roeyo elvee, than! Applyataonc
Davis' Byrap of Wild Cherry and Tar.

And yam aved. Your l may be saked upon that Cough
DAVIS' SYRUP OF WILD CHERRY AND TAR.

Thi will at onte ave your life. Delay not. In a little atme
t may be too late. You .naypoapily ey. Oh, I'll wat a

day a two; it nay go away " Alam! you may be toolate.

STake t at ona. One ance of pareentan worth a pound of
aure. Take Davia' 8rep of Wild Oherry and Tar, and you will
Sbe weall.

For les, wholenle and n•ta, by

J. WRIGHT & CO.,
No. 21 Chartres itreet,

between Canal and Customhouse streets,

I9 2pla d&ItW New OqSne.

Six Excellent Shirts for $9.
With hne Linen Boeemat CGo•,s and Wrlsta, hanttlfu•ly.

anwed, and buttons waranad never to om of cant

S. N. MOODY'S
Gaenlnmen's Furnlshing Emporlam,

d9 2pMoWeFr&sa -corner Canal and Royal aeats.

SouthA- Western

EXPR6Ss COMPANY.

EXPRESS FOR "FOREIGN MAIL MATTER," CON-
NECTING AT TAMPICO, MEXICO, WITH TIlE
ItRITISH STEAMEBRS.

This Company has completed It. arrangements for the prompt
and rapid transmeelion of MAIL MAYeea to

All Parts of the World i
The second Special Mesenger will leave New Orleans on

THURSDAY; the 12th nat., at 7 o'nElk A. M.
tlttere wll be received up the hour f etarting.
The Third Measeangr will leave on Wednesday, January let,
1862

Should the Metsengaer meet with any difficulty. owing to the
pnesent poltical troubles In Mexlao, or deem It pnadcant, he nill
go to Havana by sea.

Tar'S f of Charge. on Outwadrd Letters.
(Inolaingdtoanfedeeate Postagefrom this city.)

SigleL*ters la one, t toMexico........ $... 0
.. .. to a...................... 100
to Earope 125
to Uiated State I2

Lettears ove 5bal an ounce will be eharged In proportion.
Opan lettera for the United Statdes il be received nd exam.

hed by a ommittee appbinted by the 'Ooventor of Lolaana.
If .appn ad by said .omanittee, they will hbe seant eward; If
not approved, they will be returnel.
Letter from abroaadcan hbe received through this Company.

Theymmt be directed to the care of the " SonthWesaern Ex-
pre Company," Haamna, and the paotage to that place be
pnrepai The expram tchargem fram avana may be lnetaled
at deatinitlon.

Letters fr thaN aaprnmcn be torwarnea from any prtof
the Cnede y bye touthen Ep Cmpany, charges to
de'atatta being prepaid.

Lette bya mail may he entclosed with the amoeat requnired,
per the above tariff, to carte of the 8Soah-Weastearn Exprs Com-
pany, New Orleann.
Forfnrther inhfrmatton, apply to Agenta of the Southern
prae Campnmany, In any padt of the Confederacy.

J, J. McKEEVER, President,
d9a Camp atntretNewn Orlean., La.

Small Change.
The undetsigned having expertnead great dlualtylin obtain.

Ing mall cha e to meet the requirement of trade, ha, deetrm.
ted npo44he iate of bills of ONE DOLLAR, whlih can be
eat in two itdeared. My end who wnlh small bhil. will be
aetommodated, aad persons haldla

g
them can at al tai got

Confederato or B•nk bills in exchange for them.

G. H. W. LEBDE,
81 St. Charles alstreet, next door

dI26to tte Bank of New Orleans.

Superior Confectionery.
The underaigned calls the atdenion of the public and parlieu.

larly of private families, to his aateanive assortment of superior
Confectonery, •alanufactured by himelf, by ateat prOCess,
feaah and good, and soid at moderate pilae. The follownlg is
a ew of the articles he keeps ontianily on hand, v, -
SUPERPINE SUGAR ALMONDS,
HIGHLY FLAVORED BURNT ALMONDS,
PRALINES DUCHESSE,
CREAM DROPS--Of eery deserptpon and nfavor
CRYSTALIZED FRUITS,
PEACHES, FIGS, MRLLONS, QUINCES, Eta.,
MAR•I MELLON DROPS,
CANDIED FILBLERfr, VANILLA AND ROSE;
OREAM CHOCALATE,
OREAM CANDY CANDIES-Of all deendlptionl, etc.

