
: P H I

EW ORLEANS ‘ REPUBLICAN. SUNDAY, MAY 8. 1870

__________ MEDIUM*
j Q K , J . B K A D F I E L E ’i

P E M A J j E R E G I J L , A T O R .

MACHINERY.
j j f e M e C A N ,

IU O .V A H U B R A S S F O C N D E K ,

FultOD, New Levee, Noire Dame and Ju lia stre*its.

O ffice , N o . lU .V F u I io n S t r e e t .

M anufacturer of Vertical and Horizontal Steam
Engines, Boilers, Sugar Mills, Vacuum Fans, Sugar
K ettles. Clarifiers. F ilters, Steam and Horse Power
D raining M achines, Saw Mills, Gin Gearing, F ur­
nace Months, G rate Bars, etc. Second hand M a­
chinery and Boilers always for sale.

Steam ship and Steam boat Bepai^s promptly a t­
tended to. ap201y

W O M A jV N B E S T t ’ K l E K B , ”

W:U b r.c y o n th e Menses when they have not been

eetablished, al60 when they have been suppressed

from u rc a fn ra i causes.

K U s u m a t l .m n n i A e n r u l g h i

Of the Hack and W omb.

P a i n f u l m e n s t r u a t i o n ,

And relieve the Head, Back and Loins of these dis­

tressing pains aDd aches.

J O U N A R H I T A O A O 'S

FOUNDRY AND B O ILER MANUFACTORY.

C o r n e r o f E r a t o a n d N e w L e v e e S t r e e t s ,

NEW ORLEANS. LOOM AN A.

M anufacturer of V erticil and H orizontal Steam
Fninnes, Sugar Mills, D raining M acnnes, Saw
Aid's, Gotton screws and Gearing, frou Columns
and F ronts of Building-, Furnace Mouths, G rste
Bars, Bone Blaca, Kevivih-rs, Gss R e:orts. Rail­
road Fr.'gs, etc .; Low Pressure. Locomotive f in e
end Cylinder Boilers of ah Kinds; F illers, Ju ice
Boxes and Clarifiers, etc. s p l i dm eod

JjASIEL A JAMES t». J1JDWAKDI

X e « . 361, f i t , 961 a n i l soft D e l t a S t r e e t ,

—AND—

N oe. 9 9 , XA, 9 8 a n d S 7 F r o n t H t r e u t .

NEW ORLEANS. LOUISIANA,

M anufacturers of Improved STEAM TRAINS

FUR JlAKl.Mi 6V«A K.

And of every description of

! CO PPER , BRASS, IRON and SH EET IKON

W ORK, BRASS COCKS, VALVES.

STEAM W H ISTLES, etc.,
C O P P E R S T I L L S A J I H W U R S 8 .

F'or Grain and o ther Distilling.
—Doalers in—

IRON P IP E S and FITTIN GS of all sizes,
STEAM and HAND PUM PS,
STEAM and W A TER GAUGES made and re ­

paired.
BRASS FOUNDING, FINISHING and PATTERN

m a k in g .
R epairing of all kinds done at short notice.
se29 ly

M e n o r r h a g i a o r “ K x r e m tv e F l e w . ’

And Failing o P tb e Womb, when it is th e resu lt of

relaxation or bad health.

I t is a sore cure in all th e above diseases as

(Juinine is in Chills and Fever.

L & D I E 1 C A R C V i l E T H E M S E L V E S

Of all t.ne above diseases w ithout revealing th e ir

oomplaints to any person, which is always mortify­

ing to th e ir pride and modesty.

I t is recom m ended and used by the best physicians

in th e ir private practice.

For a h istory of th e above d iseases, certificates ol

its wonderful cures and directions, th e reader is

referred to tho w rapper around th e botiie.

M anufactured and sold by

ER A D EIELD ,

Sold by all d ru gg ists .

P rice SI £0.

CO, Druggists,

Atlanta^ Geoig.a.

Ml i * . W A U L T .

F E M A L E P U Y S I O I A N ,

N o . 9 9 9 C u n u l S t r e e t ,

Positively cures th e most obstinate chronic
eases, siren as Rheum auem , Neuralgia, etc.,
her rem edies nave never faiJea. Laities suderm i
from Stoppage of the Menses tan be speehry re.
tiered. P atien ts can be accommodated with good
rooms and board. mySly

A LAUD..A t/U ’.il

Strangers v isiting the city and wishing medical ci
surgical aid, will call a t the Southern DFpenz.arj

• No. io0 Carondelet street, near the corner of b t
Joseph, where medicines are compounded to cur*
all chronic cases th a t may call, if witnin the reach of
m edicine or surgery. U icsu liatious are given tc
males or females. The poor will be" prescribed f.r;
gratis. Letters giving description of case, ar.d ecu
tam ing five dollars, will m eet with a tten tio n an t
m edicine sent by express.

