
S• 'N NE W ORLEANS.
A GREEA*LY to law, and in virtue of.a resolnlon

nf the Council of the Second Municipality, notice
is given. tinat an election for Aldermlru of the

_mid Muniipallty, will take Ipaee on Monday let April

nex, from 9 o'clock A. M. ulnil 5 o'clock P. M. at the
placeland tnd r the tlrperintetr-eace of the persons

eilenalber rdesignatned, to wit:-
le ward, at the Exchange Hotel. Inspectors Jhtt

Hewlett and Wifliatlal McKean. Clerk John eatin-
ard.

2' ward, et.-4hM(unicipal hall. I .:eeetore Thomas
-uby arnd Willtam Frrrer. Clerk B Ka udig.

3 ard ,al Daniel MeAAuley'e. Insl pecttr W illiam

T. Hqgy end Jnmee W. unset. Clerk . WV. Hurdy.New Orleanr, 12th March 1839.

[al " C. OGEvt9, Mayor.

i ~ E L.A NaiUIO Li- &Itl*.ANI.
.ONFO LMEMENT In loi, ten vretu d'ue r6-

Ssoluton do Corseil de la Municipalith No

deux, eavi eat done6 qua I'1leelion dec Aldermen de
Ia dito Mhnlicilithe, amrn lien Lundi, ler Avril pro-
chain, depuia lueufherei du tmatin juaqll'A inl Iheures
de I'rpan mdi, da es a lieusa et aoola Ia lirtctioa den
peronnoen ei-apre d6esine, ervo dir

ter dlstrit, a I'aechange hotel. anppeetest., Joh.n

Hewlett and Willi t McKean. Orefier Jdan Brain.

2d district, i Ia naion municirple. Inapecteann
TheIom Tobit an/i WilliaLm rent. Ghfricer lBenjamin

Kendig.
3e dietrict, clee Daniel MeAuley. Inlepectonrr,

W.'T. ilepp end James W. Olctan. Grcffier George W.
Hudv.

La NovelletOrlrants, I Mars 1839

mes C. GENOIl, Moire.

r U l VEYidlo OFy'Cl c t,
:etond Municipality. ,

O-bRlle S ofun r ntraet fur tih repairs of St Marye

Market will he roceired at tilia ohce until tim 2?th
of March, 1833. The repairs ore as follow e:

let. To Inke up and cover in 125 square of terrace

roodg, ins a complete anuner, an to stop ell tihe leaks;

the work to I he guranted•red three years.

n. Op'lOp rtlrp and relair all the lholes nd cracks ill
Sterte of the ploasterieg ahd pert cotnnected thlrer-

3d. To' repaint in oil color, oF e light grey all the

ceiling and architraves, gutter and Ibip; nad to paint

in hlaek color the linet w.rk.
4th. To whitowaeh with care all tihe walls inside and

ouetsle.
5th. To paint in ehtoolate color all the pillarr, in

the cerre alley.
61th. Tot readjust the cornites and whRiten lthem.

All thle repairs must be ftnished at the latest by the
3-th rf hpril mtt.

'Pitne cltraeitor meLu give encttritv in the sum of $llO
for the flflluest of all the work witn tire rieoe,ie.

JH. rIUIE,
mar In sr-eyoroef the Sec.nd Muoicipality.

IIUREAIJ L)U VOYER,
Ire I.a Neollrte Municiprlith.

•Eh • ItOPO8TIO.V. pour crparer I'di6ce
de Maerch teMariP ,oleat reeuse i ce bureau

juequ' a 9de2 dei main (m rs). I.ee priaripatl1 repla-

retione A faire ctsiteront:--
Ilr. ealevrere reporeretnviron 15 barres de e.or.

certurede terraeem e I ttaotre t 6raechcr oltllrlllrte.
meat le gonttaSret, et g r.rtir cc travaoil iidant
teis ans.

2de & beucher lee tronetllles et autre parties d&-
grdico nese enauite.

Utne Releindre en gris clair A I'l,tile. dera Forte.

ouchhee, tuo lea plofunorde arelritrars. dlllse, et tuymara

de desceate, et peindlro et uoir A lhuile Iei ferreorentt.
dime pour lachlir nve soli tous lee nours, tact eur

let fetel intrirurer qt'exterieurree.
Stmre p•indro en ouler clloeoolnt Ia part dee pilers

qui bordent Pl'alli d millien.
8AlLt r6-ajoeter le rirnichee et leeo blaenelir.

Touter crs rrparations devront ttre terlnioees, poor
Is plu tard, le 30 Avril proehaiu

Leatrepreneur fournira eauliannement en Is sommo

de $1M10 pour oosurer I'elcut;on de '•o 'uterprire dona

Is dalai sun mentirnt.
J H PILIE, Voyer de la Secoude Municipalith"

mar19

SECONI) MUNICIPALITY I
New OLtreS,. March 21,1839.NOTICE it Iereby given that John Price is no lon--

N.• r n my employ, and any reeinpts given hby said

Price, from th1 date itt my name will not i valitl.
S It TUItNEIi,

nmr I21 Collector on merehant. IRetoiler.s, &c.

Carrellton Hail Mend
New Orleans March 11, 1829.

NkOTICE--During the races tIhe car, will leave Ptoy

.l dran street, For Carrollonr every Ialf Ihor,,ucm

emnceingat 9 tlock A M rnaliL7 o'clock P M, return

nlog eeryhlf hour. eomrUtencins at 3o'clocrk A I rllntil

6o'kcltkP M, and that regularly.

N B TIe rain tro farf that should leave New Or-

leans at I o'clotk I' M, will leave at halft, pnrt twelve, lor

edtr, and gentlemen aceom;oanying tmirrr, o ans to be

timte for the race.
malt J IIAMPSON, chierf eogineer.

f 9 rec.ivedat thle Louisriarra Fl toro Wore
SRoomr, ,53 Bier ville treet,00 Maple and Cherry

I lteol; a firrt rate erticle. Alt,, a good itrsrt

mat of Maple, Waolatt, ad Pairted Chaire, which

will be seohl for the lowest cash pri;ttes.

Ivc 5.1 tlio•_.ltc Street

FASHiONABI.E I'AltM nII.t.INEILY.
HE aubr•raer has the, honor of infrunnng the 12.

T die,lhat lie L r:.ivl per all• i afAr.yene
aOU Mqtrne, a sup ply ofII Toud wider Millinery. Kt
thle lian led rir rol utenal ill Panl, hAhI Mimrs.
l•ali eltci Ito hurve: oes.ilo'o ri• e fogllr etiotn
ate eR a ulany ane l'rrll:.uev yle P.

I P m.tNIAN,
nov3 .25 i'|lrr(.. t

Te x o -irTate-• i:d-r .l vle l -for •I•I Achlie Ith

h'AVlehAA C ,r a r linr A ilue gree Coin at1 htndhg tlils ntoruing rOlll the. brig Ca:lrleO lUuli

llaranA, fo n ahr al I ' L eI.AInI).AW,
e mt (FIt aCt y , a

3lo)ALN' P ol'nu .e, d wipin I t• iuege"rahy gwdo.
I large atsrmecnt of Iptteot ldiciles. IL~erived
tteluy rad f nr sale bn It)NNAIIEuI.,

's cnr s Nalched sos i n captithu as ia

PARBKE•;S OCKY M IUN'I'AINS, 8- :.
OUReNAL of an Eploring Tour beyond the f.
R oky Mewr tain, urder tre direction of the

A ri C , performed in the years 1835, 'w6 and

h cntand in.la daesription of thle geography go.

olgy, climate aend productions, and the aumbel,
Amaers and comIte. ao thMe natives; with a Map

•" Oregon Territory, by Rev. Samuel Iarker, A M.
Thbe River and he Dasert; or Recollectionp of

the Rhone and thd phartreuae; by Miss Purdoe,

ather of the City of . " o a ter, &ve. in 2 vols.
The Rlobrk, a oTale, '; the author nof Rchelieu,

The Gypsy, Attilar in O' r
The Two Flirts: or Ad. •-ure in a Country

House, and other Twles by Lady Bloesington, E L I
Bulwer, Mrs Norton, parry Cornwall, Mrs Gore,
Captain Mdwin, and otlhers; in 2 veol.

The Life ant Adventures of Nicholas Nickleby,
.dited by Bos, with lltuatrations by Phis, No. I.

Just received and for rale by
BENJ

M ARBLE CHIMNEY PIECE Wanmerelb
Customhouse street, opposite the pont.olee.

The suberibore are now receiving from their fac.
tories in New York, ard will keep constantly on
bend a general assortment .f Marble Mantle Pieces
e'lsuperior workmanship, and of the latest patterns,
edes of the boet Egyptian, Italian, Irish and

American marble. Aso, Monuments, Tombs and
Grave Staes, moulded and plain sills and lintels,
mlrbie feeinp. heartho and boundary stone, plaster
qfrParis, Rortfl &, Hydraulic Cemunrt and Plaster.
lag airi, together witL n splendid assortment oi
briss mounted sad plain Grates and R.ussia Iron

Grates of the newest and Irost approved patterns.
Lettering done in the neatest mannser and at the

eshortest notice. They Irave first rate workmen to
sat the aboe work.

le5 lAMES KAIN & STROUD
CITrY BANK. I

New Orleans, 15 March 1839

Tl HIS Bank ill .purchrse rexcharge on England.
I e16 R J PALFREY, Caesier

CITY BANK.
New Orleans, 15 March 1i39.

l 18 i Institution will prrehare bilhs of excrhang
Sn athe north.

m16 RI J PALFSEY, Cashlier

W INES--50l don of superior old Sherryv and Port
Wines, bottled in brord in England and imported

inleto tie country in 1136. For aale at low prices
to cloaus the conlfnterpt by
msr 19 HOLMIs & MILL.S, Bank Place.

