
4- o

.IY~*

rgt-errad:
earn at sp death

'o r protmdtn4ill-
ah aot South Carolina,

Wtt*&H.1p3eailabama,
iseb&d He

: r esoot alead,

ft y

fe t . n o t

It b eljat'at-

a tbiok'e the

Te yoeppf folks
Ladaeatb ,ibre:

6d h+oMlenew'

.il ry,;~9~
de-n -t si , le ;hen

._ sw "rill , Bil; ell,

rfatn ijn toa *'o rth of
!. rpr Auaria; tai .which

Srace lvingdilt are
a~dIeb armam e euienopiu~co,
`ea c. ec, gorm~a collection;gty lae.,' Baabove nil,

1b reminuheirparcinee
YewYear day.ie' t renan~ Soinennt.-

8L.. and; T"0.
qg ecndhtlint. yrthe relief of

avycgdada~ mnre.Vzdtetr -Wd refer" bur readers
f' e p~ itJai ir bate named

_appe a another column,
pltl * c he money realized.

y :The. amean election
t be iiied t o'lock

e to Greeceni glotttn

?pr ,-nmbler of imtporteant
o dca; the prgpor

4iCpKrAy. -The eler-
pkpnzany, o serve during

WItb eed next Monday. See

d Ujreuef'erir uO.-We pdb.
'a letter from GUn,

~: nene or' European irroub:
t hii aooemnt from

3)?f'Xenern. Slidell'
dte T t a Brtih *nasi
otri J port to another
erw pubish die reply

'8-Mott lettenr. It is ealily,
ld,1batIt l te an Oeredeelee
en$ Igusmente or Un-

'~to buldft a maeter that he
S lerrender. the ,
34 -o enouneter a

1 &3meet frJghbfnl rate.
mieereaele olard a

#at.atiptery de-

Oeleeyai4 3heg

Jbok ,h ee*ver.4bor-
at1;U aj olepretest,

." wad Doetep
Asiep o flp trt

'notice

ea ta ij

L a
- hee

v*~rl4 eoae
formation and

a e#

tt t~t move

4

S Mg i t• O a poa tn o o
Ift tLhe at Nrssl on ybd ts

le'maod troe the reatoih on of .*egel
? N , s apoleq irar the oilue

* rebU doits that hiibenslblt opp tobitio
t th North will h h# igaasted. Indeed, 1i

I. 'i clear thatians a pa tttl• eeh y it process o
. .ema s. I _ halma poinsy delo-ped
by th•M•A • on stirred p a atrongqopposl-
Sotio, Sttllti d the debsuive attitude of the

t um e Mt further to increase
• miber .1• to this th e who are oppoasd
s e ffer Or cueeu7;9 lseIf, the de.
hbe made, ithe-reenilt-I-11 be the Adminlj
will 8 itselfM a hiarelty all over the

Ssath. Wr rles' apeech In the Senate,
Sd, s merely an effort

a hitmself In 1th.ve of the eppo
' h d agrat party of whohhe will

4hvltader. When once the noolens of ari sppn
lb party I formed, Iftls not diffi• lt to find fol-

lers. lTearly every man opposing the Adminis.
f eaatis en uopn a single point, naturally falls
iato teastl of its enemies, though he may differ
withi h it allies in mb;ir respects than he did
with the Adminfsttttion. tt was in this way the
opposition party was formed which swept the
h country In the Pisdential election of 1840. Somec of the J.Skson en;t were driven off by his course
S'towards Sooth Carolina-some by his proclama-

t, tion, some by the removal of the deposits, others, from a conviction that he was exercising power

e teaitrahite y, others from disappointment in get-
1- tlgolee; and others, durig Van Baren's time,fs,; ie 6p~oooition to a sub-treasury and a standing

it art. In this way thbinsignifcant opposition to
y iaqkeen in 1882 became, by gradual accretions, a

r great party which carried the election in 1840 by
it an overwbheln•ia vote.
& Itoinly rett ires some bold and able man like't Uat~ to leaLdff, and he will soon find plenty of

Sotes following at his heels. And Hale is both," bpildh nd able; There are very few men in the

a Notth superior, Intellectually, to John P. Hale.
Being totally destitute of principle and pattiotism,he will espouse any cause which promises him po-
sition. Ootmmencing life a Democrat, he changed
Swhen he fondthatathe Abolition party was getting
strean, and would soon be in the ascendant, and
placed' bstf at~iat1iead. True, he was shoved
aides he piiarty,became strong enough to
led ,but ie has •e vitality of a cat

and a sourage which no obstacles can sub-d1de,' make more by opposing the Ad-
i tin by bh sstaining it, then he will he
i itheoalms of the Opposition. If he can11is interests and secure his $rom6tion by

an tinitaar coprse of actlob, it is tertain that
parane that very- course. -n this view, we

are: Biidhi fotious war slpeech is an indication
that the -Administration has determined to back

downt n "the .Trent affair-that, like Mr. Vatin's
glant, it is getting shaky is the legs-that the roar
of.the British lion has frightened the Abrahamie
eo••lave, and they are prepared to bend the kneq
-tb Eaghnd, acknowledge their poltroonery, and
beg t6 be spared. And Hale, knowing that the
Northern masses are "opposed to this, is getting
ready to lead the malcontents and become the
chief of a great Opposition party, which will be a
majority of the people.
SWe cannot .elieve it possible that any well-

d Northern politician would honestly re-
o eld a war between that country and Eng.

.land. With one war already on their hands, which
is mn than they can manage--with a fearful
national debt,-swelling at the rate of a million and
ahalf a day-without a navy that could last six
months against the fleets of Great Britain-it would
be worse than-folly 'br them to make the attempt
to defy that great 'power. Hale's object, then,
can be nothing else than, by a cheap exhibition of
valor, to become the representative man of the
Northero Opposition. It will not make much dif-
ference, perhaps, to as of the South, seeing that all
partles at the North are for the vigorous proseca-
.tiot of the warupon us--still, it will be consolatory
to see the Gorilla Administration come to grief an4
sink into contempt among its own people.

TALK OS 'CoATNGdE.
r It can hardly be expected that during this event-
fedcrlaisi large congregations on the flags should
,be, one ohe asequels. Consequently, there was
very little animation on Carondelet street yester-tg day. The very fine weather, however, brought

e out an immense crowd on the grand boulevard
Canalrand fortunately, we may say, the telegraphic
.wires were, to all intents anid purposes, silent.
There was something said to the effect that the
A Hessian ,seamboats had ventured in to Chef Men.
teur Pass and exchanged shots with Fort Macomb,
which was known an Fort Wood many years ago.
A, promient officer in the Confederate service
started forthrith for the fort. It may not be out
l plaae to talk of the fact that there is a good
liind road fromt the city via the old Gentilly road
to Chef Moenter; that there is also a good land
road from the city to within two miles of Proctor-yille. If the talk or reports on the street are con-
firmed, that the Hessians have ventured into Chef
Monteur Pass, then the time. has arrived for nus tobe on the look but. It is-a very bold movement
Sfr them to confront Fort Wood. The natural ob-
stacles, after passiig that fort, have been supposed
insurmountable. It is not much use to be talking
t f the defences of our good city. Fort Wood and

Fort Pike were inaugurated on a system of defenceg eod fortifications before the age of steam. Fort

S Se oothe gigolets and Fort Wood, alias Macomb,i be preventive against any fleet of sailing
re,,, 'The sclenceq war has beap revolution-

ied ytd fdi'odaritidn of.steam. If the talk on
the fl~o is true, hiatle, should the reported inter.
bhange•Of shots in Chef:M~iteur Pass, or rather
tl, Big Liar Pass, prove correct, then it is about
time for us to prepare. There is no communion.i-
tibn with the grasii headquarters of the Hessians,
Ship Island. They may, as did the enemy on the
2Oti,'2let, 22d and 23d Decemlbr, 1814, land in
' tome out of the way place and be on the banks of*,river unawares. There haveoeen many sur-
.prieersd skirmishes during f• which were
not lalown in the programm,,lio talked of nor.o ,written zwa on the books. It `not necessary to

~sil4 to. these kirmishes, which have cost the
~So thern Cao fiteracy the lives of some of her
best 0tuoce4rT t it not'be forgotten that in the
e anntfultime oefeceemb

er• 814, New Orleans was
saved by the bold and dring, we may term it,
.field fight of the night.of the 23d December. NoWeaPtPolnt tactics andsatfegy were then-followed
to gain one of the gesatest victories recorded in

oe annals ofhisetoryt,•he great battle of the evera memorable'8th of asoaary, 1815, was oought on an

open field on the night of the Rid December, 1814..
The analveeeary of the 23d has come and pansedrhou the nausual public reoognitions and rnmerm-
terlyoes, except with a few of the old survivors of
thateyve~pfut,day.

