
PRICE 12_ CUNTIS.
_- _

NEW ORLEANS SATURDAY MORNING, OCTOBER 13, 1838. VL.--VI o 1804
1".et:.. ' 1 tI.. W 3 "3y e.Mn A1A. C . up I . u row ei & Co . Ie w ..,. , _-....

ltars for ieJ tra-wedKay countryJ paper, payable 0tul
rear in advance, where nb cftp rhierenca is given:
1bsnriptiou will be diabttnhei(d until arrearog•s
ettled. In eaoe of di ch6tihnauce, one week's not
SweUia a maust b~lihvilhh.y given, preVious to t
pi ti n bf hkhhscrieidion.

brsvoar i.t .)aes dollar per sauate for the fis
'blnaio, khn l Ilaf that parice for each sa• rtiqent one:
ia•, intaiihl alteradon ro.n the original advertisement

Wil h1Aklhrged an a ew one.
)th LAv AUnratr scas.--MerchatW l and Tralere,

bhty dgodt fin f nglish alone, and sizxy for both Ian-
gbhbt Blnks, tE rhance Ofiies, and other siiitllY
pblio astiiidih.hbb, ifty delf.Yso English only, and

ighty for both langnagel; lahit and Steambon t Fac-
re or Commission merchants sixtly dollars in English

no, and eighty otr both languages.
Jaaattlotu Oulsolan NoTtcas, and articles eall-

the attenilon of the public to sates ot property,
'ards of pasasengers, benefit, dce. de. will be eharged
abe dollar per square for the brst insertion in each Ian.

CoCl•oC ICAttOes, or Advertlsements, of any peraus-
Il nature, whea admisnible, shall hbe clhaorged dlaobl,
and in advance

A deduct ff itrventcy-ire percent., will be mtae to
Aouctioaneer .n s , Registre of Wills, and Mlarshals

(nhed in both languagee,
tad Sl per centt ienglish obittoo, ll pbrcent. onaaie
of other PvuIitD "T

Aa elntta0•t 000 o f thebc direet lre of baniness
"f the advertiser, such as legal, auetion, and plbhta
istaoale runaaay slaves, stray aitnitob, dcn. dec. Nill
Scharged for sepa,ntely, and ito the ordinary re s.
Aovatirtnat1nTs not specifiel as to time, will be

abliohed one Ohnath, and charged ccordingly..
No adve

rt
isen, ats of bankruplcile will be published

a a y case, tules paid ht prevoino to ianertion, or
'gayment gulranteed by a responsiblc person in town.

Theatree and other placers t annemeOt, advertisivg
aily or the season to be charged $1011 for Inglish a.
mne, and t$50 in both langutaees.

411 announcaments of candidates for political offices
be charged double the price of other advertise.

C:o 0,;0 to the Inmense Iose s ustincd by newspaper
aprieteot thee have come to tile conclusion that the

. oses of persons whose accounts have not been paid
within one amonth after presentation, shall he made
knowte (so far an practihablel to eacht other--they obli-
palino themersles not to alertie or printor for such

selinquent., unless in case of advance payntenlr.
taigned) J.aC. Its Sr. ROMEr t

J. BAYtON,
P. P. Kl.t,
J. C. ptENl)ERGOAST,
JOHN GIBSON
LUMSdI)N.

*eerfy 'Prcg..-We, the udleraioned, agree to abide

by the above condlliens, as for as they ore applicable to
wrekl poapers.

(Oiged A. B. LAWRE"CP,
SNo shsceiptieen ae taken for les thant 6 months.

Letters amustiat lIcabre, he pint p.id.
SIDELL' -SPAIN -Vll•T:lttd c.

''AIN REVISITEN • h tlte anthorlt "A year in
Spain," in2 role- .lirry .'rl eerly, ntiel, hy

no author of "Cecil Hy
d

e,' in'2 ol. T~he Aclress a
Pade, and oth er tales, bylthe b1cth.r if "flTe Fircn
ken," in2 vols. Nimnrol'e uotlueltorors; interotpereed
witl characteristic anecdotesa savings ad doings of
tourting Men, inclutdig notices of the principal crack

Jere of Englaod with annl:ticol contentsnend •ernrl
den ofname, to whlich are lidded, Nimnrod's .Letters ,
aing Illotodls, in 2 vnls. lien Brace, the lastol

Ner't s,, Ageno nnon*, hby Capt.Choumier R. N.,lnatolllr
ol the "Life ofa Sailor," &c. in'2 voils. Commemotnrire
ian i~qtity Jurisprudene. as adminiistered In ^'--land
end A,,eric, by Josephil Srtory, I.. i.. I). Ovid, it..n.
laied by Dryden, Pooe, Cliirrevtr, Addison and otherr.

ina,,l* fourniog No l) and 2l of "Harler's Claonicl
Library," Infantry Tactiecs, or roleso fur thle exercise
nd melteuere of thell United States n'nfultrltV, Major

-•eleal Scott, U. S. Army, in 3 vols. Jast rvoceived
aod ler sale qy WM. MeKtLAN,d corner Campln & Common ate.

N•W hUShIC.
'r iathe losr; In slhe not passiung fair; Oh tills is

I Lce; Nuoltiog: Illppv Il.and, Myv Swilter liIer;
Italy; Lesllteiut L.n'ld; Fell nlt in• oF bIroken Vmws;

l
o
ve to dwl nell

i nt
le ,illi ll# lclt W shall oe rt nu

Iiru; Coi.t,) O Ce; Ctnatinets are gaily Sounding;
A -e fll a oi toi blr "; ity ii clo•si• o'er the lillow;
rho ,•uvl.ul,.l Iri•d•; MY Ighllt lBrigotie; Oi)h do not
amy Farewell; Jeony Jnor; fure haatg Widolw; Song

of the l'isher •Vife; Ile ;rpie Inv lure a lovrrs Ive;
Shull wn evrr no't uarin; WLho I evenit bhells are
Chiniui; Sicl hhec fr itrthe bintle; A miti lien it IRi-
choea; ila Nor,oidvo(air narie .', by llllini; Still so
ieitalc o'er 00t Siialiow, trrange, I by C Crerney; I:•I -o

eita air froon ,p er l.a Z tire, vcerlru iv F lnnten Beaui
sie if tII eolselrated opiera I.a .N r r.'ta, by V Ilellili;
Three Favorite lirv ItllOn thie

o l er
n I F, rintni, arrangd

CAr 1t blue [" accl Putic; Viv, 'i frii At oo Bileir
a.r, gtlfed if'thi Fl utl allJ PT aco.no I noio hltato a In ralt

'b y C tI V et V, ,he. r; F airew e ll \l ti liv h , n "eig nu n ,
l)l ka t"u f IiIcu, t letm Io \V alt a, b

I
v Strani, ' .oi;,O OValtr. ;

Calitei Favtritue I,:tncu; A lieo snt ofCutiliiU.'S fiontl

tli Jiru oef I.e flacorn. For sale at
It C tSEY'S

Piano Forts and nlt ic Store,
ant f0 Ii• tap t, ,Oel

Ilolooers" Phl-ues.
Collection of Cillc,1ionl I'rasves, on every tonpie ne

'1 .ce.,,nr" tI Ii m tnini coniersation, arranged onder

n,•ato -•odds vitllh numerous remarks oil tle peculior
Sti•euroNl,e and use o vafoiuts wonrdil. Tile whole so
d liimed as ooaulreblly to firiliteto thile acquiisition of n
ev•v• ,pronaru:iaioa f the French. By A Botlaur,n
,ew editionr.evised and rorrect;d.

hseleietian•fi.ne huudred of Perrin's Talbles, oracom-
pattied wdnh a keycouotaiing tihe text, aliteranl and free
Oralnolalion, arranged in suc a maonner ans to iint out

kedilfereore betwece tile French eand English idiom,
.so a 6fgred presnalciation of the French, according to
behest F•ncis wobrks eatanton the subject. The whole

precedel by a *art treatise on thie aoutds of the French
Ianguage,etapared Ftjlth those of the English.

A eaeouna•ag Freoch Primer, or the Scholar's Guide
the acearate pronunciation and o-tiaography of the

French ang: a sge, containing its elemeats according to
no bet usage, y Beensad Tronohin, rlarrceived and
per sale[) WM MiKEAN.
t g Cor Camp & Corn ati.

RICUE Pl'LPIIUR SPRTNGS.
GREvNBRIt•t COUN'Y, VIRGINIA.T HIS favorite rwaering place in the mnuntuins,

Virginia, 12 mileswes of Lewisbur.vand 21 from
the Whlite Sulphur, will be open in due season for.teli
reception of company. M.mv imlportant imlpronvements
nvave been Inaderince Ihelautseason. A spaciouas all

oom, and s number of single-b'ddevd rooms ihave Imen
added and nouv finishing: afirding ace. mlnodations.
my thl. Ilt ,f July, for 250 visitor.. An excellent turu-
pIike rad has been constructed passiug by the aerings,
and intereeetlag tile Kanawha turnpike near Lewis-
wnrg. (ver this rnad, by directi.v of ithe pot office
department, Messrs. Beldin, Walker & eo's.lice of
aail catches will run. A post otlice being established
ahhe sprigs, visitors may receive newsuaud corers

and daily, east and west.)f the 'sedicinal qualities
af honse wl ters, tan proprinetors need aot speak. 'riey
save been anaiysed hby able aud professed chemist, and
oued to hold in soluti n ail the valuable ingredients ol

de mast celebrated sprinins in Virginia.
Theoumaiinuatio', 'contains tnuc:h Sdsulphuretted lvy-
eongen, Snip ate of Iugvasia, rulph.tta of i.ima, Car-

bonnate of Lune. Sulphate of.,iJia, Muriate of Soda.
and uriateouf Mutnesia," the salutury afflects ofwnich
are exlhibted ivn dlin•aea incident toemaule; and chrou-
in affecti-lna of tile stomach, liver, and bowels; in curt-
neoans arections or diseases ofthv skin nev renmedy mor,
potent Iwrasicnious eau he f(und.

Exteasive batiUng establisvannvts for both searxes have
been eretcltddesaigaos In the ospriogs Vinsitre can
atall timleseajsy she peculilr a Ivuanages of their be-
nilgn :ld wh ds e ,e effects,

Majvrv iVilliam Vat will eoitisue the superil cvd
anee of thie spring. Ever1 ea,'rrtio.vonhi li.rt, et ti
the tart of tile propvr trl. t .hIalel I, v Uderv,, i t la,,
or the Blue iulpaiur aliberal sihir, of the pul'i •m"
ounage.
rite proprietorn of •l- t hn l . t ri ,v,,'

ih(ral in the r,;,eip ,f etas :. a : It "n ,. .
a Bavks wliChve ,nv'vu ii 13r- ,.v I v.lpar.

M.RI v .l iNK, l.c.

A \WVUI. ~e c'nsures of laria .lovlv of the ilvote
)tien Sn.vuery of)lvntradl, ,. .,L with aIl np-

pendi ,eunainiuv,part 1, Receptia t. v firetedition;
part id, Sequel of her asrrativ-; par, ld, Review of tile
ease. Ave, ai sppiement, giivvg mvre partinculars ol
the Nunnery anvi grounde, illustrated by a plan vf tile
Nouuer), &vv.
Mantrin Hnk kandthe Nunnery sf the Hotel Dieu-be-

itan accovnt at h visit to the Convents of AlMtreln
and refutation of the "Awful Dinlos ures;" by Wvvv. L:
btone.

