
MeiA.Ywl..ag tlhain$er o C~aeOa..

OPFICES Pail Tae iClr YF 6l l
Pre.idc'a, S. J. P.ters.

Fir.tVie-Prnelds,,i W. I.. Hodil r, Veil-
13na.0(do. Jo'. A..:MorIC, Eiig

ta bAxi c Nof Appjlee ; for I
oeltlolc, - Jolil, H. Ienrich,rH.C. 'nmwnmik; Abijal Fixsnh

P.0 . lJnrbi, Snloueal T'hllampsel,

NMIW OlitANAi CAANAL 'A'b :IANKiNIS CO.
P gin IrantFi~iatitlisiRnlnerca will leave lIe Basiaa tt ihrhqalhe riho N* w ConInt, every day, (excepI
MaIndavl) forI, lie kee lfollow,:

'P' "Dnltmnwta A l ,Ir Rewurn atllA. M.
A A. ll. I, 1 P.3 1-
S. Al. o .; P.M.

And o MONDAYdSA
LtdYirt at W A. M1 Reltrm at 121 P.M.

" 2P.M. 1 4.M.

May r Ra . CHEW. ('nob.

NEW O!RLEA'I AND NASHVILLE RAIL
IROAD.

IwNTER ARRANGEMENT.
Depearonn, Return.

WVedlnedy, . 8 A. M. 11 A.M.Saturday, I A. I II A M.
3 I 53 S 1'. P.M.Sumdny, 6 A.W Iol A.H.

Is P. M. P. M.Now Orlnan., November 25, 18:39.

n26 If JAMES H. CALDWEI.1.,
916 IIPresident.

NEW ORLEANS k CARROILTON RAIL ROAD.
NOTI'cE..WiwnTE A aannofanv,

To omoio.oa oa. the lt oat November, 1883.
raO aoARORgftaiO. laRM NEW OaRAi NS.Horse Cr iti 3 o'olark A.. Hoaim Car iCn I(o'clink A.M.Loooinotini. S ... Lnnomotiva, S -

M . - i 3
- -p.". -

Sln,.Caro, at 8 IltorCar, I

.aRANOEMENT Pol SUNDAYS
The careneill IennniI rho en m, htoursa. in ih.e wekdnay.

nout I o'clockl Iv lf. itet a i Loeno..iiii e wilt tRoe Carrollionennoy tber ,etl 7 o'clokb P.110. ind Newnuranonneveiry hbnantil hn'r.lo'k P.M,"
An cirt ir.eC, Car cn heail ln ns l blello t2n', Iort. PSI..hn rayino 5i.klltli for tiri Trip. Allen I2 o'otlak PS.Mi dollrs aPill hte r.hi1.frd.
Peronns goinr by the touim Car mutl pronide thelmnmaIwalt Tickni,, as hilo conodotOr hi, pmositoi dieoitiono 11toeceive moair in riell thereof.

TIlE JACKSON AND LALOURSE STREET CARlS
ILeveilir hend of J.lckeonintreet II tilil'lock A.M., CoIra
Streetr itl 7 c'tcls:t4 At half--past 7'ecnock they l'mlncar it,
Iranr Ilnth undo curry hall hlour. until III o'clockr P ll xetIeiollo III nlolle ealuriliilliiil~l~ll slrslii oo.lookrLeopiL~is lnt, 0ld,, of lraionii iolklnliirenloat Oli'claok, lieonor
nill have he:lo At 9Iloi'cik I'd S

r I~tii. pnillo'nrly roqusetod i lli gnonlenie will not put
air fee M/iIo the lcushions, Olr noko in le canr, hlei, ludice
U(ll,,e N,.elintoo. & Conrrollltn I

Hll Road Conmpoj, f(Ltub,, Odd, 1cmi. . 30115 SlHlArsON,
Chief Enetern NOU. A, C.R.C

CA I IiOLLTON

HOTEL.
(LAVAUI) Ias the honor of iiiRuraniig hio fierndi

lJ ild lII ptllllic in gReiral, hatl Ino hio taken the
lotel at Corrolltmo., whiere ho flrvta lie will receive
itin calll Of illa old friend and all lovers of pnold che.er.
Privnte partirn iill be hIid.lesoier~ly pooiilrd forby
gloilleg 0 Itilo l Itic beliieooiod. tic in williog Ito enter
in11 nliigrlieltol miwiih fronili00 or iindividual, doreoine
+f l..oini tl e olltiime. lIt Carovllton. 1m2011

SIAYORALTY OF NEW ORLEANS.
IIE priceofflour bleingr thins day $575 err barrel,
according a, tile toifft'lt bilkera will give 52

otttiro of bread for ion crels, during ilio work hbgin.
aiig t,, Msoday nextnrt.i Ith inhnta.t 'riTh loave oot
eround i lloliiy, or of tiller for toll Orlln.n slhell weigh 15
per cern 01ore, viz: 431 cunene.

014 C. G ENOI~. M fayor.
4EI1VANT 101 SArIE-A ooiot likely mulatton

girl-rud ablouit 19 vo1rs, n verv good collk, oo
reriun. ioher, inner ond tule'rhlol onalatreoi i11J
h wI servint. oIbrrllrllllloentlldadllgotdleperled.

ilhe alblloe srvallt woulll Ihe an arcquisitioln in anv
family, 0nl I i , Sold because her owlnre in deeirl,, i f
plviltnl hlis debts. Apply to tile Editor of lhe Triio

m122-5i
113 Yestrdlov some ponrcreltllreo. mrlo wisihed torent1 liso spen shun on~l o .' hu..heii liololmv, hilldaired,,it

fire. illoiOreliti ogrgel nlvilrtioo-llrnt in tlhe Bullrtin-
roli, d ll'llll- It is celvlilllY uolr ln and dlirty Irick-

lintl nayfoof .lli igtint y-Ilol r1oonolldlllll waoob,(
.le ;:nifty nf-evincing bilt lack of sense and luck of

$1110 RWSVARD.
P IlIE 0h11101. ,swuool will b paild fir inflrotion, thtt

will reell to h c viI mo heprsnorpr
Polls woill cllllood an ofi,1 rlillirll to lbe inserted intheNow tOrleo,,. (.otlimrroBlll I elllnei, of tie 19th insti n,
tllrlilrllllZ , iiltiot l hS criber lald allrid into clllarlt
nerl bil, r with lobo la Ollltltlllohr. under tile sttla
of Furg,v. Barlett Ac Co., for the I llpo8e al' cnrrvingoil te bitola O Il Poviog-0nu such (oiiiioo having
lIrIml fmrmd

N. 1-Tilh lndtireigl, t lnaks tlli opiporoilil) of in-11100112 thh 11bli1, thot Ihe is not conncited in bueiiess
of any kind. eoxreptiwilihnIlsr brther.

1i2. -ASAIUEI. L. FUILGAY, 59 llaoriooe ot

.,alert i l. tea.
thntldl no. Nv 0 IVO ashilulnon No .. 2New 1 rk, do t..21re Cioo.0.a1, to 25
PhlIdoljoph: Nov.......2 , I I.ouivill, dto 27HS llilo ,or o dO 71 i•. l.u.ls d 5
8 .Loooo.h., to. .2411o nlooro3o0 Nov 3Ilunllonexal•) do 13 I.•l., dl, , do

Naohvioe, do 25 1 i do 30

Fi)I'I' (iF NEW (IIILEANS.
CLEARANCES

December. 7, 189.
Slllp ltro'n. Porrin,(;o. .iverpool, * & J P o Whitney

2bl 0 I. 01.no. .Itl'. I.;er osol, do'ho;ottar.llllol. I oot. Ito..un., do
SlP. nl sllil Nolohe. .C wller. Ilalon, Ml.loe

(tri J~ruur".C reirbhtnn. lrlullllrn" useItoo1 Joll, to.. o, St Jo.. do Cobo,2r0 . J oo o d ? Whitoei
Wh Hnoo. tht, Apoloohtirol., Rt H UoeoSolh K,.,.. a,,, M,. oPe, . t•,idgae, Lo, otr..,
Scl toloo

n
si. Collty, tKteooooooo0 0 Bedfooo

Solo Adoi;. Atho*. Fottolo. Aoo'.opao0Soh Norhii Sulr, White, iohilo, J H Ashbrid;e
Decembler Eth, 1831.