JAMS and JELLIES at the !ow retail price of twenty-fve
centa per pound for Jelliea, and twenty cents for Jam.

A hberal discount will be allowed to wholetl buyers. p
CARTONNAOE, COSSACKS, POCKESACKSS , PAS. a

TILLGES, FLOWERS, etc., etc.
White Sugar of every deacription, for sale wholesale and re-

ha, by
ERNEST TURPIN,

d9 10 6L a , 93OldToeaetrnena It

M. Robert,

17 RUE DE CHARTRES,

MODES AND NOU•EA~TES.

MISLXWETY AXI) DRE88E AfIN'B,

IN THE LATEST PARIS STYLE.
d2 3 9 0 16 17 I2 24 2p

Christmas and .ew Fear's
SREEGE r'T LOTTERY,

FOR THE BENEFIT OF THE LOUISIANA VOLUN-
TEERS AND THEIR FAMILIES.

Thea nder•lgnedbhavo undertaken to organize and speris
leed s Lottery to be drawn for the bonedi of the Louisiana Vol-
npteers and their families, and solicit the patriotic coopertton
of sthe •tlens of New Orleans and the State of Louisiana In the
following loeme :

let. A committee, composed of the undersigned, shall, from
the forilh to the twenty-rset day of December present, (with
tSo sxcepllon of Sundays,) be In dally sattendasnce fom I0o'clock A. M. to 2 o'clo k. M., at the St. Loie Hotel, (en-
trance on Royal street,) for the purpose of reeelving donationsof everydescrlptons-Jewelry, trinkets, ookss, objoels of art,
o5ameu, or ose, which habl constltute prizes to be drawn as
bherelnafter deoted, each article to bo Isbelled with the name
of the donor (unless otherwI inse sucted) and entered In a book

efor tbhe inspectin of elltres
. d Each donation thus received will be appraised by thecommitteeI, who shabll issue lottery tLckc. to the amount of such

51pra51emeu1 , which shall be sold at one dollar each1, and pises
drawn by unsold tickets shall be sold at autono fo

r t he
beneftof the fund.Sd. The articles thos collecled shall be arranged for exhlbilti0s, and constitute a Bassar for daily promensade (Sundays ex-

cepted.) The charge of entraine to be twenty-f ve cents.4th. From bhrlstmsqEve and on every suceesive elvening
(elseplsg Sunday,) untll Neow Year's Eve, a partial drawing ofthe Lotelry shall take plies; thbs doatIlos beng dlvide das
equsly as practicable, both s raes rds valsue ed spesies. Into
parsa eorresponding with the number of nlgbta through whichthe drswogs asse to b Inued. Pries drwn to be removled
after Ibclos ofsl e Loblery.
*cbh. Ta les of refreshments wll be kept by ladies, and an em-celsut orchestra resone.
6th. The proceeds of the entrance fees. the refeshent tables

sad Lottery will be appropriated to the purposes est forth in
snh mmaber s nd form as to the committee sball eem most ld-viable.

Iti thught that ths undertaking will meet wlthbeasre Dec-sse, as it afolrds, by the presentation of obljest already in the
possessilon of tile donor, a graceful mode of s howinh to or ab
sept soldiers that, in these days of festivity, they d theirfamilels are not sfrgotten, and by the presenthtson of tlikets inthe Lottery to or frienss a hos (Is the place of ordsssr
(hristels or New Ys Y's gifts) tIl chanse of wiSisng press in
a goodecase, which they will srely prefer to receivslng gifts
snnhllswed by scb sessool olus,
Mr. & Me: Douaties Augustin, Mr. & Mrs. D. M. Hildreth,Bernard Avegno , . Charles Harrod,

S" muel Bey; .. Adolphus Hamlton,George Bllder, .. N.R. Jesiga,
S J. 8Psen, A. D. Kelly,ChasleT s Brig, S. H. Ksnnedy,
R.T. B.Sel, . . T. Lonsedsle,

Mrs. . A. Behn, .. Felix Labsltt,
Mrs.E. . Brown, . Is Lsey,Mr. Edward Bdggs., . . V. Lsbrre,
Mr. Uhars J. Bell, ltldos Lbunts,
New. L4M. W. . Can• , J. . Ighm,S. Uartlbeen, .. Felix lorue,
n Horace lOi k, .. laso E. eMorse,.Mr. J. K. Osballers. . M. Mueou,