Fourth eperivsent of Living. Living withour means.
rin Svvdelnt'ns instructor in LDrawing avd working

aThe Five nrvler of Archeitectvre," fully explaining
the mvethodls fvr strikivg regular and quirked noulders;
ror dilainishiuv and glueing ofculumns nodl ralitals; for

ing tile truen diameteru of an ordvr to any given height;
for strivivg the lonivi Volute, cireular or eliptical: with
anished examples, on a large scale, of the orders, their
planchers, &c. and soame designs for door cases, ale
anstly engraved on fortvy-one plates, withi expltes--hby

Peter Nicbolson, urchitect, author of the "vMcbianin's
Connavnio ,,'- "Carnenter's New (lGuide," "Carpenter's
and Joiner's Assistant," &c.
"A Practical Treatise on the Culture of Silk," adapt-

ed to tle sonil vnvd climate of thel United States-by J.
G. Comstck. secretary of the Iartlbrd county Silk So-
ietle aud editor of the "Silk CulturiPt."
"vt " Sillk Raiser's Manual,or the art of raisiniv and

ending silk wvrsa, and of cultivating the M lIberry
rayn-by M. Mvrio.
The Clerk's Guide, or Conmmercial Correspon lence;

eumprising letters of bbvin as, Inrvs of bills, invoices,
aeonst-salesn, and shopkeepere, equation of payments,
eommercial tervs, &.-eby . V. F. Foster.
"History of tile War in the Peninsula and the South

of Fraene, from the year 1807 to the year 1814" by WV.
F. P. Napier, C. Bi., vol V.; to which are perlaoed an-

wears to some attacks in Robinson's Lif
e

of Pivton, and
in tlse Qlarterly Review; with counter remarks to MIr.
)Dudlev lonternu Percival's remarks upon some pasa-

sis in Colnnel Naipier's fourth volume oaths Peninsular
War. Justmreeeived adlfvr alebv

m4n

T'OPPERAS-20 bbls, in store, tr sale by
G olORSF.Y,

je26 44 New Levee.

u-UGARI-50 hhd, prime article, for sale by
i G DOItSE YV;

p26 44 New Levee

tiRK--ttll bblt Mess. t'rintne ad other daesription
Fnr eslr bv S':"ETSUN &A VFlti

B. Brower & Co.
AYE just Isseivedat their furnishinog Ware-house
No. 17 (atip streelt, by reent arlals fromo El

ope, ansd the North, ltafs additiohs to their stock of
ntefrM andoroacenoul MAnaekeepindt articles, which col
li'Vely (they believe) formn a assortment nore gener-
al hndcomplete than Into be frmud in y attny Ilnitarestalb-
lasment known; conststing of

SILVER WARE.
Coffa eud tea ets; pitchers, waiters, castons, ealle-

sicks, sups, tumbled and goblets; table and tlerts Iorkst
table, desett and tea Opoons; marrow and ravy, or ra-
goat spms; slu ttgs; sugar, sauce and soup ladles;

EIL l) C;gg OF sHEFFIELD AND BIR-
MINGHAM.

,ntter, frstit, wddin r and fish knives; pickle and desert

knives atdr forks , tes p tk ; rasoe. prinirlly froodthe malat, tory e ,r B.t tardiiner, or pper tableYork
wame rlr ertead obloedg, from Iton for the mnufa-c
ofeak asivet etaue dishea; rient i•ontee of its superior
br quality. iecater d matle l hbr

ble. egg sa• muptard sioors,; egg Eeoilues with irst

SILVER ON STEEL WAItE.
Tale d andesert koblong, forom aond Is ices;, beef-

etladlestks; winhotter stls; coolers and sye oos;, den.-pater labels, veetable forks ells,, tc. tea, t
,JAPANNEIRY.

PFte Gothic Sandwich an I round cornet waiters, In
setS annd single, from S to 31 ieches; do ofpapier mce;
bread, cheese, and knife traysv large upright plate
warmers; spice, sugar and csh boxes; pressing ases;
Indlia tea tables in nests, caddlles Jap•eun atnd of rick
tortoise shell, etc.

LAMPS.
All extensive assrtment, among wlot re Astral

lamps, all bronzed and gilt, anll of rich cut glass; mantle
lamps do, do, each plain aid with glas prisms ; very
otileldid cut glau do; bromzed alnd Japnlted sile •l
htbicet lasmtps.

CIIANI)ELIEIS AND HANGING LAMIS.
noglish and French cit glass chandeliers or I Ires atI, I0t, 15, It, 90anid t lights; Yreneh brtnzed o I gil

Greciant lamps, 3, 4 atld lights; hall lamps and l't -
Itrtls, rich bronzie Imat or centre lanm s for dbawia,
rnoos, from I to 6 lights, lamp shades, glassesand
wieks.

MANTLE CLOCKS, CANDLEBRAS AND
VASES.

Bronzed and marble; bronzed and gilt, and all gilt,with fixtures, etc; counting house and kitchen clocks;
*ostttzed inkstantlsr, ceg per wo; palce weights, thermome-.
,oa, casl rucks, callestilcks etc.

ChIN.A WAltR OR PORCELAIN.
C,,glisht and French dining desert, tea and coffee scr-
,res of plain white, gold edge, and very riclh oey

.t•les; splendlid toilet seits; water and milk itchlers,
antlo vases; ttncv cord racks antl baskets.

RAIt''HENWA RE.
I)iing, desert, tea, cofee, breakf*st and stper setts;

toilet ware; pitchers. Also, CaantOl chia dinner stets,

CLUT GLASS.
Decnnters, pitchers; claret and cllt elld hook dtecnlnres;

bowls, dishes, celery vass, salt stanis, suguer I,1
butter tubs, finger basoos, tumblers, wine, tchalnmligt,t;
claret, cordials, lemontale anol jelly glasses; fine colored
bhok glasses. Also, realte slonles.

TABLE CUT'ILEIRY.
Fine ivory balance nandles, sol" tip and bucIltk handle

knives an•!orks of S adli 53 ;eces, or by ee hozen
ivory hltdle knioves only for silver tfo.rks •nodt mil
game carvers; lon slices for roundl beef, ovyter knives, j
nut crcks and picls; sugar cutters, cork scIow, etc.

lIITT1'ANIA AND IIIOK 1CR IN \VAhlls .
T'lea aon coffee set, anttd tus, x itih I ana 2 'tulets,

suitable for hotels and stealtlbo'ts; st(p)o :. t l.a Indles;
venson dishes w ith covers, , sterrl't chitallitilg sle I es; disl,
coveers, plate heaters, cotlter grecgs; tea kettles o stals I
with hcters, egg bhilors, etc.

FANCY IHAl)WAlrE.
Brsas and wire 1utlders. brass audirOts; 'traus no! t,teel

shovels ald tongs, etc; COlpper coal IIds ani p[llunC kr-t
ties; brass s ittotts, hilnlle v It o kI; h Jll)l;l .(tl , brto s ail
bronze handle hearth bruishet.s, fiu|ncy blalJows antli, rItIIt,
bruslh s; crillilltg ut tltitgll lillll, ; utItreIiitUet;
stands, c •'r, litte (l . fur Wtliml t•" ;t!h11-. S.
KITlCHEN FtUltNIl'UltF-Csstui ofirot,, 'itl,brtas,, copJteroalndo eotlestros, Ittig a collectiot ,ol

alI ne.stltsottlly retji red llolcnlittr iuptoses, ald
in briefl.ulost every article wantled lo 1.--ce keepers
can hLe tlunel il theirtest:blisl mnt t
(QSilterand dlated ware relaired andl repolish'd as

new. Lamps replai'edi antl rebronlzed dle 31

ORlDiEtRS I{u:c: Eli) iD) t.
JO.VEJY ' P • TENVT COT 7TO'. V IN,

IlVlhe Patensee, No. 53 \Ilogoilssesse.!t New ()Orleas
''OBE ,IAN!'FACT'UILw/ IN NI'\1' YORK BY

ROUBERT I li' ! & Gc.

SCAGLE OF PJSIChES-Dout/L Gsns..For a double Gin of AU saws or more oi each
, linde] , nIkilg 160 s.sws in the stand,

switt leeder baaslls, sc. at $6 persaw, or $9 0 (Ki
For a i 'ouble (Gin of 6o , as. vl n aclil•ler,
or 1'20 sws in the stallJ, lceders, s . a
$6 per saw, or 720 00

Fordo. of 40swsonl d, or I saws in a
stand, at $6 25 per saw, or 500 0O

For do. of 8t saws on doi. or 40 laws in a
stand, at$6.50 per saw, or 260 00

SINGLE GINS.
For a single gin of S saws or more, with

one set of feeders, bmods, ke. at $6 per
saw, $4s0 00

For d,. of 60 uws, with teeders, Lr at $6
S•O er saw, 390 DO

For do. of 40 saws, with feeders, &c. $6
75 per saw, 300 00

Fordo. of 2) saws, with feeders, &e. at $7
50 per saw 150 00
Extrateeth wheredesired, far fesders, snppliled

1) sents eaahl; the niumber ofteeth Ibeing about equll
Sthe number of soaws, One set of feeders, itis cwn
sidered however, will wear out twr or three sets of
sows Extra saws supplied at 80 cents tach.

The Gins ordtered, will be delivered to tie agents lo
Idanters in any of tle sea part lowns sti thle cotton, ,lanl-
i.• Stateslethe atose reuess, tlleagellts ',ing the

lietilgh no tim sols from New York, sta tecomring re-
ossmnible for the amount of tie (ill. A Giin wwerig;ht

willbe sentl wit itie tGins to put thenle ut whlre de-
sired; the charges for whose services will be extra, but
mmleodte.
Iron running gearean also he ordered where desired,

os reasonable terms, but will be charge I extra. Hors.-
power,ofany deseriptimi , canl be (trltiskad on like
terms. Small steam engines call also be ordered sf de.
sired.
It isdesirahle, when planters give orders for Gins,

they sihould accomtpany themt with their views in regnerd I
Ioltnenan-sgemesnts saws, breasts, brushes, &oe. It
is ti and they tiltler opniion. Shosll desire saws at
Iarger dioaleter th. others. The most cons ,on siz,
is or 10 inchies; sumte wisl thesls 12 inchles. Sollss
wih 5 or fi rows brushes on ian axle, teil others d.
net want more tb..s. 4at most. :isne wish saw.s .wI 5
or 9 eetit to tlhe inllch, wile others wanllsu il r I I.
W4' stisc sis•weslat

o
, we prener titho a aishold, st

Ste time ofgivig olr liels furlisl a statem~tt of tslei
wiales, and Ihie mlsutictlurers can fulilt them ill ever
palulrtcslar. Where it is left to or" disliaelio, we shall
.sstie thell onl thle ,lost tlut•oen sati approsved slasi .
I o, ,I.r co lhe exeeuteol, fromo the tine it is reeiaved,

stests apaceaofeight noroiuewmeks,stid the (t; i th t
sl rscl:istl-n tile lhoioftllefactor. Tlo he ill time

"~" ~n" ne
x
t crop, all ordters ough to be in the hands ol

', f:tollrI+r, 'raby thie first or siddle of Slay; exvept
,,alt soll l llhelslhey arelate in comme ncgUlll to

.,s4, or sill rctos.
N. II. Tie Ptent Right, forl ony oe of the cotton

rowltg Stale
s
t Will be sold on reasountleterals.

msod 611101f

STATE OF LOULSIANA.--First Ju..icsal t ..,-lc l
Court

'[HE STATE OF IuUISIANA, To all whos,
StheOse Presents shall euoe , tlreedingt--\Vhereas

Williamn tlacket haoing purctsed at a sale p e
hy the Sdteriff l the tanrish of Orl)ren, ilte I"Ises ot.
Itereiustier dscribed, se iu as s pieds t to ther at ee t ia
:ourS, in whlohe o ale ti le ds aed of adol wr.resloreld on
tie 5th day of slai, A.). I3.l, tuer a Ieoiti ,s or ld-
vertiseoent in cunorsits t n all ct of ttie l.egialtoture of
tsile State of Llo.i.na, eutltled "An tot for tile Ilrthler
assurance oftitles to porchasers nt jud;cisl sales;" all.

sroved the 10th day eo sl urch, 1i831.
NOW, tlerefore, khnow ye. asnd all person. intereste

herein, are herebh cited asd adlaoiohed in the nme oa
the State of L.oui;iaoa and of tile First J Idisidn I)itr, t
Caurt, who can set up an sriht ntitle or cil , iand t
hie prolseery ilereinstterescrnlled, in Cusoq uenqs e o ae v

infir ttlit in the orderecres' or judgmeostof thlecourt
olsder whirls tile sale ts Lpade., or ny irregularitey r
ill'g~aity in the anroiseesents and advlcertisesesta, in
time

,
or manner of sale, or for all. tiher efest whiats o-

aver, to llsow casoe, witlis thirty da+ fPlo the lda
Ili monitiounis Sirsot insleted ia the psblie Ipaters wt
the sale so made should not he coafirned nod hostLolo
galed.