1'No li.t uofClenees. admld in to day

ARRIVALS
Steamer New Alhnsny. Maontgomery. Fm LouisvilleO(easier Noonll,. T.ylor. Ie. St oI.o.i

lStemor Pen•tllcol, LudwoLk, .tL Clncinuot i
Sleamer Autu;to.(;ot. efm Coocinlloti
tea;mer (aolllo ll. , t Strlnnt. ,n Yot oo

Steamer Wuler WVtrh, Phlillips. om Louisvollo
Soeumer Norlh Allhuma, GOrie, f.m o Viekburlg
Steomor Niaguru, Funnell, fm Louisville

Decenher B, 1839
Shenmo r o.ulh Wstern., Vairten, rm L.o.uiville
lolilPr n olt ooo•. (onncrs. fom St Ioui,
Slenlnllr S.hII.lm Pea.. Fm Calirn
Stelnoer Jeoo.s t'ollteok. I 'illtoh.rg
St.euller Vernotolt. frolm (:ilnlllnoti
SoooPoolo t•Ull•ollto. Slhooirdl. oI'm nf-villt
Sooooner Ftooto,.,. Gill,,e, fm Sot'iolhltod

lellmllrr ItIhl Fu iron. tt rw.o , fto Cinyt itllSlnn,ll,er lt i lls l +l ill~~n• r
Ste;otmeo F.. ott, J.urdou, f Ilt ou •.ru

I hi PORTS
Not Itot ofllmphorl. loolld ill In oloy

RECEIPTS OF PRODUCE
I.ooiovilln..Ptr toenmor S•ot IVoe.tlern..Co'.g F5 ol.el

e,.inn Inlb.llth & "l'hum moll,; 4.1 G'nll , Ile,.in. 47N k JDir; 15t J H- lkies 5 A I.t1 22. ker; 5o Ito. i•.0 4 tlo es:l0
o

x
oioo oI.t51. Iotot Iooto J A oo errol. 31 hlo aot 1 .oo 10o9 hedj.'ni~bngrls. nwolllaeel his io OWlnor ou ILoad,

1 0

;,If..l Jh " i, k U qt

t1 I.uois...PartlloooIr t I.olli.. Cr•og 5 b'. 4otr Trier.
Li111lO pie. l.o.ot1 bl. Iorokok.2"d i I'eo.fto re, dt Itoh, ; t .arh 5 ll1 k..orl,, d ,At I ,tol d t. n;I i)t o io 1 go ltod 2lli 11 hll o.i I..l
Ito b'o oil Io Iolll.. (lJlllicy. Loutrr .A $n dl; 52 ke;., lot iTole
& olopkins; lloi kt0.l ,,tr.otlll oo 4l or'lekuly•.. 42 klh hl.keot:FsergllO .0 i.till. 50 -tolotooue. A 1t Suoe; 05 joi) bgllilg2•l
r, ilf rope I.ny.L Al" A nltinll

Co,,o..oPoroler olner olhIto..Cnroo .5t1i raoo eoorn 0 p. nf
-o•.ginl 2r7c.oilo r02e 02 Shlltoo llo & Ir; 13511 t.ooi, ,ooo. 214 p
I|u Po do oI Wilt. A o;o 6o;0ill rotpet I I0ho t ao t : 4 bolle.l ro-
ill N J Dick .h*t ; ItoIor ,oll Jlls & ro; i7 J (Goodion; 4,I

Tr) our io rdoer 2 .o; 57 tlerridlold. ierhon & co; 56 Frn•o
lit,o t Illltltrto,; 2U ilefeltt & F.rriduyo; lV Hugy otl o 3 hI.1 Brlidgn & m

PitlSlenr..Perttretor Jweo.*.l'..po 35 haler roo(on Nu-
goFt. ToAlrpi .0 Wiloo o2 Keyo"o Ioolortot; 31 blos egg aIhard
o Ir.,; Ili rolls Intlr K ~o,,edy LI tn

Sooitllland..totr .teomr Farmer.. Cnro 5(10 ckso. torn
Yotaonotrn A co; 4ll hale. l:otton c,,ltu

n
o Wohile & coi I cabinalod 3Ilh.e.k potlolltlli.r I2 hur.r.

('itlotnnali..Pl'er tomero Ruht Fulton..No earl.
titylou oara..t'or o•lrtner I.rllhlo...(:oargo •217 hIle. C Do-
onno. (; t I.e; t tmilth .. V,,orthee; 36 M White o co; A35).key, Paihe & |hokin.; I1 PreFcutt, Joes. 4 co. 1011 A L.edouo a oo, 12 (:oltwell 2 .liekey; 19 Connor & (Oirhllly. 8120It D Coolr, ill7 Taylor, (itttinor 4 on 31 Finley & co, to

Pork.. att " o. o.4 Ilellll It, Fiorriduy. & to.ot ottmbrtlb nd
Th,,mplnn. 3 rcee horse.

('iciti..iot..Per .,teser Varmont..Cargo Ioo bts Ib Ioles
rado I I tI buoodloro. 10 2 1,1s whiskey It Mitchel. Ni li applel..ot 0nu.l A •tl.ll; 1:;3 co

o
kstchinl A Stldwho, I t htst hlmo

owter ower on lotd,24 too hx. noldze tetlon & Aeryo; tio 01.
toour Comltoc. lyde. I I hdo hm.OeOglden & olthoteo.Mnyoville..ear ole ieor oubicno. .:.•go I20 los btan. J

Veireo.,O2bgt feathorloA H Wonilto,4 co; 50 p. hulggint I0
Storkey 0 co, 10 pr htllow. Mllaord & tr, 1020 plnugl. Key.
oad RohetL; 2ll241.. Sor C Stlutl. 15S do, i:oltl IcCItosoy
19 coil. rope F ,Hoetderso; 134 to hlotoing do do o1 p. Itlo-
inl layao h Aoeluug :to•olio rop• 1U)e bagit l ngto Loyer 4
.melnnll

Iltaol $nra..Per sllemer Formllu... Parleo i13 bales cotton
J Arllatltr, I.o A .duuo o o., 117 1 hld.el t lieok.y; 69 to
Lmhoeth o Th"hopsoS, S3 .klrke, tWot & 'n. 5• Peyt-z. Ar-
cEetl t co, G6.t Friklol & Ilonder.ou 52 ('urtio 4" Woiles;
llt 1R0or2 AAoher; 48 Fonlty •p n; 36 (;oo,lrd.io co; 27 A
ItI it.ole o4 o.J2 SW Flower,. 17 M W'hite & co;5 t Luodu-
may,.4 ttBeot Feridty. 3 T Tarrmtt

CONSIGNEES
No 1to olocont•looe o htodedoo in from eo.L

PASSENGERS.
Per ooeoo r o onloth Woeter...tMr. tltootrno & ton; MtA

tII~lora: i.l Ftwtrdt; F toore.; S loeti'o; Wh;oottt tlotqom-
ory; Dr Eltloto; Huno Huoootitodoa; loroiot; OlBtpot; Hoolior;

Honrhno; W ldoel; ltone; Mo:lat stod.
Per .iel.le St. oOuis.:Cargo W C AElootn and Lady: Eilli

Ye.llllon; MliN OrSohaon; MNoro M.C twley; 1itklt .; Solloi,;
0 itlotrd.; JJ Hail; Choleoer; oOliver; Lop.tou; Otilly; Root;
and Gl020..

Por .ostoer l•lttto..J NohleoEd s Ldy; RBck tod Lody,
Mamru Hit;.l: R 92111; th touaG to I. HIyet;.Hoarri.; tod
DuEon; I'to .loi; Iv.. ato Ltoly:,

tI'eortimo r oJeweO..Mr tichrdso n and t.ot; J L Pluo.
sod Lo.dv; t.. drwllo o Chtiltd; Mtr. MutOe.oo; r. I.lltinl.,r;
.IIPtoEtot M Dt Moror. I ComIIInsI T (uolCoiio ho Io; Sly; Pal-
bit Girdo Aotototllor: Jitld; pylo.; Holtrook. Juhaou oand
o" aid Jew6l, Lndy ald .oo .

Per aStmer Foomola.. M Loey & I.td. Forrro. otll, Raker
Wiloo.t. Grey. W hit. Releyo. ou.oer. Turmr, Ho.owell Ri
klo'oA ol otool.i olt,ith. Fltr.

PoolluemerVr.nnomlll Motr. Porter, Aletonder, Itode,,
Ilitl I rdy,;'otoll. 0nd o' htro

NAU rICAL INTELLIGENCE.
' - Nw ork. (t:(6..Clo ohip Arkonoot. New OrtoltE ; brtio
Colruore .ad Hril iatb dlo o ; , y Elkololth. (alkstou..Arr ohtp

oItolollha . t Ctolo. H vnn...
Lth.le,r Roa t..Cold tollo itrriel Soillord. Niokon. r o w

Ololto.

TIlE TRUE AMERICAN.

rFATR.TUL AND BOLD.

P.tBLIS??ED

Daily, Tri-Weekly & Weekly.

rS.W .OKEAR LEAN

ONDAY. DECEMBER 9, 1839.\

The Policy of Mr. Ten, Buren.-The Mes-
sago now on the way to this city will shortly de-
volope Mr. Van Bnren's policy-the policy upon
which he and his friends will stake his re-election
to the Presidency. No man who looks well at the
inherent vices of the party system now in vogue,
and the had admistration of the government can
hqsitate a moment to anticipate what that policy
will be.

The balance between the three estates, 0o wisely
established by the framers of the constitution, has
been destroyed by the Jeffersonian school, and as
the executive power has, ever since his day, been
striving to be the sole organ of the popular will, it
is very natural thiat Mr. Van Buren should perse.
vere in i measure that goes to prevent these two
elements from perfectly o.aloestng. The third
estate must not exist, and hence the war upon the
currency, aggravated by the want of policy and
frequently of hone-ty in those to whom was en-
trusted the delicate and difficult task of providing
the country with a medium of circulation equal in
value to silver and gold.

Thus, we look fora message from Mr. Van Bu.
ran, declaring openly and urgently the necessity
of putting in force that portion of the constitution
which prevents the States from emitting hids of
credit, upon the violation of which provision, the
system of state batoking, with a I its multifarious
good and evil. was erea ed. The whole course of
the admninistrations of tihe government since 1829,
has tenddes to this issue. For this, it became no.
cessary todentroy the National Bank-for this, it
became necessary to uproot the influnceo of tlhe
U. S. Senate-for this, it become necessary to
tear down the American system of Mr. Clay-and
for this, it is now necessary to eat hblish that power.
fill engine, the independent Treasury. And wheton
this is done, in s few years, state banks will all be
swept away, and with them every vestigo of State
Rigahts.