IRON CHEISTS--Jlt received at the Louisiana
Were itoum, ,53 ilienville street, 12 olperhr lin-

te sod double eire ronflren clests, from the fattory
•'JI. rews, New Yorkor sr ale by RN

M ACKEREL, &c--t5 bblt No I mackerel, 42I bls

73 bla No 3do ; 46 half bbls No 1 do
318 kegs No I do; 158 kids No I do
IOr ge TosTngUes Sourd, 156 bbls Potatoes
Ii ibis Panner.' Oil, iandirg lrot ship Rhtt i Moo-

ridrsaeh by S & J P WHITNEY,
mar 73 Camp s t

.A'l PPtIBLIA'I'TtNS.
IT E LBek Ic nd the Bar, by he aul rof" Randomnl

SRecollections of the Lord .and Columuns;"'--
The Great Metre pliha," &e ij wol.
Neal Malone and otler 'ralea of Ieland, by W II

Carletoa, aluhor of
" ''

rai
t s

and SIoMiea of the Irish
Peasantry," in 2aola iulot received anld for ale by

mar c1l WM MccKEAN,aor (Camp & Commnn ats
P1 5 A-NM tL.S-4-eU boxed opeoLr Uuldies,
nnerted brand a, fur lale b7
lar td I BIIIDGE & ('o 134 Magazine atSALLOW" CANDLES--Ifln hbes moald tallow

. Cndlea, farale by I BRID ;E & Co,
mar 91 134 Magazine at

OAP--600 boxes No I estran, No I and imiiataoa No
SI Saap, brads of Janmes Gould,Jaeknoo & r Tow-

brihdgaadJ A Norton. for Pale by
mar91 I BRIDE & Co, 131 Magazne at

FIREMAN'S INSURANCE OFFICE, OF N. O.
• Stockholders ar hereby notaified that te 7a A

1 Iblwest on Iheir alock is due and payable on
the 6th of April, at the Offiche ofthe mpaitv, 21 Camp
stret. mar 18 E L TRACY, c,'ery.

IIUREAU I'INSURANCE ltES POMPI.tS,
De la Nouvelle I)rleelas.AVIS eat donn6 anion llariptletaa qua leme inetal-

A mntaitr lour aouscripptiloit •rer pa36 an avril
6, a burgtu de Is cawtaga" e Ia m ast.

nm8 E l. TI AVY Sceet•ire.
d4A ~l S---a ladling fmlea Pittalure. an ae,•atlalla

el nfJr,., Viala, saud Wi damw Glass, at wholeonle
andnreal.at H isf3NNAIEI,,

ilar ! C(',r of Natelez and Tchapit .ulas et

TON RU 1--I-c barrels Bolaon Rum, landing
J ltip Columbiana, and for mal. by

alaU S & J P WHITNEY,73 Camp at

WTHIlTNEY'S COTTON F'A TORY--Thesu
b
-

s:rihr would nfBrm memheants and planters
that his establishment is now in full opertino and that
he is pIroducing abfaric under the style end denomitna-
tion of Whitney's negro cottons. Those wishlUg to
Ipurchase a superior article for plantation use, will
please call and examine for themselves at Meners Pent
&t North, agents 13 Chartres at r at the establishment
of the st)scriber 457 ThOBUpdMulas Ht.

BENJAMIN WHITNEY.
_ _-7 New Orleans, February 7,1889

That desirable dwelling house, also the
s store underneath now in eomplete order

liltI Possessaaion given immediately. Terms wtra
litral r a desirable tenant, apply on the premises
or to (G W PRITCHARD& J FAGEKT, Jr

tat corner Poydras & Magazine ats
PERM CANDLES-- I boxes, K Durfry's brand,
Slading f om ship Vicksbm, for sale b
mar9 SHALL& BROWN,96 Magazine at
SfOSHEN BUTTER-15 firkins landing from ship
SVICKSBUf(.,nnd for sale by

mar9 SIIALI. & BROWN,96 Magazine at
H ATS-I eases blk silk plush Halts, for sale by

mar 9 SHALL & IIROWN,96 Maneazine
INILLA UCOHDAGE-A complete easorunent
Y of Manilta Cordage and Hawsaers, for sale by
mar 8 S & JI' WHITNEY, 73 Camp at

A Revised CODE OF PRACTICE, new edition of
the state of L.ouibiana, cent i' ing rules of Pro-

cedure in Civil Actions A.ctor sale Ey
WM McKEAN,

febl6 corner of Camp and Common

NEW ORLEANS
Steam and Patent Biscuit Bakery-Waters and

Hillman.
No. 99, Moean (scar the Pontcharraia Rail Road.)

Pilot and Navy Broad, Buda and Wine Riecuit,
Sugar, Butter, Midford and Water Crackers.

All the above articles are warranted to be of the
frsa quality, end to keep in any climate, being
completely kiln dried.

Also,-Kiln dried corn meal.
Orders left at G. W. Pritchard and Tagart, Jr.

corner Magazine and Poydras treets, will receive
prompt attention. Small kegs put up exprenely for
family usea. ISnov

P ARLORORNAMENTS -- Karea sn beauntiul
curiosities, for sale only by Rees & D'lange,

and at Paough's Museum.
All these ornaments consist of the most splens

did specimens of orthinology from Europe, Asia,
Africa, and our own country.

Approved notes nt 60 days will he taken oi
Q COTTS' COMPLETE WORKS in 88 vole. Lon-
b don edition.

Woard's Mexico, second edition, enlarged, with an a-
eount of the)liing Cnompanies, nd of the Political
Events in that Republic to tim present day; in two
volumes

Stewart'a Stable Economy : a Treatise on tile man-
ogement nf Hirese, in relation to the atabling, groom-
ing, Feeding, Watering, and working, saecond London
od-tion.

Stewart's Bogota, in 1836-7, or an rnpedition to New
Granada.

Iali' Rambles in Europe, or a Tour through France,
Italy, Switzerlcl, Great IBrlitain, and Irsland, in 1836,
in2 vola. For sale ly WM. MIKEAN,

mar 6 :or Camp and Common ste
5 YOBACrt'O--15 boxaes manufactured tobacco, va-

Srious brahds, fdr noole bv
tol3 I HItIl)(G &Co. 134 Magazine at

AARD-800L kags Leel Lard, in store for ale by
Sm1- i DO)RSEY. 44 Now laeve

OUR-800 bble flour, afloat for sale by
m13 G DORSEY,44 Newl.ereeF LOUR--50 brls choice brands in store for sale by
ml6 G DORSEY, 41 New Levee

H SKEY-350 brls rectifed, in atore for sale by
itm16 j D)ORSEY, 44 New Levee

LAD.ES' & GENTLEMEN'S GOLD CHAINSW II.LItAM BELL ha this day received a goad an-
ortment, whlich will be offered remarkably

cheap. No 18 Chartles at
N B Old gold and silver taken in exchange. mar 8

DEPOT OF CELEBRATED WINES.CONS'ANTLY on hand and regularly supplied
with wt mos celebrated Wines, warranted pure

and imported, Cordials, London eer, &ac.
aHENItH WINEO.

Oldest Leisten and Stein Wine; Steinlerger
Our Laity's Milk; Johnnninhorger, Rudeaheimer
Sparkling Iocek; Dom Hock, of 1825
tlrkakeinmer, 1827; Marcobrunner, Grefeanberger
Nterensteiner; Rhenish wine glasses

iBORDEAUX WINEn.
Chateau Margaux and Chateau Lafitte; Larose
Leoviltt; Palmner Margau
Sneoritr St Julien and St Emilion
St Esteiphe sd St Julient, excellent table claret
A few half ag.heads of St Julien Medoa

WHITE WINES.
Hermtitage, Sauterne, Barsac and Graves

IDESERT WINES.
Genuine L.nol anld Frontignao Muscat

CIIAMI'AIGNE WINES.
Whilte ad Iled, Sill,,rv and (toil de Perdriz

IWItLiGUNDY WINEo
Romance, Chamhertin, Clos de Vougeot
Nuite, SparklinA Iturguntdy . ttar 18

E ((;.-4 bble landing from ateambt St Lauit, for
nle bry ABIIAHAM TRIER,

mlar l8 364 t;rnviar Pt

'l'E SuIscrlerI uttlr at *loeseare CO
the following goods.

HAT'I--100 catec moleskF silks, as
torctd sie, aenm brimn.

Ill do best No I do do11 1 do do No 2 do do
1)0 caaea best No 3, apsorted t inea and brimns. ve
l0 'do Ieaver, a superior article;

54 d. Fout Nutria;
att do Extra do

200 do Ilack and Whi:e Russia;
50 do Extra Black usanma;
100 do Muskrat & oney fur broad and narrow

brins, for Levee and country trade;
Sdo All ranks oftmilitary & na... Chapeaus; tin

de Cbildrens silk and Reuain Ists, all sizes. d
Caps-Far. tter, rar Seal, Netrn MaosArt, and

hair eaI, in tao doze easoes.
Sealette.
Clodt Caps-Pickwick, Polish Avril's hnt
P•h,l. loan op,

F.relnt, Forage,
Military undress,.
doit Leather fiuging.

hildren's Fancy ' urtbans, Plaid and Vnlvet Caps,
French patterns.
lsack -Snnt, Silk and Bombaiane, of the neatest
styles.

tlmbrellas-silk and cotton,
Military PlunteP, oiled silk.
Silk Hendkerchliels-Pongee nd Spitalfiold.
Bandlboxes for batters, wood ases, double for dry goods. Pal

The above goods comprise a large stock, and all
af the latest pattele, anti will be sold at a small ad-
vance, with cost and charges on New York prices. The A
subscribers will take orders for southern, western and
Texas markets, for the bhouse of A H Gosip & Co., Ht
Manufacturers, New York, and at the shorres possiable
notice. (irrman and French Pluahes Iunght.,

GOSSIP & CO.,
Naval, Military, and Fashionable Hiters,

Exchange 14otel,
nol4 St Charles s

QIUILLS, QUILLS-Just receinvt a lnrge supply
tf eery superior Dutch aid clarified Quills, of alla

siceef,tom lo toSa. Alsoswan,w ld gtote & Rus.-
sia,whotlealeand retail, by DAVID FELT &Co, I
mar 19 N Y Stationers' Hall,4Clhartres at

HIP RECEIP'PS-Just received a few dosen ship
SReceipt Books printed on good paper, with duplt

sate uutldern froni I to 288: a fine article for sale by
DAVID FELT &+ Co, bj

mar 18 N Y Stationers' Hall,24 Chartres t

USTA ID-L-exington, Kentucky, Mustard, in lb
and qr lb canisters, for sale by

mar7 ti W PRITICHARD 4. JO TAGGERT, Jr

M ANTAS &c--50 hales 4-4 Anpleton sheeting
15 ases blched ditto, landiag from ship Caro-

lione, for sale by
mIS I BRIDGE d Co. 134 Magaine at

LOTHI NO--4 cases seasonablea lothing, landing
from ship Carolina, for sale hy

nl5 I BRIDGE & Co, 134 Magazinees
LOUR & CRACKERS--1 bbls our, now lan d

Fing, aso 2 do of crackersec. for sale hy
m15 G BI.ANCHARD,

NOTICE--Drays no. •91--1479-192-732 ame re-
u qncsted to return their receipts immediasely to the
-ubsariber LEVI H1 GALE,
m 5 t 93 Comton e t