Seis. 3 J. D.Oeegre, .. R. H. Most,
Fred's Dussvee, .. L, B. Mllsndon,
Oeo. Curds Dsesan, J. LH I MsIs,
LoUis de•U. l . Ri.chabd Negent,
Ais•in gwo , Mr. M. .OH. Es•es,
Jas P. Fres et Mr. A e. Rih" PFlthard,
L.E. Foretll, D. D.D.Rogan,
S ..F. Gees, Mrs. L. M. eyned,
James OUsbeehw, Mns. J. Tleebeher S .e,
erolnd Ors.l. Mr. & .• J.J H. sBtre.,

Head rOte I, B. F. S. 51ms,
MR. Jlohn . Gsl s, .. W. . Thaoimee,-)r. Omer Sls,d. .. RSob. Urquar'b
r.r & Met Js. Diek HR, .. .A. Volett,

.0 g. Ha,, Mr. Joesqun Vka,D. . ematIe, Mr. & Mrs. Johns Watt.
A. lenl. S.r BHbrrs,

New Orle.e, De. 2,16. uls ptI

12I CANAL STREET, TOURO BUILDINGS.

t8000OG. D. GL N OAFS.
740,R0 F. 1. AND ER. GUN OAS.
I00 lbs. ASSORTED SHOR TWINIL

n, IN G0RO8 PLAYING CANDa.Ing GOLD AND SILVER FRINGE.

IN GOLD AND SILVER PANTALOON BANDS.gh GOLD AND SILVEEBRAIDSAND GALON8.S 35I GOLD PLATED STAFF BUTTONS,

I17 GOLD MILITARY BUfTONS.
FLAq S-S-u k, Womte and Cottaon.
UNIPosr BnIRINGS
M RILITARYDEAWI RS AND SHIRTS.
78 DOZ.DRINKING PLASKS.

no so DOE80OLDIR88' STOCKINGS.
a 0 PAIRS BLANKETS.

o. HO DOZ FANIY PIPES.
Of DRUMS AND FFES.
1 SANTA CLAUS' HEADQUARTERS.

TOYS OF EVERY DESCRIPTION.
FINE FANCY PAPIER MACHIE GOODS.
LADIrs'DBRSS DRIMMINGS, Rtc.
Cheap fr Cash I Cheap for Cash Il

dl 9lpMoTh&batt

The Confederate States
COTTON TIE AND WOOD HOOPS.

E. N. DAVIS, Patentee,
HOLLY SPRINGS, MISS.

This Is the most mecre tetedtng ever made; the onstructlon
bringing into action one of the most powerftl prinelciplee kinown
in methaenle, so that the stronger the toenal the stronger the
crmep about the hoop, and the mt secure therefore the hold-
and so slmppo that a child may make it.

The test in SymanatkPs pres In this city, am the 11th Instant,
N of abale ofeottonbound n white oak hoop-th hale tea be1) meen at Meers. NixoA & Co.,) Union street-demotratated

that cotton bound m thi, way hears the aomplmtlon perfectly
for foreign elipment, and rope or iron bands eau be dispensedpt with.

It can be furnis hed cheaper than any other, and brings into
use hoopat-wich may be made by plantatio hmad--of whiteoak, hickory, nd eOther eitabe wood, to be found everywheren In the Confelderate States, thatu saving a large yearly per

centage.
Diretions.-Hoops for Cotton bele 'should be one inch wide
by three elxtettihe thick, enlarged at the ends to a quarterinch thick.

he For the tie and other particulars, addresc

THEODORE DUVAL,
an27 2plm Aent, 4)0)i) street.

JlacAlnery for clEanufacturing
N T.URPOBEss.

A large stock of Steam Engines, Stationary and Portable,
from 3 to iW horee power, with the latest fuel mating improve-

a lmeofsevearulvartiee. Wronght Iron Pipe P a•mp, andSageneral aorment of artia clerequrd by mu trs

Alo- 50,t00 fee9 eeeesond floortag, and 50,000 feetl nchmeeeat)o boadd. For sale by

FREDERIC COOK,
i St. Ch Oales trat, New Orleans.