'The said property was sold by the Sheriff of the pnr-
sh anoresail on the L3d dlay of .\pril, A. D. i38, tby

eirtLe ofadecree of thm s cOn t, reldered on the 3d1 dn
f March, A. I). 18:,itsa s s it entitled William ,Mtackeb&
vs. 'nmuel Bell, No. 15,535 of thee docketof this couri
at which sale sold Williinm Mackey became tie pur
chaser for the price of $3,6

t
00, cash.

Description of Propgsrty as given in ose Judicial Con-veyav:e, vit:
A certain lot of ground, together with all titse build

ings and itprovenm-:nts thereon, situated in the porislh
of lrleass, in the square bounded by New Levee,
Louisa, Paul and Delord streets, designtedl by the Nt
9, l plnn drawn y C. F. Zimpel, IDeputy Sorveyur
Generat. on the 16tih Decembher, 1831 and depoeiteld as
plan No 10, in the bh of pla• s of Felix tistim, olterv
public. Saidlot measurnes l20 fCeet It inches front e
New Levee stncet 75 feet it depth 'n the side sdjoining
lot Na 8, aad 80 feet 7 inches and 4 lines in depth on the
side adjoiningthe property now, or lately, helongirg to
N ddale, ad 19 feet II inches width in the rear
Sheeo is fronts os an allSe +f three feet nits inches in
tommon to lnlst No. 4, 5,6, 7. 8 and 9.

Clerk's Otiiee, ils Mle, 1831.
mSl6 t W, I EWIS Dap C'lerk.

DIR. WILLIAMS, tICULI.tST,Ie LOUISVILLE, JULY 21.
t1_ It has been itid that I rLn away frote Lou •-

of Ville and (1•o eo thler places) toad malde tracks ortile Niaaraa--theleftirresolved on "er.'day las, Iripl,

to Cincinnati. for one dIay only; I returned again Itsnightr. I bin to ','elthat I san a very esp rtant iudi-
vidtal, as this instant tle Journal of tf-is city wates pl
into .y hnnd, isating, sanesgat a great otany olthe
thing., lhat I Ilhl acturally run a ray from Iousvill,to eseapetlle effects or tile wendlerfnl mlaUgtli(nee lecatof doctor Snip. th , knight op tile thlimb'e, alias, A Si S.
a- My retarn, Itwever, proves that the table of he ho

Sand wolf, is applicable to the Jtrnao. lThe fable is-ci "A boy was employed to watch and gLve the alarm,
c when ihe wlf alppe•rred; he bei g either a 'foatmall,' a
t tailor's an p, or a liar, fieqceon:ly rcted out 'the wolfi
e t coting,' to the great dismay tof the citizen, Tb y a

r last found ut Iris real eharactetr: that he was at liar.
anl not to bhe beleved ecen whe hen spoke the trutht."
The fact i, tbalt causerr must roduce their effects. So
it will prove, of the all-wisewriters, Dr. Snip &C(:o., it
It e Journal. I would adi•'ie tkhemt to provide them-
selves with a steam enginle press, in ordler t meet ti•e
wtonderfaldenannl ani increase of tnat ttaper, as. it i
mell known, ttere ore many whoi seek for itthing Ibto

Sfalhehonod,out of iheer Ive to tle vendlers of that :arti
Der. But a no tfi(rtoot lteitilth trSnplt, fneede etd
thimble celeblrity, the great meuss of the millitns of A-
me'icunapepletr falele I, t eal ar Id f tedl as elvere of
trutlh. Tlteret.f,tre they will. (s efet:tr piroduce<d hI the:ame))natur.lly say I wv nt tt red al Itoper, tt It
may rely on, tberefIotc I will seek out tsueb, et h' lioteaa surtl.ibert tio Ileioher joturnal, whose lstteteal.
will noltpret•, flse. T'lteirl a atatet.otsnareoio pal
-rable to reqlotr fetatio'; yet I ill ate:

1st. I Ott. aeninr tells hotel.
9d. 'httle sitllrenrttt tt b he 31st Jul 'tho DlSnip &l ('o., harve et Ine a leter ttreatening ly life,

if I remained after lheolit i,.
3d. t'hnt fr "m wit se Ieall proeetd to Cincinnatl, fotfourteen deat only, of whieh I wish D' Sip & Cu.eo

itnform the eflitied,in ItIheir Owe eatdiable
never ile to bhring me patients.

4th. Tral frtm (Cineennnti I shltlproceedl It ee
Falls of lthe Nia•ara, to theat |lt.ifln. (if ltr .Snip & (',.do nt take taway my life,' o Ill tIt 0t of deletmoher, ri1o

noNew iorkon tile Istoat Nltvembecr, tellt ol It. whole
rtlh nex .ttt lter, ill ordel r o ltlth at altl te we lllPIilistineo; otlt mtedlical Golijhs of BC Itoo , l'ttildeli
hen, llentphie, Nsh,/ille t id l.uisville, wlho wieitrotabhl. (hefteth I tlle arrives
Jonrs liah fat, title adn tire

f ilie1 2d. Cotrier &c. tt make'
'oer a.ese, Imoe,.. Gle, h. h. Cilialt tt. Cer ;oli
It 5th. Pailtrs oil dlrur,anl ipickle store. (;oib fitth

the most magnifieet'ofeall , It., snip, anio Bell, &c.
palteber to the proprietors n(i .rdlitors of the jrnll.I.astlv. I wonld have te tolet e Dr. Stnilt & Co

nowu, that lng before theV were able to threnet a seerdeonr epread a hblisterr I tald reen ior veara. , tle lal
ilof rnstoringesight to the blindt, ndltti t oo when o

tas a cotletotlr ol' hia stinjeosy's ciletttS 1:t (;reat Brit-ain. I was evenl then s) elnltoyetl. Idl lthe ttre Itspinnter; tile currier; tile btlctess allllker r tt asses ItIecorll e uttr the ptinlt o tld tdrut storet ktelelp; tnd tihle
nlmanifieent dolnctor .Sip, ever ee mr tt ac reo
(f being alle tdo drtle like? I wolth tite Jototntte

state, ls+hal receive, Ihdlis and Kira Lers oinen iiO to IA ll. and entrlemen from :1 tn 5 b'l.iJco , ,l. ver,
day,to obtaie myopinion withtlt ffe, as urualhl gfreat haste,

It)ifN t'lfI.l'A Ii fi tcul'o t
J,.l'eraeon Ilneo, Louisville, Jil dl, 10'37.

. .- io-Sht, writingtmy 'tatt I h.ter en in.,,,,t
tllatnr tenef thle crettot, e•V the Ifor it:oqote of) theJcroetol o mil tio tlcht ,1,eser, re so veil i w I w

1 itr1o,1, t arat r ei ttilt e. tol eerloer i tinvt late relllrtoo a i tev to ilftf'erv r re h t, h i , r
fllil thie tad ge, "orir i ts f •t illtiler flobk ~, It' etr" "

2. IF lrn lll otpavilg• Ihe I ef ., 31i. Ilrrtlti ce, e li' t4
"klliglht of tih ratil' "if tile (,' tlnty (f" (+'anlel rhu , .laserahusetre, tihe resp+ect tle to oor o; s niffited F r;,) lnee. It is'ue, le lie lliht hno een so ,i e.tht , I

ornament it with htr. a111l thle dii leerItI of anOt er"'cn uaoitttttS own tlng-hill," w.f ,t y mtral neritt t ,

de(V lll. n W IISI wee llirel, tllt w, PIIJ1I). I " "e t CI I '
ita r t t vIt, too pat s w i,. b ia . it 1,or•

tha llltsl ltiwere b rt ilive l iother t _.e o eIIII c le r s ll
be kll i•htlo s o til e l ra.i. 'lllt l, h sO, r. st le they o latlitl ic tw o lr t h y kl l i g h l i s v e t n o t o nl y nlin ." ,I n l "] , t. i el-t } ,
prolifgte trli te t'oht In h tto t eaKt i t f [linllhnbh ihl iihllll illnatin l the a llll , I' I a s, st il St

teriete I-tr ~itto It h doe tttboed atlft ll t lolt Fos-
lt ill ttollb, rie,l r etlln tlotlli rl, I lil a o l. lok-t toIt, , ,,, oimfl, tt. to, to,,'7 tt t o .e t 't

the techtcal ,hralv g , f l r t wolel Oto, cayto Iyet'tes ,te stutto, t1ott at thers e hf to ohche0 pa.r P
fule 1 llnl:c mes fomtl*llel r l tI (f eri,' le'eks. t' otull uIt n. 1I

sO mutth atl ohedt of tlv soe hI tt o
1' . r' t ol i In totno a ir r e' ! i e ce , , e

ort tortlp J r too11111111 kllt~l t I ata rior tootll~l' tooteott a
of s of fth Iotl, lil iI c cit 'ot re atIh 'to I ' l f

GIoIli to t ias, kni h ts atf i,, t to tt to, orit pict Ih
Ie1 dt•, .

h
o tleno ois" 'o hat t ' m i rIt.l Ito lt "f hr Nle

roitlle;l Isollhe in potke t t'(tIt wtl tout•tb flootV
it .. a'.. . it" pro.e .hal i hi; nob lie br "th, n "ti, (l
littl+ of the cit, had nlet lllyS i rot +titoo tooti, h m re thlo
serr . h tiFi t heolO ,t e r e.oe itelll i'r a rot t

ttO t et elttoIth t t olo 11 t,,,. k i'h rotre imtehe he g as h r l t osigt
line g nI inelni~lll all 113i +il'1 ,ll u + , , wh" se c ,le, thongt h,is ,thrillh r i ,la tt l t, il l he' hlt e Ithie 1o o oo t It e had t
Sortleoy tl•lt ItO.tighi. 7hioc tXah ,t Itte t tooNto i•t•t.r

rhealoi, l er oel ha rita meo I mOetttoill loeft otr ieh

weatl. tlieollo lhed tut,
t

l, tle orL I[otlock r f i+tf t Itl!111n1 thittobte, wllf enter uly orarh legibl,n'ca oi ler et2a

ite ltle ItarV l etteIr. I iltin'o er a ot o th , e 'ei r
isee utjel isc• wlithih were lion vistil l to Rih , he loetl re. " Io

dSly th•i ...ernf'emn. is so m luch imlproed in ,i ht asto astoeish lli who hiear hhnt. !,.- ,ncs i,+ lira hod

Ias vt b f lart , tlltro pibdo lohl r h t t er ll leto yrn-
ad;t ewd tihatohrid tltorpthltnee ttlatltio. to"t lr " toetohouloo nltottec 00 toitefl , btle r t lio)atil l It en loe
liooe tn ed ifr. I'te acptiroed Ithe reIlredls wli whaich 10dretsed hls eyeo, said ha wl od rather oe $21o , thane

Ioose a single drop. lie lcame upwards oI 2110mlliO leli~vlr Ie, toner aeterieotit IVc'It:etlatrtII I:ootdot
to'lie 'teel pen I of to e worthy kni-ttt it o r iy to rite

tIhs rhitnble, will oste'•(ly mark legi
b l

v, tiller+ readi ngthe bo ve astt leotter Ilwevr a he ii,, itre lormofll eainkorltwoortlet e will et Il ritht

and they will du prenaco, tote oo thinttot L Io e l

ment al a , etile t i' their re eld e dhrs, at Ire el on Menti"1y mnrhleg. Fortnnm,tel vir them,1 heen s a wholeS%' ,,hbnth day,(to-morrow)" in wbich they ua do thei s
die .' work. J eyL.:1ld Ia

N. I,.-I ..e e jt..te. et ivetiee lttdotr, lid•?'o ,
dl ee: I ng o n e i U on i ci ,i at logt y to th ie d rug ist nnc,ftin| il1 ,'iy. Thle wrliters ,,yle t teu.-elves "Kienu el

......... '*+ " plemlen il:g thau1t .l" a ,I hem in uy 11
1-tsl leltter. 't'h

e
m." n~ rust assort [, i I li s t kno or 3w

even capt. "t a lW
G

uhol limln, g ht ri lit .. Lo el
isville ,• ;

eI
Iie a t

f e l~tietar +lie mstn t....
..... e ear -t.... though ihende~d by ir.lllj•

JelTel'sn Ihluse, Satulrday, "22, July, 11037. I

r< . .. k: I 1' la 1>• ..t?......