E[XCHAING--On New Yort and Philadelphia,
for sale by

ml5 ADAMS & WIHITALL, 67 Graverr at

'ARCH-100 half bous, landing from ship Char.
lemngne, and for sale by

mar20 SHI ALL&BROWN, Magannest p
SOAF SUGAR--verious qalitles, constatntly inL ctornandfur sale by 8HALL 84 .R .WNE,

mar 89 96 Mag•aine at

ATCHES-A large insxoica jat mreived and for
enle by SHALL 1iROWN,

smar 20 98 Maganzine a

UIMMER CLOTHING 9 cases, comprising a noser
S plate assortment, landing from ship Colunmbiana
lormet by I BRIDE & Co -

ar 23 134 Magazine at

I ICHARDSON'S New English I)ictisuary, coma
!Lplate in four parts, for sale at nbsEcrlptina price
by WM MKEAN.

mar 23 car of Camp and Common a ts
t IMB JUICE-bris and 31 demijohnsof this arti

tie, pure and concentrated, hive haen lately isa
prted by the subscriber, who will diepsse of it on a.
, madating terms. BUNNABEL,
mar cur Natchbea and Tchnpitoulas eta

HittUJSE 10 KENT.
No 153 Grarier st, having 4 rooms, 2 cabs

t inets and a gallery, with kitchen, wash room
and servnta rooms, complete, a good yard

paed ilth brick, hoaving it it2 cisterns and hydrnnt.
p ineseion given on or lbfore let April. Apply on the
n pemise, er to SLOANE & Co.

p r ac 23 Louisa atE XCHANGE ON BOSTON--for sale by

mar23 I BRIDGE, II Mygazne•!
I- PERM CANDLES-58 boxas 2d quality sperm

i Candes, landing from ship Colunmbn, for sale
bvy I RIIGE o. Co,
mar 23 134 Magazine at

le)ROPOSAL" will be received by the subscriber for

P the Brick and Carpenter work, of worekhop Iadcta enrhoue in I enrecaed at Careoltoa, until 12 o'clock
ion the 291h March, at ithif Ead b. NO & l. Ri-Had, Poydras street, whrn pltan and au lMhsh,

egcan be seren cvery day from lI o'teab. I t e'let
p mt. JOHN hAMWSON,

at meIa23 ChiefEng.NO&CRR

WHIPPING.
!er Europe.

The ship ROBERT BRUCE, Cspt Hark.
neass having parlof her cargo enagll, will

. with despatch. For Iaannee of freight
.r patage apply to

m g6 L H GALE, 93 Conlnen at

FOR LIVERPOOL.A r The A I and very fast sailing ship ELI-
Z BETH,Capt. rl'hyet, can take 120 bales
of ctnon, and will sail on Saturday next.

trmlof passage for two cabin passengers apply to
m13 I H GAI.E, 93 tommon st

FOR LIVERPOOL.A The new and very fat sailing British
barque EI.EANJR, CapS Mcl'herson, hat
halt lier cargo on hoard, std requires only

alenet 2 bales to fill up, and will haoe immnediate disn
patch. For freight, of which, or passage, having very
superior cabinsa, apply on hoard, or to

mar 19 HOLMES & MILLS, Bank Place.

FORL MARSEILLES.
S The well known and very faet ailing
ship E.EANOR, Calpt Pemberton, having
the greater pnrt of her cargo engaged, will

meet with dipatch. Foar balann of freight or passage
apply on hoard, or to L H GALE,

mar 19 93 Common st

oaStWiose.
FOR NEW YORK.

New York and New Orleans Line.
it'hea elegant new pRacket ship TARO"LINTA, Capt Smith, wll begin taking in lher

cargo on Monday, and have immediate de-
spatch. For freight orpassage, apply on board, oppo-
site the Vegetable market, or to

mar 28 PETER LAIDL.AW, 66 f(amp et
FOR NEW YORK.

o' The new and very fast sailing brig HIS-
T'ORIAN, Capt Tinker,ecan take the Ibulk of
5a0M barrels, having tie greater part of her

eargo on board. For terms, or pasenge, apply to
mar 3 1. H GAL E, :' c'ra

FOR NEW YORK.
' The new and superior hrir CAUCASI,

S ON, Captain Vase, will receive immediate
diapatche. Foe paesageroly, having etnelaome

mar 22 93 Cominon at

FOR NEW YORl. i.
S Packet of Me 12

New York and New Orleans Line of Packets.
The A I shiet NORILNA, Captain llnriona,

havring nearly all her cargo engaged, wilsail
e ableove. Far freight loe bales cattoln or

passage, having elegant Iturnished naccmmodations, ap-
ply to R (iRONINtG & Co or to

PETER LAIDLAIV,
mar25 26 i'amp at

FOR NEW YORK.
T Posiliely ete Day after to Morrow.

Ilolmens Line of tPackets.
The elegant packet ship VICKSBURG,

Iunker rnaster, will positively sail the day
after to morrow. For freight of 150 bales

coaton or passage, apply on keanJd opposite the Vegeta-
bla Market, orto A COHEN,

mar 25 9n Cmnmon st.
FOI NEW YORK.

Regular Packetfor Mondeay the Irt April.
IHolnes Line of Packets.

I The very fast sailing regular packet shipSOI.EAN. , Selrs master. will prompitly sail
an above. For feight or pnasage, hgevng el-egant accomnmodations, nppplv to the ceaptai on board

one tier below the Vegetable Market, or tot
mar2"l A COHEN,S 9Conmon at

FOR PHILADELIPHIA.
l The fast sailing copper fastened brig

ALDRICH. D Norgravre, master, aill have
despatch. For freight i.r passage, apply tomar2t S & J P WHT'rNEY, 7.l1Caenmp st

FOR NEW YORK.
SThe A 1 and fast sailing ship I.EVANT,Iapt. Hartlet, will receive immediREe diA.
pa h, hving the greater part of her freight

engaged. For balance of freigh or passage, apply to
nl6 L H GALE, 98 Cmmone st

FOR BOSTON.
The first class ship FORUM, Capt Cold-

well, will be ready to receive freight in a few
days, nd will meet witI dis atch, Apprly to

Capt Caldwell, or to STETSON & AVERY,
mar20 8 Gravier st

FOR NEW YORK.
THIE fins andl ery fast sailieog barqe

DUC D'ORLEANS, Capt W K Ifoodlles.
having the greater part of her cargo encnaged.

will eepitched inmnediately. For balance of freiglt
or passage, apply on board opposite the Mint or to

ml8 L H (IAILE,95 Commoin at
WANTED.

S A brig, capable of carrying 400 hhds snegar,in to Inad tbr a northern port. Apply to
31:1 L H GALE, 93 Conmmnon st

FORIL BOSTON.
S The fast sciling brig MAJESTIC, Capt

Amens will have iammediate despaeclh. For
balance of freigb t or poasage, apply to

ar 8 & J P WIIITNaEY, 3 Cnmpt•t
COIT'S PATENIT REPEATING FIRE ARMS.IT H E Public are respectfully informed that the above

. rtlclescah bearsee nnd are for sale at Gli)S.IP 4.
Co. Exchange Hotel, St Clharles t. mar 5 if
` OAP--2I0 boxes landing from ehip Ciirlemagneii
A anid for sale by ISHAIL & tIrOWN,

nmar _1 96 Malazie st
N lItlltLAS NICKLEIIY-Nee. 7, 8 and 9: oaso
L t first rnti noe in one part: withl a variety ofI
very interesting boouks,Just reeived; for cnle hy

ml7 A TOWAH, 49Camp st

IO CGFFEE--3400 bags Rio c offee, laing the carolgo oI the brig Old Colony, for sale by
mer 8 STETSON & AVFRY,88 Gravier slons Intl AVr.5Ix, at iararier "t

I iHE SlLK RAISER'S MANUAL--Or the art of
k raising aad feeding silkworms and of cultivating

the tulbery tree, by M Morin, member otseerrl learn.
od eojeities, translated from the French. Just received
at forsaleby A 1'OWAR, -

ml6 49 Campt 4
TOWDER-Invoices ot Ink Powder, just received
I fdtar sale by SHALL & BROWN,

mar 19 96 Magazine at

P INE APPLE CHEESE and Goshen Butter in
store and for sale by READ) & ARSTOW,

mar 20 7 Bank Plaee 1
B ATeTERoa okeg eupir tr Rer But-
RD ter. for sale by 4'. DMtLeEY, A

mar 18 44 New LeveeP ARASOS.S-32 cater, embracing a geoerrl assort. a
mestsofParasola, landing foro ship Pusthes, for ci

sale by ISAAC BIRIDGE SrCo.
oar 18 131 Magazine at

SPERM CANDLES-200A lEoox juat receivedandfor sale by SAMUEL E BLANCHIARD,
mar 18 33 Graier at

STAR-0 brie Rosin receivmng fromt ship Charls
Imanas, and for sale by

mar 19 SHALI. & BROWN, 96 Mogazineiat 0

CORN-700 buasels corn, in store, for tale ho
CHAMPLIN & CO PlR,

ml5 79 & 82 Julist a

EXCHANGE ON NEW YORK-Andrews and v
BaBto5sher, 0 Camp at,are drawing on New York r

atl1, 5, lit, & 30 days 3t m15

PITCH-25 barrels Pitoh, leadiog from ship Chsr-
K lemagne, and forasnle by

mar 20 SHALL& BROWNOf6MagazineatSPIRITS 'rUKPEN'lINF lhblsopto Tourpatane -
landing from ship ahip Ccnrltetasgse, tad lor sale

by SHALL & BROWN,
mar 20 96 Macazine at

Am SIN SIDES-lOl cke, in store or ole bB rill G DOROKY,41 New l.rveey

lASTE BLACKINGi[2 eaes Dunlop' pasteI blacking, landing liomsbip Orlas,tor aleby
mIS I SlO . & Co, 131 Magazisesot r