Then the executive and the people will be one-
then we shall be ready to enter upon the expori.
ment of subjecting the people to the power of a
Few. Such was tihe intention of Jackson policy,
and sech is the intention of Van Buren pohlcy.-
In a fw brief hours, the message itself will do.
clare whether the policy of 1829 and 1837 is be per.
severed in.

The Shell Road.-This beautiful promonade,
a road superior, to almost any other in the
world, has long been considered dangerous. Save.
rll accidents have occurred upon it, in consequence
of its very close edging upon the Canal. On Fri-
day last a female was precipitated into the Canal
from a gig, the horse having taken fright. This
only objection to the road, can easily be obviated;
let the Company put a picket fence, or chain and
post fence along the borders of the Canal, and
they will not only save promenaders from acci-
dent, but greatly increase tile travel on the road.
The Council of the Second Municipality have the
power to provide for the police and safety of said
road, and we learn with pleasure that kdorerann
Caldwell has expressed his intention ofintroducing
an ordinance on the subject at the next meeting of

that body.

THE BLOOD HoUND SCHEMr.
Can any schremol e im re outrage or. tllan that prolpo.

sed by the gcvernment for the hunting down f the in-
diana by blood hounlds Have we not done wrongs
enough to the red man; but tIirtt we must now fil the
measure nofor wickedness and oarblrity by resorting to
tlheeroelty ofsavages? Truly have our servants trought
the nation into disgrace in the eyes of the ciriizerl
portion of the world Iby ncknowle lging that r"5O Indinns
canelude tlhe uniard force and means t tihe r nm.
meands of 16 millions of people, and now to add rt
ourcolamilires,Col. Fitz aritirk has been sent to C;ha
topurchase a regiment of heasts to exterminate the
hr ve Indian. 'These things cannot be. without retri-
bution. The men whnecan resort to such an abhorrent
measure arc u I fito sit in high place.

THE MAIL TO THE 28ttl.
The mail yeoterday,brought Philadelphia papers to

the 28th Nov. TIhe N. York papers are missing. iThe
Poses, who sold prlly at thecor.er of Front rand Ftlelh.
er streets Ihave failed. They had the reputation of being
very rich, hut it appears it was a ftlse one. The sales
of N. Orleans were 600 bags, 230 of which were at 11
3-4 to 12 cents. Flour quiet-6 12 to 6 50 for all sorrs
exceltI Richirond. Sluthern corn 68 rents, 56 Ibs.
Exchange on New Orleans less in demaond and the dis-
count a slade higher. The north river was open to
Albany, and the Canal eo Schenretady. U. S. Bank
stock 70 to 72.

Heaey arrieals of Collton.-Direct importation
of Coffee from Rio for Loeisaille.--Last week cot.
ton literally poured into our port. According to
the two price currents there came as follows:

Per Levy, 29,576
Per Raynal, 24,373

The price, it is agreed by nll parties, has been
reduced, since the news by the Queen 1-4 of a
cent per pound. The sales are represoented for the
week by Levy at 18,000 bags, and by Raynal at
17,000.

Extrer-me quotations for La. and Mire. are 6 3-4
to 11 alnd for Tenn. and Ala. 7 1-2 to9. Thler
seems to be a careaity of fine cottons in market.-
Levy says tbat the exports or fo thie week were
26,983 bags, and per Raynal we have 28,789.

These authorities diffrr widely in their state-
ments of stock on hand. Thtus, we have

Per Levy, 125,177 bags,
Per Raynal, 117,435 do.

Levy says that there are 86,271 bales in the
presses of tile city.

We note a discrepancy in these price currents as
to the amount of tobacco on hand. Levy places it
at 769 bhds. and Raynal at 666. The market of
last week was witlout any action of moment.

On the 26th of last month, the ship Vsntula arri-
ved with a cargo of some 7000 bagsof coffee fron
Rio. We omitted to notice then that thie chief
part of this was on account of some Louisville
merchants who had gone into this laudable enter.
prise with a view of opening a direct trade with
Biazil. The gentlemen concerned deserve the
approbation of tlhe Western people for their zeal in
the matter, particularly as the article imported is
superior to any ever brought to this country. It
was purchased by Mr. Droer, a skilful dealer who
has been a long time in the trade. The importers,
we hear, are the houses of

Phillips, Reynolds & Co.
Pops, Davis & Co.

in Louisville. We hope they will be encouraged
to persevere in this trade. The increased con-
sumption of Rio Coffee in the West, while that of
Havana is nearly stationary, renders it probable
that adirect trade in the article can be driven with
advantage, particularly, ifthe prime Western flour
can be introduced into the Rio market.

Levy reports the selling price of Rio at 11 1-2
to 12 cents, with little doing.

In the Sugar market, things look somewhat dull.
The heavy crop to come forward, it is said, will
throw the price very low. but in our opinion, the
rate will be governed pretty much by the future
prospects of Mr. Van Buren'

s
currency prijects.-

The existence of orders from the North not to pay
over 3 cents proves th'.t dealers are preparing to
meet the coming prostration of all prices by the
subdtitution of the hard money at stem.

'The money market is assuming an interesting
aspect, and the propositions to flood the city with
shin plasters under one dollar go to show what is
to be the ruling policy of the Bank i for some time
to come, Whether that policy will tend to benr fit
us, we shall examine is due tclie.

Ir. Times, we Iel mach indebted to-you fe•
yomr'eompliments. If, yoa will not take l ;~ e a
"tickle e me and I'll tickle yoi," we wou!d jultie ve
our opinion, that you are a very good natured and
gentlemanl y fellow, very industrious and inglined
to be humorsnotoe. If all the craft followed .your
example, we should have some geod fellowslip be.
tween them. But may be your good nature is
stuffed into you, with or by the many good dinners
and suppere yob eat. Now, our ill nature may
arise from the fact, that we have seldom anything
good to eat and no time to eat that.

A. A. Locke.-We had not the pleasure of an in-
timate acquaintance with this gentleman, who died
of a pleurisy as we understand, contracted from a
bad cold, he caught in i late hunting expedition.-
Mr. Locke, had been for a long time connected
with the press in the North : he was a graduate of
Harvard, and a naive of Massaclusetts. He was
brought to this city by the senior editor of the Pie-
ayune, to act as assistant, in which capaci-y he
evinced much talent.

He was much esteemed by the fraternity gener-
ally, and by many friends, who thought highly of
his talents as a writer and his qualities as a man.

Changes in the Cabinet.-From information
upon which we can rely, the winter will not go
by without changes in the cabinet. General Arm-
strong of Tennessee is to take Mr. Kendull'e place,
anid Mr. Dallas that of Mr. Wobllbury. The
change will be beneficial to the nation, so far as
the Treasury is o ncerned.

THE QUEEN OF THE IWEST.
ANOTHER NEW BRAT-AND A SPECI-

MEN OF CINCINNATI SKILL AND
WORKMANSHIP.

Yesterday, we visited the newly arrived eteam.
boat Queen of the West. Through the polhteness
of Co!. Mann, one of the proprietors, and Captain
Auskutz, we received Ite fol!lowing interesting
particulars ofthis admirably constructed boat.

The Qeeon was built at Cincinnati by Lether-
burg & Lockwood, the same firm that erected the
Sultana. Hler model isof the most perfect kind,
having the points of resistance eqrally distributed
along her water line from bow to miidshipe Wlhen
under fell headway the wave on either side forms
a smonoth parabola of extreme eccentricity, having
tihe keel for its axis. The builders have shown
that they understand the true principles of the law
of threes and resistance.

The proprietors of the Queen are Messrs. Mann
& Clarke, of Cincinnati, a terprising and public
spirited merchants.

We give the following dimensions of the Queen
as worthy of being press reed by boat builders and
proprietors.

Length of Keel, 155 ft
e on deck, 176

Breadth of beam, 28
" on deck, 49 6 in.

Depth of held, 71
Diameter of wheel, 25
Length of bucket, It1
Number of boilers, 5
Diameter of boilers, 40 in.
Length of " 96 ft.
Two engines, 8 ft. stroke.
Diam. of Cylinders, 24 in.
Tonnage Cuat. House, 291
C(:arries down stream, 350

II will be seen that the diamtoer of her wheels
are as largo as any on the western waters. She
conselne 40 cords of wood in 24 hours, and with.
out putting lier up to her mettle, site frequently
exceeded the speed of the Sultana, on her recent
trip down.
Her off cers ore,-Anehutz, Master,-R A. Clay,

Clerk,--McDonald, Pilot,--George Carter, Stew.
ard. Captain Anshutz is a regularly bred Pilot;
an immense advantage on the western rivers to the
comtlnander of a boat.

The cebin presents a fine coup d'oeil, when seen
fro n eithr extremity. Covered with rich Brus-
sels carpeting protected by handsome English
Druggets, and flInked by a series of34 state rooms,
it is a room that wears all the look ofeleganee and
comfort. The berths in the ladies' cabin are fitted
up for families. Etnlc state room door is plain,
having the upper panel pierced by an eliptin Veni-
tian of green. Above the doors are small paral-
lelograms of ground glass, with the letter of the
room in the centre. The tables are covered with
cloth fringed with crimson, the present fashiona-
ble covers used in the N. York and Liverpool pack.
ets. The candelabras and chandelier are elegant
and intended for sportn candles. The chairs, are
commodious, & provided with a circular hback that
projects on either side for arms. They are a great
luxury. In the ladies' cabin are ottomans and
chairs covered with crimson tiamask satin. The
berths in the ladies department lie upon Town-
nond'spatent springs.