To the Editor tf,;e Ctly (nr ette:
S I--Having lisle.n o to the entreaties of my pool

patients, [am res dyed, ifly' health pe' nits to re.
mail il this city tilt e and of July.

I. To lry to io tihem .iure gcld.
h2. T'ao etmvineo the I, abitanls IRhot t ile e [pl

thetc the lledicel (ioliatb :i. &c, hil oncaplled to ee
belong to then, at thl it law I'l right.

3. lh t I anIl rnt to lde ita, to• I lhu red dll arct
in "oters f th~r U. S.le | hank, i n the Ihnduor hi, Illo
tile .tlita r t f tilis eit, agpuiost u rllir Slill itci be ldo
lslttuedi b Ictllc tle lr at and t:,ty Icletor, Se. Cie
tbht 1 i•rtlr . tI ., lt lore a

0
e(,0; il d nIle-.-ed young

nrsuns a;d wertlih ra, wh I were totally or prtiall
Lmnlw, tun sthey d io la thitt I ote•t•t;lel ti 0110 a
gretle tlullobt of Ifirl. icck ..r eialtccghtId Ice.tt
duringltiy thootisit tlt tlhey d,.. 'Yeti l .ulo
my It iset tlccia tr t call in to I.to r i all I te ecrc,
deservedly h lebr tell pr e.tcr* !ltnd I •c.tIrs llt LaI 1
nledi sl colleiges, as e:l as 1l tile docyto', alnd qullote
dcticttor be lohtd ilc p ate ircatice, ot re ell
few) il tie States of KRout cky, Ohio, h ldlaoa alld ov
in tieonessee; where tllere re iideedle .,h two t "'
fltous doctorst, whose tlcmes oug t to be ho:udid dicw
as Ilow ts oUssitlie to lateot posIerity.

4. It nll St e clearly iierslodi lllt hit all the cures
if ally, on b ih aid -s, nllM t he I;iuve i -h:,Ill have Ir+e
pe"ilerwed kithnout the aid otuy s ourgical yo ei•oo
wllets ever.

5. I'hose cwh t reeall merit tile pitllels tl Ly ahove s
liberally i ppl ied to ni , 1i t 1 ell o l Tilo til It$ co tbe i
icee titha mlenll itill eilt i ntl ot lcitv, od e ti le ler ,r
ly sl :lkki ue k Ili etvr •O.ol, t .eollevter or t he
Ivul c be. il*' ll tie m .cte t i cliic I illtly , i c Slit

ld:oll pUrotve oi ne Is•. i tcciJest lllll d hlttes, 1 vll
ihiil itle old pcroverb anudi gie he "old gent leint" Ill

i. At ill evetsi 1 wolutldrdvise the l'sit rcelloel oCe
lill . n to sollier th I:pt letter to slad h.o. as tr hae
Is,- Ltsilll hCIU ," as well e "Ig u liikhiml," lhot Ih V t b t'nII. to. la.;* bilt I llivie eilcocu to aill it its iegnnuutlc UtUit .ionlo A t)laced bel fre it , icc c l I I ta it_.L "

tll ie t ude i nepc lle l ilnlait lils t " lit city ,I.uuld io
Watys kinowtie ito e t h wrir te ilcly lt' hin tio .

JOHN \ ILI.iIAM.: , Uculist.

'1 was weak enongh to reod itilt mass o l•ao.ehold.
sitned S., which deserve IIUning but Itoy sileit n.et
tellpt.

iotld I known last e
v e

cin, of thle gret i.cn'teartcet,
A S ,, I elould hairt tcatle rtie a•slle
what ditlere:tl•l •hut let [iltcilllci. I wiii. II, ver
comlplienl his'itet r i of mine Jhl rllccll, for tid 'ag a cI\
to eilloy Ithe cl,rliemlr kllight (111o t hl'te gartr o or Ii

atltle,
c

Ii olhrelr needlic Iclt hbibmlllll, ill Ire les tht h
inly kill twu birds wltll oi le sllltc, i. e. ti c paclt 1tt

an I, it1 clmy jutdge froitl tl;tI exellePt pai)ertIle• A
vertiser, lDr. Snigis emaster is, ioliticalily, ill custl
rted uof his sel'vii,.
When mat cireiton+ttoneoe:icrs, wit lhet r (Ioneslienl

or politically, whlie requires a Iilistorer, tllether on ii
,wn noLse or im tile reolttiln nftlloen e whl do notI hill
sea to ctlease hln, be ng unlike hli, whcicll must be
geut omisfortuoe!) theio it is he riogs his BELL, wbicn
afoerall i nltihing moI a than if it was"sonilcdillg bra.h
or a th kilno cyimbal;" yet, to iew it tlhus--lir. el;f
IIloIks H ell; lot with an l. D. A. S. S. after it ppeaor
magnifient!!

[

JOIHN WILLIA3S,t ouliot.
July 14.

IAVANA SWVEIT.•lEAl'--n store anld aoriitle
jeo cor Common and Ategn i ne sp.

TO IREN'I'.

5s on the onsement story of the 'ttrue Amri-e
,a1. eanct)ce, two dooes Irom St. ChrlesThe.-

hire. A fiot raea stand fcIta Coffe House. Apply to
1til JOHN GIBSON, Editor True Americsan.

AILS.--A prime assortment of taut Nails from
I to2(d, forsalehv CHASE & DIXSY,

'el krlo 1l0105, sfe-t.

MILE,' COY'POUNDI X LAiLAC'T OF

TOMIATO.or A sBUOrTIUTE FOR CALUOMEL.

l o tiE doct ine ipouulnted will so mulch assuranc
1 by malny emirics of thle prese.t day, tIhat one me-

. I"diee will culre all diseases, is no, alld never canll be
t t'rue; anmt he who oasstrts it, is either a tfol ornn im-

ptstor', lBut it is a fatt demonstrnble lv exiperience,I that combiations of medicine may be fomedl lir tile

e noieTABILE KINGDOM, thllat will act so Inlivet:ltlay oni the sy)stem, whenll ake t t asolnably, and injudicious ten

pol'tiols as to tor'e, ill ntille U•ses ola t of ten, all disoaser
withlin the read. mod power of meticinie.l, Fro me well klowln alt estalllished reputatiton of

a Calomel, it has long been emplo)yed by the eompirio,
oantd scieo,tii: physician, as onle o thie most powterfill
agents for the tremoval of disease. By the former, al-' Ilostt ever 1lott h i belo deluget d ith nostrums, that

the-itr authors elaimed as specifics in every disease inri-
Seallt to ile human famoily. Tlhe folly of these preten
ill s Is needsll o conellllt, for accItrllte chenllical iolveti-

ga otut has slotwn, that lthe base of mst of tihe P:..n.ee.a,
G;othnlicnns, ke. hich havebe, trlt umtllrteld before
te colllnlllllity, with so imnich aassu

a
nCe, is Cabimel, or

tmercllry in some arm. Now, il thlis potent rticee
even in thilhalls ,lfte most skilful physiiallo, fejueo t-
l) exells o: ilt tenlce oil the humalln svtet, ulllillBvin,

lnt enitirely beyond tie culltrl of artH; tlnllermill th
colittiiol, anllI brhiinlllg on Iltmlure ohIl ge, disease
anri death, llhat relsult shou

l
d Ie Vvlected wlhen pre.

ser.bed by the ignorant? Could theitr tnty thouoltoo
victims speak, a soice from the tolllb woul soon dispel
le 'specifc' delusion that now sway a the minds of the

Hitmtore Physicians deplore the sad eoras resulting
frome the m,,cu'al lpractic , and 'wil gladlyt h it the in-

troduction otfato anti, te that nol s.dely he stltstituled for
ctltomlel. Tthey feel, and that keenly, the u certainty
of Its prIoll p. l:l" aion; they eallt s ss w"helher it sill
be favorable or utltforable. They nisi know, anot feel,
Ith't iis slst io cottilntel fora ncollslt•lble time, in-

jlllrious aecomlinal consequences ma st filllow. But Ity
mlut choose the least of two eil: they klllnow no oter
article lthul will arotius

e
a torpid lieer, remove ob tole.l.

tioI, dld set in fieee action the whole glanlllar system,
anld it bei,g indispentsdly necessary to do ' Iols, they
comtiue its use, notwithstalting the etil eonsequences
which Ihllow.

T'lhet hive long desired and sorght an article that
would produce the ntnlo efttcts olto this drug, without
sutbj ting thte patient to its deleterious results. Suh, at
destlderatu , it is oteh, ,t t :, i..th been obtatoe
inl the article notw i rts. .•t . e i ii, v (tli i.
fiat, tlut a i-iste anl bteevolent Being, ha pilaed with-
ill tile each of aill, remellles aa,,ted to thie disease in- a
cideltt to the climate ttons ithitit; and knowing, like.
wise, that most of the diseanes of the Stoth andI •leat

Sbased upon o rgic or funlllltional derantgement ofi
the liver; directed their attention to those articles whiich
act more esp cially on thie bilire,' organs.

Alter long, laboritat, and expensive research, they
hve succeeded in extr:otting a substlace fieom tile 0- it

tll\'A'O, which, from its peculiar effect upon the hepa-n
tie or Ibiliaty Olrgalls, tiher it e denlorniatled Ilepatine.

It io a nltt dict.e that o'illt ltouce all tile teneficial
-,sllts of Calnel,n ill I,,th :aclte andI chronic iseasies,
witlh it the inasiilityi ef producing the leeriousde tco r
se Ctlll C ts t Co ol 1t that :lrticle.

Its a:t.l up l lto I consthttion is uni vtersal, no part sof toe tastein actajiingi it intlheteoo. It is. howetvr,
tupo

t
ite orgs o tf ccret

i
ton ant dci 0rtion, that its

gl't power il pt ticlitol llly nilsta•tlt: o•eC" 1 is pt-
culturlyo ada eto t .e it',t .ni of bi/ilttt s /tteres mal
o tlhlr oieases i whl h a torpidiy ott cnllglstlot of the l
liverl al portal circle tpreail. r

cleanse the slntalih fian bowels. It r mlvel oi.)qt'r(-
ioll, II e\cLilt•s :I quick ind Lhalthi actin of the fths•i
nid ohll BllllItlar ike l of Ihe iibtiloell. Be

i
ing dti-

flaol, t ihl its opel'ltio, it iprotlCes a free circulatimeo
Ste il the is ol Ithe sllt e L' C of the body, accolmplalile

II :n getle ,perspir.tio l t does It ixhauslt like dlrall
lic poi rg. s; ill, its ctlilon s

I m o
re IlilleAl, bed mll i t

often be ilrpeatt,'
i
110t oi rely with sll i:tl bilt witlla greas

beli fit Thli becomes imll spenshl•y Iiec Pssai"y ill o:s.
of'lon0g ,lawllii ; IOr in thetm ieno'll. t'lpolrvayi ii prelsS1on1s made by "trl'n ii mdiches, schlni, if ever, to i

goodlll; Ilbt tIld to illl'e thIe St:aIn a of the cn:stitu ioo.
It is ltalll ing t llll lllli) llg to the systellm, acts ill

pedict bul'ionl witl Ihw kowilawsof lite, alld is t

toy lbniblet
l
l et, oiio Iw nost iitnlble ,articles ever Uoflr-

',ill. plllic triall a II i pectionlll .Forl cenl\loieioue, this mllicil
i
t is foilrmed ilnto 3, giai

pills. 'T he w hite pills are cathartic, alterative, dtia-
phoreticiatd lirtretic. 'Theil,' low pillaucetonic, stem-ahtnt awll dtitpkoretic,

Thle followsig texttact ho the ,biject is from the Ciocin
ntui J mrml.