S Address Bo 2N.P9,utosRte- t l _ PI•tf Foreign Jl alftrosm .'ewl Orleans,

VIA TAMPICO,

CONNECTING WITH BRITISH MAIL STEAMERS,
The me ersetlgned, now suffering In common with ethere, the

neonventonca of hblockade ad non-toterelnrse with foreign
omlttlee; hbby the advice and approval of J. L. ldd&el.
Pomatesr at New Oreans, taken mit eedfuil meameres to ae.tobllsh at his own xpotae, a Monthly Mall between New Ot-
leans acd the Mexican port of Tampico, to connect with the
regular British MallSteamer touehing t that port Aueate
i de MIa nelcy and P. M. Mhated, htiutiy reommemdad by Newi Orleams merhants, have beaen appointeded a duly qualtedasmaill tcrale by our Poetmator, afor ths servae. The first mall

Toaatla•tig or 123a letter let thle pity on the 10th laent, hi
t charge of Mr. Megigney. The eeond mail will lmeoauthe
9h oft Noveamber, proxilmo, at 3 o'Iok P. M., and will leave
New Orlean ta neat morning. The thid omae will leave New
Orleans on the 10th of December ; and subtequently, as oon as
proper arrangementa can be made, the regular times of depr-
tre wnl be on the 1th and 2h ot each mat h, making a semi
monthly mat.
half ot Chaargs on OurPtaty leadi-, idttltdlg Chiftthitar

Single Letters, half an ounce or ies (danis and multiple rate
In proportion) :

Tahnmeao uY- - - - - -1r
To nd o Cuba 0 75
To other West Indie 0 6P
To Romps

:..........• .1 oLetters from abroad can be received through the same route.The foreign Postamge on snch Letters muset be prepaid to Taem-
pleo, and they must ae endorsaed By the Wemat JIndia Ma, via
Tampioa, care of Postmaster at Matamorooa.

ANTONIO COSTA,
New Orleans. O.L 18t61. No. 16 Ctmtomhoe.at.

Post-Office Notiee.
The foregolg project tor a Foreign Rall is tnlly entticed to
public onfideoee. Antonio Costa, Req., la New Ortausae maer.
chent of responsibility and or aractar. He hua bee a reident
of New Orleans for the last thirty years.
Letea intlended for thit Mall, may be enlioed along with the
money reqnired as pr tariff above, and the outer envelope ad-dressed, "omta's Foreign Mall, care of Postmaster. New Sr.

The Contederate Postage to this office must be prepaid.
J. L. RIDDELL, Potmastr.

New Orleansm. October 15, H a. o19 2ptf

.sn . ppeal for Small.U trm

CITIZENS OF LOUISIANA AND ADJOINING STATES.

RNmw Oa•Ea . Aug. I12, 8L
Heltghaeen appointed, by the Secretary of War, an aset to
collect, receive. andpurchase small arms for the Confederate
States, I deem It necemary and expedient to make known the
fact as generally as possible, the better it eeere cooperation in
a work which needs to be done quickly. C'tiens I and pstriots IYour OoverG ment smks for the may thousands of TRIED gase
that lieeunusad in your hoaes. Reet eaxpe•hmet, b ave
proventhat any one of your floe Double Barrelled Shot Guns,
with the improved Minl heall te more than a match tfor the
much talked of MiUnt Musket. Then, bring them forth andt
place them upon the sitar of your country's liberty, that they pmay ata once be consecratedto the noble aorh of Ohrtlean da.fene•. If objsionhemadeatoSeding away youraaguna ditbe rged that you MAY need them at home, the reply is, thatthe surest way to prevent the necaadty of using them at home, (
ls to placethemla the hands of the many .thoiaands of bravemua who ae how ehatag with antloea dere to stand a a wall
atf ci between you and the invadling foo, If thisatswerbm edeemed nlaooncltmlve, thean the reflactian that theae high in .thdtity, thoaeat whose Judgment we all have confidence, ad
mha, it Is hbut fair to presume, know well our nacestlee, both
at home and on our kedee, have, after mattre delheration, in-aagneated this movement, shouad he a -)eSolen t gnanttee ineh'
taa wisdom, utility, td patlriotlism of the mervalce you are epled
on topertfrm. Then, as you deire a abhort war, a epeedy peace, Fand an acknowledgment of our Independence honorable to our-
selves, place yoaur weapons at the disposal of your Government. N
As yon desire to strike terror to the hearts of thoase ho ere now
plotting our subjughation and deetattlooe, let it be known that La
the trusty Rfle, snd the death dealing Shot OGun, which yoohac hftheth so highly plrazd, tre t taoke part ln the neat con
ilet, readerldg, If possible, our victory snore cOmplete than watl
their defetat and route on the plaimh o IManaemas.My tnat-ntloas contemplate that I shall mead forth tlnt onr e
more populou regions, assitant agent., hged with the duatyoafelimatmg and forwarding to proper potott, all the weapons
thhsobtained Itmay be well here toamate, thatmoyone a ho h