The gnerat.talkjs, what are the prospects (fr
d oeM s against the lHeslans. From all the in.
forlto!n we can gather, we are of the opinion
that. the $seaigns will, by the lakes or by the

'pset•a of 4te ,issisilppi, be well provided for.
bhat by earLteda, Berwiok's Bay, they will think

bef•ore they attempt to land or make a tour
. gspecti,. Afr, ai nmporet, we have only to

et as beprepared.
Tigkr wae considerable. talk about the cotton
,,f bill. The project of the State'•w•jsuing ten
asfo of dollars 10 treafury notes has, we regret

to ay, some spppprterp in thi country. A aim.
llar Nbllte relieve the' cotton planters of Alabama
, Vef sght before the Legislature"of that State.
o•ar•i future prosperity atf the State it was voted

down, ahe bill now before the Legislature of Lou,
igaelgo;eatled a buit for the relief of cotton plant.
,lb l••e) slp r. It has attracted the attention

,f in' yof the rSft zfnantiers and bankers in the
, particularly in our sister

•i~iobIle,'Where they are aetall times alive to
i e ewelfare of.thefouth. A private cor-

remarks that our Legislatre is legis-
_Srita.te into debt, insteg4 qf granting

liePf. ,We egretg to have to' talk about
t.eOtor the tuasof fie millions of dollars by

M." is lpp fp A oeigaprds the incorpo-
avbtrinke, we learn that the bill will not

' vewe by Ge. Patp. It so, we shall be
Sfisse f paper money without isy basis

r;`

The further talk.on the street was co0afln

to mete iaul nattere. The weather wasee m• n
pleions for a general turn out, and wehot t.
sure but that a.•rgtmajority of our aitizens tool
d of e oceasion. Of commercial move
faihte there was very little talk. There was some
intimation of an arrival from a foreign port
f but talking on these arivals is prohibited. Bu

-we are frequently ats• how it is there are et
ts many strangers in ear city, and are walking on,

streets daily. From where and whence do the3
come: what is their business here? Our militar)
b ompanteaw4nd asuoeiatlons ought to be filled bj
tbis time-that is, for the regular service. It if

about time that every person arriving in our cit3

~ 4onid be required to report at the Adjutant
,General's office. If every person leaving the city
is required to make himself known, the rule oughl
to apply to every one entering it. The time is ap.
proaching when it Should be known " who is who."

I The telegraph was remarkably silent yesterday.
After promulgating so much nonsense as it did last

is week, it is reasonable that it should suspend.
There was some talk about Meisrs. Slidell and

d Mason, but nothing of a defined character has
e onioe to hand from Washington City.

n There was some enquiry whether Postmaster
Riddell intends to exact specie in payment for
rent of the Post-office boo• the coming year. The
rent 6xpires to-day; will he condescend to inform
the public what he will receive for rent or hire.
The foreign mail, or a mail for all countries out-
side the Southern Confederacy, leaves McKeever's,
the Southern Express office, Camp street, to-
morrow morning. Letters should be left or de-
posited at the office to-day, which is kept open to
a a late hour in the evening to receive all documents,y letters, papers, and so on, which wid reach their

destination.
Tyr-----

SNotlce.
Of New Oat•.ras, Deccmber 3, 18l1.

h The Mlanagers of the Tableaux Vivant,, lor the benel;t o the

Sta:soutr Trop.c beg lea:,e to report the following dicposltion of
"the funds retived therefrom :

Paid for clothing and blankets, by order of
Goi .Jackso n.............. $1,616 5

Paid balance ovo r to B lolt, Shcw & Co., by
orderor Gov. Jackson 1,vi5 5

g Total t12
d d3121lt W. A. BELL, Tresnurcr.

Notice.

S The Soldler.' Roefst Association of Richmond, Vp., having
been united with the l.ou•sl• Association for the Relief of
1ick and Wounded Sodiers,, eontributor are respectfully nodc

fled that S. I. Ohambnls, Euq., and the Rev. It. J. Harp, cr
e persons appointed by them, are the only authorized agents to

a uobtin donatiots and subsceriptialons.

Contributors of Sugr and Molateo a will ship to Mlessrs.
BiNnder, Chambliss & Co., New Orleans; of Cotton. to Messrs.
F. Lne & Co., of Memphis; of Money, to any member of thea Committee; of Olothing, Hospital supphos, etc., etc., to the

SAnsoeiatiou; care of T. O. ntlly, Chairmon, 50 Gravier street,

and not to Ad B. Jammes, sq., who i no louger a member of the
9Belief Committee

5l 5. L. tiiAMBLISl.

r ChOanman of Richmond Committee,
T. O. SqLLY,

dal plm Chairman Ex. Committee N. O.

I Aid for our Troops in Kientucky and Via-

Dr. LeRemondle, th.ageot of our Army in Kentucky and
5Virginia, leaves on Friday for Baynou Teche. to obtain contribu-
Sitot, hsot g been detained, owig to the receipt of goads from
Texo to be immdiately forwaded.

Blankets, Ovconats, ULderCGarments, Dried Fritits. Oranges
etc., our Army stand greatly in need of. Miessrs. Arthur &
Co. are the agents to receive these articles. Benoist & Shaw to
receive all cash donations. We trust every true Southerner
will oontrblhote his mile to the relie of our Volunteers. They
sexpect,,nod rwith justice, those that remaiu at homo should aid
tho o fight their battles. . di9 2ptf

To the FamaItes of Absent or Deeeased
Volunteers.

If you a-e willing to accept the oices of t Lady to oacit you
in procurog the necesitles of a living for yourself and children,
nod oversee your comfort generally, you will please send to the
undersned a note, in orming them of you: van and residence,
the number of your family, tho occupation and name of your
hudsand or protetor, the Company and Regiment to which he
ws or isattached, d of what charltable association in this
oityheiaoamember. Addttes

THIE COMMITTEE OF FIVE,
tiM pt New Orleans Post-O~io.

A Card.

Tle managers of tihe TR'E GIFT LOTTERY beg leave to
amnomhce to the public ehat in consequence of having received
so many generous contribe o.ns, amounting thus far to $ttLOl
in value, the clusutieatma of which requiring I o much additional
thie and Iabor, they are obliged to postpone the drawing ot the
Lottery until the evening of the 2d January. and to su.ped the
day exhibition a Monday next, 231 intan., for the purpose of
perfecting the interior arangemeunt of the Blaar.

The rooet will bhe thrown open to the public on ,be evening of
the Otd instant, at 7 o'clock, and will continue open day and
nighr. Sundays excepted. from 10 A. M., till 2 P. M., and from
7 Y. M. to 12 o'clok, until the anal clo of the draw.ng of the
lottey.
, Dostloes will be received until the 3lit day of DecemIer in.
ohslve, but the mangers would again urge the sending thereof
• speedy ta posetble. d23 2pt

Free Gift Lottery.

The several Committeesat the St. l.on• Ilotel rcspectflily
request the inhablants of New Orleans and the State to send in
their gifes as speedily as po.hsble. ao that they miy be clased,
labeled and aranged in the Bazaar, and an accumulation ot

ark atthoe last moment be Ihu avoided., d 2pt

Confederate States o Anmerica.

To•etcRy DOoAnruTaco,
Richmond, I)t:comber 19, ltll.

