
RvOxfOA MO l~lg. O Orol3 1, tea0
*)tsa , Wester Ppers.

4AIf0OO~Mk TO
a~tat AJo oof In

3E a - emi la1 journa in'
e A)rfOisG o prospect of the~~,1 0mmt~ ~at coon-

0e or thosf eonr-
nix + -th ieotbrein of

f-,

'fthe Moln'

BarInerp I
: bi; ep oil "I#Wbb a ~K~i : ~i;

iase88sotvnr ppr olb In
Abe a~i ai miseont on'lao
*toat he eort pader att wy forIfort

A" ltnks,
K hi.ee elI it lIpping

a. these :thGerm
laiSeenaa, rrtiamp i

b" - ptodan.

en am ha

i.o ate So9 oIn ndino h
io Tfhe itawaiqune,

6thaOyd
10nt 1000 th -ede f GofrtlenO

y' fniio ta e t Edca h a l. t n 7 m th Gre ek

A aed 'by ina rench and
le e a re -Itse orl tmoops had

~h ~ oPbIP atefma1t reard
r w pined that sheet yea

ras oeee d'fr om I
trotiouieare-

e ' Itho nt o the G reek

od~iia mi, th

t teGa e O eorFenton, tor
eh n e omn

re, t tale o that yu hav. n
t Y 't o eaoidb lia 3ped it i-n
/roZotb o

t rei :mclm:e

ta a b?

~tentf4
AnAtobn.u~ia chrt ~tea" ohlca ISe.

Vf
,tfnro wYr i.a A- n . ite- nl
Deo eo~ae m }te ni nlet O t ~eonCt

tll~
a n .. t' n men the 4(h e7I erab eeia) at e

Poist -an nett ghtresinbehalf ofi
n -quc~at~ooron set~rmcoeo

rue, ~ o ~ v rained

J.W -lb eledt Io~er A i4J4tIs.lZ-

Ater abrtp lingo nn t.

r p J law{ a icatou6 are

t RA by either

Pron

{8 tecc r thtirnch,

+Ra~~~~Q tobu. J -torrah

Suppot of; "

sp ywmeI . Ff r N.
hgl e th' b. ~an

ta- c.

tow Ec .

notes falling due August, 1867, into 5.20's, con-
tinue to be made to the treasury department at
the rate of something less than tour millions per
week. There are now outstanding about two hann
dred and seventy millions of this issue of 7-30's.
These notes, owinmg to the immense clerical labor
involvedlin their examination, can be redeemed
by'thedepartment" at only the saverage rate of
five millions per week, if presented as rapidly as
they tould be disposed of. Parties holding 7-30
notes of the above issue will therefore do well to
forward them to tte treasury for conversion into
5620'sason as possible.
SqtMr. I ewenthalreportedhimself yesterday morn-

to the different departments soliciting arrest.e paymaster general and other accounting os-
cer itnfoimed hfin that they know of nothing war-

d an~ his arres.

~ s':reau,.navyyard, has made improper use
of slo positin. Paymaster l Fulton of the yard
has 'been set.whed, and. Paymaster Boggs ap-
• nthd. No dereilstion has been attributed -to

The Tribune's Washingtonopeclal.says: Rumors
Of cabinet changes are again rife; Seward andt
BtaGton are said to be on the point of retiring, the
farmer to his home in Auburn, and the latter to
Spain,nplace of Hall. It is too soon, however,
efor anytltnge'tartling to occur.
n AloIOCDIBOaanONse's UNION--A FII PR~SIDn5BST-

BALTrooea,: October 11.--The American Freed-
men's Union Commission has conclnded its session

-in ;Baltaore, and the report of General Greya showed that the commission has sustained during
last year seven hundred and fifty teachers, main-g tolaed three hundred and one schools and dis-
toibdted half a million dollars in snpplies, and thatu its organization extends into nearly every State
O bothl orth end- TOdth. Chief Justice Chase was
eI lected president of the comnmssien and.has ac-
cepted the position. Among those in attendancea are Chief Justice Chase, taj, Gen. 0. O. Howard,
SGa-,' Gregory, late Assistant commissioner of
g Texas, Rev. Henry Ward Beecher, and Rev. Robt.

a Patterson, of Boston.

S varonT t•LEGISnLATUnR.
' Moeas1tLP•w, Oct. 11.-The Vermont legislatorskassembled in this place te-day. The Senate

d organized by electing Henry Clark, of Poultney,
secretary; James S. Peck, of lontpelier, assistant secretary; and Rev. Mr. White, of Coventry,
chaplain. In the house of assembly, Hon. J. W.
Stewart was elected speaker; J. S. Flagg, of
Bennington, clerk; and Rov. 5. P. Foster, of
BuSingtdn, chaplain.

INJUNOTION AGAINST sog AT RAILROADS.
- PHILADELPHIA, Oct. tl.--Justice Strong hasm granted the second iojonctien applied for. This
-ncompany has been rtming on Sunday for several
months past as carrier of the U. S. mail.
t osJECT OF seNDING TRnooPS TO. cAADAa--TINCRESE

} -- OF IMoIGonANa.
&'F TORao•To. C. W., Oct. 11.-A dispatch from Ot.i tawatptheLeader bis thiscity,eaye: "Military men

g •e•$the objet of the British government in send.
lg,' s-aditipnal troops1.to thin country, is not so
much to guard against the 'enlan attack as to boprep•red for more serious conseqnences.
ST dt•ehuber of passengers who have arrived at
Quebec'snce ttie opening of navigation, is 27,000,
an increase of 9000 over the same period last

t, year. ,
vasoe ao•aAreA-- oRDcSn nY Tia INeNores--NEv

... " 0•i--ixu-nno '/ItATLvri TO SALT LAKE.

fSr. JOSErH, Ms., October 11.-Latest informa-
tion freem Montana is to the efect that 300 Chey-
es ' Indians made an attack on the miners- at
the recently discovered Green river diggings, andekilled forty out of the party, which was onlyeeveanty 'strong. The remainder of the party
idiatttared, abshndning their possessions. It is
also reported that the Wind river miners have
beeh persecuted and driven from the mountainsSby-th Sinux. Friendly Indianeshave been com-
poelled to0seek the protection of the nearestSforts.- There are lso painful rimmas of the

mut•e••of small parties going down the Missonri.t, In Maekmows nothing is positively known.

A new gtlch Ons been discovered in Montana,
nd i

t
is prbbi•-'that a large amount of gold willtlietn out before cold weather sets in.a tom Colorsdo we have information that the

, bigest ting in the mountains for the year had
Jent beenstruek. It is in the Snake river district.
ohe ore is a very fine, auriferous galona, mixed

whthloriddof-eilver. The prospecting party is
-tl s ln• ,hahftt with confidence of much bet-

umeoeeapeu .. .

ate arrivals from Salt Lake Chronicle the ad-
i'de of a heavy immigration of miners from

and Montana to Salt Lake, prompted to this 1•Ovem• by the prospect of cheaper living and5lofp a egemoae Ali50te.

