

EDUCATIONAL.

MRS. LEONIDAS POLK. WILL OPEN HER SCHOOL FOR YOUNG LADIES. On Monday, October 26th.

GENERAL KIRBY SMITH'S MILITARY ACADEMY.

At Newmarket, HENRY COUNTY, KENTUCKY. On September 11th, 1868, KIRBY SMITH, with a corps of assistants, whose qualifications are the highest, etc.

ST. CHARLES INSTITUTE - BOARDING SCHOOL.

ST. CHARLES INSTITUTE - BOARDING SCHOOL. For Young Ladies. Conducted by Mrs. M. C. BROWN.

PASS CHRISTIAN COLLEGE.

PASS CHRISTIAN, MISSISSIPPI. Incorporated by Act of Legislature of 1866.

MRS. O. H. CALDWELL.

MRS. O. H. CALDWELL, TEACHER OF ALL BRANCHES.

A Thorough English Education, Modern Languages and Music.

REV. DR. LEACOCK, New Orleans, La.; Prof. R. H. DIXON, Charleston, S. C.

LOUISIANA STATE SEMINARY.

HEAR ALEXANDRIA, LOUISIANA. Founded and Supported by the State of Louisiana.

LUMBER, COAL, WOOD.

White oak, Yellow pine, Cypress, etc. Satisfaction guaranteed.

SHIP, STEAMBOAT.

WHEELWRIGHT, CABINET AND HOUSE LUMBER.

JOHN E. SMITH.

DEALER IN COALS. CORNER CARROLL AND GRAVIER STREETS.

GEORGE F. PIERSON.

DEALER IN WOOD AND COAL. CORNER SIXTH AND MAGAZINE STREETS.

SHIP, STEAMBOAT.

WHEELWRIGHT, CABINET AND HOUSE LUMBER.

WHITE OAK, ASH, HICKORY, POPLAR, WALNUT.

CYPRESS, YELLOW PINE. Of all dimensions, constantly on hand.

KATHMAN, J. C.

TROPICAL ROOFING MANUFACTORY. DEALER IN COAL, CHARCOAL, OAK, WHITE OAK.

NEW YORK.

FURNITURE.

PARLOR, DINING ROOM, AND CHAMBER SUITS. F. KRISTIAN'S MANUFACTORY AND WAREHOUSE.

FROST, BLACK & CO.

RETAIL DEALERS AND MANUFACTURERS OF FURNITURE OF EVERY DESCRIPTION.

SAVAGE'S FURNISHING BUSINESS.

ALL KINDS OF MERCHANDISE PURCHASED. Experienced and competent buyers engaged.

GENERAL COMMISSION MERCHANT.

ROBERT F. BUTTON, of the Lynchburg Virginia Office, is authorized to receive and remit for the Bristol News.

MEDICAL.

SPECIAL TREATMENT OF CHRONIC DISEASES. DR. DE SAURET will take charge of all cases of Chronic Diseases.

DR. F. WOLFFERT.

PHYSICIAN AND ACCOUCHEUR. Office and Residence No. 29 Baronne, between Girod and Julia Streets.

WHO TAKES THE MONEY?

Dr. WOLFFERT says he will pay \$1000 to any person who can furnish a reliable receipt for the money.

BOOK FOR THE IMPROVED.

J. BALDWIN DUFF'S TREATISE ON PRIVATE DISEASES. Impotency, Loss of Power, Nervous Debility.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

INDIA CHARTER OF CANALS IN INDIA.

INDIA CHARTER OF CANALS IN INDIA. Prepared by GRIMALT & CO., CHEMISTS, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

APPROVED BY THE PARIS ACADEMY OF MEDICINE.

BURIN AN HANSON'S TONIC OF IRON AND MANGANESE PILLS.

BURIN AN HANSON'S TONIC OF IRON AND MANGANESE PILLS. The treatment of chronic or nervous affections is always one of the most difficult.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

GRIMALT & CO., CHEMISTS.

GRIMALT & CO., CHEMISTS. 6 RUE RICHELIEU, PARIS.

N. O. STEAMSHIP COMPANY.

CHARTERED BY THE N. O. STEAMSHIP COMPANY. NEW ORLEANS STEAMSHIP COMPANY.

THE NATIONAL TELEGRAPH COMPANY.

THE NATIONAL TELEGRAPH COMPANY. A new enterprise, to be known as the NATIONAL TELEGRAPH COMPANY.

THE NATIONAL TELEGRAPH COMPANY. A new enterprise, to be known as the NATIONAL TELEGRAPH COMPANY.

ARTICLE I.

ARTICLE I. The name of this said Company shall be the 'NEW ORLEANS STEAMSHIP COMPANY' and its domicile shall be established in the city of New Orleans.

ARTICLE II.

ARTICLE II. The object of said company is to construct or otherwise procure and maintain one or more steamships.

ARTICLE III.