MIL ES' Tii.A'T'O \11D)ICINE.
Thile vil tles (t' tilhe I 1n1tl, lnt olllvy lrs a delicious

vegetable fI r the tlbil, but alt s as t i mlei llc , have lif

it they c son ih Ih wel, t Itll)iyl Iu11e, r separated frh u I1I'lcllll-ll, r•ll?, s 't , ulols+tu 'l s, its o solollllle , alolo leslt -
theig Ihlle Lfluo ladettiOn ., n nid bil el0 ionhlulble. This hfo

beenillou chrlllll; lilllzed as llla 1111I lllll•i llt. A large portionll

it the so ses se Isiseto ll from lit edlt l litellls, or fll t ort

i ingemets of the glnh lar si Item. I hist is especf'lly

tbe case l ill the west, ;t 11 otai. toon oe sliat ite sounth. Il t
rlisild, easy, ti',elik ict Ihai, itl We i 1so lton, rdnitleav-

iugl l, theuc~ostit w al ll.dlld Icoul1dI tbelitS esldll for

billinous cimplais, this tuldohi uItnqetitlotl be asoutg

thle heillOlll im a des illln the world.

\\ elievo l1i, been thsletln ho s isitersall retirdy ir
Wdiseases of this al' trllll ittll it iso llremedyostl Iti

ellg but necess sity should itdIce the use ofl. oit hPybi ionsideied as toI nspa i h ne l hll 1ll Ithe uclll of anothIe.

profe ssion o sp si t h l yt oe may be permitted so
express Out tro.ngeoiviollltil thatf lsosll anttot he
itse1111 w ito l ltll'o whs sd hoasting eIii llts upon o t ltosys.

teo, eotet or les. according to Ite qu:ltities twbeo,seId the frelqc l lllo, its use, sti [o co11 stlitutio n ll ofl t

tient. A subtLitut I lthrltis, therel•tre, trom thle vcl'
getllle kingdoml is a delsideratum in this country.

We believe this toside'tto t has been sostotered in

I tllll• o. Dr. Ill iles, of this city, l II to ol Cis ts i lll

wioh mulh ab 1 expense, tbs ose uderstorl, have
wll'oots iH o otiisto io oll:it iio 'tltlllit iotlslllli.i ilt+ (Jebilit
bhe ts, i t is hoped, will Il e t, 1111 ahlln erI'le nal -llutlt, te.
We hate 'akoto ote paint to emo ire among isedicl

meot, 1ot 1111 hersi i :i'll lilsle .o i is lllml.l this s ba o i t
u s ets, st olle I tfeel Wel Stlle fid that itll 1t'i ll sole I
Il on ttlal of Ie tero int o tillus complai ubslbtt lte la

we h' v been abIle to brn, it le s prohed thede•oio.
effct, oierating to produce e Irlth all u of Iin e liter

i stances ' irakt • ouf i, and to e Irlso ot l o il certanAt ll a shorter elt lh ca, ohl.einel For sick orthe Glis

hno A,achso', 1t tillb io sound a .o o d reis d). oi hiose
who hlte used oit on tnerlt it les•ts or Lu tiae ai 11-

ittingteits ts 1,'usts oft oeioso t f psutsgs, t soosite mediines

thatllhere is n incr. d r o t n, colds afhersts
,sei, rt tt here Ige do el Lose oclreel wppoit e ede t
this ooert'es without any danger o fothe distressing 11
Pas e have reisn, nr O o e t om our inrga treet.in,

his extract of the Tdot atototill prove a subsibts e Go

'ot nel A g ;or C l n .I e ulis ne arr
.

ste:. .
uolt'orolt b'ego tot 1; ral Agents for

" lh lluln , l h ea ,r ellllclul t r 'l t seal. l.

i: & 'r Store, Gienerul Agents for Louisiana, i1f1
Ittolts s Co. 133 lold Lovee street,opposite iesg so
Paul MarSltin, or Oldt Lever and Hiospital street.

-th ueller, cur Io clltuptoulus stret t and St ar'

J IP .iarat & Co, coterT'l'ho1u isoulos and GiroJJI I't P llurtovells. onvon Srll, .n.
I)r iVn 'nosohro , o ut ttu's hh'as, La.

Pre lerick >er, 4euoo' rl'tlotos nll CIItamp osts.
lots Joot selsl, ot, C .it
\\im. .vlas to. I stolloo'" LCo Row.
Aptllt liton sot entCIoS o' r molloseme' by wholesah
t oi o it iale to Ith loorll Agtent aL Neow Io.C , in
All I tlle r, llpost .aid, w lll e Ill.ptlllll y ole, o di d to.
111.:8 Iy

PAI1iSH C:UI'T lfr the I'muish sand ilt of New
ttrleotus. re ont the I lhn. l:hales .\lUsisln

JI.lee. Ju0e I lI, 18%8 -. \0. IOI,iUi.-Joc(eso IPoliPr
v.s. hi. rsoldiorot.-t 1 0 l d'nlelllng oSllllolilllL IihtotS s i llts' nollts . tl s to i ts l.i. sct-, It i ol}id: lrd ho th t i 1

thot lote redilmhs of 1ts e ilsolvnt (I, hlll' w t it us e 1t 1 opel,
cturt on Salurdu, the 71h hlav of Jily, L:- , w,,v he
-holht not be d-lllll l Il ine rdi tolL Iii ; ii 111 i the
Imentltimlle all proceedingll - aglinst hi perstl'Ot l and pi o-
rlv lare stlyed.
Cie rk'e thlicr, New Orlleans, June II, 1838.
el I . A1,w A o.IA\I) I JTT, (Trek•' 1 VI+)1). -ILA 1,1)1,110s l\• : .t fl it 5r', ",",

po' r h" p1r1i<5-e t Ia ville dp i a ouvelle (rp

leans.--lres,, t l'hon. Chsarles itln rian, jge, 11 join,
Iti38.--\,. iIlt,til.-J: o's Pool'ier coii e seos cr•' a-'
ciern.--Nir leel lre at eulregist ,llrnt et . IotI Itin e'

iuie le s e toln-iels de I' gsu lvItle tiltirt 0s voi leur- r•i.
sl'nsell tclu rllllvet t, S l 7 e lo i lIrt, Ii, i oo,p- louq oti
il ie serall i point dIech rt', tollfl l llelntll t 1 la l• i, Iet ensttalantl 0i111s To ir-i'lles cotre so8 persone on ses

!luooto de grettier, h.olotoelht Orleans. 51)•in. l5:8.
jelI 2aw Al58lf o I) 1T'5' .(',eli5

' INo'EEI) , lit- -I bbio, lo tnot .t huot l sesooo t ,, i
.Lialhy, for ale Ihy L I)ItlitoEY.
jel:3 44 N\e I evee.

E AR y's 1UPERI, H.t1 -S-Now landig from
E steal boat Suiltern a sn:ll.lIv of the above, put ull

in hhds, tilrees and bhlis; for tale Iy
.IAYE'l o AMI"LUNG,

jel2 17 Commerce street.

TINSEED OIL--I2 hlls and '2 etsksb bes L.inseed
Oil, now landing from ship Ns.hIvile, and for ale

by JAKVIS & .)I .EWS,
Whb,les.le I)ru•ists,

jel3 ('oonmonand 'Tehapirttlns st.
SCOTI'•t' iF---S rs; (pints•'-t goarts) in ftore

I_ andforsaleoby , Hr)LMEs & MILLS,
jl Roans All"

IpAIN'l'S,OlLS, tILASr, BI11Ullsa, &c.-..uet
landingrumn shtp Cartitution, anl bfr sale-viz:

16.000 feet frlasn, best quality, fromt 8X10 i '23X28;
31F11 kegs whites lend, pre; 3560 dt green paint, in 25
libr. kesb e;1 doz jap•eed tins lr signsee,0l(b0. lithreg..26 doz splenldid 00000 ground Irusle-, also of0300 ent1e 00N du; ruses erane green ill pswder superior article:
do do ti cunt a lrge assorga nent of sah• tools of every
size and qualit; sable peecils for artists; flat marking

Sbrushes foir mtechnnts; artist's cmole in oil reads pre-pe eredin hoxea, fslled a: with all neeeat.ry brushee;
artist's teels, &e.

a Flaek and Ismeit whtelt 60nsacks gold leaf; whiteand yellow wax gaum arabic; and a large sad choice aa-Ssortenrat ofpaitn, dry colors oil, turpentine, varnish,
&e., fur sale, t whlesl:a and tetail, at the lowest prlcea,by II MaNDELLI,

t28 58 Calmp t.
'l.uoPbA:l LUe.

.YEW EDITION OF THE CIVIL CODE OF
LOUISIAJIA.

fT has been ,r soame time made known to the puhlacthat the subheribers are engaged in preparing ior
the prteas a new editin f thie Louisi;ana (ivel Cede -
'ithev ere. Ir,, tile fire ort, er' I tte great d ilfistlty
lna irelllleliit~t ae~lttedini the ttblicatien uf tie work,
lld ii wtas no withollt great lhesittion tsat thetrytn.

seated tc tihe nnderlaknbley ut tie present edition,
al lltnti•e to iet tlthree thousand copies, snld whish
hat cst tile State mtere than thirty tlhusatnd dnllare,
was intirelv oll of ,rint. Fur more than two yeare
past; the usual price of thte work haa been from ihilty
to fifty dellares.

It i a system of written rules wnirh so immediately
eprates ut in every individual of the state, interested

ietuer ie a•diculture or cotnerce and whieh governthie dispotition of so much property eoming to usa from
other states, that--unlke alote. n-ay ether treatie uponlaw-ht is eas muh the text-book and manual of the
merchant slad the plater, as it is of the private gentle
oan and the professional advoc:.te.

' The lawyers of tle r djeiniugt statese and in fact of al
thosetun ate'po tite Ohio and Mis,'irippi rivers which
eind a mart for their protuce in Louisiana, have a fre-

quent necessity ef refere ce to the code, and make it ar
ielispensable requisite to their linraries; and in thecith oi New Otrle Ins tIe hook is as sure to L ftound in
itie merehant's colenting rom, at uan bhe idesk of tim
ju der, or tie talle tof th e att.rney. It is net stlpris eg

ulsrefire talnt te first edition fl'the work was sn quick-
ly dietsetd of; and ealhhgh a tere nrprint f it would
ia seom nmeasre saOsply ilts publie neces itv, vet it
w ouid he intpr.etat oan t nesinet t.ry unle' annelated
with relersnes on tthe leport • sead Statuter in ur!rr to
sin race t a letmeiun amllendntst w:hltch hae blene
mide by thie t•inslalre, aTnd the ittmportant decisions
anti coerlalctions which bae e been given upon meany
its articles by the S1prpellee fCourt.