The centre tables arc provided aith two splendid
bibles of quarto size fromn the Oxford, England.
University press, edition of 1835.
In ti. Social Hall, the feet of the chimneys are

concealed from view, by false side boards. The
letter.box is of leatlter, in a conspicuous place.

A visit to the pantry satisfied us that no expense
has been spared in the furnishing ofthisdepartment.
Splendid services of French, China, accompsn ed
with full sets of German silver forks and spoons
met our eye. The table is provid od with napkins
and bills of fare lie at each plate. All this in in the
style of the best hotols.
The cabin is from the workshop of Johnson &

Morton, , f Cincinnati, and the engines from that
of Anth.ny Hl.rkness.
The whole cost of the Quneen is 636 000.
We Iarn that her agents in New Orleans are

Ogden & Stou'tgate, ando in Cincinnati, Strader &
Germain, or S. B. Iihy.

The Pork market bobve.-We state on the best
authority that the pork buyers of the upper, taking
a lesson fromn last years severe reverses, will not
adventure this season beyolnd $2 to $• 50 in their
offira fior tile article. The farmers and raisers de-
mand $3 50 to 64 03 and have refused to let hogs
go for less. Tae consequence has been that in
Illinois, Indians and Ohio, scarcely a barrel has
besn put up inl the usual way, and the producers of
hogs will be compolled to slaughter and pack on
their own account. We are glad of this, for last
year, they pocketcd $6 and $5 per cwt. for their
potk, and huzz ted fur Van Buren and his Sub-
Treasury, and the speculators have all come out
incurring severe losses. Tile raio re this year
will get a taste of tihe loss that surely awaits the'r
obstinacy.

Trse lI.LsNOSi Ilo.ns -- I is countfide:ly asserted in
Illinois that tie I.eginature of Ithat State will not as-
knowledelg the arratgement of the Commissioners, by
thicl Wright & Co. of London, the owners Iof Grand
Cairo, are to advance a certain per cent. on the bonds,
under the onerous conditions that have been made
public.

THE ST. LOUIs Serecs CURRasec.-The movement
of the Bank of Mliassuri in relation tI the payment of
the notesdnle that Institution in specie or its equivalent
has resulted in the admission of its power to compel
r such a course. In Iutural rieht, if a man borrows a
hundred guineas worth 31t hillingh each, an offer to re.
turn the amount in guineas oft21l slillinga each will not
be a full paymentr. where the vatue of the money lent
has not been depreciated by the act of the lender. This
is tile ground as.umed by the Bank ufnMisauri. Wheth-
er her course be a politic one, ie another affair.

The Post Note Currency.-This precious hum-
bug will soon be brought to the exploding pointby
tle conduct of the .Mlssissippi Bsanks. It is noth-

ing more than an acknowledgment of bankruptcy
and ought not to be tolerated in the machines that
have been made to supply us with a specie currency.

The Great Westera.-Thiq is the title of an ex-
ceedingly neat, imperial sheet ismied yesterday. It
is edited with apparent great ability, by Edward
Delaney, Eaq and will appear every Sunday.-
The Great Western is a denmtoratic paper, the in-
ilueneo of which,. it will stand the whiga in hInd, to
counteract.

I w prueprea gleemayee.--The usual irfnx of
our we•torn dealers hes not as yet taken place.-

"Qf oaae twelve or fourteen beolta that left Louie.
ville in all the latter part of November, they do
not- averase •halfl dzon passegeris elachi The
alp country purchasers will .not come down before
February, and even then their ditormnination will
i be limited by the state of the miony market, so
that the prl•pect before us it not a bright one.

FRom LotlsyILLa.-The prosperts at the rast date
from this city are that the river will rise sflliciently high
to permit the navigeation to colllinue through thin
month. On the 27th. 28th and 29th of November, the
weather was heavy and threatening, giving every inldia-
tion of snow in the upper Ohio country. The most ea.
perienaed captains tell us that they have no fearsof not
getting up. There are many exealient busts now in
port, and shippers would do well to send tip their goodsfa early as possible, se as to anticipate the g.neral

freeze up."

We wereunable to visit the Theatre on Saturday
night until a late hour, o we only witnessed the last
but best act of Richli.. Irtanon. as we predlicted
sustained tile part of hle great minister admlirably. He
perhaps madle him rather more feeble than history would
permit. IMrs. Start was overy Julie. At the neat
repreeelltntionu f tllh beautiful piere, we shall notice it
more at length.

Rnomantic! forribla! Exteroa dinary amdew! This
is the caption of an article that is Ropire into the Pica-
ynle ofyesterday, into other of city papern previously,
e from the Northera papers of six weeks ago, and the
u whole complete, perfect story of which, we pullished,
toretw o,orthree years ane, as furnished us in a letter

from a friendll i Pn Fi when the events narrated oc-
curred. Let's have no more of it-for Goid' sake-

An afer dianr oan tionland a delputy aorshal are a
pair l'boaer. -- Picauaoe.o

n doubt they are loth hlores, at any limae--but ifwe
are to be lo ed by either we shouldI prefer l the lporf.r
s Lion after dinner, rather than bfofre.

S 'heoTrue American wants nato send him ainme 'aoil
of taper." Vie would dao no ere it iot that hl eapplean
to mnake lightlf it.-- Tiaea.

Oh, th,! you eould have uos keep dark on the subjeat,
ac botluse you tasted lthe dryness ol oar jok..

SFonM SOUTH AMERICA.
We hae Ilve dates fromt Montevideo to the 20tih of Sept.

The Argentine trImps were within 150 mliltsa of th.
palur, and the French a quadrnn habl Ianded 8110 troop:
to dfendl the town in case te Baandains should be de.
feated. Ilidea were 38 rials.

Howard street flour in Baltimore on thte 28th Nov.,
n was selling at $6 37. Wagon price $6 25.

8 Mos. Post roTes.
The Su tnn has brought down from the Rail RoadSank at Natchez, a considerable amount of elacie to

redeem her 8 mos. Post notes,now due in this city.

The Lafayette Chronicle not has heen received at
thlsolce fora llng time--What's the matter-don't
you get our'e?

Ballr.-This distinguished comedian made his
debut last night, to a very good and fashionable au.
dience. The beautiful old comedy went off ex-
ceedingly well and Mr. Balls played most admira-
bly.

Alter all there is nothing like one of the old
sterling English comedies; more particularly
when they are cast as was tie Dramatist last
night.

We shall take another opportunity of speaking
more at length of this performance.

Death of Samuel IVard.--Samunel Ward, Esq.
of the llouse of Prime, Ward, king & Co., of N.
York, died onn the 27dh of November. lie was
noted for being one of the best money dealers in the
country, and contribu:od greatly to bring his
house into the high repute it holds.

Tie Globe says that Senator Young of Illinois,
who cameo back in the Queen, sold in Europe one
million ofbonds at 90. This is under tihe rate
prcerlebed by law.

A Philadelphia paper, the North American, deo.
nies on authority that tlhe U. S. Bank is purchasing
cotton in this city.

Tihe Jewess, Captain Pollnck, arrived yesterday
from Pitt(hurgh. She is is a new boat and was
built expressly for the Mobile and Orleans trade.

The Louisville Gas Company will light up that
city on Chrietmas day. The portion ready for
turning on the gas, lies between Water and Jeffer.son, and First and Sixth streets. Merrick of Phil.
adelphi- is the builder of the Works,

A r t - .t

r y

Da ofWee..

Mod th R 9 I 7Be 97
atQuarter h da 10 9 A.M.

rApe, ,1 de,, C- -M.

i,.O I , ir r rry ..
;0 a .

a d f ti oanni N O .

Mnrady. 9 65 h c h 7,1n

e o I 6 5 6

b a .tO 6a i 4 5. i it

DIa, 3nl m, 1294.

air rr. Ho M. H.. M. M. a.

From our Weekly Editionof Sunday.
Mr. C. Hardin.-Mr. C. Hardin, of Boa on, the e

ceaibrated portrait painter, has arrived in town and II
taken lodgings at tile St. Charleos. We are glad
to see acknowledged talent come amlong us in thin
way. Anothler ime we may notice his works. It

Dan Marble, the Jumper.-Dan Marble is on his
way. He is on. board the John Armntrnllg, Hits
Sam Patch 'ron tile height of the St. Charles stage
will be apt to put him to his mettle.

MR. AND MRS. SLOMAN.
There actors are at Louisville, on their way, it in

esias, to this city. Tihe truth is, the time has coone,
when artists will as naturally visit Now Orlean,
as they do New York.

Pie, we give up, and agree Illnt"Cora'achild," should
be rezeed. It certainly ought not io be so Ilrge and
eight years old, if it could not speak. But still, we
persist in Ihinking it a very pretty, and well behaved
child, and asit grows older ii will be a very oend size.

We owe our friend tBirney Marshall many tihnks for I
thie very hindsonle manler in w hich, e understand, iie
has several timesspol

k e
nefun. lis a clever fellow.

in then Englishl nd Amerian aeecepnation of the word,
and we are only onrry thallt he is not nu nigh ton uns he
was Inst wintler.

CIANDIWATES.
Ill We are anlhorieed in announce litrt, at the soliid

ration of a lnrge number of the citizns ofl tile three
Mllnieipalities, Mr.WILLIAM I"5REnaT hI• e naeneld to
thie presentalio, of his namne to Iias fellow cilizens at
tie next enlsuing election, as a candidale lor the office
of Mayor of thle City at New Orleans.