AI.K ROPE-I coils ka;le rope of superior qua
U ,ily for sale bym13 I BRIDGE & Ca, 134 Macsins rs

SUJ STATIONERS, COUNTING ROOMS,
I BANKS, &5o-

150 reamsar, Amies' Dove mill letter paper, ine
250 do do supetcine
150 do blue commercinl post
50 do white do
150 do grees post
75 do waterlined pat do
130 doanrtine can wptting
100 do lSf cap do20 do fine rayal l4
20 do miedium .. o
60 po banhfoliopmRo

Allefwchsrr ofdoero saperior qulityarill he
Aold low, to cloes a eonaatamer ho
m15 A- O AR,49 uampst

aA t & 2nd Beoks' of Histuys, Jsta
received s dditimal uply sf the ah at

0t populat selool lsobk, by A TOWAR,
l3 9 CAmp AR AISIAS-3141 boxes NR Raisins. Lotlg's brand,
in so a sand for sales r

,m12 CHAIIAP II & COOPER, 82 Julin at

rTlAK-2 2 bhls north Carlinu tar, in store for
pt 1 oale by

m12 CHAMPI.N & COOPER,79 Julin t

SM BOLASSES BARRELS-300 ampy barrelh, is
superior order, for sl by L H GiAE,

t ar 1t 2w 9t Commas at

It AY- lsa nortlern h ba, in r tore, for tale by
1ih CIIAMane IN St& COOPsER.m15 79 & 82 Juliunt

Q G R MOLASSES-426 kg has, asger

pity-alg mtott belsw hei'city, for sa by
. 1 101 ADAMS & WHIITALL,

1~E MOC byaaouvraer "Haste, ortassn,
Is .IHoots," baroroello-words by Mics Estrllu, dedi-.

cated to Henry urel, Eq. coposed by . P. Ma-
ourrier of New Orleans, reeived with he geatap.

it p lase at the New York concertl,
mE JOHNS 4 Co,

rd .14 carner St Charlei & Commas ass
'I. COFFEE-72 hogs anilla just tceited fron New
to YJ York, per shipOrleaa, foraleby

m14 SHALL & BROWN,96 Magasine In
T U M IRhLLAS-32 eases ItiiundGinghamUs.

broIls.. comprising scompleearasortmsatlIsdiac
e fromlsigi Palmer, forsale lay [SAAC BRII4E &C,

- mt82 134 Magatine at.
U IJT oreesved at Towat's Bookshtote, 40 Camp at..
5 sasupplyof the lallowing baras:-Rusall's M.

dadr Europe; Iannah Plosrea Works; Crahhe'a Eng.
lish Synnnyteso; Blsdiis. Anatomy; Cemhe Phice

el stagy; Mstgoanory's Lactosarr St:ae's Travele in
ad Egyps1rs4A to sad ahoiltoly LsodGrrer,Tar.r

aM ke M 1f i ~Np n

a J all of mes' ery p e alar easea by the
Rsat or stisgls work. u_

FOR NEW YORK.

New Jor q Kew Orelcan Line.
NEW LINE of packets ha been established to

runt between New Orleans and New York, to
couastooffive first rate slips, viza:

Ship St. Mary, ii W Foster, master,
Rerpublican, JO Russell

" Auburn, |I P Durfey,
-r building,

Three shinps wet built in New ork'expresly for tis
trade; r:ofa lilht draught uof aler, and will not ba

subject todetention at tie liar. Their aeoomndlations
fourpasenager coi prise all that mllay be required for
comfort and eonrelence; and their commanders are
"men of ep.rience. Until the ships now building are
com:pleted, two first class ships will supply ts:eir
placi .

P'' :greatest punctuality will be observed in the
timr of sailing, and every reasonable acommodatiuon
ex nided to shippers and passengers.

or further particulars apply to M-aara. Johnsorr
SJ I..owden, No. 86 Wall street, New York or to

jl PElER I.AIDLaW, i'O Camp ut

FOR NEW YORK.
[Louisiana and New York Line of Packets.]

To sail regularly as advertised from each Port.

T HE lilne is at this moment composed of the follow-
Sine ships, but 6 more new vessels will be puton at

an early day. making the onhmber twelve in all, wuhie
will allow fone being dispateltedfrou this tort every
week during th. year, tums ffourdia•g prompt faeilities
fIr transportation and at the lowest rulaes ,offreight.

ship Yozol, Captain 'l'ruk.
" iMoissippi, ltrebe.

SL.otrivi.le, a Allen.
" ratoga, Ilathawny.

Iuntsville, Eldridge
SShakespeare, Palumer

The above ships nre all of the filrt class, eoppered
andl eCloper litteied, of a liclit draugtl ,f water, andil
built in N, w York expressly fur the trade, with elegant
aeeommloations for paseengers aml eommanadd by ible
sat egperlercrd ilastere.

The price of paessage il fixed lt't90, without wine,
or liquors, ample stores in every oilter partieular will

e., roided, and es.ry atlettitm eR n o ,pornote tIh
otrt l Iho p ing to and fro t he ire. Te

ships will at all times r e towed p qdil down th I riet
and tih greatest punclually observed as to their jsy ti
siling.

Neither the owners or cantsilof these vessels will
be responsible for jewelry, I;llioa, precious stones, sil.
ver or plated warp, breakage if glass, hollow ware,
marble, or granite, cooue rage on tlin, rust of irn or

put on board of them,, unless regiuar hillt o! Indig are

For freight or Iecsoage, auIli tpo
mar 21 pJAE n td I UL1N,74rCainpslt

FOR NEW YORK.
HIOLMES' LINE OF IPACKETS.

TrO sail punctually every Motlday from eacht prt.
his Line of i acketsn have tIer iacerohsedl to ilev-

eln firet elass FIhips, eioticoing of
iShit, Nul eille. Captaln Wood.

Arkansas, Captahin E i IDenis,
Alabomra. Cdptloin C C Berry,
Orleaes,.Captain S tear.,
Vicksburg

,
Captain J Eunker,

Iantea, Captain Ashley.
Nauerille, Ca laiin Woodl.
I.uisa, Capt.in Truman.u.
Ocune, Capita I. Lyons.
onmul/;ee. Captain Leahitt.

New Ship - Claptain Woodhouse.
Nero hip -- Captain Nicholls.

The oboce ships are all of te fleirrst class, coppered,
and copper fastenedl, and were built in New York ex-
pressly for this trade--tlhey are of lielht draught of wa-
t,,r, aind almost invarioblv cross the bar without deten-
lion.

'rThese packets ore commadced by Captains wall ex.
perneneed in the trade, and will always exert themselves
to aecommodte. Tile) will alaavs be towed upr and
dlown the river, and will plomplly sail os aldvertised.
They have handsomely furnished occomrolodetioos,and
stroes ef tie first quality will always lie furnished, ond
every attentiot paid to thle comnfort and satisfaction ef
passengere

Tbe price of the cabill is fixed at s80, withoutt wine
or liquor.

For further particulars appld to A COHEN,
inaci2 90 Colliion street
lIJ"l'be ships are not accointaleit for birekage of

glass, hollow ware, manrble or granite, cooperace. of tin
or rust ,f iron or steel: nor responsible for any package
or parcel put ln boardl, inless a regulor bill of luditng be
sined therefor, rI the office ofltle atents.

For the Interior.
FOR AL.EXANDILIA, CAMPTE, SIHIIlEVEPORT

AND FULTON.
"Pile nrw ail clendid pitsengserAstemr CMP'I'F., W Carroll,n

lhnasl
er, will leave for tile above port

on Su.day,li , at It0 o'clock, A M. Fur fireiglht
ar pausile, apply ti llrd, or to b

,iar21 1'ti" S It I.EF & Coi, 28 and 9 New IC.vee
FOIL IRA'tlOU AKA

Regubtr Packet.
h1'j he splenlid passenger sltamitnt
II••wIkILLIANT, Jerssi Hlart master,

will I.ave New Orleins every Wed-
nesdrn at ti o'elnek A.rM .far cnyolte lareacr er t
•tirdtay a Ii i cleck A. 11 taineg ta.. ri I doas it ll
St

i dIty. FIr, fcigllt or passage aply to Clapt. Hart
on hoaerl pr to

1,25 ADAMS &. WHITAI.I.

A LI,.A I1. I)EN MAHtOFFI)' 'I' Turkish DyeI,.
isor cha•egiggrey or red hair oni teIbei , oxrel

hiakers, or eae Iro,,,l by ni single alplication, to a
erlllanent brown, varying tona cltiplete black, withl-

out taininlg eitlier the Imaneda or linen, just received
at the Baaar, cornrer St. Ch7arles & Cnumln streets.

IBUSH & AI.IAN,
fe Exclanage Hotel

C HINESE 'IT UNK -- Jst rcei e an srt-
meat of tie above artiele, preventatives against

moths, with peculiar brass locks, well adnpled fir In.
dies dresses or for holling papers &e, Iuine extremely
light and hanasumen, abre ale at tiOSSIP & Cu,

fe26 Exchange hotel St Charles st

L S. PARMLY, Denatist, reopectfully gives no
+ tice, that hle may be consulted annually in New

Orleans, during the months of February, Marclh acl
April. His assoaiato in tim practice, Dr Lyon, whose
professional skill and experience, both in tile sLrgical
sand mechanical departments, is tnsurpassed in this

countra will remain permaneratly.
fel

U
"Ofice,59 ('anal street.

iICHOLAS NICKLEBY-Noa 7,8 ami 9,a lso the
I first six numbera i onile tract, withl a variety of

very itteresting books,just received aid for sale by
-m12 A TOWAR. 49 Camp st

CARD 1TOPIIE LADIES.WILLIAM BELt., No. 10 Chartres street. eontin-
uess to parchhse old broken aaaelrv, oli gold

or silver in any form wlatever, and pay the higheat
price in Orleans.

Ladies who nmay have old fitshioned gold jcwsl, '
vie: ear ornaments, clainas, necklaeas, huckles, ibger
rings, or it fact any articles of tlhe line, whle, is lyng
die and ofno use to Ithel, can eclhasge tile sanea to
good advantage, by calling as above.

N B--Watches, Jewelry and Spectacles repaired in
the best manner-charges moderate.

ja28. 1839-
BAZAAR.