C THE TRI;~ aN' B 80k4. nroNo CORRESPONDENT A1IN- I Eo-a sseisi[•.•t . 8HERmAN WITH FALSaoHOOD--
;I1r,4utntaN STOHIE8 REPEATED..,se, . tonx, Oct. 11.-The Tribune•'s Leaven-

worth- peeial gives the following extract from f
itheHetet(, Montana, Republican:
Geia. SBermau'so•dispatch from Fort Laramie to
en,; ,ilsat was false, and he was oriminally negli-

,,ntpt:,f. dq ii',:cnting it. The PoWder river
d1 isd infested by Indians, who are daily commit-'tlfig:-iastfearful depredations. For a distance of 1

eventy miles between Powder siver and FortLae, there is hardly a mile that has not its
'lt ti made grave to tell, of a recent murder.
Fifty monowere killediIn•ix days.

Parties ar eotmpelled to fight against ten timesther'nnmnber of savages, and no one is safe unless
travelin-in a train of one hundred or more. . The
Indianas are upon the war path in force, and withbheir sabres, revolvers and rifles, obtained from
the etraty co0uncil at Laramie. There are only
SIoftiu ted men at Fort Reno.
'TsIn lans know thie, and are boldly stealinglaop by the wholesale, burning trains, and mur-

r•riO inalgrantp. Onemalr, pierced with 37'ar-
rw h il. his hIands and feet eat off, ad body
tojbyu.angled. Three men descending the

M iao rver were captured, killed and scalped
b thesodisans. Their names were Robbins, of
Lne; Wardon;'of Minnessta and P. W. Greeke, I

aems, .ON vFoenG se-Tore--O ovEo on'OR's 0
obAosD-assetvno yeanass . I b

-lPsEwYow'Oet. Ot' L;The -Helvetia -arrived at c
thse lower qusrantne yesterday from Liverpoolad Qneenotswn •ith twenty cases of cholera on

•t.il -I e g de atha aving occurred on the hp' 0 r o'f which were caused by abolero,
e dswe.ther orthe last few days has had e
heeen of ~nereaiesg the noumber of cholera 0
,is on lieessor's . island Five men of the

rowbre attaoked by the disessb.yesterday,19 edAy the overeorowding of the depot,
rted aensmmodatllns for the men and the i.dmteny cf the weather invite thu disea•e; t:

Orders fa sanitary avd precautionar 'natuare
ays beeen soed and the island will be considered dingquarenttise while•th e'hslora remains. Recruit- ti

rtfor~e ,ay~l this city and wi iuty, will be ti
lagspthosed,:i, f ttt, aty . b
4aWS i iiiei-leas rlsssI b

, --nas; 0op. pe. nAtrearen.
'Ot x00 Oct. 1l.4Wttn fthe past three days
the oholerhere Inldstty hoes bseen on the-in.i

SIne • n• o uto spoidnight lest night, n
ornwee r I w1ere fatal. ... o

UD*.BraardIi idser Tof the Rush Medical Col-.
toms he fa~shty

7 feet the; disaast qt nIght.
eSIPPINo DIomSysue.

Svog , G•, Oct. 10..-The schooner Lucy a
Or f Ne• yrk, put into Fernandina in tl

The Frying Pan, stern light ship, was seen on p
T mesday4rnig ten milee south of Tybee.
Three of the survivors from the Evenling Star n

-itfeor New York this morning on the Ylgo.
".t.ua•less, Oct. 10,-The French bark Mas-
lion1 , rout slee of Cirmon to Havre, was towedhre disabled, and had lost a man overboard.

Sbe, reports that she passed a number of vessels Telaable• :
The brig Redw0bd; from Newport, R. I.; bound ito Havani, has arrived'badly diseabled. She lostSseaman. -
CHAanLiSTow, S. C., Oct. 10.-Tho schooner

Morning Star. from Cardlens, has arrived at quar-
antlse. She picked up seven additional persons
who were abonird the veosnag Star. Their namesareasfollowe: Jao. W. Lyoun, pilot; John Berry, tbo0ok Andrew MeMahon, assistant entlneer; A.
LanDs, aassenger;-l. A. Van Siokles, passenger;
Mlnnie'Taylgrand'Mollie Wilson, passengers. The
following nsaed persones were lost oat af the boat
in whibch the above were picked op:J. Kavanagh, tl
fireman; MBeeok, botcher. and a lady and gentle-n
man whose names are unknown. [Thiisos morely
t Variation of the intelligence already recived t

bere-not an addition to t,--ED. CanEStaNT.]

Messae eTs"•a PaFcTrncso.--Some time ego a
commissioner was appointed by'Govy. Bullock, of
Massachasetts, to investigate the condition of the
fcntorles i thatStatse. Alter a oloso examination
he reports tlbtsome of the mills are badly venti.
laedl that, young chltdren work in them in a state S
of deplorible ignorance at ssall wages, and that
In maoy casoytpsee the parents oppose their edu.
o-,1 o tnthip• publl abeools. Ha recommends, ai
a-partIal renedy. fewer hours of labor. reoding

inoome; aothepreveilov of the employment of in
yon Chiltdran i'thraetorIee. ol

"•Weuas
r

LS= SvwinLnz.--It i aasid that eo.e bf the lartgest distilleries in Milwsaukee is now a
In'•}e hands of the revenue department for trying i
to evQade the law. Thes obnse charged Is Isati- ci

toting and unsing a foe a fsdeHof the nspector'a ft
stamp, and thns easepieg thepayment of duties,

and patting their whisky In th market as In- thspected, when it never had been. th

The Levee Commrasion.

RESOLUTIONS AND CORRESPONDENCE OF THE

BOARD- STATEMENTS OF LEVEES COMIPLETEDI

AND UNDER CONTRACT, WITH TOTAL COST OF

THE FORMER AND ESTIMATED COS OF THE LAT-
TER, AND NANRES OF TlE CONTRACTORS.

The subjoined resolutions of the Board of
Levee Commissioners for the State of Louisiana,

together with their correspondence with the
governor of the State, will be found interesting
to our citizens, and more especially to the plant-
ing interests :

BOARD OF LEVER COemISSION.RS.,
New Orleans, La., Oct. 11, 1866.

At a meeting of the Board of Levee Commis-
sioners, held on the 27th day of September, 1iO6,
the secretary was insatructed to cause the follow-
ing extracts from the minutes of the board to be
published, as well as the annexed tables, in
advance of their regular report, as containing
matter of particular interest to all persons inter-
ested inathe security of the levees, as well as
general information to the public.

'. C. SNRTHEN, Secretoary.

RESOLUTIONS ADOPTED AoGUST 7, 1866.
WHEREAS, The present condition of the finances

of the board does not warrant the belief that we
shall .be able to construct the levees necessary
for the protection of the State from overflow ;
and

Whereas, It seems impossible to sell our bonds,
or pass the State not~s except at a discount;
therefore

Resolved, That the Board of Levee Commis-
sionera' do hereby earnestly request his excel-
lency the governor of the State of Louisiana to
convene the legislature, at the earliest possible
moment, that they may take immediate measures
to relieve the State f•om the present condition of
its finances and the danger that awaits us unless
the levees can be rebuilt; that the secretary of
the board be instructed to present a copy of this
preamble and resolution to his excellency the
governor.

STATE OF LOCISIANA, EXECmTIVE DEPART)MENT,
SNew Orleans, Aug. 25, 18i66.