Notice is hereby given that on the 2d day of Januaiy ensaing,
the interest on the Funded Debt of the Confedetite Stltes will
be paid in cold on presentment of the proper authority at the
Treasury, Richmond, or at the Asishtat Tieasurcrs or ieposi-
tories at Wilmngo, Chiarluton, Savannah, Mobile, Nalhville,
or oew Orleanos.

ISignedJ C. GO. MEMMINGER,
dt SLtawm Secretory of the Treasury.

•M ltessrs. W. R. Adams., W. l•. Semple
and T. D. VanBorn have my full p-.war of attorney, as pnt at
passed before W. H. Peters, Eq., Notary Pubhlc.

1al4 J. O. NIXcN.

.rte r'ear's Presentation Books?

BIBLES, PIFAYEIR BO01

Juvenlle Eool s,

WRITING DESKS & PORTFOLIOS,

GOLD PENS AND CIHESSMTEN !

FOR THIS OCCASION, WILL BE OPEN

ON NEW YEAR'S EVE.

FOR SALE BY

Xr. 3O .. L . zT r3 3,

Bookseller and Stationer,

105.................CANAL STREET................0

d1 p2It

To the Public.

SOn etl h Seoptember last I was arrested, 12 miles this sideof Louctle, having in my posseciou a large aasortmeet of
merchaedlile arme et. I wat brought to the city prison, e ad
uon tgeth of October the grand Jly n at Loulnvlle indiced mefor teeaoen, for aiding and abetiog the Conlederateo States,. now
to arms againt the Fedoral overndtiet. I was committed by
Judge Drore wirthout privilege of hel. yf wife, hearing of
my arrest, cme toLonisille, and being supplied by her with
means, I Afnployed emtent counsel, acd peon applcaltion to t e
Coort atFrankfort,[ede by him, I was admitted to boll It tie
srum of 000, wltti'o good and solvent uretles, and oe my
own personal e dr5'Obe name amountc This bal I obtahled
upon deposit of proprty ea eedtng 10.001. in hale.

On leaing the next ly, I wa age n arrested, with my wife
..d famly and a gentlemen of this city who had voluotrc ly sac

enmpltMled myr wife to Louisville. My ifeas dlischarge ti, but
the gentleman waskept In prison for ten days; and as for tmy
sef, I was again caomitted for treason, without bail My cale
came op formally .bifeo Judeae Calroy and Ballard, on a
habe ceorpus, and efer two days pleadlig of counsel.I wasdichearged on the 6d of No

v
ember upon the seend arrest,

being held, under the est indlelment, to appear for trial at
Lhlesvllae, on the 6th day of January, 18fd.

It will be enderetood that my geed are still held by the
Government at Louisee lle. They ate worth at lst e i,000.
Ny eopeaes., throu.gh my'arret, are at least 9 O--so that I
m, in fet, out of pocke.t, with the collateral bonds, to the sum

of S9o0oy. To reeover my geo,e or not fofeeit my bond, I In-
entded to return to Louieville; but upon applicatlon to the au-
helttee he-e,.I a reeufeda pass.
I make this etlement t the public, for whom It may concern.

-etWetepmypettlonemay be made fully manltlf
e
at Ifleamnotpe-totted to et••e• toC ece my trial, the eaponelhdllty may rest

where it hould, and I may be Indemoened at future day by
the Cofnederee SOctee.

I eloee, wlth the nml.inotef manjma'tter , n regardtoemy
nffeerle, treement, se., e during my co•eoement. consliesin•

only these faec o eeenetl
(t3pIo t.O O.

0 90th Ion, mh t, at 'Eilot' st . Mn., JAMtR YOtflo

Te B F. K E md 6aet are. itlt and nitdeay, at tdt• e o

) h8o ar absat, lr r•deone mlof thhr city.
A deotetd husbad, a tenderTther, and a teadrt fritend, hee- died- he tled, a Chbettten etltema . Hi tfuneral will take

I place TeDtay, t o'clock P e.
it, CRESCENT ENGINE CO. NO. 24--The exempt and ctivte

t members of this Company wlt meet At the Engine-rsone, fillyeo teipped, on this Tueeday Eveninge , iet test at 2t5 o'elork,

to attend the funeral of our late Presdent, MATTHEW
SBROWN, from his ate residence on Urquhart and Spain streets.

l The Fire Dtpartaent are reteteottlly invited to attend.

ry CHA. lAi.o.tGAN, Seetetary.

ey - r. -

is t-Notice--I take this method of afleringmy professional ertclees. free ot charge, to the families of thesey who are abhet rom the city on milltrit duety. Resideneteon
It. Harmony street, between Pryutni and oloa eut treets Forth

Jy

District.

h emyt1 Iptf - P. YhItde, t. D.

P W"Hrerrtnges Patent Chalmpeon Fire atnd

Burglar Proof SAFER. Nte. tad it tiravier street, New Or-
t~, - - - ---- -~ ~ tte

t List of Subscriptioss

d -ron rill-

Relietof Sufferers by the Charleston Fire.

Nsr et Oti•ee, December 28, th61.
it The Committee fr ecolleciting sthsctiptions for the relief of thbe
Ssuffettrert by the recent tire in Clhtle•n, tubmitb the folloawing

SstatemctN o; their cOllections to thli date, the whole of hir h,

es ihloecxpeses of edeertiising. has been duly remitted.
They avail thema eite e t'ethopptceunity el theehnig the- citizens ot New Otrlen, for Iheir prompt tnd generous respou.e

, to their appeal, and for tee kindly smpaetlhy which has been ex-
pretted ftr the people ot Cbariestone in ibi n m etdistressing
•Iratity.
The Committee bave necertily been unable to ell tpon the

o comt nllty generally, but rill coutittue to receive contributionst, through bhelr Truter, wehibch bhal be duly aeeknweldged.

r They retiru their thanks to the ctrecent, Bee and Bulletin
oelcet, fer tie liberal deductions from Itheir blls.

J. M. SCEIXS, T:ea uHier.

J. 1.TCese & Co.......... 5050 ien, 'niede .Co.... ..5Sam. Sm th & Co....... .•O) BIllit, Ben.l &Co0

the II. T. Lonodlal........... li0 Cors & Negrapou Sf
of A. D. Kelly Co... lI Urander, Chambli.,s C.o. 2.

Payne, Huntington & Co.. 10 Brnadley, Wliron Co f
Wm. Fo................ 10 110 'der.on & Gaines...... fd
A. HaBrrio Co........... 100 John Molgan 11all........ 10
Slark, StaNff. & Co....... 1I) Ir. J.J lllgridg 02L
S Tarl:o, Whiting & Co... 100 ARrcmon BOll
nA kner& A Nwmon 1I0 Geo rdonn Castllo......... "1
Sam. ell 10 A. If. tot & Co........ 2t
h l uel & JImrisuon......... 50 l)ank Io.Cnian 6
Mc0tea, Value o Co 100 Boak New Orleans 510
Ed. DupaoMoiu............ 50 D 1. al
Battle, Noble & Co. 1:.0 5 k. J. r

S, Carrooll, oy & Co..... .. 10 Robino.on tbOriro....... 5'
T. A.& J. Dennilstoun Ca. t0 Geo. Coonellyo Co,..... 5(
W. Bogart 10) lPritchard Flawer.......
Foly, Avery C........... 10o0 oru, IBrother Banaer... &l
W. S Donll A Co g. 50 Aog slebNrao ?o.. 0
.Kegnedy & Hge..r I•O George Smed. 1

Canal Bank 5 a Loblt i Charp-ntler 5M
be Merchsnts Bank........... 20 Thowo, JohnsonoCo... 50
the C Oil erguson........ . 50 R.WEoltino & Co...... 50

e, Nioa Co............... 50 Csn & Co 50
the Winslon, Morrlson Co.. 0 West, Rmnahaw & Cam

PF.l,. Jurey &Co....... 25 mark
Sentll & Prather........ 0 Jo, G. Robinson........ 53

S Thoms B0. .Lee 50 ewltt. Norton A Co..... 100
W. Urquhart 20 Elijah Peale.............. 25
. J. C. Lewisr 20 i,os. Slate Bank..... . 50
F. Joano, cC01o 50 Joreo D. Den& gra........ 110)[r- F. Perleri.....5.... 25 Thomas Grirold & 'o... 50