CorWner of St. Charles J Cnimmna street,
E+XCHAbNO E HOTEL.

(US! & ALLAN wonuuhl respectfully call thle at
temtiou of eitienosa il strangers to tleir emsplete

Asonslllent o (aentlelselt's linen -irts, do calllbric,with Ima o irsnts. fashionable ineie froilta lisen col-
lars: silk, cottln and mlerino under sllire and drawers:
cambric and ilk hlandkercbiefs: black and fancy eta-vaets in great variety: tctaks of every deucription: gum
elastic and cotton suspenders: silk, cotton and thread
gloves: gents lmskin gloves: umbrellas and canes gold
tounted.
Also,-Splendid assortment of ladies and gents wri-

tirtg deask, dressing caes, part folios, perfumery, cut.
lery and rich fancy goods.

novl4

M ARRIAGE PHYSIOI.OGICAI.LY IISCUS.
SEll. Translated fet the French of Jeaa Du-

bois, I. D. by William Greenfield.
Paurt lt. On thlne cessity of Marriage !
Part 2d. Ilstauctions in courting, with a cure for

Love!
Part 3d. * '
Part 4th. * * *
Marriage Pbysiologieally Discussed is the smut

useful, and de;idedly the imost interesling work that we
evero read, It will break' up onre rakes andspnalslrse,
i a•d miake tlre Inumire marned iaean t women than alyy publieatiom that hasever ee sanetionaed by the court
of Hymen.--La Moanltee.
S This is a great book, and will be productive of much
goodinathe c.minuity, It is true it contii ns much
strange language, but then the subject is its, exsse,
and if lthe Pope had written on it, lie could not Iaive
treated it more delicately. We especially secommendr its" Instructions in Courting," to the attention oa as
young ladies atid gentlemet that may he in quest ol
pamoarea.-Lepetit Courier Des Dames.

For saleat no 6i5 Poydras at between Magazine and
Camp street. Price $1.at 55 REW ARD.

- ILL he paid for the delivery of a small box ofy W Mbooks,frm lMobile iper steamer Giraffe, aboat
1st March, addressed to A lowar New Orleans, said
box is suppased to have been taken from the rail roadis ears by eistake, A TOWAR,

t m12 49 Campstp
as UST Received an elegant asaoraenlslnilaerplamld

door pleten, whieh will he engraved to ord, r i the
most fashainable style by J V CHILIIS.S fe27 3 Amp st

EPP+.R--301 0 itgo a superior article, for sale byc ill SDIIAI..L&BRtSWN.9f a i Marine l
I INSEED OIL-10 casks linred Oil in staore

A1 10 casks Sicilian Linseed Oil, landing from brig
Willingley, from Palermo, for saleitv

JARVIS 4 ANDRIIEWS,met 18 Cur Common atli Tchapitoulas sts

XES--Il doz, just receivei per ship Orleans

ml4 SHAL.& IIROWN96 Magazinest
1'' EEL-II tonis blistered steel, just received per
s A ip Orleans, for sale by

S mi SHAI.L & BROWN, 96 Mgazinest
SEMENT-Roman and Hydraulicju.t received andG for sale by

ms l12 RbEAD & BARSTOW,7 Bank place

t ALAG& WINE-100 qr casks Malaga wine,Is lY tot sale be
s- mIdl READ) & BARbIOW,7 Bank place

t1% NIlE. 5 I bones - gm apsdlee. jistescue i edthe per s hip)rleans . ter ale Dv
2 ml4 IIlAI..L & BROWN, 96 Magazine i

BUSINESS CARDS.
JOB PRINTING.

OF EVERY DEECRIPTION,
-PEEDII.Y, HANDMI)ELY AND CHEAPLY F.XECUTED

AT TU OPPreCo OP THE
True aeherd4em,

ST. CIIAILES STREET, NEAR POYDRAS.
m23

CHAMPLIN & COOPER,
GROCERS AND DEALERS IN PROVISIONS

AND FEED,
No. 79 and 82 Julia street, New Orleans.

(tiShip and Family stores put up. mar 5

LOUhISIANA
"URNITURE WAREROOS

No. 53, Bienville street.
ILI.IAM t. CARNES, would respectfully in-

,rin his friotds and the pbtic that hess con-
stantly receiving from New York and Boston a good
astoritent of Fumiture, such a mahoglany chairs,
stfas, n.edtesd, maple and painted chairs, maple and

cherry bedsteads, mahogany and cherry tatles of all

description., bureaus, sailets, aecretaryr, writing
deks, wordlratae of mahogany and cherry, wath
aands, Imoking glastae,feathra, beIdding, c. Ac.
NB. Furniture packed for trnsponltation with great

care. rancvl3

RPUD WILZINSON.
DEPUTY URVEYOR GENCPAL Ur LUUISIANA,

" 0FFERSII his servicesa to the public in the depart-
O, mean ot Sarveying and Civil Engineering, both

in town and country. From .aiderahle experience in
his profession. and by promptness and fidelit, in Irhe
enecatioa ot busineas entrusted to hita, he imopea to
merit and receive a ther of pullic patronagce. IHe il'
also measure and calculate the t.ontents of walil anid
excavations. Oilice No & Chartresotreet,secondatoaty
ack. re7

BAZAAR.

QSYB it ALLEN.
NO. I, EXCHANGE IIOTEL,

'ornee of St. C• A tles and CoRoins its,.
SNEW ORLEANS.

FP ORTERiS and Denture in French atid EngliLt
1. Perfumery; Dretssitg Casea sttld Partalle tIea,

Cutlery, Honiey, Glovres Shirts, litock, Umbrellna,
Canesannd Fancy.Articlest t5
'Z McCOLLII1M & POUSY,

.Factlp & General omnrnisiion Ilerchants,
M.. OBILE.

'A"Rferenees in New

Kirknman, Abe
rnatok & Ilannna,

Caldwettll & licky,
P'ope, Powers & Co.

JOHN STEWARTI',
No. 5, Platt Street, New York,

COMMISSION MERCIHANT,
IMP ORTER and dealer n Hatters Plushes and

trimmnings. Ample stotage may be had ton mud
erate terms, andevery attention paid to goods forward.
ed to his care.

Reterence•e:--
f leesrs. I.arue & Provot, N O.

noo22 t 3R- ly

A CARD.
CHRISTIE & SINNOTT,

Wlf7esale Grocers and Commission t rahants,

No. 27 Cum.nto Street. '" Orleans.

~E7Particularattention, paid to It tiitting up to
Stvoa bhant and Ship stores.

noel

BANK NOTE ENGRAVING,
RAWDOM WRIGHT HATOH & aDSON

L AVE opetd ant office in New Orleans posesaeing
equal adrantages n ith their hoSe in New York,

for the purpose ofengravitg and printing Bank Notss,
Boends, Bills of Exchange, Certificates of I)eposite,
Checks and other important plpers, requiring security
against Forgeries; and have made ample piovision for
the safe keeping of all plates and imtpressions entrust-
ed to their care; their opeein.ens embrace lte notes of
over fiAe handreld banking institutions, and all orders
will be executed with promptitude, and on the usual
terms. Office, corner of Itoyal & COnal atreP;.

;o--tf

SAMUEL TOBY,
.Merchandise Broker 4 Commission .Merchant,

d13 Office, 36. Camp st.-For the tressnt.

O. H. BLISS.
SHIPBROKER & COMMISSION

MERCHANT,
No. 63, Poydras Street,

NEW-ORLEANS.

J. I'. FREEMAN & CO.,
UPhaeesale cI.tktia BIeamutsahmemt

No.3, Magaozine street,
I AVE constantly on hand a large supply of Cloth

11 ing, calcunlated for tihe country trade. T'heir as.
sortment being large, merchants from the country can
be supplied at the shortest notice.

oct4

IASHIONABLE CLOTHING
TAYLOR & HADDEN,

No. 14 Chartres strees
HIAVE a conttutatsnpply i f eery article peo'tatinh

to getltemen's dress, of the latest style, at New York
prirs dele 20

J.B.Reos
SURGEON DENTIST

No.33, Royal street.

ORLEANS LITOGRAP IC PRINTITNG re
ESTABLISHMENT,

No. 53, Magazine Street,
Opposite Banks' Arcade.

WtILLIA.4I GREE:E, PROPRIETOR i

5 H. PARUER
Commisaion and Forwarding Mercbant,

No. 6, FRONT LEVEE,
vIP STAIRS.

New Od:eane, Feb. "2t .

JARVIS & ANDREWS,
WIIOLESAIE AND RETAII. DEALERS IN is

aRDIoCINRS, PAIINTS O.
DYE STUFFS ,AND WINDOW GLASS, p
Corner of Couunon and Tehoupitouls streets, t

NATHAN JARVIS.
JOHN W. ANDREWS. h

A large apply u Garden Seeds, warranted the growth
of 1837.

DEAI.ERS IN
AMERICAN & ENGLISH CROWN GLASS,

No. 3 CARONDELET STREET. oI
FIREMKEN'S d

INSURANPE COMPANY
OF NEW ORLEANS.

This Comlany are now prepared to take
-UIES AGAINST IPER.

OFFICE,

No.24 Musson's Building,Canal st,.ert.
E L 'ItACY,

New Orleans, May Ib. 18311. Secretary.
ROBERTI' CLANNON,

ROUSE AND SIGN PAINTER
No. 12 Camp street.

Wholesale Dealer in Paints, Oil, Varnishes, Brushes,
u130 Window and Picture Glaes &n. &e.

ATT1ORNEY COUNSI LL ORATLA P.
NOW prarctising inshe State ard City Courts. Cli-Sents ill find him at thlnClerk'.uofice, U S Circ:uit
Court, in the Customu Hosse building. jei

FASHIONABLE' CLOTHING.
RosDLa8Vse./ QOOD mrIV,

fIf. as,''h.rfres 51w4,
tJIae Door below Bienville,

HAVE constatlly on hand every nrtIcle appertain-
eI ing to gentlemte's de•s, nmade iq the best rsan
rer and moat fashionable style, whiph they offer for
cash, at reduced prices.

den4--1138

ORLEANS LITHUOGRAPHCO E1" 1
No. 53 Ma•seine's tret, opposite Banks' Arcade,
LISTABLISHEDl•,a the execution nf maps, plans
E4 and drawings, terchants' eire slars,business and
address cards of arerv description, funeral circulars on
deep mourning Inier, apothecary and druggintr'lsbeln;
bank cheks, dray receiptsi &e. pritrrd and eacurt d ib ,
, cheap and, "editiouua tyle y theproprietor.