37' Noes sommes autcris6s k annoncer qn'a la
dlonnnde d'nn grand nomnbre deo eitoyens des trois
l Municipalitds, Mr. WILLIAM FaeaTr a consenti I
ae presenter comame candudat it Ia place de Maire it
Ia pochllaine dEection.

I (E L. U. tinnair, el the solicilaliln orlnany of his
friends, has caneeanted tol become a candidaue for the
omffie of Mavr of this ritv.

A MIEETING of the order or Equal Felliow will
take place at thlir L,ldge nrln, oin Vedllesday

nigllt ltel ill ilaant, at o'ck, 1. .
By orderof the Preident,

d8 T. H. MeC. Serelnry.
P-"'aa•iclera gong oal it the pocktl shit ,lul.lt.,

:'alltaln Durfav, lor New York, will please he on oard
llt aafteroan atl5 o'clock, at which lime a steamboat
willbe alongsido to ake iher to sera.

dI' I.AllII AW,5I Camp ot
Fo.R NEW YORK-'I'HIS ItAY.
New York and Ne v (rleana Line.

The A I ship AUBURIN, will posilivele
leave the Levenelth eercningnt 6 o'clock, at
which lihme mnselngers are requested to be on

boal . t"r freighltofspecie or imoae, allrpl Ion
do I' LAIDt.AAV, 51(aton os

FOR NEW YORK.
Newe York and Newr Orleans Line.

'The very rast sailing A I ohip Sti'. MIAItY,
Caplai. Folster, hnirin a plrltiin Slfer crgi.
elloged, will have early ileeperalr. For

freieil or
p
aseag., apply to P LA I I)LA W,

d8 51 Calip street
I.AV Ni flICE

R N & A N OGEN will pr.clicelaw in pallner.
sthip in tlie civt of New irlelanl, anil in thoieo pa-

risle. I tile couniry, in whlich they have herelofore
iractiied.
Office No. 9 Royal street. d9
FOR LOI;ISVIlI..E, C'INhINNA'I'I, PoltrIS-

MlU'IrI &. PIT'"r-IIURtGII.
l'llI, spllilnl ild W ad li.I

dralL stsearmer IIONONIIA III.A,
J linrlea•tiie msitnrler wll ,, fr

hri hore nld inlPrlllPelile p.orl o1n Oh elloeslay the
litl ill1tat, at lI1 n'clclk, Ai. I.

For liricht or par age, having elegnlll eIrnlonea.
linrt for the ltter, npilly 0,l Ilrd oi il•e Ifio ldraaslreel or Ill JOtN iAt.DWIN,
d9 128 Tchitoiiilln st

SA STILI. scal rrprllrlfllly iriol his pufil.
a nnd the pilll;e ger lly, Io h. ha r tllled It

1h." city mall erolnlen, PI li.s co:re o.f l tlllC ilns.
Appliliellns will he rreived at lho lr eri n.i . loeoaio

Fe. ,lIhc Co. rl. Clorl o stretP; nr Mr. B. G, me,
Canlrl ltlreel ;norf r. 4. At l ib Rla Pogle's lrner oi
Calll nlre'Ot ald lo.rfl ,tte qilor... Pierscaepil-I icm.
ate cher of the oalv ilnrnes, will piesw lenvre Pir
earl V. f o1r!4

e ANNUALS F-ORr lan1.
JIlUT reeioe hfrls ew York Ihe follthoilng sple-.

didt Lonlldorn Eldliltlns:
T'll Amnardnll', a rmircltlnloy ilforiginal pro•e one

verm s e er ill' IT' K. Ilarvey.
Goemln of itatot, dli-playril inn reriea oftrw"-lve lgllhlv

filiohedl encraine of vailoll scnhjecl by Il.hC(:ollrree of llle.-rloltOl.
Fisher',o Ikrnwilo onon Snl, n Irik, 1840. .ibh poetn.

nal Illushllttins by I.. F. I.. anil M iiv Ilnwilrt.
Hucllh's Ilinki if tenuiy, e i'l1, oili heautiful orno,.

ie, od ledited ' bhl'ilnltrl i11 tlhB haioro.o.
The Kepstake for 1840, edited by Lady K. hilarl

Wortlilv.
liealh' Piciulresqoe andesl for 18N0 Wildrer castle

all itre oilroao by i., Ilichiar.
The Paoe. of America by Johnl Iesr., spllndid riollolrc

I Alf ald.
Clhritian Krepe:Tke fir 1840, hy Rer. Jolnl A. Clark

ih Iocco ,Inll ld.
Belgian's Offring for 1840, H y Raiss Waterman, eml.llameod.
The Gem foe 1840. a Chriscnma and New YCaro Pre-

sent emboalh e nd milldlnoro.
The Senl -r Affrrli.in' GifI for 1840.
The Childls Getm for 1840.
The Violet for .1A40.
'rha Gil for 1840r
The I1lln of the Season, t poemn by the Coutllras of

Illeoaing to.
Sh..kbpeare'a Glalerv, containing tile princilal fenIalo

chllr.lcre•. o in thei pla R oi tlle greal Ioetl.
Forgler te Nlt, a Clriatnoa and New Yaours' preentl,

hi FPreil. Sholerl.
Frint'adahlp I fl-riog and Wilrlw's. Wreothl, a (hilial-

mas and New Yroer' Presert edited by Frederic.:
Shaohl rt.

The Token and Atlantic S arvere, ia Christimao and
New Year's Prestll, editei thy S.(. rlaodri, h.

Tre Irio of Prot , Poi:lry and Art, Ior 1810, ill s-
traled -"il ragrannevi•hyn b'. VW. . Firden, l~oln
palintings h J. lBrowno. tdreld hy Mliae I liMcil.

'rie Rllunk lf the Illlltoir, or the Couilrt lfi QuePen
Vicltnril, wilh eilrnd:dl enor•navingtraerul I nller it,
plllli niedrnre iof . L \V. E. Filden, will poeticool

illaotroiino, hfu ale ri
JdillN J IIASIVELI, & Co,o'9 il Succ scor. Ito rA Towrll 49 d onmle At

INFiIHA•i'r=1,'ll, !o.roi,,or oif the remlironlfSthe acrel Ileart, a St1. hloh.oel' has l Ir honor to
it for I tihe aire of iiht l. cihlren confidd hi her lae.
I lht ile ovaccliolln 111 nimrii ce liho 181h ofi' I)ecelb .ir,
at II n'oclmk an ile Inorhlg, and terliinate thi 161h of
Jan ronr.

The eiea.er Phkin. Captain Slri rk, mill ho at St.
Michnel'*, on the Ill1h, at 8 o'celook in ilh nnr ilrg, to
receive IIoore children ihoa lrec l fir New Orlears, or ihe
p harlhe .IbIow St. Mlilhe a, tile s•medoy, lietwoen t
aml 4 o'clock-in IIt no.riain, the Wim. Robilnion will
•rreive Ihose who rceide in the parishes abose.
d3--3t
NFORIA'rION wannlreil of MAItY CIINI.IN Irn..,I Wyomadlle Irelad, who ean Io his itv two years

ago, frilllm New York. in her sister IESS, wij, blas jusl
arrirved. Thli advertiser, wIuiili al.io like Io Olltilnn
itllalt on ha lkr care of chlilrerO or no hinseoa.aid. Ad-
dresas the office of Ilhe Trie American, oi. Charles eox-
oehgo. kI':SS CI)NLIN, d:l-Il1

INFORM i'rTION WANTED.
Q OEU) PE'TE ole PE'TIIRSON, froimn Drne allah,

a shllip coarpnler by tradle., anid Iltely entplrellvin
that capacit ouolord of an oeol the teaollluio i1+ rr.
gqautPd Inulll at Ithe Countinlg Hnllls of N. F.('Oilily,fir a letler ndilrea-ed tio hiiti 1rto Philadelphia. In
cae lof hia hacence or deaOthI. any illiormicao respecting
hin from iotherll,r will hbe thaokfllly rceivel. d7

OFFICE or THc FIa•oEM o'c IScuoAoCE Co.
OF NEW I)RLI.A NS.

ruIHE Stockhohlller of thia Compal y are Ierohy no.
I tiFed thnl the lli inalalenll on thleir sotok i dau
aerd prayable il the :tah o Oclober nextn t the oilice el
Ille Cnlniapn.. eIt I E I.'rIRA';Y.

S $20 IREWARI--I;ollnau v oil the lot Ni-
nriohbor, tho negro ltih()IlR(liE, s eakilg Ene-

lih and French, agrcd aIboIot 18 or 19 years5
feet 4 or 5 inches higil, sharl nill llik o.t

mnall eyeo, prnminernl forehla, nn ol'n and free gat
hnvieo o'o.,f lhe front teeth in ile uipre jaw llrokan.
had nn, wpesIIIh went nwiav, a pyir of cotltnade llrila-
Irin i tow manll bluhde solipea

.
and a eingloha rltirl,

oid anorn worked a long while with i11. ioI. Stloner,
hricklavers'ta hand. FERNANDO IF.MOS.
19o _-i No 313 I)lamli, lc t

NOTIICE.
IL The membhera of St. Patrlck'll Congrrgatin are

hlerel reperlfllly iniolilled. tIlhat lihe ervice will he Ip,.
formeod in one oif Air. •. E. Parker'o new hoildings in
Julill slreel, belween Magazine and Fouchor slreets,
until further notice.

naJ J IlrTI I.ON Patonr.
D7- eP e-o iengao of 6 eatse m;lak.d Cr: in a do.

wnod, oindl I bloomarkedhrd S. justtreiverd per ohipl
L(OUISVILLE. frilo New York, are requesllrted o tll,
pay Ifreight and charge, and lake tnor1e Ilaal.