F. .Hatch 20 A. Mltenberger o Co..... 50
W. A. dllmore............ 25 C. 0al',her 20
Henry A. Warneen 5 o IIarrisn, BS ert&(Co...... 50- SidneySory......... 2 Thomas C. Jonkln 25
A C. enaley............1..... 0 Hope, M rove & Co..... 25
A. .M Cammack.......... 5 II. FHman & Co......... 1(0)
Carl Kohn 25 J. Nooumn JJa koo....... 10)
Charles IIolland.......... 10 W. Co Co 25
Richarbd Mhll1iken......... 2 H.1lliard, uNmm elo a Co.. 25
RBcA.rd HNJ geut . Co 25 L H FlJornce o5
WMoses Greenwoo.. 5 Wi. FlPornce
aJ. J .Glrhslm 25 S J. Adler. 20
a.usel White........... 50 F. A. Boyle]. C......... 101
Bell Bouligny 5 I.arue & Prevos 50
P. A. Gratd &Co........ 100 Mrs. D.S id Uro hr... •40
H. W. Coouer & Co....... 9 .. F. A C F. Caruthers... 20

(l0 d~en ias....... .. 100 Thoruoiii Co............ 50
no. Wats d Co........1.. I 0 Mr CorA.C S.I eo mh..... 2500 T. H. .4.J. AlI...... 10) t Ida Sloombl... 250

SR. H. .Dieoy 11o N. O. 0, Ligh Co,....... 250

he W. Kewton Sercer........ 10) John D. hMoor............ 20hi Sybraot Co............ 50 Ceevy & Farwuil 25
A. A M. H,1 ne............ 1It Samuel Ptl er............. 25
Dr.JmJoa nes..........) Hebra-d Co J10h
F. 3M.'ioso......... 25 SOanley A Eager.......... 50
1C. J. Hart Co........ 100 J. W. Buhridge Co.... .
Edward Nlle 20 Peters A Adam ,.......... 2
Geo. H. Rhot M50 eFroanod 0 Barksdale .. 50

to J.A. Borand B Lantdry.... 20 Bart'ey.Joonon &Co.... 50
od C. Oi r " Silk0nst.dt Co 50t

C P. aliro 0 ore, Vanc o Cto....... 50
NT. R. Proctor............. 50 Sartl. P. Dl an.......... 100
he Pg Brother............. 100 T roma• ot Foey.......... 20
he Cramr Co.............. 5 P Marc

of Jao. C.,oly A Co........ 1110 Jdaeon A Co 25
DIlrby & Tremoit...... .110 Cait.. .r. W. Cannoo... 25
ofA. H. Jaym: 1W Joachim .Cohn............ 50ud eekeK & Coo C '0 .. .No:hb 20

Wm re 50 PhillpPhi;lJps 2)
e . B. Orbm Co ,) GoodrihlC.... 51
0 Hopklinst, r............ 10 Ambro.se LH'n,-r......... 5g
.Peter Maxwell Co 0 A l. Il'ren & Co.......... 5'
of Edward l, os 50 Marttn. Cobb A (Co....... M C
Richlo .lloyd... 2 Nathan Oodale.......... 50
T. C. Twlrhell Riek........ 25
D. II IIi0drtbhCo...... 50 Mehanlco' & Trader,' Ilk. 500
Jno. H klns & Co 50 FoJ. lcHbnlm R. .CCo... . 10o)
wDr. B. Al.il 5 NS.O.Ciy Co 250ioDoeeos W,,r0ed Store..... 20 J.1. I Saw.on........ 110

w . 1. Lilly 5 L..Mowe:il 10.. Co........ 250
o S. allno Lint, 20 Cmpo . Strong 2

R. D. Urqoharol...... .. 10 Lvy b Dieter........... 10
T. F. ES ar!l............... IS. A. Lea s-ier........... 10
A. D1Fila'br 0..... o10 J..c Hen•oer 5)
M. SI[Dona'd, t Opj4 oo1.0.. 5 R.11. Somner... 50
J. P. nntt 5 Perkilns Co............. 54
L. H. Joseph 10 O.R. IIt1wk.ln............ 50
J.J. Joeh 10 Jao. WhtA. 0 50
Dr. Sa:nm. Iia:by 25 00,a. Binder 25Avendao. & Bro 20 Mord. Abram............ 25

R. H. Mogomry. 25 a. Juna 25SCatholok Lornp. 50 S. Oser &Co.............. 10)
HReiehardoCo 0LO R. Gedds 1 0
M. M. Smpson............ 10 JJ. Person o& Co......... 25
W. IH. Lerchford 110 L.N. L5n. 50
i .m. Aol;ol d Iu. Co..... 2,5 loart l Wmt.............. 10J
Sun Mtltmd Ilr. Co 50) Star MbolI Jo, (L2, C 200t oCit z0,u1 lltualIns. Co... 501 Hope "•utlnaI,0. Co...... 1)

Cra5s,0i) 51l00[u! t1.t Co.. 50o P. A. Doert 50
lUon lhnk o La........ 01 P. Irwin 25
Crhcent City lank....... 250 0 l0fry k Co........... 25
P. F.o chrao• & HIL .. 100 W3.)'. Itlanctsrd 25

IC. A. Viulo!t A Co 5O T'.hma J. Se:0mus 25
Folocr t Co :' Voinent . C............. 2.
Duodleyv Net.,u 50 Babcock Kerto, hn...... 2•
l'et. Sio k, , Cn......... N0 Fint .ione 25
P. SimmolACo ot A. M.oir25
C. lh S Co) Vernle 0 51ooro............ 2Pinck rd, Otltxe . •.l ,, 0 T, 2mm 0 ,(illotte .••n).) 2,
Joh, S. W.,lllo (k o.... 51 Lfer,'h00 t•, Ito . Co........ E0)
D. H.l o'oloem LO New 1)rl 0)m1I0., Co...... 500
C. A. Itarrirte & 1lro 50 Union Sus. C. 00)2E i. Reilly A (........o.. 5O CoInb

l
0umin te Inso .Co.2. 0)

F. P ore:.......... . ol.o.o541))o,):l[.t D' , Jas.
10
ODr. Monrtc to:oe...... 101 ,oriol,) By,ee,, Co....... 10
Allf, umoe A Co Wi dackson A' Ma.on........ 1ti
North, Dtllo b Co 5 W E. II. \teck 10
T ylor, Knpp Co 5 R. W Ray............. 10
J.t. Oiliballer 50 Jolgeph O'en1. 10
, RoH lee A-l o N50 Vo r o10

5)0005501 k "gde 50) JA. Burrows......... 10
J. .t L N. itarks...... 0 W. t•adon k Co.......... 0
otone ,t ll:t 5!o Jol Mo 1). oien Son 10

Schmildt t O ".1,r........ 5 0 0\1ex. 1ltan l.......... 10
Jno. l. Guld W olo, 50 S. N. Moody............ 10
Topwellb tates 1.. . 5 dJ. 'l)onlll 10
D'Avry Wheeler....... 5 A..i .IDt -ilva "0
.iagu. ,tOotrg) W. F, e)mOllre m O t]
W. O.. Tanpkns Co.... 50 R.S. Smith 0L,,l!-t Stewart......... 5o Cthim ,t Boyd............ Ill
T. 1'. l'at 50 A.L. Eluting 5
E. Manr O . D omoe......W. A. Gnsro 5o Wi . .nol. x 5;
C. TP. Bddecke 50 F. G1i 'taylor
Paggiio A Vomca......... 31. ,1 W. Brighnm 5Qoeyrouso Bros CIolp, Mi cell A dwk....
J. lotrks ,o 'O Snit:A r r............. 2o
J. U. CAudy 211 Wrlght& AI: en 25
Pa e Kenp I .O'Oo ll
A. O'l)od 20 (. 00,,)i)i D2u'nmt 20
I,.11. Vredenhu•o........ .20 Bteicq, 2Noblom A Co.... 2
W. E. I.1rvrich........... 20 llroadwell. Ilaynei & Co.. l 25
J. Levol A Co............ 20 W. Chamboers. 20
Keepo t Co alfedb 20 B. Toldano.5 0alor..... 25
1 . entetle, StMary'• '" Warrun A c'rawford 2Cah,,I. Ia)rey........... 2U PnelpM k Jonea 2)