To the Board o: Lsvee Comoissolslners:
Gentlemien-I have received, at the hands of

your secretary, a copy'of resolutions adopted by
yon, setting forth the necessity of further eppro-
priatiun of money by the State to rebuild the
levees, and in order to provide for the same,
you ask me to convene the legislature in extra
sessionu.

In the matter of protecting the State from over-
flow, Ithingmy past acts show that I have, and
do appreciate the importance thereof. I took the
responsibility last year of letting out contracts for
the building of the most important levees, ap-
poihted your present board to direct and manage
the same, trusting to the legislature to ratify my
acts, and to. provide the ways and means to pay
for the work. For that purpose, I called it to-
gethee as early as November. that provisions might
be made by them to meet the first payments due
contractors.

The legislature met, approved the levee con-
tracts, and passed a bill authorizing the issue of
one million of dollars of bonds for levee par-
poses,:but the effect of an amendment introduced
in the house, implying that the bonds wpre not to
be sold under par, rendered the actwlolly nuga-
tory, so far as disposing of them by sale. How-
ever, the form of advertising was gone through
with; thirty days was lost in waiting for bids,
which it might have beenforeseen would never
come under the restricti}tils referred to, and the
consequence was,the first payments to coutra tores
became due, without one dollar in the hands of
the board to meet them. I need not describe the
condition of-the contractors in failing to receive
their money and the serious delay occasioned to
the work; thereby.

The responsibility for this state of things does
not rest nith you, gentlemren, nor with me-it
muso be ohorged where it belongs.

To the failure on the part of tile State to meet
the first payment due contractors is, in my opiu-
isn, to be ascribed the non-completion of the
levees in time to resist the high water, though I
also believe the board committed an error in niot
adhering to the terms of my advertisement, which
restricted contractors to-one section of levees.

At the regular session of the legislature, that
body refused to adopt a permanent State levee
system, as recommended by your board, and even
further apnropriation for the completion of the
levees was obtained by great exertion, the meag-
ars encountering strenuous opposition Irom rrpre-
sentatives from the high lands and a number of
the city delegation,.

h niew of this opposition, and theefailnre of the
board to prevent a general inundation of the best
lands of the State, with two millions of dollars
under their control, I have serious doubts if any
further aid and assistance can be expected from
the legislature towards reconstructing the levees.
Their constituents will say that two millions of
dollars have been spent, with no benefit to the
country. So far as preventing the disastrous cre-
vasses of the current year, this allegation is true;
but, at the same time, I do not admit that the sex-
penditures of the board have been useless. The
levees built will he a permanent protection; and
if the funds of the board are sufficient to complete
the Grand, ftorganca and China levees, I consider,
with ordinary vigilance on the palt of the local
authorities, a general inundation of the country
can be avoided at the next rise of the river.

Entertsining these views, I must, geotlemen,
respectfully differ with you as regard the expe-
diency of convening the legislature for the pur.
poses you ask, and therefore decline acceding to
your request.

I am, very respectfully, your obedient servant,J. MADISON WEiLS,.
O•chemor of Lo•ldsiana.

RESOLUTIONS ADOPTED SEPT. 5, 1866.
,Resolved, That no portion of the funds now in

the hands of the board, whether in the shape of
bonds, certificates or currency, shall be paid out
or disbursed upon any claims for work done or to
be done upon levees exceptlthose arising under
contracts already entered into, whethersaid works
are now-completed, or in process of construction.

Resolved; That for all works that may have
been commenced and completed since the organi.
zatioli of this board, or that may hereafter be ex.-
ecutgd uppon levees by proprietors themselves or
others in the absence of and without formal con-
tracts with the board, certificates shall be issusd
Upon the report of the engineers, approved by the
board, thatthe respective works have beenlocaced
and constructed in accordance with the regulan
tions of th board heretofore adopted, showing
the amount of said works, their value, and the
date plfthelr eofnpletion, a record of which cer-
tificates shall be preserved by the secretary, and
the same shall be presented to the general assem-
bly atitsanext session, with the urgent solicitation
and reconlmendation of the board that the same
be" aid.

Resoled, That whenever a party shall desire to
construct a levee under the foregoing resolution,
it shall be the duty of the engineer, upon proper
notice and ,pplicatio from such party, to locate
said levee, nd furnish all the necessary specifica-
tions for the construction of the same.

EuBOLUTION ADOPTED sEPT. 5, 1866.
Resolved, That the chairman be instructed to

address Gov. Wells on the subject of fiunds for
the continuation' of work upon the levees, and as-
certain his opinion as to the proper course to be
pursued by the Board of Levee Commissioners ai
the undertaking and prosecution of work to be
made hereafter on levees not yet under contract.

MR. DUILBDE'S LETTER TO GOV. WELLS.
BoAnno or LswEs Coeseoosto, .

State of L,. Now Ot•tas, Sept 5 ,1•0I
To 0ts Eellsencye J. Madison Wlo. Goveroor of Luislana :

Sir :--The Board of Levee Commissioners are
in receipt of yoor communication, declining, for
reasons satisfactory to yourself, to convehe the leg-
islature for the purpose of placing: this board min
possession of additional funds, to save the State
from overflow.

We would represent to you that additional dan-
gerous crevasses are occurring almost daily, and
to maoke the necessary repairs will require a re-
sponsibility not delegated to us Iby the legislature.

Will you, sir, as executive of the State, advise
as take steps to build all the lecees ourselves,
or to induce the ped le to assist to the extent of
their power, and loo to the legislature for pay-
moent. Til legislature will no doubt, respotnd to
our demands, but it is desirable that the execu-
tive situltd share the responlsibility witlh us. t iny
sure ulllmural force to our ctoon. 1 have tlhe
honor to be most respectfully, you obedient
servant,

J. V. .DURALDtt.
CLcairmu . tie 0n1rd.

REPLY OF GOV. vELLS.
STATE OF LOUISIANA, ExECUTeVa DEPARTMENT,

New ONleaos, Sept. 7, 1]is6.
HSn. J. V.Duralde, Chalrman of Board of Levee Cotb-

gir--In reply to your letter of the 5th instant,
in which you solicit my advice, or an expression
of my views, as reogards the cturse to be puroued
by the board in relation to the new levets that
may require tobe built, (the funds appropriated
and under control of the board, as I understand,
belng exhausted or pledged for payment under
existinlog contracts,) I respectfully answer as
follows :

If the board could borrow the money to build
the new levee, trusting to the legislature to ratify
their aolts and to provide the means of payment, I

consider it would be justiied in so doing. In such
case, I believe thetih general ,swselbly would be cout-
polled by the procsnre of public opinion to as-
sulao the payment, wereuas if tile questio of fur-
tiler a lropriauions of nloey for levee purposes.
had to be acted ou by tlht body nas a neusur
ot expediency, I consider it extremely doubtful if
it woul p1ss.