i-teatly facllitateth maorthb hyndltngaty gae he hasm ar a N
ommad, to may dthess iare It Rohert PithknI Ne. II Camp

BALLARD S. DUNN,
A.eatfacr Celletlng, Reteiving, aad P"racuelg Smallth Arcmior the Ctotedarto Sttates, all late

Boots, Shoes and Brogans,
AT WHOLESALE.

Mntatlons enppladwith prime Dlehlng BOOTS,. P•M
BROOANS; Wool,eexlcan,Paln Leaf,Strawad [
HATS, et tbelowe8•marke prles, by

FROBT & CO.,

No. 10 Mgauestreet, ew Oam.

Hats., Carp, te.. at WholUaYo. I
Weareoonatnrmyreoitvngageeralseotmentef tlk

for, Caulmere, Pnaas., Leghorn Straw, Palm Lea
nd Wool HATS, at the lowest arketprloie, by

FROST & 00.,
til gAW No. 1I Mone srew4. NoewOr

Progeedings
-- or Tm-

LOUISIANA BTATE CONVENTION,

IN ENGLISH AND rENCH.

Togeth.r with the ORDINANCES ~poed by tMd 0'n"e
tio.(n both laag.ugeandbthBOONSTITUTION . the SM
uameoded.

Poi eeles b,
BLOOMFIELD & STEEL. •ETER O'DONNELL.
T. L. WHITE, HERBEBT & S UE00SSE,
0g0. ELLIT. W. F. GOLDTHSPAITE.
P. HAWESA 00., N. ZEEKIEL.

T. FITNWIIAM-I

mpOr n mm the ooantay 1Ud at a db o cn.

`M' U RDa &3 RH DEALi ERS OI C LON-I'teI. n• Old Le• isd, . O

NOTIOR PROM T aOVR uR a TO HO8 PRI
,PIIMP NG IT

I am now endvoia to futla *a Voluntee Troee
Lon witth eolthablwlnter lothig, and am hovo prepared
nmtfom alte of woolen loth olo table h tdemlothes, sob.
dltbobtad among thm. I amtnfomed that the patrtlOoetu.
* .of saeral p•ua•ee oalt epngmed n imllar prepotoolooa

tor.he.em80t eofthtkelr'oeosmpat. If the oondhotbeton aloIhot bn o byth ln.eture to ths eemel oompaot
without tyetg bll awne f tho quontty so kind eeat, nd the
onmlmleo enplied, geat eonMoI and watoe willHbethe ta.
ueneg e.
Asoldtero an lyeya eroo qotaof ClotrlIng. Ittof ngoot importolne tat each oneof our aoldiml shall hIve

good, seubtatl woolbn cola, a oo potlble; buIt it al
Important thst thern e ooleen of ctlot amonk those spply.log them, t ordero to sold seding dooblo spplie to con.

I therefore urgently rseommar d the ltr of the oo•ntra
prshlel to send td ae, to tht oly, such sopplle of clothlng
they nay prepares, wth explicit dlrootlon a to the nompeont
orIdlviduals farwhomnthey ane tntended. IwIllt ale ean
that tho ra ther destntrdl lon. Tkhelothe hould beboxed
up orb•ted, end direMted tome to N ee q9le•, wit. thte na.
of the company forr hioh they am ntoondd mI ked on it, sada ttotmeotn t to telt eonl.f . ent, • that I may no dopUl. '
-tatothe anllohe.
I respectfully requol the newspanperse to give publicity to the

maggeltlow to ooneldartlon of the obdect to be effoted
THOS. O, MOORE1 , Governor.