I N B Ban Notes ,ntativ executed mr4

A Card.
ORLEANS LITHOGRAPHIC ESTABLISH-

ME T, 53 MAGAZINE STREE T,
OPPOSITE nANKs AC•,I E.

W GREENtn retlrras his ainere thanks to htis
W ir e ids and the public of New Orleans. ftr the
t atrona•, bestowed on hint for the lato two years, and
egs leave to assure themn that all orders commnitted to

his charge shall be punctually attended to; he will as
asal, keep the office open during the summl:, and
shall be always ready to strike off merehknt's circu-
tars, business and address cards funeral notices, maps,
plans, and drawings, o every description, at the
shrtest notice, a on the ost reasonable terms.
Being ansisted by artists superior to any other establish
nMrnt in the city, and fromn long experience in the
lithoLraphic line, he feels confident of giving entire
ratislacton.

N UI Apothecaries and druggists' labels executed in
as good style as copperllate engraving, and at ane-
g ird of trt expense. jy24

GEORGE C. CHILDS,
Arrolanr AT LAw,

t " IL. attend the Supreme Court, and the District
Courts, of Harrisburg.and some of the adjacent

coun1ies-Office at the City of Honaton.
r Claims on the government, either for Bounaty Land,

or money, will he underaken and promptly attended
to eithar for sne resident or rcaidemtas of lexas.
SAddres from the United States-City of Houston
to the cars of S. Ricker, jr. (rexas Post Office Agesn
New Orleans. 3m mr

- EANS-II bis landing tRmA teambat St Loui-
a .taor ss by AIBRAHAM TRIER.

moar 18 134 Melazine at

I iN) F cAR*IWNAL CIIEVERUS, Arehbirhnr
;d eittotndaaiuz, bh the Rev. J Horaen Inbonure. e

,rnfaeunr , f theolog, translated from the t rench h,
stbert M Walsh. Just recere,v and for rsle by
ml6 A TOWA\V R,4 Camp ast

S ' -

NAILS-- I kegs lending fmoa shlip Chile ms gt
and for tale by ISHALL & BROWN,mar '20 96 Magaz.ine st

SUSS IA H EETI NGS--20 balea, of suprior quilt.
i iy, landing Ifroll ship Forutm, for tale by

gnar 18 ISAAC BRIDGE & co, 134 Magazine at

C IO'I'IIINU -6U caues Sultier Clolainp, co.mpri
aing a good assormenl landing front ship Forumnt,

-r sole by I BIIIDGE & Co,
_im8 134 Magazine at

B•ROGANS ANDI BOO'TS-3 :ases contanining
SMen's and Boy Isla qualiy kip Brogns anid fine

kip and calf Boots, landing lfront ship Forum, for ole by
mar 18 1. BRIDiE d Ci,, 134 Masgzi.t.at

SPECIFI; SOLUTILi.
A LL whotre suffering from URETIIRAL DISEASES'
.ch Is GONORIRIOEA, GLEETS, "STRICTURES

ILRITATIAN OF THE KIDNEYS, BI.ADDER, URETH-
;A, PROSTRATE G(lAND, arid all DISEASES of the U-

RINARY PASSAGES, PAINS IN TIHE LOINS, GRAVEL,
LIunblga, or from (:enera I Weahtness, or Locaal Debility, are
aoured that this vnalu.ble medicine at all timar ,.urea and
perfectlyeradicatesthe ablove disueases, much soon.er thanay
ather, aud invariably improves the eollantitntion and general
health,alnd restores to vigor tohe parts that have baee injur-
d by diean.e or Improper treatment. In fact. no medicine
an bhe compared to it, and it has positively cured many thuus-

anJ indlidllUals after all other luedicinet have failead, andis
daily superseding the use of tlhose injurmao ell anluaeoual
,ldiainal•-'opniva,Turpeani te, Cuhaba. Merurty. he.

Il additiol to the numerous testmioiiials received from all
iart. of the world,including the East aid West Indiea,Ame.-

co, "e-, ndl medical men of the highest randing in the proa-
loind, a alldbearing testamony togls surprisingsuecess: five

Hundred pounds reward he been several tiles offered teeally
lne whaeaan produce any remllidy equal to Yland's Rpecihn

Sogltion. After this no further comnlent .nla be ecet ary'
buat addil

g
a few of the cerlifihates.

"I ihave precribed Yoland'a Spciflc Saolution to aeveral pa.
ientlu laboring nller Urethral Discharges, and to ally ltonilh.

meen, they were all cnrid in muchabetter timge tha I llad ever
Ifeore Wlluead, anid their general heallh wasi much illlprov-
ad. II. LEY, M. D.

"Lecturer on Midwifery, at Sarlholomew's IlHgpital."
Dr Clarke ha s prescribed Yoland's SpecIc Saolullon, toma-

ny giaatiea labarlllg under Uretbral Diachrge. lald Illvanrln-lily Iound they were cured ina much lleas ime thaIn he bad pre-
ionusly observed, wheali uring preparations o Cnpaiva and it

af opliion it is sa remedy ulnequallod, and one that be intends
n future to prescribel for his patients.

I.oLaoaa, Dteenberl7. 1837.
IrGreen heraey certifies Yulaslld'. Secim Solution is a

most emacaious remedy, and oine that remura Urethral Dis
easal saoner tha .aay preptat tien of Copaiva e has ever iret.
etlbhad.

Th above can be obtoined only at No. 9 Cutou house it,
in New Orleaaa.

MEDICAl, CARD.
AND IMPORTANT TO TIlE AFFLICTED WITH DIS-

EASES.A TREATISE on Veneral Diaea, (Gonorrhea, Gleets tal
Sgtriture, including practical observatiaon on Seminal

Weakneo, arising from early abusea , t that all persloa can
etalan an Immediate cure, with t ave.secrey and safety

It is a nlelanshly fact, that thousauds fall victims to the Ve-
ntereal Disease, owing to thie unkiliftessa of illiterate melt,
wbo hy the use of that deaildly poison, Mercury, ruin the ton
atitotlon, nd cause ulceration, with blotclles on the iead, face
and blody, dimness in the sigiht, oise an ti ears, deaftless ob-
atinate glaets, ald nodes ao th i shiiiines, till at engths gen.

rtl debtlily and decay of the ollstitlltlio ensies, an a mnn
lanahulydeath puts a pertid to their dreadfulsuflferings.

PERRY'8 PURIFYING SPECIFIC P11.18,
A certain, safe, and tle tnlat speedy remedy ever discovered

for the permanet and effectual cureol veleal tttldisease, aoll.
orrhtea, iglen, lttturttes, seminal weaknella. pains io te loia,
asTectiuns ofthe klduey,, gravol, inhusge localdebility, irri-

o-tlOn of the bladder aor urethra, and aothr diseasea of the urni-
tary pglaao genfrantoly perotlrmiulg apel ft l cure In the shott
pace of thre days, ly one slna l pill flra ldoae. with eaue e-.,rely ald tafety. I he ertaillly with wnhit they are coitiiu-

ally adnitnioitered, can Ie attested by tnsly thaiusald. The
pIectife pill root nut every palticle of insidioous jigol p rn-

fyig ill titeirtprogress the wholetloseoffluid.. They not 11-
ly remove the dim ,se, but retnovte by their actioln tile differ-
atll I•tctions of the body, expelling the groster humors, And
thlr Illnoaet ano mild oland illlpercepllible aos to cllinilnce tilet

atl taseptleal oftbeirtastonlisilln niuannequll lowels. They
eithbeeonlattn mercury nIor any other mnineral, and may I

take wilthout tile aliglhtest suspicion ar discovery. They re
l
u
itre no restraint of diet. loss of tihe, or hindrance of bust.

ness, but effect a complete cure, itbout ta e least expulure to
the paltienL At any period whet, tie slightestantsplion i.ay

xist, it will e well to liave reeursU to tie SpecifciPIIIls, fur,
bten taken before the diseaseh Iialade itas ietrllce, it acts

as i certain preventlve by removing te complaint efelrtually
and secretly.

lesarn Perry,. Surgeons, continue todirect tlleir tudies to
those dretadful dlebilities arisalg from tle too free aid india.
crilninate indulgence of tle passiolnsl, wiicl not only oe•
aio a numeroua train of nervous affections, anod entailon its
vatlries all the enervating inlmbeilities of old age, Iht weaken

ad destroy all the bodily senses, occasionig loss of imntgia-
lioo, judgment ad lmemory, indifference and aversion for all
pleasures. The idea of their own ullhappiness anid despair,
which arisea front considering themselvea as the authors of
thleir own misery, and tile iecessity ofrenlltl neiig the felicities
of marriage, are the fluctualtig idoas of those who have giv-

a way to this delusive aid destructive habit. It that dl-
treaing state of debility or deficiency, whether the toite.
queneoaof such baeful practicea, excessive drinking, or any
other eause, lly which the powers ol the contitution become
enleebled, they offer a f air, afe and speedy restoration to
aonld and viaornuo he:llth.

Petry's Vegetable Pillare well known, for the tertain and
elfeetual emedy ofnecouldaly symptims, venereal eruptiots,
painillt tle bones, ulcerated toire throat, diseased nose, clro-,
nic rheuuallsm, scroful a, sorbutlc and glandular affections,
local slid general debiliy, nloturnal pulll in thle head and
linmbs, ldepressioll of sairlit, und all disases ariing fruim a
imputre ttae of thei blood.

These Plls are worthly a place in ihe cabillet of masters and
captains aill hipl, the Inre so, a0 they wil kebep good in al
cliiilues ally iengltl of tilme.

To be bhad only at No. 96 Custoln lhouse street, New Orleans.

PROFESSOI SWEDOUR'S HYGEIAN IIERB PILLS,.
for til effectual extlrpatbill of every species nnd aylp-

tomn of the Syphilitic ditease, and tile many disorders arlsillg
from the impoperto eatnlent.

