

TERMS: The Shreveport is published weekly at Three Dollars per annum, payable in advance...

E. R. STEVENS & Co., Importers and Wholesale Dealers in Cutlery, Guns, Pistols, Perfumery, Fancy Goods...

H. P. BUCKLEY, (Late Young & Co.) 8 Camp street, New Orleans. Watchmaker, Jeweller & Silversmith...

KEACH FEMALE COLLEGE, Second Session. Tax Board of Trustees of this Institution would respectfully announce to the public...

The Contrast. The tea-trays were removed, the children had gone to bed, and Charles Light, throwing down his newspaper, seated himself on the sofa...

Mr. Huddle stopped Mrs. Murke's teeth so badly she could not bring about three years' health had broken out, and the other half were blackened with decay...

Mr. Murke's daughters married early; to escape their ungenial home they accepted the first adventurers that offered themselves...

ATTORNEY AT LAW, N. O. 46 Canal street, New Orleans. Will also practice in the supreme court of the United States, Washington.

Combs, Brushes and Fancy Goods: Ivory Combs, all Nos., Porte Monnaies, India Rubber...

CARRIAGE REPOSITORY, R. MARSH DENMAN & Co., 81, 83 & 85 Common Street, Between St. Charles and City Hotel, NEW ORLEANS.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

Mr. Light's face glowed with pleasure at the prospect for which he had thrown aside his newspaper. "Don't you think, Carrie, said he, that now we have so many children, and they are all young, we might use moist sugar instead of lump?"

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

W. J. VAN BIBBER & Co., COTTON FACTORS, Commission and Forwarding Merchants, 51 Carondelet street, New Orleans.

Perfumery, Soaps, &c.: Genuine Parfums, Cologne, Vinegar Rouge, Wright's sup'r do, Maccasin Oil, Hair Brushes, Toilets and Nail Brushes, Soap, Toilet and Scrubbing, Watch Glands, Writing Desks, India Rubber Toys, Pocket Compasses, Blotting, etc., etc.

WATER COLORS, Newman's, Ackerman's, Reeves & Son's, Osborne's, Paper Hangings, &c.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

A. D. DONOVAN, COTTON FACTOR, Commission and Forwarding Merchant, No. 51 Carondelet street, (Union Row), New Orleans.

SCHMIDT & ZEIGLER, WHOLESALE GROCERIES, 175... Old Levee Street, New Orleans.

WATER COLORS, Newman's, Ackerman's, Reeves & Son's, Osborne's, Paper Hangings, &c.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

F. F. FOLGER & Co., Hardware, Iron, Ship Chandlery, &c., 29 Magazine street, New Orleans.

J. WATERMAN & BROTHER, HARDWARE MERCHANTS, Corner of Common and Magazine streets, New Orleans.

WATER COLORS, Newman's, Ackerman's, Reeves & Son's, Osborne's, Paper Hangings, &c.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

TAYLOR & CHURCHILL, Hardware Dealers, 29 Magazine street, New Orleans.

J. WATERMAN & BROTHER, HARDWARE MERCHANTS, Corner of Common and Magazine streets, New Orleans.

WATER COLORS, Newman's, Ackerman's, Reeves & Son's, Osborne's, Paper Hangings, &c.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

TAYLOR & RADDIN, Wholesale Dealers in Boots, Shoes, HATS, 21 Magazine street, New Orleans.

J. WATERMAN & BROTHER, HARDWARE MERCHANTS, Corner of Common and Magazine streets, New Orleans.

WATER COLORS, Newman's, Ackerman's, Reeves & Son's, Osborne's, Paper Hangings, &c.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

FURNITURE, C. FLINT & JONES, No. 44 & 46 Royal street, New Orleans.

J. WATERMAN & BROTHER, HARDWARE MERCHANTS, Corner of Common and Magazine streets, New Orleans.

WATER COLORS, Newman's, Ackerman's, Reeves & Son's, Osborne's, Paper Hangings, &c.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

STEAM CLOTHING MANUFACTORY, Nos. 165 and 167 Canal street, between Baronne and Philipina, New Orleans.

J. WATERMAN & BROTHER, HARDWARE MERCHANTS, Corner of Common and Magazine streets, New Orleans.

WATER COLORS, Newman's, Ackerman's, Reeves & Son's, Osborne's, Paper Hangings, &c.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

STEAM ENGINES, Board & Sons' Southern Depot, For the States of Louisiana, Mississippi, Alabama, Texas, etc.

J. WATERMAN & BROTHER, HARDWARE MERCHANTS, Corner of Common and Magazine streets, New Orleans.

WATER COLORS, Newman's, Ackerman's, Reeves & Son's, Osborne's, Paper Hangings, &c.

W. W. CRANE & Co., LAI H. H. BEACH, CARRIAGE DEALERS, LOUISIANA Carriage Repository, 47 No. 49 and 51 Carondelet street, New Orleans.

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."

"What shall I do for company?" said his wife; "and, besides, children have as sensitive palates as we have. I recollect well how, in my childhood, I disliked coarse, cheap food."

"What!" said Mrs. Light, "glutton?" "Oh, no," was the reply; "but if meat has been kept an hour too long, or bread a trifle stale, or eggs not new, or the pudding heavy, nothing will do but you must procure substitutes. The things are not really bad; many would eat them for the sake of economy."