TIhe publisihers ha. aseEured, itr the general euper-
intendencre ntt editorial department of the work, the
prolessimona services of hheelocsk Uptoa, Esq. a
nlelherol the New frleans Bar. Tie Hen. Judge
Ilullard, lundre lermudea, and lion George Esstis,
lave each kiadyi assisted Mr Upton with the vsltrble
notes which tlhel• have collected it the courser o' their
studiee and praetiec; and to lMr N R Jennines, the pRrt-.
ner of .ir Uttmn, wo is also engaged in tihe work, Gen
Strawbridge, lEsq. has preeentcd tihe great mass of refa-
rerea sofntaiued in his office copy of the code, andwiich na he been made bv hii drling the whole peri Iod

e his tlis:inguished ,reiessionral nlab . lThe paulishn-
era llay t!lerfire well r turte at tlit annotations ofi trhe

ork will be all that industred and labour, asnisted by
learning and ex eri.ncee can parliarm.

I;t ptttine fi't n thits pI ertcctta anit solicitirg geern
ltobllseribherstolsthe wlrk, tnso tltbti.hrrn take prile its
the fa t that the l.eiolarel of Lottsinei n haes ctlmrized
the ovrsettt t r. onete thonread copties otf it for trie
ilollre ulse o 'l ' State. The' rneiitlle.e witi whielc tlt S
ttl'l,'r ww tab ke v he Arseaeiitl, evinced their just

elre i the ivaltlt otlle whri:i.d thlre thrretv' extentd.l
rll that entfdemele in tio. abiliv of thit bliilte,.es and F

ritors which i' i• i, eld is tt "aItiv nt'leeserve.P.
'1'h1 Work w II be pr ntd in Freneh ands Ens•lsh, i
epol oll paper nllld witil clear ts p.'; nor vstll anit aIX

lns arerc lIe spsred iclaP tle lluale lerlledlunical
Txenltlitot tao it (trrespeit,d with tira eren ilnt)l,, e t,. r
It wi ll probatul he retv for r etiverv in tohe i Iinmh t e

rpt l .r wti ex ;lar d th price il wil be In sus ri' r, C P
Ifiteen dollals-fiet dullar to bie paid ot tlletinme of aib- Pecrihbnt. k

The sulscrilltion lists ence clsed, tile store price
rill be twenty dullars per copy.

api E6 JtIHNS & CO. Publiashers.

clli '•hh' YORK.
[Louisiana and New York I,ine of Packets.]

.. ..111; shliPS 7 % ',,,, t ,sue wi o ll s ',il r ;ie "
0 leuasal New Yoerk ona every her iierfleay- 11co-mmencingona ti it 20t11 novenbetr, and t•, insllre the

etritustl iuncttulity in tihe r time of sailing, tite line c
sill lreaefier consist of live Shipts ,iz :A
Shii le ezoo, i'aptaio'rras i tls leare on the 2tsIrlt,v. I
Stip Louiseile, Caltain Palmer, to leave on the 4thi

"c'otllller. L

Shi ; llutscsille. Captain Eldridger to leave on the p
Shii i"icksbarg, Captain WoUdbouse, to leave on the ei

.t, an tur.In
S1hip .lis rtssppi, Captain I)avis, to leave on thle 15th i

Janlarv. er
IL-Y l'it above

s
lhil are all new. of the test class,bI,

aplmr nI cstorpper listented, and upwards s r00 le opsf o
btlrlhelh, are f light draullltb of water, being bl'll in
,ew tork expresslv for tie lrate. T'le price fl pas- N

sase ns tited ae one handreddollars. 'ITheir cablins arerr
bitted aitn tile lost imprveed asll convenieit plat , and dai ihed tin a eat allld eleeant stryl. Allple stores otl N
thie first qeualit will be proided, and every regard had
o tie comnlbrttad enltre natielncetion oa ptasseners, who
will Iptose take norice tiat no berth can be secured in- It
tt paid or a tlse ltlfice of the consignees. ,

'l'kese pckbts are cmnmanded by Captains well ex-
perienced i thie trade, who wtil glve every altentio
end exertrheaterlvee to aeeontnodate. '1 hey will at et
all ties be towed ui p ad Ido't the Miasissippi b Is

eteaotbioat., tnd the strictest punctuality observed ii sr
t ie tis of snailin. at

Thne nwnlers 't ihese hips will nor be responsiblhie Ior d'
EV let er, areel or irac'age seat by orept o a boltrdol I

!hil, atlltes a retlttr bll oir Iadint be segned tlreftOr.

At tile cnloingbhletusl of ile agents ar oneaes. Ft cl

trlh tr particulars apply to
In l'EIN & A COIEN; t

lot f911 (Cotnleon et.
-1 A \ outd li it at es!af it the Italtze,it. Itio tlo•'

IT cf Jul ., c i're Iuuath, (English built) ca)tpe.
fltlndl, millld has bec callpperedl, shte is 22 feet Ig
and elthl feet beatt; e ud has Luen sloop rigged, a,
there Ute iron straps forward fur rigging. Whoever re-
c'gni.cs said launchl, will Ipluane call at No 70 Old
Lver, a I- t

` UGAIt.-it6 hhdls, a prime article, for sale by
U. DORP•E Y,

Je
2 2

44 New t.ever

HIU\lPIIREY'S FroRlEIIN TOUR). At.
REAT 1RI PAIN, FRANCE and tEi1.GIUli,
Sashort TIonr il 1l P:5-t-ly ltetmnn Humlphrey,

D. I)., Presient of Amhclerst Cllge, in 2 vols.
The Works of lMrs. Sherwood.--Betng the only

co let e adl Ifrial edlition ever tloublilshd in the
United tattes, vol. 15. Just receivoed and for sale by

W IM 1'1 AN,
I - Corner CUtmp CImCmot; streets.

l; ASAUCDOLA MANSION IIOUSE
NEl I'PTY, PtENS.\COtIA.

;. TI I ubscriar etvitg pur.laed tbe laste a,.d fer
F nitureoi, t air weil kl..lc aabualictsactt, frun Mr

'I't ylhc, lhe lute prt) rietor will be ready to rereive vi.-
iters by the Ist tf :April nest.
Nn2 eros ald cstly im l:rovements will be found in

thmre corttnllodtliuisa n ti ilh ttu llsit ell built. ew atd
iurln b at will be proveded at all hlolrc. A stuble

will be attacbed to t Ie hIouse, with good accummtuda.
tins fur Iorses ld carriages. Fei't ratel huraes aild
tulrtlgee will also be k

ept I r hire atr e ricesald uail land ctw boats, with persons to Ituotage lthe
fttr th. usco of viltters. Ililliullds notd tlhet atoualllellltt
trstlllv louml at wmteritg places, will nlstbe Ila lshedl
a.d utt;,luutetd :ris tot to i.terfere with tle con,,rt

el d uiet otie b trdesu. 'Ithe wtiin and t ine will
beloflth Ibcetquality, and to ensure a ll spply of
iT:e, it care. has alrendv bteu ordrled, wllhu, will aroio e

11r Frtederick Ilturd, wsht Formerly keit ae popnar
oltett ltht •'tscil tin cite, illsreelte u l t tio lttei
the re,, I'pellhr, aiot, wits setehm lhl olllrfidlll V aSat'es
r c 'u Jers oftlat yaer, uot hi Ir ietlleds ceuetlly tat
ihey till re.Ie euoer iois I the t

.
lttentlltI anl s tereby

exlmct: e IllN tlew t.Orlt rt lli•uxC o
Th IR:cntl wii hllt.lgl l ll ito lntuan. are too - ell

klWlls Itl Ilp'd III1tl•, c ld dle-Cm ,ptiiit h re+ 'Iaie
h Ic tl elt I'usaelettl isf tee lttrt.cotttUlit e tttgt the
rlhlq; the s.duori,y all ts .ialtlre atre- nh,'"d ctno mhiltl d i-
tllla,- li the lllll r lmoull It s I n It u,,_ rlrYI Ptee('l.s I''II
rite Tull l lit ers .r Iof t kie biy nsll the loridlh roule.
icltllld allllliIer. s; thle arthIeallt.t e inlld tlliattiv i ttle
'i.h uith alltich tllhe ctUtcls ,tund ' llI it ptlxl tllity
t, thIe [e st Souteran mlhrken grvn $1hl ens m Pifente ro-
ltt.ltle oter all o cter utces ill Ie-e]atllldes, as c
FIl cchcv i.ld deliiatle rtl s Pllllr rcetreat.
Iirnsi oate hots tillte r leleear Pernlscola alrd tIn.

bile, and will at all times blre l take o the tpaaeng*rs
froat the Neo Orleans toats.

N I ARNOLD.
Ietr,tcnola, Felt. I lth, 1838.
S(Gentlemeoa wlhiung to enaage rolsea for their

falnilihe, can address tile tlropritor, at I'cSancol, or
Mr Sewell T 'Taylor, tIle formcr prop)rittor, at iNew Or-
leans.

R,'l.'eeneet.

T Salftorrt, Faoq, tr C Cullam, R McAlpin, Eaq., lt.
Kiibv, in Mob Ia; S T Taylor, 1'P p ea, Esq,in Net

P S-A letter hog, to receive eommunieatorione for
pereoa a tt the .bove hotel, iu placed at ideo Whitaan's
,ffce,.51 St Charles Exch age.

FIDORtf ROUTE' FOR NEW YORK.
D]" 'rrvellers dlesireus of taking tile Florida mute.

via Penlaoult,to Ith North, ore inf.trlced thtt firs rate
boats will ctlstantlv ran frlc. Mobile t, Pensacola,
reavino Modile and Penscenl every toher dayv s•er th,
lst of tlay. Geod stagea will always ae pmovtded v
tlte sulbcrbertto he in readiness to take pataagersfroat

tobile, in ecae of the failure of the boat.
N I AhnOLD.

Thy rteomtooet Champion Iseras 3obile fer Pens-
els tts'lc a wea k fsb ly

It It'j Fm .lfljgj4 b'l'AcitA LOtln 1e

, si
TBrHOUGH IN FIVE AND A HALf DAITS

Prom Mobile (Alabama) to Augitla (H 'ee
T E:AVES Mobile every other dlar, immo..iatnbly aie
1(tie arrival of the mail from New Orleans, per tho
steamboat E aEtsra, to Blakely, conches to Pensacole
ateanlboats (per Penanola Ilay, St tone sound andt Cho.
tauhale River and Hay) to ftedir RluF, coaches thenca
via Marianna, Chattahooohee, (formerly Mount Ver'
non,) Bsinbridge, Piaderton; Hawkialnille anti Loumi
ville, to Augusta. A pasengeertakinhis seat at Mo.
hile is in no ilanger of being thrown out or loing hie
preerence by other conflieting interests, nashe FLORI.
I)A LINE is but onon cern, and under one co trr
throughmlt, anti may rely WrIT canRalrT upo hluI
arrival at Augstnit in time specified, Ihrongh all weath-
er and at any season, unless some most •lforeseen catan-
trophe should occur. The Great New Orleans Mai
r is carried y this route. The Agents for neoomnmoda
tion,, Team, Coaches and Drivers ant not surpassed
the nsothern conntrv.

The smooth, hald, natural roads, the safe and inter
eatinK water navigation, the time and accommodation
afford the traveler speed, certainry, comfort, and a pleasi ig variety; connected as it were with the Rail Road
tClharleston, S. C. atd the steam packets to New York
travelers can rea ih New York from New Orleans
LEan roANn II onab-WVashinton city In 12.
From Chattahoochee, Plorada, we have a Brava

Itine via Quincy and Tallahassee, to St Marks, 4 her

post coaches, also twoa traehebe from Hawkinsvil.t
one to lilledgeville, and lote to Mamon, light two hert
coaches. STOCK'I'ONS t no.