W31 1t FltriIICK'& Co,d5 i70 laOnill at
-C'NO-IPC-[Silihi (C

h
arles, Clilniu C:offin, fromln

Philadelphia, is now dicharoine : tiers bulw the rlil-
r.,al. Cion'.leera arem rtielodrlo r1qllelued Io atlend
to Ihe receipt oftheir goimlls from ile Levee.
d8--lw N. F. CIOMLY. 97 Ca•nap 0

Il NOTICE(-- Iloroeroc, J C Sprne.g.r. wGerge
llrolwr. Iir VW It 'nvlor. S E lidablaior, raa•i~liree oflooada per ohiol Niana'ra. Capt. Cole, fron Plhilhlilllibih,
are rPquelned I. m ioe hnllw tIheir seid,,oie Io t1he
iliPchargihl clerkno the Levee, alkherwle their 0ooll0
will he aturad at their expense. N F COIY,
d2 9O

7
'aml' a1

orTHE CONSIGiN EES of 45h lIea chlieoe, marked
C,in a dialnnoo--II hlkoaa Itaoairao marked Jami.e

aoolndlrra; aodlld o rl r ara, nllrko,,l L 1, reeivretl
per pochet ahip Louiioille, lfim New York, are r,'qae.

td to call, pay freiht aand ealellIre ard t.keoooie
t," W B F, SI)ICK & Ca,

070 2tCallolp-a

(i The slockhildders of tui steamer Brilliant Ames.
inelln, r re reqlatel Ino mart on hoerd then alnea,lndtIlRILI.IAN'I

', aI 5.a'eltck, P.9. . on Monday, tie 9t1h
IIct or tile parimkei tit elvetin three Direrlur. dll

II- N)'I'ltUE-d- ipt N ianro, t:tullin t.le, fromn
Pliladelldia, i, nlaw di.arerging 2 Ilaer abon ve ile

hltili. (Ualagneea. are part cularl rqullestend tI attend
to the rece

i pt if theirg good rrin lrm e Iveer.
d2 N CO.tLV,Y 9T Campsat
INC-P;o.IgCee- If Ig ods markeo d U V & K O I JP

f IF, n ho cid ship -it lary, from New York are rr
querted tn lake themnelvea knuwn t tlhe clerk oni til.Levee. P LAII)ILAW.

I& The packet ehipi Si. Mary, Capi. Fotler, is did-
thengi

n
g oppllase Hae orill Isteet. Cot lignea will

Ileaea allend on the Levee ao tel rel:eipt Ioflleir gnaald.
7irl'l'CI"--if tile owlwr of Ihe II(tUN BILF.ItS,

Ir whicah lnw lie an tlt verenl ground blelonging in
the city, (laely used ns a horse innre) nal ththe ornear of
(aoi • arael eld Ihe Iveea, wiel tl di(IIe i t I he satcae,
thev a ill please leave wanrd willh thle undersiganed.

di3-3• LAYV'I'JN & CO) 83 tld Levee at
NUtlCl'-le firaia of ' It. HYDe; & atiiOl'tl tI

is tla ia dnay lieslve,. VP. it. IIYIDE, rua.nain
chIarged with the liquation Ilhenre. f. andl far he Ipllr-
liUse the name of the person will only be ued herealter.

't It HYDE,
For himself nad tle Ihirs of

d3 J HP HYDE.
.C't)PARTq Etl$ltP-'P. t. HYDE, aIlilnr ro-

ieatdtl G. W. Mt)Sn with him in partnerreiip, they
will contillue Ithe bhlaines reltAetfe purued bIv T. I.
HYDE & t•RtO'IIttEl, uner the firm af'T. R.'HY D)E
& Co. T It IIYDE,

GW W MOSS,
d3 39 Common st, coi.. ltagasine

t~ mt .o II ii•Sat ln lla ra. rea nlA e .irlly il l lla t hi
I ri aOinRis a oalmcrera ndal tie tlblia. tilnt beiag

llbgl g Clit r i m Ir a i l ieeela oIn ectaaioat lf ill aentlallie hno stil his stlck fit Mh.e.sr Hanw ela, rIinrrtl
ald Ilenrell of Plilaldephia. wheo will hereatnlr reon.
duct tllh beiuin.l in this citay aiter Ilie anne oflJohn
J. iHaswell & Ca. lie aInks iiherln.e in rea olending
them to Ithe patronage fthe li ararr cuestaamerr.

tea5 A TOWAR 49 tamp et

JOHN J HASWEI.I, & CO,
aUCCESR ORS a il Alexander mower 49 Caamp

Sataeel atke nkaalura in illfurming tlar EuatOmO ra mf
thei latie hoI ca.d lie public gererallv, that hiring
pallrclltted fraat Mr. l'Towar his e tira eltt:k of hbake,
Iplaer &c; tirv harns anonv uch dalaitin. ate will ranhe
alheir nlnntrauellt aary ralmltillt. rPiav wilc aWt~a• le
able to, ewit•,y Printers with ink, paiper for hneompa.
pera, Iraak and jolb work of ever.dtsenripti m on th,
very eart rlnn,. City adi caaIatrvnataehnllta will f•ad
bla;k bIoki. iof everykida qnlitr ,i land ria e toeeallae
wtll clrck btonls, bill hoilk,. Cainitom hitare blankr,
bills indlar, witlh all art Ilec ofetnai.itery ut-uelly kept
ill aaHok titares. Calayiag pllrersea, celaying ink, ir-ve.'ru light aad dlarkahlue enal llnrk writine flidn;
Biialkerr' eaoeca•ea , pIcketi Ikll., &c &a. A aencernl
nslertl ealla ra f Ialaii in nil the de arla ntafla lltt taf cielnce
nnd hteralur., wllb Ile so~t extewnive ned eIult pleer
naorlmarnt ,ferhalrll Ioonk eyrer ofaraed in •ew ar)rnr n

all aI wlhicll Iithy are pireired It sell t cntlllry Imlr-
clhantsaad deaalenrs at ie Itheoet awholeaele pi a:ee.

Irv 25

SIlalion sin mila frnom tll cilit there are egnod
anti emUaalllllliiaaa Illlaa ns;; tla lna'l d il;/ellPl v i ltvote
anil ecal Iring•a fair irata.olale ech Inmnily will iave the
prirvilegri of caultivatli laIres panrcel'of mrlalll foir a
number of yearsr, aal of cutatig a an uch tilmbenr na they
iany wanta wilthout having nv thing nto pay ir lie tioe
agreed uponI. Far further pnrtialaore,lapply to" It Bt)aNA heia

a__5 araner Natchaez and Thapiaatoasni ta

W ANI'TED)-A womann to -k and wash for a
small family--One who can come well racem-

lended, can gt- n permanett situtuuino,by applying at

ornter of .?t. TIhmnc andl Edwarld lstreets-A white

woman watlld be preferred. ni6IANTED-T-'Iwo good tinsmiths ale., won raate
.iin1thre nl, wholu good wages anld cnstlnnt elm -

plovalntl will be givn. NM II & I DEIVEREUX,
n 128 'I'clapItoaula st

-41OR S IE, flay and I.iverpnullanl--lO Ibnl.e Ia-
e ud 5:30 stcks fnlle ~alt, an nlard the shbip Frank-

Ifrt, Ia•in at St. Joseph street wharf, upply to Captain

Ituutie on nnard or to
all P I.AII)I.A\W, 51 Camp at

KIEtrY iDili D I En-3-7tt na -kant. Inaltrdi-
cines, received per see'nt arrivals frot tlhe North-ern ciies, l.iverponl and ilavre, mlakin their slnck or

medicines ni a ll s na ill ite Solulhrn cllntt v. T'heir
fint itn'lidvl plntitnare f-n tile celobral-d nmnn.fte try - Mnaullder, \\tt'ester & ('n. ttnt.n)hnl tlhey aill

b colltantly nl n,-lint. P'lnters, dnl'rnin a ld hsie
oians will Ie supplied on the mant flva rl le terca.

.IARVII & AN)DREWS,
d7 ct Conmlton anld Tehalpitoulans 1

NEW (10)OiS.
I•US1ll & I.IEN are ntuw a p,.nini a eutuau te i -

n aotrn It a Iieu sltirts; do ctnric, w. h linen
rontstu; ttal .oll rs; silk, coltan tadll m.rino Iinaier
shirlt andl drawer..- camlric and bilk Ilndkerctl.ia;
inllk lnd llnnt rravantiln grpnt variety; Indlhnlrscarf-;
atncks of every description; t umln elatic nd cottl llss-
pender-; ailk, tloton and thread GIloves; genlllltetne'
lr-aesbkin goiveu.
AlIso-- sLpletnlil ntortmentl of lIndies' tnlt entnlllmen 's

writing le-k., lretu nn canp s, t lltn-i'nl Ibot.es, work
bnz,' Pftrr Fn'i-, Pnerfinniy an.ldntltery,.t tile ttA-
Z A I, corner olf S. Charle andi Ct'Ononae st. d4P IutPI'I 1 PI'RS--(III rcm-n. Q71,n 42; 0lf

rnams26t bily .l ; 10O retna ̀26 Iv: 36; i00 runnma
S by 32v: 100 rlneams 0 by 42; 3"01)am 1:3 by 33

tlhia;lhlr releived frlt 11it b'i \teyick and Palithet,na.ndn
for an byi J J IIASi\VEI. & Coi, aueanstrn ta A
'tW\WA II,49 ('ntmp st. d5

n PAPER-50- 0 .le..a .do lfe, I0(:0 r.n... ingle, a di
111000 ro•oti illrs nt are ptlr, ill sonre nna f.i ale ,by

.d7 _ J 1'H ItIIL (&a. 74 P'lrasnt Pt

lIII(I.ES, MIUST [RD, &r.-40 Ione canlon anr;
40 bnxas j galuonjar: qartl jar itirklei; l0t btouxer

nntatll kbtchlnpt, 0o bixen ntill alrd, itll 4 lb butrlies and
Ib cannisters, in olre anl for sale by
d7 J IttAYlI:R & Cu. 74 Pnvdrn Pst

I.AiI'-S & LUiStllI CANiEI)litAS.