New Orleaone, Aug; 17, 1801. ont 2lty

. aron. lRrd,
(I OUOEOR Te 8 OWEL T. TAYLOR) IMIPORTT or

PINS OLD WONm, LIQUORS, ITO.,
S ols. 13 mnd 15 Royt etreet,

H nowlnlStoral rge supply ofthe olebratrd AM DBOIST C10MPA GNE, n qnuttatsdpnat I let. oherbI.
v1: OLH.&BL8 HRID810K, PIP2R HUIDOPICK, PAR
, MRINTIIER, end other brtnde of lnfearto qllty, I hsve alose seaortmot of the bo1Old o eueenoh e AlMONTH+.d LAO, TOPAi

,
OIESA GOLIDEN, D1F O DON sd

y ANCHOR 8HERRIE8O--14--.0UTEIDI XAD)EZA, of
d dment ltonolltlo; other Midern of lower Coadr. SIoheo,Old London Dry Dock POBT, sod other Porttofe grade,
The oelhebrted AZARACA BRANDtS.-Vlnt.. 1796, 1798,
1809 end 186--largosupply alwmon n band. A.1 sraduofCLARET nd WHITE -WINe, ingleutad wood. WHItd
Ylt-Sootoch and -lhOld Rye. •uronho end Wheat Whot.kly. 8OOTCHALS andPO RTRRlolgnhetsa rto . CO.eDA•M, eoo. NMyoso saortmeetof the bot WINS,, whIMh
0will besed on s resonhblohrm ula0yotharhoUlns the O lFty

AABON BIRD,
t 2oly Noe& l and 16 Royal street.

Fired Annual Statemaent.
In eonformlty with the requlremento of their Chnrtor, theOtomuan poblth the followlog stetlant-- ,

fo•w Ocirj, Oct. 1, 186LTotl tmount of poteo eooosleed-fTma th Ito of .September, 1860, to 0th September, 12.1..5 191,826 T.STomwit-

O Fre tk2Im ,. I6 26
On Mpro-e R ks b.
On River Rilk.

28, 8 217 --
i91,3 71

Premiums Unte~trnated ,600 7
RBtnrond Prettls 4.807 ..- ,71 7

ESmred Plrem tmt 6th Sept., 161 6,1961
Lome paid du•in the altm period, li-

On FIte ta 121•39P I
On Mortlu toe o 13,44 8
On ver tll b 12,234 {

b•Ionutancane :............. o... ... 164tf•e•t pe mon. retunetl ,007 It
Expense. Toam, RentA, etc., eel inter-
m, et3 1.6847. 20-116.39 4t

Laos nt reerved for u LeDtted clPtoe 7,7 800
and nltrmdt dt e orolonai srbers 12,4 409

Net prooit tNth September, 1861 3.. ,70 0,

Le amount premiums on which lp..
cent. hoeo been ret0n0ed ...0 22,7117 73

Amontt pottlpbtlog in profits......... 000...T;(dt091 6l
TheUCompony hvethe foltowlegaeaat. ota:
llln.reeetbl folor prem um 18,317 8 !.
De for premium tinomeo of collection........... 9,089 82Loted on pledge of Stoclk sad Boo• 25,800 00Inuranoe cr. p 1,08080
Oonfederate Stotcs BondaHood ,25909Cashon h d................................... .. 1 0,42
Subecdptlon note 7028 2

Totlamo not of A eta 1 -0146

080~ or I stoo. C
ortilhno Orteal. Ot of Ntw OrletnLe

Be It remembered, that on thi 11th day of October, 161, be.
fore mLe, the subaothr, a Ju.loe of the Paeo in and for thopsh aforeob ld, peeeollly apatared 3. OHohoehu, Presdent.and A. PIcolet, Secretar of the Loutlne slotoan Mutual bnr .moo Ciompany ot New Orlate, who, balng duly sworn ooeard-
ng to law, dodepose and y that the abovoe acco0unt' lreut
and tre, ends ooerrot trenolpt from the ,nos ofBald Co-.

E. GARUGH0A. , Prlsdoot.
A. PICOLET, Secretory.

Sworn to 0ad beoheorlbd hefore me, thlellth dayof Octo.toer, 101. ARTHUR OAUGIER,
Third Jnautoo of the Peace tor the Parth of Orlant.