As regards the prospects of eflccting a loan for
such pursposes, you are better able to decide thllsa
I atn. if the toney cannot be obtained fromnt
capitalists, it migiht be futlnd that coatratoa rs
would be willing to build ti e levees on the faith
of certificates of in-.ltedn,,ss to be issued .by
the board, or the atdihtr, subject, of course, to
appropriations by the Irgiolature to pay ttem.
To facilitate the btaildiug of the Lakeo Providence
levee, I caused $40,00,0 o' these certificates, signed
by the auditor, to be issued before the contracts
were let out, whichl crtificates were negotiated
in this market at a lair discount, and by which
means that large erevasse was effectually secured
against the late rise, If tihe board reject this
plan as not feasible, owing to the extent of the
levees to be constructed, and the enhanced rates
that would have to he paid in consequence of the
risk, I see no alternative but for the planters in-
terested, eitht r by parochial assistance or by
their individual exertions. to go to work and do
the best they can to build. repair and strengthen
the levees against tle next riseo. For the same
reasons already assigned, I believe thle legislature
will reimburse all such expenses, provided the
levees are built according to the general rules
adopted by the bard, asid with due regard to
economy. Your board might assist the planters
in obtaning remuneratiot by Ihaving the levees
located under the dilreiion of your chief engi-
neer, and also the final measurement made by
him to be embodied in tile form of a certificate
that would be evidence before the legislature in
asking payment.

Whaltever course you may determine on, I tlhink
it incumbent on the bal rd lto candidly inform tihe
community, as regards the prospects for the en-
suing year bo protect the country from overflow.
This information is due to all concerned. In nmy
communication to the board to which you refer, I
placed great stress on tile importance of closinig
the breaks at Mdoe'ltzs, t;ranld and Chinn levees.
which were tile principil outlets of the devastating
overflows for several yearn past. 1 beg to reiter-
ate my remarks itn relat.ar to these levees. They
should be closed at all hazards, and I hope, gentle-
men, you will be able to give positive assurance
to the people, tlht ttone levees will be built in
time to resist the next high water.

So far as I am concerned, you may rely on my
cordial assistance and co-operation tn your efforts
to save the State from uove low. If we can only
pass the crisis of the next rise, I feel confident the
United States government will come to our relief
and build our levees i tiimo to protect us from
future inundation. The prospects, therefore, are
not discouraging. By perseverance and vigilance
on the part of the planters, I believe we can es-
cape the disaster irom a general overflow the en-
suing year.

I am, gentlemen, your obedient servant,
J. 3lADISON WELLS,

lsvrcr or of Loui~irua.

STATEM.•T SIIOWINO TI.. LEV EES COMPLETED BY

TILE BOA0D OF LEV0st cOAMISSIONERS TO OCTOBER

1ST, 10G0--NUnB'.,0 OF ClsIG YARDs IN EACH
LEVEE-PUICE PEl CUBIC YARD-TOTAL COST, .AND
NAMEa OF CONTRACIORS,
Pritchards, Tberville parish, 12,385 cubic yards,

at 26? cents per cubic yard-Total, $3502 02-Con-
tractors, J. S. routle & Co.

Ashton, Carroll parish, 11,ll00 cuhic yards, at
45 cents per cubic yard-Total, 533,361-Contrac-
tors, Penunigtoe, Burke & Co.

Lobdell : Herelord'sl, West Baton Rouge paril4h,
87,1.5 cbic Syards, at :;35 c-ts per cnrbc yard--
Total, $30,514 '2--,ntratro, I)eaici Edwards.

Papineau's, lbervi~le parish, 943 r cuoeic yards,
at 3S cents per cubit yard-Total, 3387 1--Con-
tractor, C. Ward.

McGavock, lberviile parish, 5371 rnubic yards,
at 37 cents per cubic yard-T- t.sl, $2231 17-Con-
tractor, C. Ward.

Woods, West Baton R-Iuge parish, 4230 cubic
yards, at 45 celnt per cubic yard-Total, $1934 55
-Contractor, C, Warod.

Courtney, Barron. Winter & Co., West Baton
Rouge parish, 71i,723 cubic yards, at 30 cents per
cubic yard--Total, $2;,011, 79--Contraetors, C.
Phetoing & Co.

Parish, West Baton RIloge parish, 3,915 cubic
yards, at 30 cents per cubic yard--Total,4183 50:
Contractors, C. Phetzing & Co.

Brutnley's, Teosas palish, 3S, 460 cubic yards,
at1 rcents per cubic yard-Total, $15,7o8 70-
Contractor, M. W. thlghelt,.

Claiborne's Point Coupee parish, 4905 cubic
yards at 30 cents per cubic yard--Total, $1471 50-
Contractor, Patrick Dooliag.

Scott's, 3Protection,) Point Coupee parish, at
$1000 -Contractor, Patrick Dooling.

Lapier Brothers, St. James parish, 74977 cubic
yards, at 45 cents per- cubic yard-Total,$3378 98-Contractor Joht Heoward.

Kenner's, Jeffer.on parish. 23,162 cubic yards,
at 42 cents per cubic yard--Total, 29728 04-Con-
ractotr, Polycarpe Fortuer.
Lone Star, at. Charles parish, 23,932 cubic

yards, at 40 cents per cubic yard-Total,
$7572 .80-Contractor. Polycartt PFortior.

tGossett & Johnson's, J, eirsoo pariah, 1.7.;62
cubic yards, at 30 ootts por tlbic yard-Total,
$472S 75--Contractor, 1. S. Sawyer.

Antonio Riex, St. Chiarles parish, 1361 cubic
yards, at 32 cents per cubic yard-Total, $435 63-
Contractor, WV. S. Sawyer.

B. La Branche, Jeltisrson parish, 91,921 cubic
yards, at 42 cents per cubic yard-Total,
$38,606 82-Contractor, I'owrhatatt Rlobnson.

B. La Branche, (Protection,) Jefferson parish,
at .1049 31-Contractor, Powhlatan Robinson.

Hoover, Concordi: prisl, 26,380 ctbic yards,
at 35 cents per cubic yard--Total, $9235 80--Con-
tractor, Z. York.

Diamond Island, Madison parish, 172,700 cubic
yards, at 40 cents per cubic yard-Total, $69,104-
Contractor, P. J. Kelotdy.

Tircuit's, St. James patish, 88608 cubic yards, at
28 cents per cubic yard--Total, $242722-Con.
tractor, T. Tircult.

Bouliguy, Orleans parish. 14.628 cubic yards, at
29} cents per cubic yard--Total, $1315 38--Con-
tractors, B. Mlciaroy & Droscoll.

Keller, Pointe Coupee parish, 23,291 cubic
yards, at35 cents per cubic yard- Total,$8151 91-
Contractor, Lafayette Keller.

Lepreter, or Powder House, Orleans parish, 55,-
796 cubic yards, at 3(cents per cubic yard-Total,
$16,738 80-Contrantor, C. Driscoll.

Harris & Savage, Carroll parish, 23 991 cubic
yards, at 45 crtts per' cubic yard-Total, $10,-
795 95-Contractor, Smith & Kililln.

Morancy, lMadison parish, 8i74 cubic yards, at
45 cents per cubia yard--Total, $3903 30-Con
tractors, Smith & Killie.

Sparks, Jelferson parish, 18,199 cubic yards, at
35 cents per cubic yardl-Total, $s590 38-Con-
tractors, C. bcPhelin & Co.

Morgan, Plaquetines parirsH,12,076 cubic yards,
at 34, cents per cubic yard-Total, $0105 84-Con-
tractor, Charles Nolan.

Barbre, Pointe C.upee p arish, 6267 cubic yards,
at 29-60-100 cents per cubic yard-Total, $1885 26--
Contractor, S. Barbre.