P. 3 .—I will give free conrul'ations at my d ru t
store. No. 266 St. Charles street, corner of Delord
stree t, from half past te a to half-past eleven o’oiocK.

je itfly J . E. LOCKW OOD, M.

\T ALIIKMAK HILi.K, jST 177. A
“ graduate of th e University of Copenhagen.

D enm ars, Honorary M. D. of the University of
P adua, Italy. Office and residence No. 135 Koyai
street. Office hours from nine to ten o'clock A
M., and from twelve to th ree and from six to seven
P. M. Consultations in English, Germ an, F'rench,
Spanish, Ita lian and Danish. H aring been oby
sician in Danisn men of war in the East and West
Indies, he is thoroughly acquainted wi th the tre a t­
m en t of yellow fever aud lung affections. Having
passed several years as asa iitan t physician of the
Hospital of th e celebrated Professor R icord, in
P aris, Dr. Bille offers to cure all kinds of women
diseases, diseases of the liver, and private diseases,
a f te r a new. sure and qu'ok mei hod. ja23 ly

J i u u a . B . U U h l . l l \ A C O.,

—DEALSliS IN —

M a c h in e r y , A g r i c u l t u r a l Im p le m e n ts ,

AND F E R T IL IZ E R S ,

M u. it P e r d i d o S t r e e t , M ew O r le a n s .

Gullett Steel Brush Cotton G ins, Gnllett
Hand Ootton Presses, Newell Screws, Stafford
O uitivitors, S attley’s Gang Plows, Coleman’s
Corn and W heat Mills, S tranb Corn and
W heat Mills, S tationary and Portable Steam
Engines and Boilers, C ircular Saw Mills, Ball
Ohio Mowers, B all's Ohio Combined Mowers
and Reapers, w ith Dropper A ttachm ent, for har­
vesting rice.

Grain Drills, Horse Powers, Rice ar,d W heat
Threshers, Book-Binders’ M achinery, P aper Cut­
ters, Presses, etc.

Hydranlio Iron C utters, Crawford's G arden Out
tivators, Feed C utters, Corn Shelters, W heelbar
rows. Plows, Sweeps, Scrapers, Southern Oorr
P lanters, Cotton P lanters, V ictor Cane Milie, Cook’
Evaporators. *nti

Q I I A R L E 3 K . W Y N N E As F A K E ,

DEA LERS IN AND M ANUFACTURERS
AGENTS

—FOR—
M a c h i n e r y a n d A g r i c u l t u r a l I m p le m e n ts .

I l l Gravieu Strt.kt, N kw Oellans,

On hand a t all tim es a complete stock cf STEAM
ENGiNES, both stationary and portable, SAW
M ILLS, COTTON GINS snd CONDENSERS,
KICK M ACHINERY, SUGAR M ILLS and
EVA PORATO RS, DIAMOND G R IS T M ILLS and
AGRICULTURA L IM PLEM ENTS Of every de
scription, which we are offering at m anufacturers
prices, and respectfully solicit an exam ination ol
before purchasing elsewhere . my29 ly

• BUSINESS CARDS.
p i I L G K A . I Z 1 X ,

P R A C T IC A L W A T C H M A K E R ,
l l ' i C u ro L d e le t S t r e e t 1 1 2

iD&vidscn Row).
S T E FL SPECTACLE'S sold from twenty-five

cents upward. Good bhell EY E GLASSES from
Si 50 upward. Keeps on hand & large assortm ent
of Spectacles and Eye Glasses. P articu la r a tten ­
tion paid to Watch and Jew elry repairs. ap!2 ly

U O C K .T JC U .

(S . A LL AM BIAS—G EO RG E DOCKTfiR,)

C O M S U 3 IIO .V H L K C II A N T S

And Dealers in

ESTER29 AND NO RTH ERN PRO D U C E

No. 115 Old Levee S treet,

New Orleans.

A gents for S. P. Soule's C elebrated City B EER .

fel2 ly

M K U l l i A L N U T K J f i .