ARTICLE III. Superior I. It shall be the duty of the Manager to keep a correct account of the business of the Company.

ARTICLE IV.

ARTICLE IV. The affairs of said Company shall be under the direction and management of Edward Higgins.

ARTICLE V.

ARTICLE V. The regular meetings of the stockholders of this Company shall be held on the first Monday of February, 1869.

ARTICLE VI.

ARTICLE VI. All transfers of stocks shall be made in the office of the Manager and recorded in a book of transfer.

ARTICLE VII.

ARTICLE VII. No stockholder shall ever be held liable or responsible for the debts or liabilities of the Company.

ARTICLE VIII.

ARTICLE VIII. The said Company shall use and be used in its corporate name and capacity, and shall be impeded accordingly.

ARTICLE IX.

ARTICLE IX. The following named persons are Stockholders in said Company, and as such are entitled to the number of shares placed opposite to their names respectively.

ARTICLE X.

ARTICLE X. This Association shall go into operation as soon as the sum of Fifty Thousand Dollars shall have been subscribed for.

ARTICLE XI.

ARTICLE XI. The Board of Control shall be empowered to receive further subscriptions to said Capital Stock, until the amount subscribed shall have reached the amount of one million.

ARTICLE XII.

ARTICLE XII. A limited amount of the Capital Stock of this Company is allotted to this locality, and those having an opportunity, and will be placed upon equal terms with its corporate stock.

ARTICLE XIII.

ARTICLE XIII. The Board of Control shall be empowered to receive further subscriptions to said Capital Stock, until the amount subscribed shall have reached the amount of one million.

ARTICLE XIV.

ARTICLE XIV. The Board of Control shall be empowered to receive further subscriptions to said Capital Stock, until the amount subscribed shall have reached the amount of one million.

EL GRAH COMPANY.

EL GRAH COMPANY. A new enterprise, to be known as the NATIONAL TELEGRAPH COMPANY.

THE NATIONAL TELEGRAPH COMPANY.

THE NATIONAL TELEGRAPH COMPANY. A new enterprise, to be known as the NATIONAL TELEGRAPH COMPANY.

THE NATIONAL TELEGRAPH COMPANY. A new enterprise, to be known as the NATIONAL TELEGRAPH COMPANY.

ARTICLE I.

ARTICLE I. The name of this said Company shall be the 'NEW ORLEANS STEAMSHIP COMPANY' and its domicile shall be established in the city of New Orleans.

ARTICLE II.

ARTICLE II. The object of said company is to construct or otherwise procure and maintain one or more steamships.

ARTICLE III.

ARTICLE III. Superior I. It shall be the duty of the Manager to keep a correct account of the business of the Company.

ARTICLE IV.

ARTICLE IV. The affairs of said Company shall be under the direction and management of Edward Higgins.

ARTICLE V.

ARTICLE V. The regular meetings of the stockholders of this Company shall be held on the first Monday of February, 1869.

ARTICLE VI.

ARTICLE VI. All transfers of stocks shall be made in the office of the Manager and recorded in a book of transfer.

ARTICLE VII.

ARTICLE VII. No stockholder shall ever be held liable or responsible for the debts or liabilities of the Company.

ARTICLE VIII.

ARTICLE VIII. The said Company shall use and be used in its corporate name and capacity, and shall be impeded accordingly.

ARTICLE IX.

ARTICLE IX. The following named persons are Stockholders in said Company, and as such are entitled to the number of shares placed opposite to their names respectively.

ARTICLE X.

ARTICLE X. This Association shall go into operation as soon as the sum of Fifty Thousand Dollars shall have been subscribed for.

ARTICLE XI.

ARTICLE XI. The Board of Control shall be empowered to receive further subscriptions to said Capital Stock, until the amount subscribed shall have reached the amount of one million.

ARTICLE XII.

ARTICLE XII. A limited amount of the Capital Stock of this Company is allotted to this locality, and those having an opportunity, and will be placed upon equal terms with its corporate stock.

ARTICLE XIII.

ARTICLE XIII. The Board of Control shall be empowered to receive further subscriptions to said Capital Stock, until the amount subscribed shall have reached the amount of one million.

ARTICLE XIV.

ARTICLE XIV. The Board of Control shall be empowered to receive further subscriptions to said Capital Stock, until the amount subscribed shall have reached the amount of one million.

The New Orleans Crescent.

TUESDAY MORNING, NOVEMBER 3, 1868. GEN. BLAIR'S SPEECH AT NEW YORK.

We present our readers with the following extracts from Gen. Blair's speech at New York, on the 28th ult., which they will find interesting.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

charges were, they would have carried them through. It is the duty of the President to uphold the Constitution of the United States, and to prevent these usurpations from taking effect.

I have been arraigned, my fellow-citizens, here and all over the country by all the organs, great and small, of this Radical party, for certain expressions of opinion which fell from me some time ago in reference to the reconstruction acts.

I have been arraigned