Raccourci, Pointe Couponee parish, 66901 cubic
yards, at 45 cehts per cubiic yard-Total,
$3010 39--Contractor, Patrick trizzell.

Red River, Pointe Coupeot parish, 45,762 cubic
yards, at 45 cents per cubic yard-Total, $20,-
593 06--Contractor, aohul V. Van Pelt.

Simoms's, Pinte Coupere parish, 12,743 cubic
yards, at 30 38-100 cents pr cubic yard--Total,
$3871 32-Contractors, L. Murray and It. Cohan.

Leroy & Freetowu, Jffersnll parish, 24,409 cubic
yards, at 33 cents per cubic ard--Total, $8054 97-
Contractor, John B. Colais.

Hawes & Harris, Carroll parish, 9550 cubic
yards, at45 cents per cubic yard-Total, $4297 50-
Contractor, Jamer H. Smitl.

E. Commneau, lbhervlle parish, 15,239 cubic
yards, at 42 cents per cubic yard-Total, $640066--
CLontractor, Jeremtniah Flty.

Blayou Goui a, lber ville parish, t1;20 cubie yards,
at 42 cents per cbic tyard-Total, $2199 2O--Con-
tractor, Jerenialto, Ioey.

Judtse Coles. lbehrnlleparish, I ,271 cubic yards,
at 43 cents per cllic yard -- Toal, $1733 7S-Cou-
tractor, Jercr ala t s i"uey.

Blichel Ilelhrt', lbtcr.ille parish, 4213 cubic
yards, at 35 cents per cubic y Ird-- ltal, $1474 55-
Contractors, Sallltlul Wa\'rltll;n & C.

(;.psey Place, St. Charles parish, 14,103 cubic
yardle, at 29 centIs tI.r C bi 7'yard--rTotal, $l60 5-) -
Contractors, Micphel oCrn ,hl , r.& 'o.

Narcisse I.aodry, 10,."t Bot. n Riu-ge parishu
9014$ cubic yartds, tt 3 ceis perot cubic yard--
'otal, $27t 40--Contracho, & . ltydry.

Trriatl's, Pointe iCope parishl, 17,652, cubic
yards, It .21oI)(-111 Cre-Is p r cubic ar -d-Total.
$5225 27--Coltractor, Jo..c-ls ,',rlas.

(Chahette, Ocr. a,.s paI' I-.6• t,7o5 ubic v crd'. at
32 cents per cubic yard--I otia. $223.5 20--Co-
tractor, • T7rl]ssi Noli(

i'uvdras, St. B, ru,crl ptish, 6$3613 c bic yards,
at 37) certs per csbtic -Cltd -Total,. 12.3l 26-Con-
trart,,r, t'harllos N,,an.

tlsxican Gull, S0. Ilenard, parish, 127 cubics
yrdst, at:013 2 s. I:7 er ,ehic ya, d--0uta], 872 73-
Clttracttr-Clcsries No7la.

yards, at :35 Couls •,.e"r ,n',ie. ,ard--Tutta, 1259 05--onraet,) rlDaid D),, tt"1 t

SCn!ollta,, Plinr I'ounte,. parish, 3790 cubic yards,
sat

2
8 i8-100 cls. per ,t1ec y I .st--)ital. S1031, 55-

Co tractolers, tal,I.t tl. to ,, M ato L hi rllrply.
Bayou tolawau, P,,dht 'oauptle parish, 6'329 cunhic

yards, at 31 ces,0 per ohbic yard-Total, $ll q!_--
Contric ors, Browni & H ,oney.

Stlttelrld, Po,ot ,'ooi".e parih, 12.,33 chbi--
yards, at 311 38-1110 cerm p1,r cbict yard-Total
4044 76--Coutractortr. I0. Silnms.
Cooney & Tessier, Poist Coupou parish, 13,447

cubic •arn, :tt 3i 30 5-100 c•,oir per cubic yard-
Total, 010610) 5L-Cao tmt i. 11. MI |l,•lll,.

35 i cent per cibiic "vud-Total, 2,742 20-Con-itractor, P. J. tenlcOdy.

Whiiiir Mtadisoun rariah. sodding the same, at
$1,;t-tUonrtaetar, 1'. It I'le.

llchee, Madison parish, 101,510 cuIble yard, at
:i5 cts per c0 til yard-T- ,al t 3, 539--Cou-
tractor, P. J. Kennedy.
"Elcher, Mdlinoll tarioit, soddinig the sae,
t$2ot G--Contractar, 1. It. ToaJa .
ulbrertsoa, lultistC parish. a200 cubic yards, at

35 etits per cubic yard--Tut l,$1820--Coatrntor,
P. J. Kenaedy."

ChuLral , cntlis, Point Cntipe e parish, 15,7 ub
cubid yards, ot •i c lltb e cadbic yardt--T3 otal,
$ t297 GO--Ctratactor, O. W. Chae.
French's, t'rillt Coapeo Iurish, 2554 cubic

yards, at 2w cintr per cubic yarid- Total, $b95 12-
CoLtractors, O'Doancll, Pltte & Co.

Merriia', Poaint Conpcr paritht 1200 cubic
yard. atl 2 cents per cubic yard--Total, $a3-0aS-
Contractor, Nicholas O'Connolt.

Total nuamber of cubic yards, $l,4I7,O73; total
cost, $521,201; 10.

TABL horvinaa Leoes under contract Iby ther Boar of
Levee Comnrissiuoara not completed on tihe r t ot Octu-
bar, 13i, thie numaber of ctblc yards anihe , price per
cubicnle yard. nut paid, and estimated nlmber of culle
yards requiled to comploto the sautlle, tLe cost, an nlamesof eolltrtatroa.

.• r , =g •1 I

%D ::B.~

w1-31 5-

2': j Ia L
cwY z Y $

fIr) ReFer tn o lihllt a Friv::ellat t amc price.
(, 3 Fmi3ied. dtnt paid.

nRI:*rP[TULATION.
Ftuilhed l) -e es, total -ubii. f .ad I, 7)7.I;7
Un ini ea levees, ,55 l!

Grand total cubic yards completed...............2,2, 767

Fini.bhe levees, .mount paid $526 ti ln
uhiris3 9,3,51 2

Add asmoutt due on _0 per cent, rta d ed ,7 1
33,375 _I

Add ertimnred number of cubic ya d to tmpleteIeees(!,575 j11 co 5,195 37

Total libiiy iy levees, includin amnout paid $2 015,35 757
N. 3. SNETIIEN,

Secretary of Board nf lrevee i ln ooetners.

SPECIAL IVO'I'ICOF.
-- M -Lir1rlatge .and Lelbihtel. an Euy of

Warnings and Instruction for Young Men. Al3o. diseLse
and abuses which prostrate the vital powers, with sure means
of relief. Sent free o cha..rge i sealed letter ena.pes. Ad-
dress Dr. J. SKILLIN HIOUGHTON, Iloward Association,

-- Olllltghvtn'a Pill. fOr Chttls ndl FeyVr-
The testimonials attached to the advertisement of these Pills
are firom gentlemen known throughout the whole country.
Their veracity cannot be questioned, and places the merits of
the medicine at once beyond doubt and recommends it to pop.
ular favor. See the advlrtisement.