AnoUsaA, 20th .lan. 1835.
O)ffieeat Mansion Houle Mobile
Dlistalle, New Orleaons to Mobile, 150 mile

Molhile to Alugusta, 5411 "
Augutat to Charleston, 136
:hnarloston to New lork, 980- 180

Time, Now Orlean to Mobile, 28 hourc
Mobile to Augouta. 3S "
Angnata , Chrletont, , I "
Cholleston to New York, t.- 958

Making Ito miles per day. or 7 miles per hour, inchl
sine of all stoppages. nov Iit

N. It. I ibeg !are to inform the public that thea
bridges over the (Chttahnoeheswam!, anld Ilardl Llab,
creek have jst been completed ! y the general governa
ment, (thel aIly olstacles oleroating against this safe ant
speely route ate thushoplapily removed; anud I hve tha
pleasure oflea•lng ornom travellers that the coaches,hbor
sea, driversr and otare of tlle first order; antlas to tha
water route from I'ensacola to Cedar Bluff, it is :almit
ted by all who have passed througih it to be unsurltanset
ia novelties beauty and safety. The bridges thrIng
Georgia have also hoenrepaired. J lM C BAKER

IIARDWARE.
19 MAOAZINtE rTHEnT,,

NEW-ORLEANS.
OSEPH KNETTLE, & Co.-Impnrters of Foreign

al and i)ontestio Hardware, nre receivine rni m o il
rope and the Atlantic Cities, direct rolm tle Mailinfre

nurers, on extensive assortment of Foan• and HIeat'
I lardlwre crmprisingevery article in the line wilch
tllty offer low.
tCountrv Merchants and others are invited to Coll and P

examine their stock which conoists, in part, of table, I
biutcher's, picket, saddler's nod straw knives, plated and t
ilritani tea spo•ns, needles, pin.ls. hoakbs 0adc, alto ae
vels and spnles, tongo, shovelr, fenders, andlirols, rit- ,
tat and jtltned woll are, hrslleo,s lank books od pa-in
per, Iooki lase, avils, vices, screw plates, hand. C
soedge and ot il lhammera , stlllas ietllowt , Atmericln atd it
Englilsh linter, cot, lshear, Gernma and ermrleyv sleel, a
plo:lghlb Inntl Irate,u and lopgtchin, wardlin•"lou si-
nana and grubbing hoes Mattockse, pick axesclorn ang at
grasta oe thee, Callinr Kiangs and Simmons iappio ti
axes, w•roght, borse and tt nails, cotton and wod icarlds, catllere and corn nill irlse.rs and plai
els, gllges, Iocks, atd, irons, hooks and ti
pistols shtt, powt, tr and liquor nake,per
puto err. ton,fil, btrans and tell Metal
bnoo• b, trottnk and pod ocksa, bridle

EOUISAII NE-Cour dti Presnnuer tis
tait Judiisiaire.

'ETAT DE L LLOUISIANE--- A itons reux qu
ces I econles cogosncent, Snlut.-Attctlu que

Jiles Barnells Di
g

gs, uvalt achete a unle ven~ t aite par
le Slerlf tie la roiase d'(riilae s l ,a prol"lte ilalp es
dirite. stest tirrse ui

l
G(ire'" de ette Cour eu Ia dilre

veite tt lenregistrel le I el iour d'Avril e I'allice
18 h8, p nilr n lavita clfiiorllniett A un acle Id la Legis-
lasll rllI' t.,t de ila Lo isiane, intitule " Atte pollr
c•entirler lis tiltes snalqu reursaux ventsjusiciates;"
aiprtiustl le itIs Mra 1824. Qu'il uit couel, et tutes
Iersontes inrelrAes si ll Is r , e Ir-esentlrsou Ines all
nnlu l• 'Etot In- a Lo sill,,set Ilc ItCour dst Preiier
Distrit Judlls

i
re, qui pourlrientcl .isr druit iA Ia ro.(

prile ti-.,rces tilecrlte, en oisitelql enllce d'uil t sile t tic
fiorlte ans l'oldle, le deerl un le jugellt de Ih coer,
elt vertu hliluel ln ven te a el l ,itt, ot de ltout irrigu-
Ilrite' ou tle sitlali t lises imatimon, vis onu le tenisetl

ides teta-is, It ihntt a11 ctel 11cal ftite sn serl Lt p81l

Nt. 15,191, dui Icketie cetle CoeurtA laquelle o•itslt bitredu vaqu reure pour leo rix tie vingti blinsil

Descriptison die la Prpti lle pres le tr nsferi Judi.
oolie, Savoon r.

ULa ie risi moriau dei terre parle Strif, as clit sss

ang0 ise)joir scei Ml u tae tsix ied 1 eti8, uaen l ti mcre
de s orete nir illd Chsrerin lie il S i line 1r38,

ulal t'r It'il'e lin e Jm e lse B i pllea re ele .ste, deux cet cin.

itgo. cc1e S I e duIte t eile LseouLeo, llouelle froles
ltigelit irt td

t
rcileur itsir opIierl di rlla t riia n ,ilee

il'enesstgst- te arusVel Vcl ce L iele, LesNme:s; detiDr usit on de angle Ptlrit dte tiprslee ant sCer utingt

Sitenitceptdse d pticE, l d Iii , Starvoir. 8tUn eertni moreeau dc t rre e tot l tesle cdrlieet Aslel i i s't tr i ouvei l, Aiid bis qse ltlln ces tris
lrilekes inu. I sl a

r
pigtell drlilulte manisrt lolcele ie

teturse u fIllsicl Aallheal on. met lat t r(nlt aurr
dnigaite) Iroing CsentlCields ix Ipoinersel eluutre I'e hiirnill

to iignte Iiititltse tic Ia iroprsltt ti tlit
(l'unt il'le li sscrestniqt publirue Ir Is ruetii NoleI eelIseeealeii nst oi ies ieiallz ItaPitds llX pIncest
haInd irniere1 i aslsrLtn la rue IClesMe n deul eelit tin.uanae tcini pietc sfe if loetieest INuns huicorenl n ic e

jlle lid st esse • ar J. l'ile V Levle, JiIslcle Ic lfip

a liltor 1832 ell, Iee a nllsli anrtl de l•rel teilt Louislais, sll inig s tesrtl, ille 2 LeouJre est183. lleii
lif. A.i 11, e llia ,oul, e dlie d Jon CnlorStli s la
ig il i ee I pn lld di I ', r-
lapel Ii lue Ie est ll a mot a1 rkllie. rit ert

le'Atlt iDI SUiX.ne Itr.IIlledN oCner dli dii trois
T Louis' Dcll, palld l D rI IIAi\E, A tInn s le Iq

Will'inm Marc ngle y llot e shc el A stdee ut ite i re

limio Slcife dI Ilnparoiele 'tiua , i Dell p ane ei a Is
desctel sil a ligue iinnitl ll he le ne ICulre•ece din sitid 1ge garallel i nle ieitccjcilje As Mcrai, Ae l'a Noue.vell Lsvee eel cisanie seize assets qlllde Is Iolees r

ualreitinse lllas tilc ii Io aue iceul s nne enellsij nsdic

Jt-l o 1s 8e7]on1 inll~Ae it'lssse iseo-e l oar c lcll pe s stn
i'Hiu. Af ls .s ls I' Ilnlnt Ilge dis ln Cosin Seideisl:ue AIs

eimAie DiE Lset LJUt]icisAsq I-C tir dseaicnt niier dits

In 'pT.'P Dctec I.A p IOUst.ciAE, A itout ceil is iteitats eirs~es At, I ilear lren, atlul -- Aitseelu dte
(sVillians sake e t hei s el, I Illes vriaeu Ila pte ,tei iicri ist g edn ' nitini .ide a o-t Isll
dcr:te, t'el adderst all Grentfe ie ctrti Cour nulu a, cntqetie iut dnegicfrer le ScitlAjaurc, seueiae , d n'all die
1p•8. hour un avi nelnfiauY • i, 1ea tle de a Iaeoisla re'de 'ltllt de ul a Lntiseiai n, S ic 'i i, "es.di it l
c o nefir e r I ds li l ie s 1 8 3 8 , u cq i re u r a ad e v e lljra udel i claets t,"pprooeIe ld' arsi 18nc4. Qu'il e -ln el c l.
ilu•S .,esrelnlirr i ll'Piie PdRs Olll r Cin A ri elz c i, n.
nie;, t l ilnl l t5 s .ue lo illdo ke de ee (U , Al onellr el

Iresltier I i-r Jtits l seMiase , est sllrenlI r ds i hcqi ti
icnlat ltt srdlle dsns rre, c ieitl d'i rsea lou I J tasele JilI de

'i . eillr tnit V 'I c II teel y Ie r tIey l tre f.is t lots uaisecI
icrlsehlrllntis

s
, O cil•U • dt i Ieailells at llt c uen , dnllelr s ri nlo ple Ihs es de Ins Nsu Illr e Lent, aL •nia.

P
u l
P "tllllle. de -Fire v c p",rda~rins ic tllr II1 a dp "

I)II.slliitctltls dl" t'•lied.IncspetqUsei rssltetiari lui-te,
Nieiiie iLur l'Av Zi)n,d , I'Dtelne ', tel vae rlu tc ille dt.i

ts, du1ii '3lt4iri e li No e n ulc dedc ti gli l l v-. (iisldep
l eil, pubic, 15 1 det dokel de nelle 13, s dr l ot ldel li, le dh ,iiet ped ekly se'eit rendu arqoile ds

de ncga dinsc is pEroli iis, on i fail acec A tinc sell''
sl lllrce prie nesf sielea en esloisel s ll lea lIs

NoI.lltl dI 5 lr p d1li I aulr lId I7,. 9 lr

uln do toc

Un ctomhoe sterro, sitslrse the post.attise.

l,,ies it New Ynch, and wlI. hk'p ronssnei oncitaid " gsst•'circl acct,,ent tffurhIs Mantle Pieces
nfeos.c pcts wk ci sitltp. tud of the atep (nerl la I,

tIndl of tlie tac t llEgyptin, Iti'uls, de Flch (Ain
A itrP iet i e, mciilne. plals 1, 1Mo e dt l, detomb artr
Leroe StLnee,, m Iouledi leA pli sis aie ln i t uelrdi,mCale hi ise , tle i i, tca\o 8an tiabre sclol. pi'dasepl

if Pais, Rsao Heuttyrlie Cemot sad Plactec.tg Irli, tiogeeo sucitsa pen culmli aun tir I of.Nhuss moni.5, to d a eln es d Roo .e

G Cuom ohuae ttiest l, oad mosit thpp r post.,fiee.
Th uering donare no th ri eteil fran adheir at he.
it risa il New ork. ed ill kep onanl on

lnd a nI:ll asOrlnt If arb antle Piees

,•i 'AM•8 WAI*t L •'i'liail

S tK W. EVANs' CAMilAlLb, 1
f13-l highllvhlabte nmedicine may behd wha d

S ple and; real, t New York fircea-Of BEES
D'LANGE. 18 Canp esteet.

It is confidently ierodnmetded for the following did'eases: sD l psiai in al lits fo ; billoM land lih'ef aS icetnus, in every sttge and dtoreu•i female saiO f

/ more particularly the nausea incledt to tdmtheen Wa alsbua, fever and osne, incipientl rmnemptllan at doe"
cliaes, whether of the liveror lunrgs, heaacihe orld l,;
nI los. of appeltie, nervoua tremeot, briati off:
ndelirium trmens rpsenodic afretioan of all kinds; rheqoalism,whetrer chronic or infaemmtnmarynervousb ilesn leverrs, or eery variety; erufulds salt rheulm
e nd all bhlalche. Ilad humnrs, std imlSe e(pls t, ofthe skin; e tlessueoa at nilght, and doily irritalaa[t' dnd tmeilenho'y; thle oummer complaiht, and ertlInS
alt O tnohtnrdiarrhma in eros pare s;nvtorneeanattait•al,i. lenny, with had breath; ehloruoni and p.lpitatiot ntaltt
rheart and heed; ehanges of female ennstaaation l and fatun impaire: and dineoreanied enasttititna in flhtier arit

h- which have not been pe manr aotlv rlieved 6y anv other
s. medicines A ainele triall of tlr W EOara' mediehaes it

i any of thesecaete, will proadlaee Bh t'fllts an will in"Sdieate their inromptatrable operiotit ,, and induoe such

a use of them an will inmre a lpeedy Mld unquetotlli
bhi cure. Dirretions for use aeconmpsnvipngiam.