With each box is given ll treatise on emnereal and syphilitie
diseases, with observations on seminal weaktess, hlie ce., cou.
taiillg hitstwortlb knowing by those who are or b in been
uffe, eral to tbi dreadful and devaotatig maloady.
Dr DaviesOnlcoltlmue to direct Ilis attention to those dis-

orders arasing froan th ttoo free aid illdiscriiinate indul
geone iiPlhe passions, wbich not only occasions a numerous
train of ervou affectionsa, but also entails o its votaries all
the ennrvntlng imbecililiet of oldage. In that distressing satoe

i ehilily andl deficiency. whether the consetquence of bhan.
fal liet, eacesalveedrinkling, or any othercause hy whichb the
Igwer of the eonetlil.tiott heolme enfeebled, e offersa firm,
aeonll gpeedy restoration to sound tid vigorous health.
II Is anlelancholy fact, that tlhosanida fall victims to the ve-

nereal disease, aowing to tile unakilfulueas of illiterate meno,
who, bytheuseofthatdeadly poiao, nlereu ly, uintheon.
tltution; and when the great Duetr awedour i beate Pra.-
fessor at Leyden Ulliversity, be collnferredl an invaluable belle-
ft opont mankind iby the discuveryuf his grand Pallaeo hfir
the cure of this deplorable complaint. Never did a discovery
excite a greater ensation; it was ouglht alter with avidity, and
used with uudeviating aucces In I he mlost minnute ad intl icu t
cases of bhe delicate complaint, for the cure of which Ihey
lavebeeu so long celebrated. The fame of these Pills ihrtlo'-
outtiermaniy, caused their speedy introduction into almost ev-
aryaouotry. The certainty wltll whiclthey were contillually
almlnistered, eanll be atteste

d
by many tltoutands in fact dour-

tIng ihe long continentnlwtr they were the insaprable eonl-.
panieeond safeguard ol te soldier, in all cases where the
sligbtest suspioein o 01 nfectiun was entertained. What medi-
in i can be teore apliIroprltoe tiani that wlich has given auch

gaeneral allaiifatioeil The Ilygiiin Herb Pills roant lut every
prltirla of insidious poison, purtifying in their progress the
whole mass of iuids; they not oinly remove the disease, hut
renuovate by their actions, the different functions of the body-
txpelling the groaser lulllOrs, lla in a manner ao mild and
imperceptible ato coaviue thie iloat septictal of their aslon-
ishlUg atnd unequalled powers; they naeitbereonaaain mercury or
any other mineral.,and tmay tie itahen without thesalgbtest ua-
pgiinn of diceovery--they relqire no rettraint of diet, losl of
time or hindrance of busitness, but effect nacompleteure with-
out the least exposure to tihe pienl. At any period when te
slightest suspieion may exist, it will lie well to have reeouree
to dth Hygolan IlerbPill. foar wlhen taken before the diseue
has made its appearance, it acts a a eertaiolpreve

nt
tiv, reulo-

ting the complatllit efactual y end secretly. The deplorabll
satte in which many persona have beea, w

h
en visiting the pan-

prietor, from th use of Mercury, renoders it imperatively no.-
neuary io caution the public against that dangerouas mineral
when injudleiounly administered.

Theba pills ahould form a portion of all medicine lhesta by
sea and land, and ought Iever tII e omitted by any perlon I.g
In a long voyage or journey; thelr propertie are aich, that
neitherheat nor cold willinjurea their quality, or prevent their
due effects ou he ionnstittiuon,

Sold at No. C96 Custom house st, New Orleans,

TIlE MOST IMPORTANT IlIUMAN DISCO
VERY.

A CLERIGYMAN, late of the Camblridge University, haeA ngdisaovered a method of curing himself of a Nervous
or Mental Complainl, of fourteen years' duration, and n four
yeara ioernlg had alove 2,iI0 paitients, all of whbl he ha eur-t
ad who fillowed hei advice, ecelt twelve, offerl frote benevon.
lenut rilithr Ihan taill u. cure otlherl aIow slelriti, nlenlal de
bllity and enhbuotiain, dlettalniil Itiail of blood to the head, vet-
IigO, groundless fear, failure o ullellnry, JiucaPaEitY for buti•
nent, saudy, •c., retllsaanea., irrtelutien, nraeehednaa, ird:-
titiot, deluoioll, oelancholy, tIloughts i f aelf deatruetiiu, lin-
IantIy,4t.. are curable by this iUllgtot tnln discovery. MNet re-
cover In six weekst

Apply toNo t Cututae house 1, New Orleans.

IHEALTHi AND BEAUTY,
S TOMACII Pll.LS -An eminent medical writer hu emah-k

ed, and exprienee hea proved thle flct. that thosewho are
ttentice to kecplng the stlomach and bowels in proper order,

preserve health, preent dit*ee. nndl en.erlly tttain robust,
chelerful aid he.lthy old age; for tha Desirhble purpose tholee
ills are adpted,betinl prepared whin the sulphate of quinine,

extccct of camomile owers, aend the moet choiceetomachic
ndl aperient drugs of the Materla ;edicea. They havs in nll

ces, proved superior to every other medicine in the cure of
tlomaceh aid liver eomanatl.ia. loss of appetite, Indigestlt,
"nottion of fullut. aid oppeilaion after meal., shortnse of
breath, and an excellent restorative iftraeny exeeu at the It.

hite. they gently purge and elealee the bwee., strengthen
Lhecttmcell, and invigorate tIl econetitution. Pemalet who
value good health should never the itheut them, u they puri
fy tie lood, remove obstructions, cad give the ckin t beauti-
ul, ci.ar, healthy cni blooming appearance. Persona of c
plet•hcie habit, whoaret uhjeet to hteadlche, giddtnen, di•.
esll of sight, drowiuee, or have too great a floe of bled to

thIe head,shuldtake them freqtently. Children and persons
tf atl agce may take them at any time, es they do not ecltain
any mercury or any ingredient that requires eoelnemeat or
retriction of diet. They should 'M kept iu every family -a
remedy icll ecases of sudden illnes. for, by their prompt adlmtn.
ittration, cholera erbu, cramp. sctpasms, epe rsc and c ther a-
larming complaints, may he .eedlily cured or preventedl.

Beld at No. 96 Custom house st, New Orleans.

SARSAPARILI.A PILL OF HEALTH; OR,
BLOOD PILL.

r1 8 ellellellt family pill ist mediicine of long triedl fit.Srccy for correecting all disordler of the stlomaci nd ow--
ell, tle comtncc symptoms of which ar ectttvelleue, litulen-
cy, spume ksf of Ipetite, ie Ithlache, gtlddinels, cnee ol
fullnesc ftter cteal, dscicesse of the eye, drolwsiness and
aicus iu the ttomach and Itwels, indigestion prolutcig etaor
id slate of the liver, and a consequent Inactivity of tie hew

el., causing adisoreganiction of every function of the frame,
will in this m3tt excellent preparation, byy litctle perever-
antee,lbt effetually removed. Two or thrcee diee will con-
vinci the afflicted Cof its salutary Ifct.. The stotach will
i.eedl y reglin it. atrength a healthy action of the liver, hcw
ti etnd kidneys will rap'dly take placel and instead of litleu-
nel., heat, pain aend jaundiced appearac, ccretgth, Eactivity
and reewed health will be the quick result of takingthic me-
dicine, accordilg to thedireclon accmcpacnying eah box.

Thee. pill.are particulaerly etlceions for stomach ccught,
cold., gnes, shortness o hreeath, and all obstructions In the
erinary peacgec; and if tchen fter tocfree an iudullgeie at
table, they quickly restore the system to its natural tslate of

Veersn.t of e ftll halit, wh cresubjcect to hediche, giddi-
ness, di roweinea and singling ill the ear., arising from too gret
a lee of blood to the head, should never he wlhout thei, cI
many dangerou. symptomc will be entirely c•rried oeby their
imemediate use.

For fematlecthse. plls tre mot truly excellent, remevitg
cli obetructio. the distrlsing heclche ec ery prcvtlnnt
with the sex; decrettsle of spiritsc dullncs of cight, cervoe
affections. bletches, plmple and sc owll euoef theek.t , ced
glive healthy and juvenile hloom to the etomtpleim.

To mothers they are contdently cnmeered at uthe heel
medicine thcetcn be taken duing prcgcancy;ccd fo i3tildrec
of 11 alepc they are eequalled.

A. a pleasant, afec, ay apeelnt, they unite the rcmmee
daricn of . mild operntict with tOhe mt cccueel fu , ect and
requie no relttmtof dict o, cealaemutdcduclag t'ticr te.-
By regultlng the dIee accordling to the age cad se ,gth cfta.
rt lent. they become uitablef trevety cas, it ecttlcrceee.
c•n he reqirel; cad fur elderly Ipeople ebey • lhehue•d to
he the mc4ltcmfrtabel mgedic•e hiOlcro perre el.

Sold tc cUs Ca helu e. as. Meetfllcc, • Y-Sc

Yj AFBS-eBg-e ed a cIpudid eemtmcmet of all
cccs sue l the cvrv firnt qu tdtt, for eal whlhe~

ele er rcetill by T FI.ET Co.,e.
11117 N Y'Slc i~cct. itll. 21C'crlfecci

in an airy and moat adtiilabla mstnesjak . tes lllt
Frankliit, upoh the railrtnd, me mite Hon the MIII
npa ebuilding it large. a.l moel a eel dib ditided
into apartment, for eeping separate dnlieat lheme,
and diktrent dieasr.,

The instttution is suppl*l with te meet sthIl aNd
attentive male and female asuns,andepeaking then
rims moanern languages.
Private rooms may be had by gentl•men at Le dal:

lare per day, includinc attedance, t&c.
Terms in the urninary wards.two dolata per dia.