-A New an.d 4.eit Ep 9poh la ded.llle.--
Dr. Maggie is the founder of a new Medical Bgystem!
The qnantitarian9, whose vast internal doses enfeeble
tie stomach and paralyze the bowels, must give precedence
to the man who restores health and appetite with from one to
two d his extraordinary Pills, and cures the most virulent
sores with a box or so or his wonderful and all-healing Salve.
These two great speciics ol the Doetors are fast superceding
ll tbe sternoty9. d ,nostms or the day. Extraordinary cur3

by Magglel's Pills and Salve have opened the eyes of the pub-
lic to the inefciency of the (an called) remedies of others, and
upon which people have so long blindly depended. Magge3sl'
Pills are ot oftbhe class that are swallowed by the dozen, and
of which every box full taken creates an absolute necessity for
another. One or two of Maggiel'Ps Pills euMeeto place the
bowels in perfect order, tone the stomach, create an appetite,
and render the spirits light and ouoyant. There Is no gipling,
and no reaction in the form of consuatipation. If the liver l

is feeble, It ,is invigonlted. This last.qality makes the Medi-
cinesvery desirable far the wants of delicate females. Ulcerons and eruptive dl3eas9e are literally extinguished by the dis-

Infectant power of Maggtle S3alve. I3 fact, it is here an.
nonnced that Maggll's 9ilious, Dispeptic and Diarrhea Pills
c3re where all othere fail. While for Bums, Scalds, Chil.
blaine, Outs, and all abrasions of the kin. 4Magglel'P Salvels
infallble. Sold by J. Magglel, It Pine street, New York, an
allDr3ggists, at 25 cents per box.

BARNES. WARD & CO.,

- Mr'. WI.,lo..3w'. Mi9i. Pill. ore pr..
tred only for aleegltimat pupse, and are the only safe and

Do not trile with your health, and use cheap and dangeroussnedclnewhichdruggists have bought, and will recommend,
-sing Iglorant oftheir properties.

They are a certin care for all those paln33l and dangerous
d3oders to whieh the female con3titution is subject, They

oderate all excess, and remove all obstructions; they Invig-
orate the debilitated and delicate, and, by regulating sad
strengthening the iystem, the hua of health to restored to the
heeks, weak.es of the spine and hmhs relieved, and ad the
dlcationu of nervous debility removed3 maiden, wife or

mother should Ile without them.
Try them-use according to direction, and be convinced that
hey are the Lady's Friend.
AAk for MRS. WIN3LOW'S MYSTIC PILLS. Take none
3,her. Price $2 per box, or three boxes for $5.
For sale by all druggists J

J. GONEGAA,
Wholesale Agent or the South,

213. ht. (3lnrl3 sr,3 3. N3 .
-- T"he QUllentl 'll' Qulleeln t--If

l e
.•uteen

PIIAIR RESTORiERS--Mr1,. WmIlown s Queen Htair Ie.
3orer is queen not only in name, but in virtues.

It is the beet Hair Restorwever offered to the public.
An infallihle resntrer and preserver of the hair if faithftuly

,upied.
It is no hair by.,
It acts dir.tly upon the roots of the hair, ehanging gray

,air to its priginal life color; arresting premature hecay anti
lhnlgout of the lair ; eradicating scurf aud dandruff, aod
irm g all humors of the scalp.
It will chalgeo dry and wiry hair to soft and luxuriant

It umparts a dellghthtl raurancne to thei Iatar.
In ahort it yon wlIh ton entrr. your hltr, as in youth, and
tltlm It throueth lit.e, uie 31

R,
. WINSLO\V 'S QUEEN 33AIR

-ESTOREI3R PrI39 e $1 per abttle.
o3ld by all dr3gglst,.

J ()rNE&GAL, r olen erl Aent,
3393 St. 3hu3rle street, N. O.

3, t,319 1mi
3 3

93l
l l

3, 9.3333 ,9.9n 933,93R3,a99n.
Enxtrat os !tntd t u • eot log overy"' i.te ati-ney uIthase,

*lOa•artl, t. rvvl, Inerl Dry irord+er., Wad aknea ano d Patl s
, th Bl3ack, F3n3 , tie 3 :nnl3 lte ,md Tre)uhle3 ,rilin. from

-.-,sae•l nly kind,
,39o3eye3h, , 3c Tr3 .in a"ders3--Trke3no . 9t3r Buket

,953 by 3ll 3 pth•.3 3." P3ri.3', $91. 9. B9t3rn 3 d (Co., 3 .w
" ,rk aud S3rn,., Ward s Go., New Orlean, smothers agent,

-lrtetgn d 3o3•,t Wibt...o933 "3en .9t3R Ros3nn.9•3'9.. gon

,eht nenpll, l a-,,h nnlversal dmaud, I. mtade trom the
'+,+test mawe- a,,, Is mild and l UL

te
nUI tn it. nature, fro

rtautly oe,3ed, 3nd extremely henefclal {nlt3 action upn the

.933, Fo'r33le by all drugi3to ud f33 cy 3 good dealers.

STAssssr LUUINt.1NA, E TsCcurl DVs S ~ l1:TA5 [. .

TI[TlrF.R FI, P N , Usls.srs, i,,..
rI hr thn rnlllral i er 1%1 bI s I ti benld l n clylit of tll
Abc IA slDstrict I'Os rt of New 1lsr Ihu. toI -witl
A\ bonld, dated the 2d may of Nllvellb6, rli61, f~rr thle RInYI al

5hs55I, signed 5,51 IP i. Wilt P spdnclp and -en, I by s cc
Adortgai oll.Aiio5iIty huil-ied Irah IllSl-he 1,1,A b.s.

2.u cn elnditiil Our tbne faithfull perk-ullueer by said Y, S
A It,, ei hI, duti(ls. i lesB. hAforalsl,.

NotIclS!i Larch),given to all p,,suu ,sntrrcnted in said hand
to IslAo cau in ritig ait tbh I the Sretar s io stieI.
withrin utnner day. Its' thle last puhlifnion OI t hin ndvcrtiNC-

ht wy the sad bond shhould ., h. ctytllsd end usnllisd.u Gleo, uader .y...8 an d sa nk l I, Sllntn s abolve and th. in.
dspende Itl Uoitst e 0Saps the lnsis*lret.

J. MaDISON WELLS.
By Ithe OovAss

CHiALsES O. HARDS. AsLSsant Specretary oI Sts.

ETAT DSi LA LDDll~xr, DXPA*OSAIAWIS DC Ldi, 55150
S ,t elletlrlas a 11 ASS,,tembra sSt.

