

THE SOUTH-WESTERN is published weekly at THREE DOLLARS per annum, payable in advance...

NEW ORLEANS & TEXAS U. S. MAIL LINE. LOUISIANA, Captain Smith. MEXICO, Captain Thompson. HERSEVERANCE, Capt. J. V. Lawless. CHARLES MORGAN, (building). One of the above new and magnificent steamships...

J. West, Practical Dentist, 112 ST. CHARLES STREET, near the corner of Poydras, would respectfully inform ladies and gentlemen visiting New Orleans...

MAISON DE SAINTE. CORNER OF CANAL AND CLAIROUSE STREETS, N. ORLEANS. THIS INSTITUTION now under the direction of the SISTERS OF CHARITY, has been put in complete order, and is ready for the reception of patients...

WATER COLORS. Recives & Sons, Ackerman, Osborne. JUST received a large stock of above Colors, in cakes and in mahogany and rosewood boxes...

LEEDS' FOUNDRY. CORNER OF DELORD & FOUGHER STREETS, NEW ORLEANS. IS prepared to furnish vertical and horizontal Steam Engines, Sugar Mills, &c.

PHILA. SADDLERY WAREHOUSE. (Sign of the Golden Horse Head.) No. 6 Magazine, near Canal street, New Orleans. ANDREW G. BULL & Co., No. 71 CANAL STREET, between Camp and Magazine streets, New Orleans.

REMOVAL. TAYLOR, HADDEN & Co. HAVE removed their CLOTHING ESTABLISHMENT to No. 28 Canal street. They have just received from the manufacturers, New York, a large stock of CLOTHING...

C. FLINT & JONES. Wholesale and retail dealers in fashionable cabinet FURNITURE. CHAIRS, feather, moss and hair mattresses, curled hair, their cloth, varnish, etc.

J. H. WARNER & Co. J. C. SILVY, Agent. Dealers in Watches and Jewelry. AND MANUFACTURERS OF GUN POWDER, etc., etc.

THOMAS MONTYRE. GENERAL COLLECTOR, No. 28 Camp Street, New Orleans. Bills collected in any part of the city or its vicinity...

POOLEY, NICHOL & Co. Florida Yellow Pine Lumber Yard. CORNER OF CODAR AND JOHN STREETS—NEW ORLEANS.

GROCCERS. AND DEALERS IN WESTERN PRODUCE. CORNER OF FULTON AND CANAL STREETS, AND CORNER OF COMMON AND THOUGHTFULNESS STREETS, (Opposite the Steamboat Landing.) NEW ORLEANS.

THE firm of Wright, Davenport & Co. is dissolved by mutual consent, each partner is authorized to use the name of the firm in liquidation. H. M. WRIGHT, WILLIAM V. DAVENPORT, JOHN G. GLOVER.

DAVID TAYLOR & Co. Boots, Shoes and Hats. No. 41 Magazine street, opposite the Arcade.

Drugs, Medicines, &c. THE subscriber has now a complete assortment of fresh Drugs, Medicines, Chemicals, Preparations, Paints, Oils, Glassware, Perfumery, etc.

CHINN & BOLTON. Wholesale and Retail Druggists. No. 61 ST. CHARLES STREET—CORNER above ST. MARY'S CHURCH.

Pure Medicines, Chemicals, Oils, AND PATENT MEDICINES. THE attention of planters and others is directed to the large and carefully selected assortment of GENUINE MEDICINES...

Dr. EDW. JENNER COX, Dr. E. J. COXE, Dr. J. J. WATSON. SOUTHERN HOUSE SYRUPS. FOR COUGHS AND OTHER AFFECTIONS OF THE LUNGS.

SOUTHERN MANUFACTORY OF Saddles, Bridles, Harness, &c. ON TEXAS STREET, SHREVEPORT—OPPOSITE THE NELSON HOUSE.

Books Lost. KENT'S Commentaries; 2d, 3d and 4th Annual Reports; Bullard and Curry's Digest; Code of Practice; and two volumes Blackstone's Commentaries...

Books Lost. KENT'S Commentaries; 2d, 3d and 4th Annual Reports; Bullard and Curry's Digest; Code of Practice; and two volumes Blackstone's Commentaries...

Ru' Bell. Two years ago we were at the little town of Columbia on the banks of the Mississippi, at that time a place of some local interest...

The circumstances of this horrible murder may still be fresh in the memory of many, but the details of the capture of the murderer have never before been made public.

The man eyed us for a moment, and then replied, "Why you see, stranger—but stop a bit till I take a Virginny feast."

"We soon knew, for after diving into the recesses of his capacious pocket he drew forth a large piece of chewing tobacco, and after offering it to us with 'Have a chew,' he bit off sufficient to poison a horse, and rolling it to the side of his cheek, he commenced his explanation afresh."

"What has he done to give him that title?" "Done—what, Ru' Bell? Didn't he captivate Dick Stewart?"

"But were you not anxious about the result of this Stewart? He was by all accounts a desperate character, and I heard a man say—'If Dick Stewart told him to swim the Mississippi, he would have to do it.'"

"I know, stranger, but that was the best of it. I said to myself, Ru' Bell, you aint had a tearing down fight for a mighty long time, and here's a smart chance to wake you up."

"But were you not afraid of the wolves?" "Well I wern't 'boss! Wolves can't skear me, nor painters nuther. The bars is wuss nor all the other vermin put together—they have got a mighty nasty hug I tell yew."