Numerous certificate of cure will be shoa , as frOithe Ineth of the e ot:alore it is imporBible tgiee thieputliaity through the medna life new to. t an f
rvans' eetalogne ther ale st pwardsofQ g O neame
and in this nity we can reft to many persoan who have

eell relievendand in ottme inetane tk•n
l

o entahed a•
long standing diseases, by Dr Evcana' Camor ie Pile.

ano. lm

STATE OF LOUISIANA-FiretdadicL.
Coumlrt.

m HE STATE OF LOUISIANA, Tfo all dthal
. -hese Preeonts 'hall ome. OGreetlinlg:-Wheres

aames Barcea Diggs hboing purrhaaed ao assa nmale by
thae Sheoriff a ithe laridL of Orleat the ytoeaty hers:ntaalr dencrihed, lists applied to the eleak lofhii eortn
in whose ofi the icted of sale was reeorded on the
day ofApril, A. D. 1838, fIr a nmonitio or adaeratisesnlm t i ceonlformity to an set of the tLenate of thIa
State onf Lmtliiaao,eatitled "An act br tle furthler aaa
ratce of titea in o prolasers at juodtlal lalest" ontonvd
the ilth day of Mmoh, 1t8h.

NOW, therefore, ktow ye, and all prenham thtetnnA '
h eria, are hereby cited and admnllshfe in, the name edthe Stateol Louisiana, mad of the First Jtdieial District
aCona,who en set la, any right, title or claim In and toale propa'rtv here lftecr dbserihed,in eonsequenee cfenc
tinltfrmalit in the erb oalec c e nrjUdgeart of the eohxunluer which the sale was made, or any irregularity o
illegality in the olanraileacts and Idvertinsements, inrtite, ocr mataer ol sale, or fot lv, olther ileleet chatso
ever: to show maue, within thirty days front tlie day thismotion is fira intratedl in bthe publan papers, why alt
saie oan made noold aotlbe onllrmed aldt hl ndlagated.

The samil proerty was mald ly the Slheriff of the imrit
oaflre:tid nn tethe nlsy ta March, A. D 1833, by vii.

aue of a decree of thls court, rendered oal themlbh 'aty
January, A. D. 1838, in at suit etiled Jomes Barn
I)iggs vs. riufis Greene, No 15d191 of the dchket oftCourt, at which anle said James Barnes Diggs on.ea

aithe purchaserfor the pice of wenty-five thousand

escrilption of property as given tin the J dicals
veydhce, vtz:

Aeertani pices of proaertv or martel olngrond tohaae
with all the buildilgsand inmprovementa ahereol, righntl
privileqes, &i. tieroeutol oloaigiag, or i ancy atneap.
pertaining, sitoate in faubourg A Iuncitiita,nbove this.city and meaauring in Engliash measure, tabee hutdred
anl tltiyv-six feet alidtor-eightbs of an icb front an the
pualic ,loado New Levee Stl tlree hundo d and nixty.-et feel six ioehreantdlaor-iglthsa ofan iaeh front on
Celeste s, tIo hundred and fitlyzfive feet nine inelcaanlmtwo-eigiths ofnn clnah on a lilne frocting on Old Levee
street, untlil it strikec the bandra lsth. of Laurent Mliltloalma Is prorpety, at thecorner of Old Levee ndNauna
itreet; there falrnciiag a riglt anale, noal extending

tiglhty-fire feet oasd three itnch
s

deepl aong the houmtlary
litn of said ,lillaudon's proaperhy arnlel to(neleste
astreet; there forlaeg a riglht angler, ild htendidl ity
three feet eleven itches ntdl titrer righths rlf ma ech h
ale booundalry lilce of Latlit Deales art meliv, prnlle ito
Old Levee raeea;there larcuing aanol.re rightaa•le, ond
exltcbtlitg bortn too fret sevenr iuchs nallvien eih tlls of

ll hInh en the I ou,,d
a
ly line of Will Ded e's ipro perty,

pa'allel to Celeste streeta there fotiin a ho(hela' rightangle, acdl ontendilg one htd.bed d tdwe.0ty seven teet
teolinches and four righths of an incl oil the botndary
lin of fsaid IDede'a Iarlpert) Itarllel to tihe public rood
anal Now I rvee street, alnd seetity six feet four inches
aend fourelghths ot aninleh f."ont on NUn's street, aeco rdailtg tea plant hr J. Pilie, City Sorvenor, anale 2Qd Jancary, 1I32, anexoed to cn acet Iposnrl before Louis
Caolr, Notary Public, n tie '26tlh Joatoy, 1832.

Wilesla the Hon A. M Iluchanacn, Judge of the
Court alforesad,thlis 16th Alpril. 18ab.apI.,m&t3S P. LE BLANC, Dep. Clerkt.

ANCTJIUNED BY THE FACULTY OF0 MES
IN E.

rliHOiN'S Compontndl •aticaet of Copibha and Sara
I p'nilla -A e.rtain, saie, and anet elletlual remeaT ever dionoverrel for the oare of Onorantltca, Glrats,Staicoorca, Whitieo, Poinc in tihe back and loina, semanalweakatess, ofiaeiutn ofi the kidaiesl gravel, coorbutie

etl'otions, dEoe.
it t ab itatroduction oa a medinina poanoaning the useficnl activeo viitue ofa to one iow ofered to the publicetle proprietor has bhut to reoer to the Inumerous rceom-

menlatiuns receiverd aliot the most enminent of the me.
dtcol faculy in Emltne, elievlh g thal it will he duly
appreciated when i's narita ar

e
htore full) known. TheBatlm ol Covlpiba, so extensively used, lhs lust muchof its crelit lirnt the ,lalihke ,hieh pati.nt. lormealy

exprs i regaotdg its disagreeable taste, dllstunrhbance
;ao.l.cel in tale booes ani stomacht, and its helretofor'Intffriot'ole nien laerd in tahe Ificaoanory stage. Thi
proprietor hals made an anlysis nf the Basana, eonelv
tag that lte nme activr qualities would therebyhv he muclmoor e morneetratd avd more .sefaully.dminiltered thad

iu the ipreslnt sate. 'lte habove redlitite nohlbines iagradliets alielh allre in thial igla ritole ahaolg the
ea oiroaifib and learoes i hle profion. Each
doog in the anmllositicll of thisp"resration increanse the
clictay o thie ather, pnoluing no an peotalio tl tly ant0-niahing, and surlaning the naon s.nga.git, im..taaiqpossasing at the alne ti

m
e the alvnlltage of its beingadainhistred tilth perfect Ineobr in tlie dilinrenl stagesf tlhe above Ilisrone. The most eminlent physicianslnd

urgeonl of tie preenlt day erress Ilheir deiied aip.
p'an ation in favor of So'aparil la, wiilast itl uae in theprcinipal lnospitals end ipublie medlieal ilatitutionl han
he n, atd still cuatinues, very extennive. it was a fea-.orate remedly withl thle elehbratedl I Aherwethy in allvenereal af•vtions, and in ohsinre

e utaneols ereItimns.
arising from a liaordlerel state n dthrtlifgesiv fuaetison.
Having beelt suamitted to thle test a d experience of themost eelebratecdl amotg tle fcltly, dre hae eprenssed
thleir aaisliaction af its extrattdinaory effieaec in every
cnse undor their charge,) aldottillg it Iloth in their

nubli ant I toivc'tt practie. Th'leir oh orotiona will h• e
nlaered hcafter. Prellriared by J B 'Thorl, Chemlistn
Loodol. Price t al lper pot.

TESTI.MONIALSS.
Frnm A H Salmon, Esnt, F R o, Sargeon to theSt Tlhlmata Hosphtil, atdl Leeurer on Anatomy.The taifl rhioIt I iuate hde of your Itettion mins

anrit-ty oi'eoes, bth tot aln and fenale, i its results lavsproved so highly favouotble, that I ro not hesitate inpronottmning it one of thle most valuable anit elliaclouesrtenotlies eer oflerel to ite publico and one in whiEchhtm experiel,ce I can planre every- relinr•e, whilst itIons nott•roidl••e the winte ulnlenasnlt etctl usnally en;.
Ieo'iennid runo Eopaila.

Frotm G II Haywirdl, M ItC S, Plhscian to the HtMatt ltboae Disipeansar.It iak great pIlesture in adtlltg nyt testimony to the
olhaludle Imnperties of voot jtreplrasiot, wishing you lheulicees roim so ft n Iletsere, in anu ale re•aetd for th
abIrallll expent ilcnttuen in brinitg it to suclh Eclt.plety |•tcltellon.

From W 0 •,opehr, F It S, Surgem l to GuyS Ile-=
The lttifnorm slceest whichl otl's ltelnled Ibte laminlt

tenllln ur mrentliinr m n l lst g a ItrIa oIlmietel withthe ale dliseses, has litll aatiafied In thalt it lIas onlyto In kltnwt t o lhe trunt tl,eatoll . hMay ttne suneseeyou so well deelt, no amply atod alteeil repayyou for
your valhable plnlerantionl

Frrm Sir A Cloper, F RS P RCS, &a . he.Ilnatg leel iltdocerll to tt vontr]oxttot in severnla sesol inlenlt 1;oto,.rlho, whic h bhat hitlherto bolfledeserys it.+etrilpion audmtistrrud hby n e.t, having found
ard nait•ndy enourts flented bh it, it, a few lay•-I;eel ml+ eclfit..dilnt hounld to state ihat I fnow in my Ilrti.
ine t"otl p.lin na.ld tnrivane ecomsmend al use aone
other.

Front W Blair, M D, Pbysilian to #syls oia.

The satriclt test which I have givestl ybh medienneamoltg o, tatieltt a,.tl its invasible sutcess thus faro,will induce tleto e•e•evete in its use, wall I dlena it
ot tt aot of jlstlice andt of thltv to addt n rfeeble reti.-

molnial iOnlcommeltllatioll of im'virtues.
Fron I. C Tttomjtaon, M D F RS I.

r ettuln yotl eu•n atlre t'•,lhaLk for t e valuahle pre..
elnt of et.. F,311tr.at ftothe cure of Gotnoa1,t, S., Ireel gl'ttlill tllatl tou Itha at last hrought a olueliein5into use nhilh will prove a t'sitlrlettum, Itsp sought freit, tue nlecll. n. It---& suret steetlO sld f'e~ntttul omin rases t tlhe tboe class. It ah"orfs ne gerat plalest

i publishing to tile world the val
uable qualitieaof)tl1e

Were it neteamny, tihe ptrnpiesor cnulad here fesmninalv mote tesainlnialon eqtll at eon:Ondltaloru thssoLtel llt t Ists tla itt griteat Itceess hi thert--the tlas&o exltenoe at lwhicl it Ihas beenlInej,.tl. ill praoeiawgreatest recommeldatlioll anlltt al dascrmiltg plic .lOne recommemdalto tltn reltanstirn ent•ys laoveall otlhels is Its neat, ptotaur c Itirm--pott uI in Ipt.-.thmode in wlllab it nly he taken, berg bollt elasy adplesnl-t-is tlntsel, mture, with no rohttictioa in dietor etttfitement froul Iiessa. Travellers elpeialljtodld find this medicine highly useful, satd Ouglht nsa
to e tnlprnvitlded ith a pl relation 1onaelsgin tIsadatalgres whilch the Itresent moe sombteslm.

Ae.ompsolyig the edieia isia lpsmphleteaet1"y ol the dilferenlt a•iges lt the dimas, wldmset aae•aote charge, esftilta full and ample irettloe.l,
For tale h7 SI.fl] • & C0.

nrt 43awJtm 4v Cd etsa*.

at Bwchf Yugalih. &N AsAuMYt
anIsel