VA hiyn Dt gdsssds 2 tIA E S 15 t pt olls u m ot
As 5, t P.SS. Wilts , p Pur 1. ancetl~llation de so liatli
IrtypallI pommla glsieyr de SI D.-siA d Coot du Disirlht de-

ps i NoylliOrbi S.WoA AfIiAAStssh
A'"i~E,,,t,,Iol,, AA.qSwAsitsSAIf 1 p555 oA

no bllgntion date. du 2 navembra 1800, poor la somme

do BBUMg , suP par P. S. W iltr, p55nme pAinet, al t lumkc Pnr
Iiyputss AIE Isis slul nr ati qoprisk dsisrii plans 1-1its tblit.-
tiolls Aita oblISatIA, cteat condltlisis pour It qIi 1 dli-

rutun par l t , D de ae davoir. MA ReSO W Lnoson
de In D...I . Cour de District de ku Nouvelle- 0,1--u, as.a
dit-

ivi J sst hn 5. b sssocs donne Onto5 les psesosh s IiEtI
re IIoe S d Snoir h faire canI"') p CO britTOan bUreNu du Secr.-
tai lt d'Etat, dnaIe a5A Jby qIis nLssnt TI pchAria. phblSIS
55515de rtt ppslply ntIIS , SAI "I. ." .i. lhquellaNe pit
obngaltiou no .emit pa. canceli1 at onnullir.

Dunne Ru son. ma .ignatnre t lI slisisi 1'Ets , i la dat.
ci-dsasue at is plame Jonr I. 'lndo. MA nIP dos Etatr-Unia.

J. 1fADISON WELLS.
Par Is Gonvamenr:

CHARLEAs 0. ilHAD, AsCitaAnt SudAItirP d'Etat

PERESES ANOT COTTON (INS.

(FOiOTTON PNIONCOTTOE N P IEooFS
rlin the Ilqlliro bounded by M. LOVee, Tehuuplloulas, Race

and Oruage street., havingy

lOsproved Tyler Prets,
Will receive Ctten oen Stonaga and fe, Compressing, Ship.l
men as promptlyattendess to. 1dPs. .ts.SS,

O E RNE ET SletRE treet, NE W Orleans.
Order bola at (treat vonthurn and We\Vstern Irnanrine. Ca.,

1,"n- (:"nrondclot aid (:.,ul ul latrestx: McCloskey, Mason ACo.'s. 560 555112r street; NA. II Cann icnaAstgS5adt.

___NIS COTTON PENNS ,
B FOREIURLY ONION COTTN PBESS,)

On Terpsolebrore street,

Between Tehoupltoalas and Peters street,

OFFICE to CARONDELET STREET, NEW ORLEANS(
1. now prepared to receive Cot~ta:- OR s Wrsgc, and for or.

prrexlrv PENN A 8111ON8, Proprietor,

VIIJMN19U1R COTTO PBIUENI,
BoondedA A

LEVEE, CALLIOPE, OAIENNIE and the RIVER.
1R515.,so ds IonAnno.

ProprSatore. Nesw OSi.san,
1 5Ssrds . ASt ai th Price Current OffS., Nt. 1)1 Ass-sas

stret, or at It. SIlAinsano's AEs. Nt. 3i lnton ste, will havs
irnmadintn tlrlllirDn

C OTTON EaRN'...............COTTON OI*N

TA LBR, BR OWN
EAGLE. SOUTIEBRN,

EMORY A CRAVEN, MACotARVE

EzoelS.or CRISES R in,,
WithEnglise, iiss05 PoAss, sod ovs

a
ylhl1 cilpliOftor

,nni sl:, sas1 reay Ior Immediate shipment.
.ow~stretee, by

ROHN S. FULLER.
Ns. 9 tOiES STISEET. StRW VORS

LIVERY STABLES.
CIRESCENT STABLES-

Dn. JOSEPH ELLIOTT, PrOPtIETOn,

5O and 51...... BARONNE STREET O and ,
Ilvinr ITTmrchaed from Ceh. James NIITaTnn lis SthnblE,NnsI 51 a[*(• 5''2 Barnnne street. Ihetwveen ('ommineq and ,.raVle

otrItI. I tTke ,learuro to netif my frierl to I and t] uTi] ,
•eneralh'. flint prepared t. rIceRe on TIvmy ioxlre. allnu,
IhT INIESTP AND OOLESI STAI.BLES IN 'l (IE •UT1i,
Ci.a,,il in 12td Sitalls rind the best I; arrhi ge*Him m t io rl'v.
A•nl-, hlaVlGl jUSt recl veda 'table of 0 l, t lNI ,r nud I ew

the stable. All sik itk Iio tell. II.I oI o trei iNT,
JO .EPIH ELLIOTT, Pr.pri

'ATTERSALLS STABLES,

No. 193 ORAVIER STREIT, NEW ORLEANS,
HORSES AND BUGGIES TO HIRE.
NURSES KEPT ON LIVERY,

PHILIP LINEN

Just arrived from IKentucky 12 of th finest mules as.
brought t o this market. Planters and merchants now T n et,
TNo. 1 stock will do well i o call at once at71 BarmT stret,

DR. J. ELLIOTT,

PHOTOGRAPHY.
HOTOGRAPH GOODS AND ALHBUGJ

8. T. BLESSING,
24 CtaTRTI STRoTv.

Wholesale and Retail Dealer in
PHOTOGIIAPHIOAL INSTRUMENTS

PHEOTOGRAPHIC MATERIALS,
PHOTOGRAPHIC ALBUMS AND FRAMES,

PHOTOGRAPTIS OF OELEBRITIIS, ERo.
Would call apMdll attention to his new and splendid stock 0lAlbumI and Bible Aibums, which h is sel lng at REDUOELPR[IES. HiT stock Roe riseTall sizes, kinds and italtlT,Tlucldin

g
the PATENT TNGOE BACKS, which. for drabliijty

MISCELLANEOUS.

E. FllCE T EAII.•
BILLIARD TABLE MANUFACTURE B

10s St. Anon treet,
Between Burgundy and enamat Streeti

NEW ORLEANS.

Arlwayit o bn hnd rble and Slate Be TABLES, with bave .
n Ob Tand Deckers' PATRNT CUSHIONS. AlT al other

Bem e on aSn Godn amp.n staimts

GENERAL COMMIoSION, RECEIVING AND FOR
WARDING TIERCIIANS,

And A•Onts for M ranufacturers and Packer a
NO 19O GEAVIER STREET, NEW ORLEANS.

En RaTTon No.4. (up'sttirI.)

T• OMA 'N. d OLI aNO,

PRODUCE AND MERCHANDISE BROKER,

Noo. 74a arotand elt treet, New Otrleaut

J ACOB OTT, OABPENTEI
Special attention given to REPAIRING of STORES,

DWELLINGS,
CISTERNS MADE AND REPAIRED.

-DRlE I LNO R NE-oN

W-Orde1 le D at15 Tioli CIrTOe, Tr at L. SUFEND,

BoatS and Out.rs orf all pinds,

25 Frntn street, (New, !eves,

PETEI FOTISHEE,
STALLS OS. 1 AND S ST. MARASPS WANR

hips,0. teamships aod Steamboats Soppile

Ind ip now prepared to fmlosh Bis old ritends ind custom

with ,oeoythIto In the meet line at his old oleo. oT beati .
SOUTHERN DRY DOOR COMPANY,

No. 5e Carondele Streset.

gA e t.o. - ad i vend 'ocner Storee, at h irth d

NO. T 7 CAMP STREET,
Entrance on Nathes streetl, over Some Insurace DOmT
DeiTis made for city and count trt busldings, o. all tndS,

Tor improvT t Park and T Pleasure Iround. with requisite Tciflestlone far each.
Also, detailed spoolTcTtione for aiteration. and repaTrT, elth

L.- WALKEL t NO.-
SNEWSPAPER ADVERTISINGS AGENTS,

Ne. 41 lain street and 56I Second street, Lo'atvlll, Ipy.