J. Sym, &- Co 0 S. . Rawl4........ .. 10
HnlnlgtonS& Bro 20 W. A. Htoa•e............ 2
lKatono Iletterton........ 53 A. Glenn Co............ 25
8am. Wold 50 J D. Dameron Co 25
Wheeler Blake 25 W. C. Wntkin...... ... 5 5
Rouoot& Voorhls....... 25 G. Strlngcr....... 10
McComb. &COaus........ 25 H.F. C.urtzoa 5
Block I MoClndlbh...... 25 A. J. BRugley- Co 20
David Taylor............. 215 W .Whann 25

.C . alnes k Co 2 J. t. Emo r k Co..., 10
Lewl) Ekn 25 rs. P. Sonla[........... 5
B. L. Mann t Co 25 Feloves Co............ 25
Mrahall J. Siith A Co... 05 5 oar. Prothro A Co 150
W.C Raymond 25 Isaa oooo............... 50
J. OW. Elli 25 Wlkoor&8nlder 10
.Pllsbury 25 J. t. G. Cromwell........ 10

J. A. Haggerty & Co 25 Dosl, Jekin~ ko o......5
Oivon. Watts & Co 25 W. E Hall 10
Boebeo Co............... 2 Ch 5
A Grocer (J. A.) 23
J.I .AdnI.t Cps........ 25 1,600
Norton.o by iOo...... 50
J, t. 5 rt 25 T.1,ceel 11hhd. oguo
H. II. i)1L0...........50 203) Io

Proper Presents

'oC -roa-

, PIRESENT TIMEES I
-- t

tve m. TS. MoDo00D•ram,
ily
Lek, CORNER CANAL AND ROYAL STREETS.

FOR OUR VOLUNTEERS.

FLANNEL CAMPAIGN SHIIIRTS,
HEAVY UNDER GARMENTS,

S KNIT AND WOOLEN SOCKS,
on WOOL MUFFLERS,

otb WOOL BLANKET SHAWLS,

WARM GLOVES,
LARGE SILK HANDKERCIHIE]

or FOR OUR CITIZENS.

ROBES DE CHIAMBRE,
CRAVATS AND SCARFS.
RMBROIDERED SHIRTS,

MOODY'S FINE SHIRTS,
LINEN HANDKERCHIEFS,

SILK UMBRELLA-,

GOLD SLEEVE LINES and STL'I
Iog DRESSING CASES.

SILK SUSPENDERS,
FINE PORTMONNAIES,

WRITING CASES,
TOILET SETS,

Cg CABAS AND SATCHELS, -
GERMAN COLOGNE,

WAX MATCH STANDS.
d. Ad an endless vaiety of

rFANC G-OODS,

Al prices that defy cmpetul

1 Remember, at

S. N. MOODY'S,
1 d 2p3t corner Cna.alnd Royal streetsI

IN For .P ew 'ear !

FINE HOLIDAY PRESENTATION BOOKI

SBRSAUTIFULLY ILTLUTBRATE

N0 And Richly Bound.

I0 WRITING DESKS AND PORTFOLIOS

FOR SALE BY

o THOMAS L. WHITE,

0 Bookseller and Stationer,

10 10Canal Street..................10

0 Comprising in part nt large asorment, at modersa prices,

SBibles, Prayer and Altar Prayer Books
0 FOR PULPIT, FAMLLY. OR CHURCH SERVICE, O.

POCKET-In great varety of Binding.
H HISTORICAL WORKS BY STANDARD AUTIIORS.

h LONDON EDITIONS OF THE POETS.

15 THE AMRICAN POETS-Illustroted.
--Also-

3 JUVENILE BOOKS AND TOY BOOKR.0 d30 2p2t 105 ('anal street.

Superior Confectionery.
0The undersigned calls the at ention of the public, and particu

larly of private families, to hls extensive assortment of euperioI Cofectlonery, manufactu red by bimself, by t team process

fresh and good, and sftd at moderate prices. The following i
0a few of the articlet he keeps constantly on hQt. v'e-

SUPERFINE bUGAR ALMONDS,
HIGHLY FLAVORED BURNT ALMONDS,
PRALINES DUCIIESS,
CREAM DROPS--Of evey description and flavor,CRYSTALIZED FRUITS,
PEACIIES, FIGS, MEIELONS, QUINCES, Etc.,
MAR1t MELLON DROPS,
CANDIED FILBERTS. VANILLA AND ROSE;CREAM CIIOCALATE,
CREAM CANDY CANDIES-Of all description, etc.

JAMS and JELLIES at the Iw, retail prie of tentys.fivScents per pound for Jlies, and twluty cents for Jam,.

A liberal discount wlll he allowed to whotstol buyers.
CARTONNAOE, COSSACKS, POCKEIS, SACKS, PAS.

TILLGCS. FLOWERSL, set., etc.
Whita Sugar of every dewcription, for sale wholesale and re

til, tby
ERNEST TURPIN,

d1) 2 3t 93 Old Leee strest.

C. Preston Crane, .•. D.,
PHYSICIAN FOR DISEASES OF THE THROAT,

LUNCS•, EYE AND EAR.

OmIce and rsotdeoce at thle ELEOITRO-CLYNICAL INSTI-
TOTE, 1.5 St. Jodseph street, New Orleaso'. d,) 2ptf

Dr. Stephen Sweet,

THE GREAT NATURAL BONE SETTER,

Te wores' csse, ,f Rhenmoti:m, Neuralgia, LsmbLto, Stitr-
nes of the Jolnt•, Headache, Tootaoeos, Sore Throal WosnS,
So.prs, S Bru ose, turns and Scids,, yield like magic tothe une of o d

Dr. Sweet's Infallible'tinlment.

Prepared by the most celeoroted bone setter o, the world, whoham used the recipe for more thaun forty year,, reapillg an Im-
men"e forllne from the sale o fitr.
Such an Invaluable h eaung agent has rever been known to
mankind a. this, and it commaud nci muell's ales in ill parts ofthe South, teinstl olle ro the principal articlcs in thostock of
nearly eve:ry arge drgl store.

J. WRIGHT & CO.,
d3) 2p3teod&S'W No. 21 CFhatlrtc atroe'.

Boys'

CRIIIlSTMAS AND NEW YEAIR8 PRESENTS
-At he-

BOYS CLOTHING ESIP'OILIItUM

Parents, Gr.:ardtts and others .will ind at our stores a Iarge
iand hnmb.ome a;o: tment of BOYS' CLOTHI lNG, uitable for
PRESENTS, ail which we oifr at lat year', prices.

L. W.'LYONS & CO.,
25, 2, and 30 St. C(harle, , tret,

d28 2p3t corner of Common street.
Irhile Glores.

WHITE CI.TTON ANtD LISLE THREAD GLOVEf, sit-
able for thi mlitary.

L. W. LYbS & CO.,
26, 2S and 36 st. ChaleOstreet

d 2p3t corner Common•r.e.

Corat federate Gray Cloth.
We are prpr:, to uniform complete in CONFEDERATE

GRAY a few Companies, with dispatch.

L. W. LYONS & CO.,
26, I8 and 3S SI. Charles street,

d28 203. co, nr of (onmmon 'treet.

Samuel E. Jioore S Co.,
HAVE REMOVED TO TEE NEW IRON BUILDINGS,

No. 99 Camp and 77 Common streets,

And oar for sale the following .aonable art c'la-

STEFI, AND BRASS FIRE IRONS.
COPPER, BRASS AND IRON COAL SCUTTLES.
FOLDING ANI) DOME TOP NURSERY FENDERS.
WIRE FIRE GUARDS.
SOLAR LAMPS, for bnr.ing Cotton Seed Oil.