A iPILE:NIII) na-ortmenll of tInle, mantlel nod
a hannille hnlnps, altd tlcatlltihnrl chtemi ricbhly uluount-

-eI witlh glaoss iris n,jura receivedr. fr sale Ib
rl1---12 I H IIIIEWEIL & Co. 17 Lump at

i AI.)P IKt t t INE IBOI l.lS-Lantmllig Iri ship
SI ltlrv (Inn, fom lrllrmn. 300 Thmluna M.itadeirs

wine, ftr atie lu a fro: Ihe ' etr in q-lnntities to slit
nualhau-ers. 2JAI(VIu & ANIIIIE\VW,
d7 er Clrlllutn and a 'Ibnpitul .a et.''/

1
M111i'i'. LE-A tI--,blt te1g .s framu 25 t-u 570 Ii. puurt
Y extra n1. I and No. , wllile u,-ad grlltlll in oil

trn- nle by JAIRVIS & ANDIIEWS.
I cor Colmlnmn rt. "l'beailntolnaa st

SINS-Ii D OIL -1In01 htl oidsn English Iumted toil,
L1 ill store a d tla Pnl Irb

JARVIS & ANDREWS,
d7 cor Calllllln andt Tlllpluleams at

(- UNNY BAGS----.~ hales 2 hushel gunny hang
Sin .ore. amid f r a"ne hf
d?7 J THIIA\ R o ',, 74 Popydan rt

IANIFOI.D W1ITEF.tS-\\'ilson's ilmpiroved ma-

aenn. and flioal ttrsi flaril le, hr-, lunrrloi, markwed
P & t1. Ally elsllon havinghe annie in their pisses:
irn, will please give iflr.latiea to No. 90 Conmmn

tFne tIRE-u tan girioaat tot masber nld irner
andtheutheargood cookand child'b nur-t. Apply

Io II DiltNNA tEl'..
t15 41: 'I'plhnpitorulna l

TIiA I I'kll R.Al DEAIERhS.
30l CASiKS ptre lend, 51111 eabrchat,
l0 ?5 eaake No. I Lead

15l " ur, " 250 Ihe each,
1•110 ketn- al .. 25 lb. eacih,

For sale by the Agits.
JARVIS & ANDREiWS,

n'9 corner Com & Tirllapitalnan st
(1 AtlIt tII --10 bllns Milu ua lily Virgihnia-ce o

r oil 10 ,bia bl Westerncanrnil. N.o. 1 fi r sale by
JAItVIS & ANI)IE\VWS,

n1)9 earner ('aom & Thaptiotula at
-I KlVN GLASIn Ing.dig fbouu shp 1 eokee,.-10
.) a 1I, 12 s 14, 12 x 16, New Englandt cronwa glass.

ilhis glass was puIrchIased at reduced prices at the
tilldlng lip of thr m.nalufulurhi•lnnpampany,and ia now
fl;r.dt rary low. JAItVlS & A NDIREWS,
1it• coralr Oulot &, T'nRhapiula at

I.ANK CAILItS--Aa invoice ofAIbolott ant Elv's
I) eunamlled, ivory surfuace, plain and colored nlnk
cards ol tfhe various atze, juslt received nd lnar ble by

JOIIN J HASWEI.L & CI•,
t19 Sneceaoarn to A Towar, 49 Camp at

B ANKEIt'S CASES atd Ptcket IlooksMoney
oilteh, Walleto ald lrMemrandom, -A large and

choice iasortment, just received an d for sale by
JOHN J IIAnWELI.,

n19 Slccessorn to A 'l'ownr, 49 Camp st
11. 111t I(-5t10 brin superfine, fir sale by

n25 . DOnISKEY. 44 mew LeverD tiUII.OtAlnu,-34 Melaxican and Patriot Daubt-
louon, for stile by

d4 ABYOH FISK.
UCII IAISINS--0O boxes ladlitug and for

B A le by N FCOlII.Y,
d2 97 Camp at
l'IIIt('IS, &c-. large apnd ptenenal asortlmenta f

k3 Shirts, Cullarn, nSlacks . Hauldkerchiel,ol'vnariau
kinds, just received and fitr rale by

(Jt)tSIP & Co.
Naval, Militarv & Fashlionaltle Hatters, under

o31 Exchluuge Hotel, St Charles at

P KI.E, KEITCIUP, a.c--51t boxPa gallon jur,
ndua•50 bnxtb haolhtlajar picklei; I(i0 hoxet Ioluate

telahup I u inboxes pellner sanure; 20 do half pountd
callitsPr ulslard, in tt ,re hlr ale ibly
1n1,1 J 1'lIIAYEIt & Co. 71 I'aydrs at

J USTi received. anda It-r alta•, a large unid general ias
J ormenlllltll of Ja mIm,.d ware, suchl as lank boxes
Tiea Canisters, Lamps, &c.

MAK'1'IN H & J DEVEREUX,
ao26 i6' lillnpilulas at
'I AAVASSIDJ IIA M3I-- 2 cans ain ture•fr sale by
J n2tl J TIAYIIR & Co. 74 Pa.ydrntn

SANILL t CKlit)AtiE & IIA•nl.-tiS--A fiuneas-
Ssurlnent il s anr 811n, 4 tn7 in:hes, fIr sale by

1,31 PI'Fitt I.AIDLA W. t;i1 C1nuitt If

1. UR-lLt0I brlhu, het Iakers' brands. at he IP landing, per lut boal efr saei by
a113 I Itill)K:'Y,,4I New Levee
A'I'S-301i Mackes at the laatiiug, per fl•t boit. fur
s ale by (i D IoSI-.Y,

n113 44 New .levee

N1AIIS--20nlt kres nilA, tsroraed sires, n.w landing
rman hatslqu. Juaehllie., (tr 0ale buv

a2S AD \ \IS & WIIITAI.i.; 67 lrnvier nt

dI.)AL-53cnaks I.ehig coil, braken ant creened
) rexpraessly fIbr la- fly uae, now hllaling from abip

Nitgura, from Pnilutllphia, and for rale in Iotu Io suit
purchaerri ; apply on buard or to N F CO.i(LY,
d2 97 t'amp .t

d2 Ii II)IRSEY,.14 N-w Iteva.
IINDER'S HOARDS. &c.--.50 blndllea linditr'a

baarda; 50 don do d ll lrtw; 100 li balhllt
.atld, juat hlndel mnt shlip Ohlo, Itam PiIladlellplia,
and or sale hv J;)bHN J II ASEVLI. & Ce,

d! netn.-(or- to A To ar,-i ('am,,lI

ST. CHARLES THEATRE.
Stage Manager-Mr. larrettl.

On Mlonday Ev ninr, Dec. 9th, will he perf-ntrd
LAUGH WHEN YOU CAN.

Goeamjler, Mr euals
M|rthnier, pe ce

Mr, ll ortimer, alre Sunrt
En ily, J M Field

Two grand Ovrriuree, by Ihe Orchestra.
To onltdude with

RAFAEL THE LIBERTINE.
Rafael, Sr Balls
Allonee, J M Field

lavil, r Stuart
Ineolln. Mia Melton

117 Doors oprn at 6--Performances to commenes
at7o'clck ,M

i Sene.n Teketl mnv be had at the Box Office.-
Dpen from 10 until 3 o'clock.

METAIRIEJOCIKY CLUB RACES.

7jHE Vall Meeting far 1830, over ihe METAIRIO
COUSE(, will eommence on tie eecoad Wed..

eeedey (121k) in tinaceller, anid cnntinue flee alays.
Fir * Day -Joeky tI1i. Pare g'li. P t n mile liea..
Seeond Day--Junky (lub, Prne $l120I--3 mile heatl
Third Dny-Janky Chib Pu'ree g$•00l-4 mile heae.
Fourth Day-Jncky Club Puree 6l0-mile ahau
ael : n 5.
Fifth Day--Praprieor's Purer $100--nile meae.
d4 IaE'EK lCEN. S, See'y.

WASHINGTON BALL ROOM
ST. PIIiI.P STREET,

WBTWEIN ROYAL AND IIRBON STREET!.

r llE MANAGER of the Woashingtan Ball Room
respeetfnlly infairmm hie friendas ad the public, the

the above mentioned eetabliahment will open for thae
.eason,on Monday evening, November 4dh, 1839, by a

GilANI) DRESS AND MASQUERADE BALL,
and will coliiiue tLhreoghoua the season every Monday
W'ednesday end 'naurdny eveningiofeach week.

Adhninanee far Gieelleme.n , $2 00

New Orleans, Oct. 24th, 1839.