Slaves also two dollars BSmall Pfe is the aedlea
wards, five dollars.
All capital surgical opealatl e tcam.
'Thre resident physhict it I. Weddeeu, to when

application for admisinn mus be made.tto Dr C AI
I.zemberg, No 17 Rampart treaL apl1 i

NEW MEDICINE.
Dr. G. R. Phelps' Compound TOMA TO PlUtYIe

(Entirys Vegetabhe I
A new sad imnlenah e edidaef eo all DOrses, ,l

a sebhtil/efor Ce/soir, sea cathartlc id Peeve
and aoil U/llio A /deg ate.

rHESE popular Pills helag aeSomiutei of aewI daes •
Scoeresd Akaline sabsln ee, eCratrnd fasmt the Tmate

Plant ; with other vegetablaeotaeoes watlh havsesboa fed ;.
to modifydifuseeitste afref orsa etieva dtole theo boAest
live aen Cathartic Medieiae ever disonvered, Ty ae `1
obeen abunadaly and saeesesfuly tried, and rhavrsndi
universal spproubtion Sfor arofla, Dypacpsle, Jneedl II e (
lians digrosege, reel, Iheumnism, Coaeghs,Csde lgm tsnl
Catarrh, Nervous llaase, AcIed itomalrhe, Illuhata sad-
liegs of ail kined, Costivenes, Colic. h eadaorlsae

An Aidote tola Conetiniooad Epidmle dllshaei t os
vent the forlution of Ilious a liver eiretloeer teotr milt
Ague, Ac. in those woo reside ti hot elinma s mad law d
msrsrhy countries, and the ieat cathartic that ian aesedk-
thosae ioetla.e. Senane will Ii d then a iO l ihse erll ,
for the ururvy: tad Travetlar ths hert mediohhlis am

se to counteras t the dao•,rs of exposern h InI
ratee. Porordinary Family phyesic, theyme eN ohmee
proved the besat errofferd. -

The pe ulisr virtues of the Tomato Plunt, hate •
time attracted the attention of the medieal prafesio • a
public, and great itnrert hae been directed to the fsmegda-
velyr mecnt of its medirinal gasltiee, whhlh tibs paprim
is happy io being now aids to gratify send prlet ish i pite 1in
the public, with the fil anedence of thei r otaginba an
a oes and v.rAIoL man av atrot lO rrovaU . NInmeman
certiicateg if care,, fromtboa wh o harve t llhla them, i
testimony of several phvsalrins who have peraeer•ed tah em
correr tO eorroborete this opinion. Lhe rsoplit••mY
demand for, and the universte appoNlat f• sNpa
them, as ar additional evidence of ike n ~ se .
fulnala

In presenting this article to ths pabln Itdl e(I sl
isnr eod by tire hope that Ia irina I •p male .
cure, esd with a rtrici regad to the 1 nat4 e rdlseal m
tic properties of tr eveoral ingredient., hesid theb l as ,
of the irrespoasible medicines of the day, wIth whLies kt
roaintry almuod-.and from the favor adready heawadape
tl by physicians sad Mthers, he hole gjtifd ih eespeetilglt

For n full account of this Leolestin dlirt y, tentil I
alr, modse of operation. Ae. eee panhtrLtef•ls may ap6e
gratle of all who sell these pills.
None are genuinre withoui the aigatere of O.. r. PJ
. D, rule proprintor, tlautrfrd, Coan.

FOR SAE BY E
E A Follanlre. Geleral Aient, N . 1tnCnsheds* ae

tlie FciOlfice. Also, by A A Pte' Ihf. eN! JR Rleyln

J. Raker e Co, No 77 New Lace.

Dr. A Marshell, Corner St Jmses aedfThpI tataase.

i. Ross, La.fayette City.

C N Morrion.No II, Canasl tret,

C Junes, corner Tivoli Circle sand Tike Wat.
7J Those that wlbh to act as Agenta, dlnas S * OL

LANaBE, wholesale Aaie.: , se 4 Tp

" ILI.IARI BAILS & dr t:Ht .(Ka-Jiil a
LI large assorameot of Billiard nalls and Chlkhe.

BUSH & ALLEN, .
i or o Exclhanga Ilotel, oar St Charles (' Comma s .
FURNITURE! FURNITURE!! i

UST received at the Louieione Furniture Wafe t
house, a large supply feia New York and es

tou. Persons in the ant of lfurniture warold do woll
to call,and aelect 'heir articles from one of the bent and -
largest st•los iow in the city. W R CARNES,

d6 53 Brneilt a
N B-Particular attention paid to pakilngoandesop

ing Ftrniture, frep foexpenre. dS--w t

NO'i ItL.
Mr. GEORGE MLRRICK having mrl• S dW

tic ofehief Engineer of the New Orhem a dr
ton Rail Road, Mr. Joho Hemp,.m ha beenw
ed in his place, to whom all persons hbertng U
with, or wilshing information regarding said RIl
will opply at the Rail Road Office, Poyr ateraat,

By older of the Board.
(Slignl) JOHN NICOLSON

noel7-- " G•

L ONIDON P/R lER, CUPPER Ai-r

. •1 carks l.ondon porter, 7 dozen eac
3i1 sheets, razicers copper
500 pieces Kentucky bagging
4I1O coils do Icle rope
1511 do Rrssiarope
I00 do northern do
111 baskets Heidrick champagne

For rale by CHARLES INCHEI,
m16 lt 59 (lravil mr1

VALUABLE E GLISH-WO-•KS
M HMOlltt of Corit Ge mmont, iy A Ha nM t e

translated from the French, with ien elel adeu
trnliuna, ill 3 vodlumes.

Memoirs of Philip De Cammines: roothrig the hit.-
tor of Louis the Ilth andChearlts thehad
France, atid of Charles the Rold, Duke of IMps
gonody, to which Princes he was secretary: :e
also the history of Edward the 4th, and Hean
7th of England, in voles.

Memoirs of Latdy Hamilton, with illustrations, ars-
dotes of many of her most particolar ftrids asd
dislinguished contemporaries, embellleshed With
a fine portrait after Romney.

-The Decameron, or teat day eteonainmelt, of Beeeselo,
incicding the suppressed novels transleted fraom
tco italian, to which are prefiAed remarks on the
on the life anit writings of Boccaccio, in rolt.

Forsnle by W McKEAN,corCtmp & Comma ae
m12l

LUUR-- I83hrlt landing from ugahmhea es,

Ithis, jr for sale by DORSIEY,
mar '20 44 New LaNe

IIISKEY--50 blI r•ctified, landing from ita
er Memphis, for sle by G DI)RET.

mn2i 4[4 Niewt ea
B ACON SlI)ES--50carks Cn:inontla urt, lad.

irne from atemner Memphis. foir ale by
mar20 U DORSEY, 44 New Lro,

IOIL &S KERSEYS-80 Mile TanUers' Oil
30 cal ks sperm Oil; 25 bhles Nartt Cloth, otit"

for the season, LEVI H GALE,
mar 18 w 9Calncmmm al

RtOOMl T I."T.
f 1 HE tbsceriber would repectfullr inlfor the gem-
J. tlemenoftilcs city and the tptla"I•IS, thatsite Ihas three fine airy eud well faein d rooms to

rent on very reasonable terme, at lo. r'rels o"Tpitt e
street. She also informa them that f -* Lltlm
can haeoonsdoated sith hoeard by thedapwa u
month. An her house is situaed ia the oneea•f
business and very convenient to all the eoiaesatle

I lngs, she is induced to believe that It will msal waift
equal share of the public patrunage. For teetue i
will be reasonable, please apply as srve.
mar 19 JANE WILLIANUC

LONDON STATIONARY ,f iANY AKTICL U
Just received per Washing , fin m Luidea.PA PER-English Drawing, o all aisseuArAehitaeg

SSuperior blue laid, blue and y•llew w is.et.er
Copying paper, laruge ndea tlIm

motto paper,enehauedd gold silmir beedeied
Enoeloppee: whit, tinted enehaed, embeeaed

goldd d silver brderrr d
Manifold Writers: Wedgewondand Ackeman's
'Carbonic and Selnic Carbonic Books

London made folio copying machilune
l.ondon pocket books and wallets, nrel Rntil
Enthuaed and meal herad turtle shell Peanholde
Illuninaaed moroccoenveliopereae
I.undon prepred ivoris, for minilature
London eater colors in boxes and bly ohtlgla cabe
Oxford aed mirellaneous drawi ng bet,
Aekermun'e d.swi gpeoeilt, in caes of ead
Steel Pen: Perry'aeerc Ba I, fne. medi m, bead

and Londnn bridge
London porlable pens, in boaLs of 25 sec
Ink: Aekerman's liquid armine, tephea wrilting

fluid, Perrr's fluid, Moraris'i and Tiejy'
copying ink, permanaaen bital nd red sey
co ,red fluids

Elegant inkstandas ad ,msrtitrea
Luadoea ealn" was en d wafers, and all ether o ud-

les, suitable fkr aofce and counting rouma, all d fral
quality. E JOHNS S Ce.

Inmar 18 3w Corofbit Cabelsead(•J e ui a

NEW ORLEANS & CARROI.LTON RAILROAD
CO PANY.

Fram Currolltos. Fm Nee Dam O s
itrte Caratl 4 o'lok, A.M.iaime Caut 5 e'ke•t. A.
Locomotive a Loaomotie

- a" "I ,
S 10 " "

Afler0o d, laockaCarean be ablaled byLpaylmg I0 de
lar. for the Trip.

THE JACKtON ANDLACOURPE STRII•TCAU
I.eaveCaull streetateuojeloek, A.M. alnd rilaborly. A

eslipanti o'clock thi. ear wilt eonsunle e ueom r 0
bhoua, and ontinue throuIout the

d
ay tttil acue • e .

from tahe hed odfJmck-o htrea.
Preaonea eaju by the Leaaaaaeee o"t mplde
ittbhTiketaUsa no oey will betakue by eleauadnMi.
Oteie New Orluaa and Cuerollton Rall Rau•d ei

Poydra street. JOHN HAMJe
nove9 Chimir Eu N.O 4C.,

I LLIUSTRATED ndilion of Jameaon the Pmaalumi
Splemlid Eet raviues.
Memoiri of Chnarles Mathew, Commaediea, by L

MLathews. in 2 vul. juat received cad or eel. by
mr 21 ALEX TIOWA• *m

SORLEANS' .ITrHOGRAPHIC PiLNTINIt
V ICE, 53 Magazine nim et, upp.opsle Dueba

W OREF.NE takes ploueae ie maneaemi lm e
rient* snd tahe ctiiae of Newr Olema tel ale•AM

lergthbrought Lithorapu h ona am ealt helme
prating, and from the fecitietii tie cs t be 0•v .
plate engaving,. lie ea aterate all lter
him, at one halfthe eaplme esfegrce llu l
cheap a type prietl. -

band wrimiag, cen bee e py kUe e
noticer; or they eillb•eoaen•nd Gr a t

yte,. math clm. lneaefaape e
uall aa maat aepeatable i

eue W ie
ealliaeepl

N 5-uBs
S atritedat one barebeds.

mprlkM