ARTIOLES POR CSHRISTMAS GIFT•.
GILD AND PAINTED CHIHA VASES.
DECORATED HINA CHAMBER SITS.
CIIINA BRCAFAST AND TEA SETS.
SET OF IVORY HANDLED CUTLERY.
CHILDREN'S TOYSETS.
CHILDREN S IUGS AND CUPS, with names,
TOY TOOL CHESTS FOR BOYS.
PAINTED CHINA TETE-A-TETE SETS.
JAP.NNED WAITERS, IN SETS OR SINGLY.
SILVER PLATEID OASTORS. OANDESTICKY8R,to

With a complete nasorment of Goods for Houe.fursshing.
IN PLAIN WHITE AND GILT CHINA,
GRANITE WARE, TIN, JAPANNED,
BRONZED AND WOODEN WARES.

d0 2pMoTTh if

Southern Clothisng Eqfahisahmep

L. W. LYONu & Co.,

NO. AS and 30. Nt. Clurles it,, cor. Common

HOME MANUJF'ACTORY.

We ars mAIOOIeIurig In the Itteet styles nd most dloobl

aunner, from the boat mate1,als, every descriptlio of

Men's. Youths',*Boys' and Children's Clothing

S H I R T S

Alwas on hand aI arge nd elil assorted stock of
NS.

MEN'S AND BOYS' FURNISHING 0OOD0

At ,easomble prices.

WXX.X'SARy C)LOTH~mzwpr

made t,, order.
A large tterorlmenlt of-

WA.TERI'ROOF CLOTHING,
V.5,,,, SOtylt.

)S. L. W. LYONS a CO.,
,12820t 20, "J' en 80 S. lChsrlu street, costs, Common.

IWaerproof Overcoats.

WATERPROOF COATS, ith iihods aotahed-Jlast the
thing for Hotood Iutoy-al ho50,, ma.nufactue, ,o.d for sal low,

WRI. H. PIERSO'N,
Formerly I'joont.5 Hlrrtion,

1 M,.g,,sjo rnrtrf,
531 2p6t Corner Canal street.

IF. Waterproof Camp BLankets.

Anllsenooment of CAMP BLANKETS, POCCIIES and
COA~S, fsor Caa

WM. I. PIERISON'S,
d3- u 161t I)sngol stree, nooso, Copal.

Plaid JWool Over Shirts.

An as ot,,ot of !'LAID OVER 51IRTS-150r -00 e 53 retali

and rl.olcnnle, vecry low, of1

TM. H. PIERSON'S,

D .13031.61 1 Mooe,3o. stret, 3,o rr of Ca,,o.

Fine Jt'oater Clothing.

4 foe r o,,artmeot of OVER COATS,
FROC AND USINIESS COATS,

CASSIMIYERO PANTS,
SILK, CASS. AND VELVET TROTS,

MERINO UNDER 551IRT1, Elt.
Offee.d oato eal pet"., at

WM. H. PIERSONS,
d30 2pot I Megarlms sheet corner of anal.

Sonih- JWestern
$ EXA'1tEs COSIPANY.

EXI'II5ES FOR -FOREIGN MAIL MATTEII," CON
511CTIN00 AT T.AMPICO. MEXICO, WITHI TlE1

g BRKITISHI SVAJIERS.

This Cur my 1'.. L.ca elm 'ter its nrramiamtentx fur the prompt
and rSil"t i ' trS1mio of MAIL MATITE, to

Alt ParI t of the World I
La Iern, 1l be ,-iNed ip the I'oo of -,og.
Thle Tlnnl : pedal Nrplrr igs [ill leeve on ITEONES&DAC.

JANUARY I., 1033.
Shoulld 11hI ,,sengzel meet 11.(1 nay 1I11I1I:I111)- owing o thel

present ponlitical "ool'kli, in 31,.1"l, or deem It prudent, he wrill
go to Havana, by ea,3

Tarit of Charges one Outward Letters.
I- (Illeudillg oufideratc 1'o'tt[S' front tl.;, city.

Si 1ge 0Letter lf oCoA, to Pr o $1 3,,,',o hoSi, I o.I.oootoS,'ala....... . 03

s .. toEurope......... 1 2:i
to U.. ied SoC,............... 125

L. aces over ̀13,11 oO0rt.s will oh chao.Jd in prolpo,,on,
Open letrs tar lor e ho V,,3o'dOe ,, o~laoti reet Piad Rlld o"om-hnod by a committlee apiroalnted by th, Iovecrnr of louiailolo.

If ,ppiuv~ d byo ,Oo cu3,,oo ec. they oll be s I. f.1.ard, if
not a 0,33 3vdy tire) i, r re llurn d.

They Imtooste doict'd to the .3r of th'e " o out'o 30 s 3 0
prene C;mprny;' liavwtln, nll thle postanga to thati pIHIra be
prepaid. The exprss charges front Uvilso msoy be eooleeo0d
at restliiltipu.

,I Letts,, for il* Express can be i,,ooard d from 1,, part of
the Cuooioeio,,' by theSoothers Etproo Compooy,, Looo, to
deo,3,oalon beinig pnopsi,.

Letterh y mail may b001'i',lo-l 0 lh the ,Ooot required, a+
per the haov Ie a.if, 00 '0c0re the ,Soo,3'-Wostoon Cop,,., C3ot.
pray, Nx- 31;4,5.1.

l'orforder i,.,3j,',oioo, appl3 to Agent. of tho Southern
E:03,0s Co,03,.,o, 3 r 3.,) pm of Ise Coio'3oerocy.

J. J. McICEEVERi, President,
d9 2pf I cup-tLjNe rews a

Charlstnmas and .ewv Ieacrs

N fE3Ef (4IFT LOTEIe Vy
FOIL TILE jIENEFIT OF TILE T.OUISIANA1 VOJIUN.

T1110S ANl) THEI FAMIIES.

The aiadersig o:1: have? nnrcrmike to orgimia si
an .uori-l

te 01.0.0iotery tIo, 1 it L ;or the b e!iL oflrIle Lnu 11 l '0lI-
masers and L heir fieaties,1aI1,ILn icit h pntri.tic cooperation
of thle Iilia ems of New~ Urlc.~la, and w", stater of I~ouiohaua ini tbeeeILII lowing .Erma

lt. A I ommIl tee, omNILbd of , he ,,,,,.1 yor,;e, IIi ll, fro,

the bxrrrption of' Sundays,) he n dulily iv~tendanne from titI
o'clock A M I to 2o lock P. 11., at t0 St. Louio 1010.], (e1n-
trance o. Royal nireet,) fur the Irepos of ,C,1, jagb d'aalioa,
of evLery

d
LN crILimLp-Ll l0L1,)rilllsd, ok,, of artI

ortament or t Io, which sh~all con~rniate pirizel to ber drawn A.H
hereinafter directed, each a rticle to be Ltbrllled with the name
of the donlor (ool,),r otherwise . ilotilalte!, i And elllaed i. A book
for fIlF ILL.IIImtoIfo.in-

2d. EI.,..Ooti Ilia, 1111111d will be oIpprIlI.ed by the
Iomml~LLo, 111oi,,l 11 11 lottery tdloooI tIodt IhLimon ofld.0
appmisLIIIII, litllh lll ie s FSd At onedollar ea LIh, aLL pIOee
drawn by hol~ld ticket) shall be ,aid atl nuctwul for the b,.,Gti
of talc lalnd,

0d. ihe articl i ICLLIolLiccI01 .Etta he aIr11g0'Ifor IlhiLi-
tle, mlad oaliiiu e a III-, for daily promenade (.1andail ea.
ccepeed.) Thle charge~ of entranc to be aaelz -file cents,.

t1I. From CllrirLmaIIIL1LiLv oIn e.Lry ,Iacneiv llhlel,.
(exceptingE Sua!;ly.) .arlil New] ear's E,,, a pstial dmwiag of
tboI~oitery shodl takle plae; the doormen. b I*:i divided as

oliy a, LOil, ractica b Fle Lo II rgard, 1.,, I.LLd sILcie. into
LartL cuLiIIIL 11,1, ih111 thLF limtle; of 1, 1110 11h whiL10

thle d ruaii$. at c to be continuald. PI i c, d sewn to be removed
aiLer the clos1 of. LIe LottIeiy-i

LIt. TaIles of rlf-IhmILn L ll be I epLII y IndicL aLill g 1111.
Cieaf eltheltm retiednc

Mi.a. Tile pro.Lcdi of Ise cat-- fMsi. oIar nv0 I, .,1baa11l0able
and I .Ittary will ADe nll "viawd to ale pul P(seO t firth i
auch lalrur Anud foalm as to l rite , llr . rlihdi rlcur mo~t ad.
visaldle.