Are AgentoTfT r al NtwTTpar in tile United State anT
Rrith nanevine •s.

J. H. KELhLR,
No .l. -, t nr fl •e mrs . xsdt t ,

'l
1

1SE1IE IS NO TREASON

1 WIlY LADIES SHOUOLD SUFFER

Dtlolty, hiysteria or Other Complaint

INCIDENTAL TO THE CLIMATE,

WIIEN GRPIY JACKET BITTERS

Are to he lad at eve SGrocery Store at whii' they d5 a

LET THEM TRY THIS SOVIEREIGN HREMEDY,

_II(IWEEEEUO PEA * 0-.

C"I[KEUING t I'ON\ O

GRAND, SQUARE AND UPRIGHT

PIANO FORTES.

Warerooms, No. 05O Broadway. New York.

5IIIUKEIRING & SONS'

Grand, Square and Upright

PIANO P• 0 TES

Are uuo., a try hr; vue eer be•n., c ,nidered THE BEST
AMERIUA, habin been twlrded

Sttlzy-fle Prize Medals,

o WOr E L0, - i,,,rtD*Iru w,,re rni",'l in the month Af . •EtOembOer
anId O(ctber, I,: an- Firt Preunn: a o ll compll etit•r, at

the dfT"retut pri,,ic.tal I"uiv* ill thie coutry, ntd! tllhe IPRIZE

MEDAL ,t tlhe

WORLD'$ FAI;, LONDON.

TIIALBERG'S OPINION.

th; he t m a\. ao so r, . n m er:Y. e.
0S. TII AI.lBERO,

"ChairmnanofJuryu Mut)lAsi , .:r eniet"

'm, o tc chief p IAn(af et e ,f ,ie CillfC ERfNtI
PlaNO", ot whh'h ,peak the renoved .\r:it, !n the"r eon-

I'tLtM,,try t tlneo."nhds too hth :erI , C h'I,;"r illu, aren the
g$tte-t p-,nnlb.o Depth, lin'hoec- rul Volu re oll1 T,,-e, clUm-

rt;i :, of S)[lUlr , !lihe lra p e" uull , lhlpntlih** l ,llldI:(ul' which

'!)l0i" file I 1l'-fL• r o flllllflf :lf l.ol.l [il,.f lll:llfllred

80,000t ltnon,
ArtIl-Its Il .l f f f,, f I,,fwh, , l dl l ;l, L ofll for
P,, atetacsd sl,bh n~e.

TIALBE.1 t

(O TTS"p HA LK.

c" u-i,ler (bb.keiins ,& S,,n ' Plow -uperior to any in

n'l'r ,ar nnri v.l p rior to r.ry I hn_ e e or cn ind orhi
1 IIIr- , 111 f tflfhllf f f1 l1 e 1 lr T 1oll. lf t 1 lffl i .r11 c, I he

n -et h t lhnh i , t IaIth~rin< r,te or In E llnr,, euay l are
0 rk•10411 f-r a 1 h rt w Ilifwif , ,ot hil in

t y i ra notlrent , :, trum nc+ we eer d blher .d lpu a pncer

wilthu:i l tiAre 8e d Stal e f ,a 1ew g tic o-e nru e, ,ty. id

W SAfDER II L .JEN

rt RTH 0 1 NAPOLEON
And r any Oter . s.

11,1111-1 ff11n1o 110 flflflffl Amcfilfn fmlflllrffl uflr

EluropfI n TefllmolfIlll'.
R eled dlIard tnfe month of Auuslt, 180.ry

J 'fellM. lf eblClllf olif Ifnlf f ll Au1111 i Oll'llf lfl
fetimolial sllfft I Lf . ith m n e d ftf 11t, h At tt t it El• ot , 1t

fef11 n I, toflf everyfllf r , llftflf T,•f tl f ti 11 af r, ,,er 1 ard if

1S 1 het4 Ill , l , a .itic In f e nl ucef n 'o :h.1
e i JAaI . IPp l e

SAt Jorn, f No. 1 , t 1, "IdC o

MAbl r tme -Ind n ller ifl- Ci, keilg ,RAlD. wlch tooko

ttt lodld. fhol atitflef r the lf f offll g• f ln llr l Chffri lit

lfechA, If C' fff•lfl 1 '1 11f, hehll) rtitO l, B t 1 1111f foth,

"[If t blf 01,1n 1 fftrutued l wle n ru hetrld lu n Ccrt

It Lmay h sAtisfactory t our patron and friends amt ong the

Puble t lagsr to dtat that wte ti oon kl.b ' ..bees) received0
1from all te Leading a1rtilt w have1. h 110iit01 or a,. now re-
idlfng in ll the United States, lfew Ol whlulle ln me, heidea

ihn's albove, we appenld :

LEO. Df MEYER, R. IflfOFMAN,1. SPnIRAKJSCHI, ALF.ED JAEL,

(U•'AV SATTER, J ULIEN,
fH. SNDERSON, J. BENEICIt,

And Manfy o thf OIs. Cff

_,n TIlish tle following tethd ff1l1ls, which ta r 1een re1 ,

European Tet01 lnona~l.

Received during th,. month of August, 1866.

Loffoot, Suly f 5, 1866.

Mesr Ch. E •iIOrinf 0001:
(sf.sf-i have ulch pleae l inild if i c ifnI oo -metl
lurofnl . hl P yl or f l1ffif o if suf h f flllh ,fim ti.n (vide y

certi hCte) tat Ifet, t my f duty t l takeIl onl 1 lhe1u wIlth me.

to Euroe to asertruin the v louion, otly ,rol-emona) brethren.een) n he sbjt. I beg frwr t . IIATION., a

TIrhve to ffn1ort tro f0 dibei, f, g tlmn ,1 01111tr If

JAME11•4. 1 fl1 HLI.
L o• lOl, lJanuary 11, 1800.

James H. We hi, Esq.: l1DearStr-I hl vel ff11 P ea1 fure in askling ou itoconvey0.
ll l s,r41 h Ifkering llfe lf prefsl.n l f y hi, lea apfrol al

oftheir nSi tument. It lIs Ilisi, o ler, not meTely the Best in-
llIlll'strument fl , Amerl .- l f fu'flnro thiat I hove tri0d, hIt oo e

of the Finest Grand Piano bortes that ht, ever came under

ORARIA.fO, (OLLiARD,

James M. Wehl, fq.:11'

Pll. Te them I w dell h I .d lt their Grand F lano Forte,

,I rem in evr llltrly,

Firm of I. Broadwood & Bone, tlion Forte Maufufctur rs
ON1,01 , July .20, 1.66.

Moore. Chi0ker1ng k Sols:

e ltl- ilaveJull f.st ben invil i.d by Messrs. Colr to try aI

11i,11 Pon fo. .. m'fI of ot hd byf y .l...0 0'd I 1hon no I'L,.

oTestimonials 1 rm the 1o t distingLhed Artislt I Europe tof0

er. ILLUTA niE l ALDESg F1 Bon i1s f . l

""I.In-pht3l upn a P'rnlf For1te mf e b, y Iw t ke-
lag ,r .. f l no and Now \+o rk, 1 Love much pe.. . t