'1 0 .lo N 'r .
oar Dwelling House No. 139 Julie street, in the
Ia buoildingg Company row. Appl on the p-

-,rto HC CAMM&AUK& V.. d6.

.9f-e Two ruomn on the secnd floor snitable tf,
S9 offies; apply onr the premises. No. 21 Camp

street, at the Firementi' Innurance Ol•es. .112
TO RENT.

"sr The three story brick store No. 87 New
it Levee.treet; ineoreeion given imnediately.

ApIply it 18 'T I HYDE& RO'OrHER.

1)11)18S 'r(K)TI! PASTE.
For cleansing, beauifying and presereing te Teet.
*I1Illa , repar.ltin hitl. u aired great celebrity by

I tv p•esinol Ilie Iton.t inralnnble propettis. lir
giving th 'I'retlb a polilh,. "werliag lie Itiealh, and en-
tirely etadioaling tlh eaturvy. It i ltlrmd tf ingredi.
ents ple o.l to tits Inte, and iehly beneficial Io the
hanlth and preservation of the Teeth and ymie; nor
Id'Ies it

I
'ot.oretaotoo Iif llrcrosnive nature, the unne)

otil l'l'reth, insteal of bein. itlpaired (a it ievitabll-
t" tih cn•.' in most ofther eotpneillottr) will be preleredl
tril rendered bIeaulifll in the eattete. For Pale at the
HAZAAIR, corner of St t:hilrIle and Common at.04 IIUS11 & ALLAN.

NEW SPLENDID PlAN te FROM PARIS.JUST reereirld per Ibarqe SALE., from Havre, sad
for aIes byn tlhe e.oor,bera-

2 1)lngoifictI Grand Pinner, roeenw,od, elegantly in-
iri1 With ,raoA II(/ttlaven .

2 Mnlmfielnt tSrlmi uIpriglht Pianno, Carrcean wood,
bealltiullv orllrnlented, 61 otlnaeer.

6 Squaore Frle PillUno, isewoold, very ornamental

4 Picolos n6 elnves, rosewood, CraEccaE and ae-
hlogitly W oot.

2 I o rtnvres, plain nn mallhngnv.
l(Tle nlone .r .ll fromn Ito celebraied manufac-

tory of PLEYEI, & Co. Paris.
dl E JOIINS & Cio. St. Charles at

! Ic-h-Tlh mn er.~~ti.ed offir for sale otn ceomme.
l dalllnring to, in I to1I suit purchaser.: the cargo
if Ir.n jiut r.eceived ihom stn khol m,, per brig Palemon,
comptrisinlg a liull nod oplleelet allrtmet o nil sizes.

LAYIIIN & t'o.

I " inch, for sale ily LAY'I'ON 4 Co.
dIll--if 53 t1h1 I.eeve at

e 1i PA, KliE•S-,g..ol ' lick',;- or l in'• ta'
Srenwe ,iwted .by- -• •
d6--7

l':l1 IOAT PAPER-Nw Iandling from ihip
l.uivile lfrnmll ew Yolk, 11)0 realls fine ru ldrel

mtI'diu
m
,I itible fir treanennt hills, Akc. A. . for sole

by JOIIN J IIAhWiV Ll. & Cio,
n2l8 Si,..er.. to A TowtAer.,4t9Camp ,t

SAY--150 Iles, lanlling from ship ltA . Mnre, for
1 tile by PEl''TER LAII)I.AWs,

nai9 51 Camsp at

trLo,,Ult-, tn anding li' ,t steanmer ladepend-
ene, , e3 IJ)OIItKY,
mi:t 44 New I.eee

ddit atnd IPac.el Post. Juit retivei d aM filr sal
by o2:' AT'OWAR,49Campat
R1 ULIEIIRY TIEES--f200 Msorlt- i ticealit

't'reet fir sale. Apply at 109 ,ulmmoe ast na

'aiS l'tllt r11.-A ew bblle of the hbet Ililoia
) Cator Oil, received and Oir hatleeale or retail

b", II BIRNNAIIEI.,
n22 43 T'ehapitolas at

(I tI 1r'AG;N CIDER-lIll boxes in store,foresle
Sb v)31 I)119SEV, 44 New Levse

I IT'lK'llR-100I kegs western bulter, In store and
for saltly G Il RRSEY,

nl2 44 New Levee
UININE--450 ounces French aullltae of quinine

for sale by JAIIVIO & ANIIREWI,
1112 orlner CoummII & ''chpiloults ati

IL 1i-b-I0 kegs superior leaf lard, in asre and
L1 or nsale by . G R)1SEY.
l29 44 New Levee

SlliE l't--10l bit rectlified as she landing, per
flat boat, for sate by

a
l 3

G l)101SEY, 44 New Lves

SLOUIt ANI) WII.I.KEY--:4 brl Flourand 36
bris W hi.key, lanlisg from seamboatl Oc.ee,L for

ciobly utol " i IlIKSEY,44 New Lonve

H AY & 54.'I-41)0 bales bay atd 150 lage Liver-
l0u

u

1 salt, l.idbig trcm iip lwhntta a for
ami y IP l'rETi LAIDLAW,

nl51i Comp at

AltiGINGi f .\i, LE ROPE-:150 liecea c.,ttun

foeture and flr auoe.tale ot neommtdot.og series by
all i5i :l.ANI. 1IllAl I, 21(1 cavitteet

' It. 1•1.:AIt ''S, lAI1KUW9. Ae--a .ar. nit
Sfur a ale by N o byMI.Y,

1,5 •97 Camp Pt

COKDILA lIILl' IlOPE--I2 coils Cordilea Ile
RKope, loatlg from iship Chaarlieuaiar, sale by

031 PIE'TER-K LA|I)IA\V, 61; Camp at
I•AL'l'--12. sacks .ae Liverpool Pullt, i per turqo

IZCitizeon, or u i by nl)AMS & WHI'rAI.L.
na2 67 Graver at
LONDON PORT'I'EK AND EDINBUIH ALE-

Jusl te:eilved ex-hol
i
p Ilialto. from London,

30 camns London Ilo, n Stout,
t10 do E,lnburgh pale ale,

In cesks of 6 dosen, a su .erir article, for sale by
,O22 EJI)ll , & C1o, .St sL'rlea et

n A l--ao. U-aler trimue Nw .Vork HH y, ldli.au
Sfruo alip Vicks bllr r und fir s!e by

o31 A COIINEN, No.O 'lComnnm at

M BIIEI.I.AS--A Ire s.oe t+ltlsel or l'alfeta
U Sil Ul•ibellhs,nf all omn. fir sale Io y

OilJSSIP & Co,
Naval, Military 4 F.bhiuoabl ilstearc,

o31 EI'xchange Ilht.l, ltChasllen a
AlII--8 00kegs rot I.erd, in klos. OicalR e by
L ti G I)OHSIEY. 44 New Levee

O iL.& CANI)I.I•-199 boImes epr Ca-adPei.W0 oL& thnlln'l i branl; 1 do baulndint Itght
pressed extrn,"cholw C Eariles'" ianenrmle 9 lSeaalb
s•penl Oil, lIluolite, i iri Ageatrisaraad o Ds le bJt
_2 i• t l Bl.ANUIIAIlD33 Gr.ei.r ai

W 'tIS IE'--I00 brIla e;i'ti in ahliter* al;
v 1:5 i DOIBe+I Y,41 yew Lnce•

R) -PE-300 coils for sale by N F I)OMLY,
SOI .%-210l libla minlerior qualit, fa salel b
125 N Fi" .oM.,97 Campa

A'E'TEAu S- first rate Philadlelhia made Ba."Stau,% f yr sale by N F CIIt.llY,
n5 97 Camp at
ICIS---40nel ksprimte larolina Rice, in ilare Ir

l vile hy [rliJ IllAYit Y & Co,74 I'nydrnaat
ILOUK-1100 brls al l. ta*din, for sale b

9 IRG DOKSE'. 44 New elSAP ANI) LE'PTER PAPER-
c 1110 roams lihle ruled rap plper

r)t dio du do io luw price
"":51i do do do llter lpaper
100 io do llilln do Io
t11 lo IlIIulltn packel p.sot, ruled on 3 sidee,

just received and tcr sale by Joln J IIATWEI.L & .'o.
1d2 tleossll e atoo A Tu' I'ar49 Comp at

TN AI!.e--6i8 kegs, as.ortei tilutbers, nIls, .pibe,

1 and Inallo, lliilg aud iii tlui, tur Rule low Io
close a colniiill ent. by N F COMLY,
., d, 97 Camp el
C AItT WllcS-LA•--.l oniut. tar ae, ii p stt d
for sole by N F COMLY,

12 97 Camp el

-3 17pipoimn r inhe lendinig hem shipuNi.gunl, roti Philadelphia. a. l aer sale fram theLeire: uoplly to N FI('llsLY,
d2 97 Scrap aI
t IC ' hllit 'I lidad+.pis tIuafaetltre, Iorcale by

il N F CO:ttM LY, b7 tLaiisp at
)RIATINGa PAPERl- 10110 reamsluiper for aews,

of -ies fr.ui 1 ":l1 t -..9 & 4A, lUao. nded .n,.
oltipe hitct. filtn i hslon alid the Ohiu Iroin Philladl.
Inbl1, sat flie sle by

JoiIlNJ FIASWRU. &g ce
tt28 Pul'oee•sllseo Alea. Tner, 19 • nat

Iil'Kl'.'-- i.l,li t tt'n,,t lai eel. bi- n19 G Dltf l':Y, 4, ~t.m Leant.

