

Camp St. Theatre.

This evening, January 7, will be performed the Grand Play of LA SYLPHIDE.

A Grand Play will be acted by Madame Lecocq, in the Grand Theatre.

FOR HAVANA. The Grand Packet Brig GANNICREFF.

FOR FREIGHT OR CHARTER. The only sailing, first class, copper lined ship.

THE SPECTACULAR EXHIBITION OF THE MAJESTIC.

THE GIRAFFE, or Camelopard II. Which will show on the 20th inst.

NOTICE. Mr. Marlowe has returned from and on the first of October.

RECEIVED. For sale by the subscribers, the Patent Journal of James Watt.

15,000 Capital Prizes. Tickets only \$4.00. GRAND STATE LOTTERY.

TO BE DRAWN TO-MORROW, Jan. 10th. The Louisiana Lottery.

LOUISIANA LOTTERY. Authorized by Act of Legislature.

JAMES J. MAYFIELD, Counselor at Law.

SITUATION WANTED. A first class SEAMAN.

BRANK NESTER ENGRAVER. Brank Nester Engraver.

SPIRIT CANINES. 500 large Spirit Canines.

NEW BOOKS. The Friends Journal of Anna Barr.

WASHINGTON GUARDS. A grand military display.

ORDERS. The Grand Packet Brig GANNICREFF.

COMMERCIAL.

Latest Prices. Philadelphia, Dec. 31. 1830.

PORT OF NEW ORLEANS. Clearances. 29th Dec.

FOR HAVANA. The Grand Packet Brig GANNICREFF.

FOR FREIGHT OR CHARTER. The only sailing, first class, copper lined ship.

THE SPECTACULAR EXHIBITION OF THE MAJESTIC.

THE GIRAFFE, or Camelopard II. Which will show on the 20th inst.

NOTICE. Mr. Marlowe has returned from and on the first of October.

RECEIVED. For sale by the subscribers, the Patent Journal of James Watt.

15,000 Capital Prizes. Tickets only \$4.00. GRAND STATE LOTTERY.

TO BE DRAWN TO-MORROW, Jan. 10th. The Louisiana Lottery.

LOUISIANA LOTTERY. Authorized by Act of Legislature.

JAMES J. MAYFIELD, Counselor at Law.

SITUATION WANTED. A first class SEAMAN.

BRANK NESTER ENGRAVER. Brank Nester Engraver.

SPIRIT CANINES. 500 large Spirit Canines.

NEW BOOKS. The Friends Journal of Anna Barr.

WASHINGTON GUARDS. A grand military display.

ORDERS. The Grand Packet Brig GANNICREFF.

THE TRUE AMERICAN.

EDITED BY JOHN GIBSON. FAITHFUL AND BOLD. NEW ORLEANS.

MONDAY, JANUARY 7, 1830. DICTATOR. It is contemplated by no other.

LETTERS FROM THE COAST. No. 2. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 3. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 4. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 5. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 6. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 7. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 8. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 9. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 10. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 11. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 12. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 13. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 14. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 15. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 16. In the first place, no sufficient distinction.

LETTERS FROM THE COAST. No. 17. In the first place, no sufficient distinction.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

Legislature. The general assembly of Louisiana, convened on the 1st of January.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

St. Charles Theatre. On Saturday evening the 6th inst.

CAMP STREET THEATRE.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

Mr. and Mrs. M. LEONTE. Respectfully announce to their friends.

St. Charles Theatre.

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of

THIS EVENING, JAN. 7. Will be performed the beautiful Play of