"Then you had been scared by the bears?" "Well, stranger, I do confess that corn-meet—'a few. But as I was sayin', we struck a bee-line through the cane, and bimbe y we come in sight of the little log house, then sez I to the general, 'genral,' sez I, 'you go on one side, and Rafo on the other, and don't you do nothin' unless Dick tries to make tracks for 'Ruf.'"

"What the h— do you want here, Ru'?" "I want you, Dick, says I."

"You aint come to take me?" sez he, lookin' as black thunder.

A TRUE GHOST STORY.—Most ghost stories are only foolish and laughable, but this one is certainly melancholy in the extreme.

Within the past year the people of a village in a western state became greatly excited by the alleged nightly appearance of a ghost in the village graveyard. Few of them, indeed, had dared, but some had, and they, without coming to go, walk about, seat itself, &c., and the statements of all those were too well authenticated to be disregarded.

"The growing dread at length became insufferable, and engaged all minds. There chanced to be in the village, a youth of nineteen, from western New York, whose domestic education had carefully excluded all faith in supernatural agencies, and who, therefore, looked only to natural causes for explanations of the events he witnessed."

"Well, he waited just for a good while—he was watching for me, and a peepin' for a chance at him, for he kept himself covered pretty much with the door post, and it wern't no use in flighting away a shot."

"What for? said he, after a moment, and then he looked at me, and he said, 'Well, you see, stranger—but stop a bit till I take a Virginny feast,' thought he, 'what is that?'"

"I was not a little startled by this, and I turned to my neighbor, and I said to him, 'What is that?'"

"You see, said he, to a knot of auditors on board a steamboat going to Ecore Fabre. 'You see, that was a reward offered to anybody that would take Dick Stewart, and so I thought I might as well have it as not.'"

"I'll see you d—d fast," said he, and then he turned all sorts of colors and he fainted. "The general and I stanch'd the blood both of them, and then we carried them to the dug-out, and I paddled down the river, making the worst tracks for Columby. Arter I had left Rafo at home and got a doctor for Stewart—"

"But Rafo, did he recover?" "Recover! to be sure he did. Bullet holes ain't gwine to hurt him."

"And Stewart, what became of him?" "Well he stood his trial, and got off for want of white evidence. There arn't niggers enough here to see the thing, but they aint likely widders."

"You had better take care now that Stewart is out again."

THE YEAR 1854.—The memory of the present year will linger long and painfully in the hearts of men. Turning in almost any direction, the eye is met with the traces of pestilence, desolation and death.

And at our own doors, what a spectacle! The last fall and winter were almost unprecedented in the destruction of life and property by fires in the northern cities, and by storm and shipwreck along the extended path of commerce.

"I did not say nothin' but I drops quiet down behind the door post, and it wern't no use in flighting away a shot. At last I got tired, and thought I'd a better draw him out. So I lifted my hair on my head until it stood straight up like, and showed above the log. Crack went his rifle again and I felt the bullet scalp me, but I jumped up and fired right into him. I knowed I struck him, for he giv a queer sort of screw to his mouth and fell back behind the door post again."

"Well after this, we wasted a good deal of time a watchin' for one another, but at last I cocthed his eye shinin' between the logs, and then I thought I would try a trick on him that I had not yet tried, and I looked all about after me with a kind of sneer, and I said to him, 'So I wobbled along on my belly like a serpent till I reached the cotton wood tree, I swung myself right round it, as he fired I jumped away with a shriek, and then I fell kerthump right flat on the 'arth. The moment I did so, he sprang out all bleedin' and struck for the canebark, but Rafo Morgan dashed forward, and ketched him in his arms, flung him down, and then they rasted, fast one down and then 'other, till Stewart got Rafo undermost, and then I send him fumble in his side for somethin', and presently general Plummer called to me quick—"

"Look out, Ru'! look out! Shoot Stewart the scoundrel. See, sez he's a gwine to knife Morgan!"

"And sure enough the bowie knife was about to make a plunge when I fired. Well, I thought I had a real reaser—what d'ye think he did? Why he dropped his knife and flung Rafo uppermost, just in time for my bullet to perforate him through and through!"

"What Morgan—your friend?" "True as gospel stranger. It was a clean hole in at one side and out at 'other side. Well it made me mad to see Rafo turn over on his back, so I sprung forward and afore Stewart could use his knife again, I pinned him to the ground."

"I'll see you d—d fast," said he, and then he turned all sorts of colors and he fainted. "The general and I stanch'd the blood both of them, and then we carried them to the dug-out, and I paddled down the river, making the worst tracks for Columby. Arter I had left Rafo at home and got a doctor for Stewart—"

"But Rafo, did he recover?" "Recover! to be sure he did. Bullet holes ain't gwine to hurt him."

"And Stewart, what became of him?" "Well he stood his trial, and got off for want of white evidence. There arn't niggers enough here to see the thing, but they aint likely widders."

"You had better take care now that Stewart is out again."

ART SCIENCE AND MECHANICS.—Amongst the most recent inventions patented by manufacturers is that of Mr. Summerfield, at the glass works, Birmingham—heat, for what are termed chromatic glass or glass-faced grooved bricks. By Mr. Summerfield's process red or other clay can be combined with glass, and this will secure durability, entire resistance to moisture, and give an ornamental appearance to the building. The form of the brick is also, by means of a groove at the side and end, made so as to add greatly to the strength of the erection, the joints by this means being brought close together, and the mortar acts as a dowel from the shape of the groove.