At sa meng hold on the 9th Insant the Board of Trn.ses,
bheo declared s ScrOip Dilldend of TWENTY FIVE PEROElNT on the eootned prmttms lor the petlirtlen months;
ending O0th September, 1801, for which w rtlf ltes will be misued
on and after the 1th of Demcair next, Alto, greeably with
the Charter a interestat t the rate of Eight Per Cent per an-nm, which will be paid in Cash on afte the 01th nlotant to
the odgal subscrberd , on premiuoms pid and credoited o their
notes.

E. GANUCHIMAU, Presdent.
AMADR0 LANDRy, VlcbmPraldeut.

A. PICOt.T, Secretary.

DIRw•OTORI
A. Iaedry, W. A. Gordon, A. Dolhoode,
J. Gdody, J. Loponoe, E. H. Hlarri,
J.. N. Robert. .D. Orliff, Themodore Frots,J.B. Morido, J. A. Bolnfon. W. G. Betlerton,
W. Cooper, P. Rotchford. J.0. MoLeom,
Magln Pdg, Octave uoorlme, Theodore Ltenux,0.o. .Bell. .BaIrdelols, D.P. Logan.0. Cavroco, M. Waogoner, L. Bodooensqule,
Choheis omane, J. Zooly, J.J. Herr,
Frnk 8hew, F. H.ekaon, ChUa. J. Leeda,V. 9Hamet illoam Crozt, W.B. Conger.
l02 Iot WHo

CITIZENS, aETUrA IW iUR&NE CO.
Thefollowlstst emnt ofthoeotsir of this Comp, ny , pb

*lhedin conformity with the reobirementl of thelir ch. ter, viI
rmu• on ireRo ks

.
...... $30903

Do. on Marine Rlks ,046
Do. onRiverkllk......... ... ,68 Y77

Norvi@O,1bO0 62, 00Fo ro n Premnm 209 80

Net earned Premiumos for the year ending ,th No-.
vemb er, ,060 71...........x" .-............ 67,01

Loes during the same period, via:
On re Rls 160,930 6
Ono'Frine Riskse............ .604 79

Oa Biver iks. 20,26464'

Relonornce,ixpe
a
nsewe,e 04017

$316,848 28
u•eInter.Dt.Diout,Proitand o s,,tc., 0, 2280

Net e Proft for th year ending 30th
November, 1860 $22,068 3r
heCompany have the followlngasee, i.:

Btllsrecelvableatehortdate for Premium....... 106 78
De for Premims n oonne of collecton...
Investedloeoo d byMotgoe 18,260 0
invetdihBaktooksboo 78,801
Investedln Notest eourd by pildge et Ban k Stocks. 40,776 00
Investedin City Boodeoneolldoted 24,476 W
idvetedln firotmorttsaeoonreto00ct eo OOloueRuall.

road Bond U........ 3611 00
vesotd in 0int mofgage Bonds of Opera Boo.

compaly 10,000 80
Bcdp of Mutual Insurance O ompaoles ,870 00

.hon hsd 324..... 79 91

Totalsmount of A te; 2.. 701

Porlhof Orloes, ty of Orleans, S

Bel t remeamberd,that on tlds 16th day of December, 16b
-- ore me, the nbserber a Juetloe of the Peace ton d for th

oty .dforectdpereollr ysppear d Omer hUotl.d. P••ldeol
00d A. chreaibe. eoretary, of the 1t10ion.' Mutotl OInscoe
Oomp•oy, of Now Orleans, who belog duly sworn aoordin to
how, do depooe and ey, that the above acoonts aore Jlot ond
-rcc - nd a corroo troo. orlpt from the books of Bid Compopy.

0. OAILLARD, Preaident.
A. BCH•RIBER, Beoretory.

Boroto and esuteolbed before me, thtl dy,. Deoember 1
388., ARTHUR SAUCIRB,

Third Jutie of the Pesce for the Pish of Oler..t

The Bo0Od of 8eteef have roesolvet e pay elo per .oot. 3n.
to-.-totheoto0Utandtn Ooertmoo.te of Proft for the y"

1860y,9U onloSoo6 t stdclfter theeooond MONDAYIn Fob

:--~~l --

Meo. .Wet, . P. lout,
Jce. A. White, MMmsongc ,

. L1. A. Bohn,
Omer titlard

T0mpcnly eofotlnaetosoreagmtettheoeolcof thec 1
-4drnadtd ieeeaddoacge by fire, cchb orot raite o

8 Ofe, No. 8Oroldelotstreet. 417•t