Ft iv thought that LIsimale. tvine will slet w~th malt,. sac
ce"r, asl it afford-, by (lt. pi asl~nallln f ulrlrci Already in th
pnsselsion of the donoor, a *rscelfal nwdiu of ailowinll to our h-r
heric holdllera that, in tbelu days of festivity, they and their
handl., are not forgotten, and by the p11111llen of ticket.,In
the l.ottry to our 1 riend1111 t hoe 1 n the 0, la. of o1. na ,
Christmana or NLII]ear's gii:'l) tile clone.ll of winninsg pJrel I.
A good cons., Ivbic1, they will surely p.leh'I to ra_,ivr~nn gifts

nnlaallowedM by sucCh IUI(UPII(1IU. .

Mr. o Mr,. DunI.-le. Aug-in, IF r. 111 ID. . HilOrctO,
Bernar~d AegLno, hre lurd

I.IL lel Illl,, .~. AldolphLu Hmilon,
114 org01 Binder, ., N.LR.OJenaLI'

0,00l.1.1 DIIli .. IL. II. Melly,
R.OT.lII Lck, .4,,,. I,.ml~dlls
Mrs d 11. 0 .. telIFelix III10IIut,

Lrs. I. W. I 11n... SIIL. Le1y,
Mr. 1dward 0110p1. . F. 1Oluboe,

Mr. hitrl, J IfeI, Iidore: Labatut.
Mr. S Mri. i. 0 .1nnner, .. F.

F.
TO

1 1
,gh11,

0. F. (0,11, Fe411 F arne,
Mrs. Horace Cama.k. -CN. Jots. 0. . 11. IIbdlcoo 3 0 0111.01 WIll.on

Mr. SMrs. 4. 1). Denegre TI,,
Fr1d'k II1 rr11 a, T. II B. MIllaudon,
Ga.. Currie ance., ,f . J,. Ml.clcl:AAl
S -hI l, de 11 gll, ica I ug,010 1,ent
All in Eustis, Mr. II. O. g1. 1orton,

.. Ja. P. Frcrul, Mr. S Vas. Lliilluld P I lilchsr ;'

Ad. E ioilLll 101 1). 41oger,,el

OI1,IIOI 01 10111.. S,1rk, 1~01,~ III It. 1111110

Jut , Orim~haw, rs. J. Tate~iphow Raman,
II mondlGall"lC

1
Sir. pl "Lg . H.FIp,11 .0

He.nri Oaridol 1. F. Sim.. e
Mr. John O. Gain.,, W. F~ Thorupon,
Mr. Omer Gailar , hunt, I~nrgnhart
Vr. S Mrs. Just. Dick Hill, W. A. Violett,

O0. E. Hall, Mr. Joaquin 1Josca,
D. N. Mennlen. . Mr. $ Mrs. Jo~ ri, Watt
Aleraa~ler Bard,,

New Orleans, Dec. , 1861. .3 2p tf

DII$ BILLS.
Plain, or with Tinted Backg~roulnd, o Bills In Colors,

Promptly Printed.

8,1101., to some engraving,, sod at a muchb more moderato
price the. any, a

BRA'S ROTAR(Y PRESS OFFICE,
48 Magazine street,

Adjoining the St, James Hlotel.

117-W have on hand a large quantity of fine white and blue
paper., soltable for above work, together witlh oar usual stockr
of Commercial, Cap and Fllnry Printing Papers, which we are
varrklng up at more moderate prices than can be found elae-Pvhere.

All if

ROOMS 10 AND 12 OITY aL
This Library contalns abnot 12,00 rolumeU, nefglly .lect-

ed for .ferenoe and general clrculation.euon. TERMS OF LOPE MEMBERSIIIP.-Young pe•r•untader

the age of ltt en years, from any port on of the city, ay ,become life members on payment of ten dollare. Those osver id-
teen and nuder twenly-oe ryeors, on payment of twenty dollars, I'
Adults, on paymen: of thlrtt dollars.
TERMS OF SUBSIARIPTION.--MInor, of either sex. thr•

dimble dollar per annum. Adlt, : Ladles, four dotlarn per almunOenotleln, Ere dollars per annum.d ronor of rare Snd vahtaboe book,, new publicatlons, works
hing of ar, et., will betted a.. or lifo .e members, me
cording to the value of their doation. lo
Onehalf of the curlent receipts of the Library Oarereserveduid appropriathd for the purchase of bookp. :

V. O. ROGERS, I
d1e 2plm _ nperlntealent.

Soldiers' Cloting.
ODS

NOTICE FROM TIIE GOVMRE : TI HOSE PRE
PARING IT

I am now endeavoring to fnrnieh a Volunteer Troops
Louieana with sultable winter clothing, ail am having prepared
uniform suitL of wooloen cloth and sliable underctothe, to be

', distributed mlong them. I am Informed that the pItriotic cit
ns of several parishes are also engaged In similar preparati0on
for the benefit of their romrponie. If these contributon ofclothlng aresent by them directly o their several ompanle.s,:on, without my being aware of the quantity and kind ant, and the
companies supplied, great confuion and wabte will be the con.aeqllence,

A soldier a only carry a certain Iqntity of clothing. It Iseof great importune that eoch one of or, eoldlers -bhall havegood, lubistntal woolen olts,, soon a noomblt; but It l. also
lo', important that there be coencert of action tamong those ,upply.

ig them, In order to .oolll -,oodig doublte .pplies to eom.
pontes.

I therefore urgently recommend the clllvna of tit country
parishes to send to me, in this city, sueh supplies of clothing anbhey mly prepare, with explicit direction.-as to tile compnuac,et. or iadlvldual for whom they re Intelnded. I will take care

that they reach their desttd ction. The clothes should be boxed
up or baled, and dircteod to me In New Orlea1ns, wllh the naone
of ile compatny or whic they are lutleude marked on It, adiand i statement sent to me of its outenuts, so that I may not dupfi.
cote the *iCIeie.

I repectlfuly requeot the nilaOilper to give publicity to thes
enggeotlons, in coneideratdion of tlhe ohect to hie fectid.o

- o o o THOS. 0. MOORE, Governor.
New Orleans, Aug.17, 1061. au.l 2p1f

Foreign .ail fr•onl .'ew Orleanss,
VIA TAM1PICO,

CONNECTING WITH BRITISH MAIL STEAMERS,

The undersieed, now srnfering In oommmo wllh otherl, thenconventenrex of blockade and noln .tereoure with foreign
coullrlea h:bna by the advice and ipprvil, r JS. L. RuOlll,
Posntmter at New Orlea.s•, ianken iiti ne1dul leluloei to s.
tablltb at his own eopenlO, a ililiy Mall bhetween New Or.

regniar British Mall Steamers touchingl t that port. Anga.te
de MOegrigne tne n P. . ioro•rdl , highly rhoauniedcd by New

Etc. Orleans rchlmte, have bee appointd a nd dunly qualiled as
mail carrlertby our Postmaster, for thl orice. The first mail
conteling of 1233 letters left this city ol the 10,i instant, I
chbrgleol'Mr. Megrlogney. Tohe eound moil ill elto one ital. 9th ol November. proximo, at 3 o'clock p. M.,anl will leve-' 1, Orlean , toe next mornhig. Th. thll, d mal wtill leave New
OrlTnt on tile loth of Decb.er ; and hioiuenlltly, as oon s
properlorrangementoao n I m ldc, the regIlar tinle, Oot. ..yc .
tore will be on the ilo h t nd oZS l echob mOu .h. irkig ite eti
imontly mail.

iON Tlc,' of 'iOt.or., on Ototiu,, f, 1.01r, lo.lio..loOoo+,d<teoo,Pc+E r f,,u.

Single, Lttero, hale f ounce or l es, lnllito, Ind moiltile itesa
in proprtlotn).

oep Tiotcro.......oo. 0au .o
To Iotnod ol Y:l.a... 5T otboer Wet .nd•. "5To E• .o.p..i i W
A, ILetters fro: abroad cau obo r y,rel thi•ihi p he o ami rt'te

h piuo, iand theby ou't bte itedr.ed " I' y the Woot lndi llot', o'iwil
t
I'apte, lalre of Pclteottr lat Mrinorolo."

ANTONIO COSTA,
New Orin.. oct. 15. 1951i. No. 10 Cb'somhou+e it.

Postd)Mee Notice.W The foregoing proje' t for a F'•ign o Mal, is fuId e.nit:ed to
l public coatilence. Antolnio Iotla, :sl., I a New t irv r-

1lchnt ol le polnibility and eo" nter, t e haI b I,e.u a resideut
of New Orlet,a for the last thirty year,.
Lctetre loehd Id for thl 3Mail, may be enclowd ,,al.g with themo ney regiired afi par tartr above, nlad lithe oit evadope ad-dle~r'd, " Cota',a F'oriou Mall, cre of Postmao ter. New O -

The Contederate Poetage to thiis otme must bet propa!d.Ott. J. L. R1,,I1EI.,, Potnol.,lter. A
New Or!,ean., oer•ober 15. 101. o19 :ptt

Gd .an .lppeal for Small drms
or -TO I0 -

to CITIZENS OF LOUISIANA AND AIdJOININ.A STATES.

.New Oilors". Aug. N. 1to1.

Hllaviog bevn appono,t.rd. by Itie ltrotary of W'.r, an r,0g_ torn coe,[tcie,lei .. lllal:chai. e ,mnll armo for the woUnfederatie

Stumt-ioer, fd 1.n itc0,1try ani expedenl t to mako known theftlt 10 .leu•ir.lly i0 I'loaible, the better to lecure cooterat,,lt: i,
a work which needs to bde o quickly. (lizel, t ad potrltoo I
YourGoverntmentak, for the manoy tho•,•ndsof TRIE)gu s
that , nt o erl In your houoed. Recent experi ment hare
proaen that aye on0 0f your fine Doublt e ,rrelle, Sot o Ounrowilt the improved Mltd b s more than a matcoh fur thn
much talked ofRliiod Mukakt. Thee, briog them forth and

N paue itherol iup the aIhltr o: our country' liberty, tbhe threymny Iat Orc be ionlcemrpl.dlo tihe nole work of Ih',ortilau (12-
tenseo If e i'tlom be mone to ending tawy your ginli, g n.d itbe orged that you 0 MAYn eed them attomo, tle reply to tnat

In- tihe arot' (i) alu lclpllovnt rle ncl•lty ol •:o•g them i tiome,
ul I b to plce them oit'- ha.nd of the oi on y tol.u;ndodt ,f braveo
on meu Who are ow ecvafing with an xiouo deire t, tl aminr a wall

he of fire between you3 ant th tIlnvadiong to-. Ii tlls.owo:r bo
dreeted INewrleanv, then the refllctlon hi t tllA e i gh in an-
th oritotoy, iho.o ,l• lJdgl0 we0 i ll h itro ve cii il doueo , and

II who, It i. but firto nt o pre . ,know well our necaeiti., both0 at home and oo our brdero, ha0eo. after mature deliber1. ion, in-oagourslolo this moveit:li, ,hcld no a uoltIntt gunrantee for Ithe woidonm, utility, and patriotism of the ervic e you are called
SoOn to perhL-m. 'hbeo.n you dtire a short war, aspe1y peace,

as ao'nno acknowoltdgmet of our ino.ependneo honorable to our-s selve,, place your weOpo: s at the diposalI of yotur overnment.oobk As you desire to ek terror to the hearts of thoane who aro now

bWltit gour ,oo hllhgtion aitd deotrueo l leo. t btbe known thatnhe the tlntt R ie, and the dth dh ealinl g Shot ton, which you
h vehltltro.o oh to 0high 0, prsed, arl to take paot 0 tohe lnet .o.
f Pict, ro1derin0 , if ponMhfle, our victory moro r'oplcte then was

I their deftiot nod rotl on the plains of y nfnn
0

.e.
Sy Intructiona eonltmplte t0at I bhall seod forth Into our
mare pep'louo rooigtoo, oasiotnnt agents, ie.orged with the doty !
. f ofoollec' ug ci d forwO 1 ding to proper puilti, all the wii lm. lIc
thus obtained. It mly be weoll lero (lotoe, tohat 00y o0 1 who _
w.00h0 to do lo, even though hc be not vi-ited by al .Age, t, cag, gently faciritate thus work by mendingsty any tle ha a, oa can

came l and, to my 0dorel, care of Robert Pilkin, No. 13 t.'amp
to BALLAIID S. DUNN,

Ad pen f,r colec'ing, Receiving, ltlo 'Uchao lg ooll"tI Armo,
for Ihe (:onleruerate S•tue.. a:1J 2p?:f f

Boots, Shoes and Brogans,
AT WHOLESALE, '

Plant:Sult. ,upplllied th prsme Ditching BlOTS, l,sIn •
BROGANS; Woor.Mexican,Palm Leaf, Strawrad ar ,ach7 tit
HAlO, a bhs lowcLt market prices, by

FROST A CO.,

No. 10 Maga ioentreat, New Oriea•s

lilts, Caps, etc., at Wholeaale.
We areconstantlyrtcevilng a generaeo sortmn. t of Bilk arnd

Fur, Cassimore, Panama. LIegborn, traw,. Palm Lef, R.etesa
and Wool HATS, A tthe lowest marko, p, ,ces,by

FROST & CO.,
I1I 110nW O,. In Mlalaon tro, f. Nv Onrli.v.. a

Proceedings
-or rHI-

LOUISIANA STATE CONVENTION,
IN ENGLISH AND FRENCH,

Together with the ORDINANCES Ipased by said Conven-
tion, n both languages) and the CONSTITUTION of the Stateoa emended.
For sale by

BLOOMFIELD & STEEL, PETER O'DONNERLL,T. L. WHITE, H BEBERT & ESCOUSIh*,
OGEO. ELLIS, W. F. OLDTIIWAlTE,
P. IIAWESI CO., E. EZEKIEL,

T. FITZWILLIAM,

Orders from tile country filled at a libera disaonta
my22 2otr

daron Bird,
(SUCCESSOR TO SEWELL T, TAYLOR) IMPORTER OF

FINE OLD WINE, LIQUORS.'ETC.,
Nos. 13 and 15 Royal Itreet,

Has now In store a large supply of the celebrated CREME DNNOUZY CHAMPAGNE, In quasrtsand pts; aloo, other brands,
sIz: CHARLES HEIDSEICK, PIPER HEIDSEICK, PAR-
MENTIER, and other brands oftnferior quality. I havess
large assotmet of the bsstOld Shssrries,.uchas AMONTIL-
LADOTOPAZ, SIERRA, GOLDEN, DUFF OORJON aItnANCHOR SHERRIES-1•8-SOUTHSIDE MADESRA, 6"
direct importatiols other Madairas of lower grade. nparlo i
Old London Dry Dock PORT, and other Ports of lasesradso,
The celebrated SAZARAC BRANDES--Vintage 17951,1798,
180 aud 1806-aslrgsesupply always o bhand All.podeaot
CLARET and WHITE WINRS.lnglasand woodl, WBHI•-
KYS--sotch snd Irish, Old Rye, Bourbon and Wheat Wlls-
bsy. SOOTCH AlE and PORTER,it plnat•ldobartess OR]
DIALS, eta. My le a asortmsessl the best WINSSy,•hbh w
will be sold on as rasoaabeb•tasany otherhb eIpa theolty,.

AARON .BI RD,
a13 Isly Nogs. 1 ndI1sIRsyjalsassql