The nndersignsd begs respectfully to inform ths
inhab itan ts of New Orloaus th a t he has eetablished
him self perm anently here, and th a t he attends, it
h is office, all kinds ef CHRONIC DISEASES.
HOW EVER IN V ETER A TE, with zeal, and with
tn e professional skill and experience of a physician
of forty years practice

His diploma, of th e Royal University, Berlin.
P russia; testim onials of th e m ost em inent phyxi
cians of England and Germany, and a testim onia
from th e celebrated Baron Alexander Von Hum
boldt, are in his hands for public inspection.

J . H. STEIN A U. M. D.,
L a te Physician to the German Hospital, London;

la te Surgeon in th e British Army; German
traneia<or of Dr. T. Wasson’s “ Lectures on the
P rincip les and Practice of Phybio;” au thor of
“ Eseav on H ereditary Diseases. ’ etc.

Office 69 D anphine street, between Bienville and
Conti s tree ts. Office hours from 10 to 2; and from
5 to e P. M. • noB6m

j U M T l I I A T j E U K L I I I F ,

AND A PERM A N EN T CURK GUARANTEED

T H E C H E A T W K S T E K J I I t E M E D I

Is a C ertain and Speedy C u rt for NEtiBXLiiiZ,
R heum atism , K idney Oo m pi aint.i. General De­
bility , Dybpkfela. S ick ileadaore. C hills aki
Kev eb , e ta

W hole pages from influential citizens, testify,u<
to th e disease-dispelling aud heslth-prcm etingcns!'
ties of th e G R EA T W ESTERN REM ED Y , will t*
trn ie h e d o n application.

B o ld b y A l l F T re t-C lu aa D r o r g lx ts ,
p r ic e :

oents, 50 oenvs 76 06nt.s, $1, aud $1 50 per BottL

AGENTS WANTED KYEBXWHEM.

AARON DAVIS, Discoverer and M anufacture*

V S 3 W a s h i n g to n S t r e e t , N e w a r k . X . J ,

TO bo obtained of th e M annfacturer a t W hotesa
and Retail, or a t DEM AS BARNES A CO., and
HALL A RU C K LE. A g e n u in NSW YORK CITY ’

m rV

BAKEM
p B E M I B U B 4 K .K U Y ,

O. M. REDON, PR O PR IE T O R ,

1 3 1 R o u u e a u S t r e e t . F o u r t h D i s t r i c t -

This long established Bakery continues tovindi-
cate its - ie h t to the name, th e KIh sT PREM IUM
F o R W H IT E BREAD was awarded to Mr. KeJon
a t th e F air of 1F70. being the th ird m ark of diatiftc-
tion of th is kind received by him is four years.

Flis superior S team boat Bread is famous wherever
i t has been used.

Especial atten tion given to making Oakes, Pies,
Crackers, etc., and furn ish ing ordera on short
notice._________________________________ au29 6m

BB A J L * A M I I .L K K HAVING SKUIJftKl)
th e serviees of the celebrated E rglish B is-uit

B aker, M r Jo h n W estrnp, late of the ” London
B iscu it B akery ,"are prepared to furnish, in addi­
tion to th e ir large and varied assortm ent of BKKAD
an d CRA CK ERS, the following kinds of Flnglisb
B IS C U IT , fresh m ade and not tain ted with a sea
voyage:

English ARROW ROOT BISCU IT.
English W INE BISCUIT.
English BUTTER B18CUIT.
English LEMON B l-C U IT.
English GRAHAM BISCUIT.
English SPICE NUTS,
English WATER W AFERS.
Isle of W ight CRACKNELS.

P u t up in one-pound papers and th re e pound tin
eases, pocked for shipm ent if desired.

BEALS * M ILLER,
Louisiana Bakery,

Nos. 5 .6 and 7 Triangle Hui d inga
D epot: No. 31 Canal s tree t, corner of Enlton,
mh27 bnA Thlm

f J I C l I I H i) C . U O .H I ,

(T. F. KI8HT3), ,

S T O C K A N D N O T E B R O K E R ,

A 'o. 1 0 2 C o m m o n S t r e e t .
j a i l ly

J Y A X lB J i C I H M I X B 9 A « i . .

(Established leJfn,

WHOLESALE DEALERS
—IN— *

W o o d e n W a r e ,
Boston. M sertchuseu t.

p O T r U O F F e i K .X 1 H H T ,

• d l C a m p s t r e e t> 9

W holesale and R etai Dealers in

PAINTS, GLASS, OILS, VARNISHES, ARTISTS'

M A TER IA LS, ETC.,

Of every kind and variety.

O ur Stock, for size. Quality aud variety, Is not

equaled by any in th e city. nc2 6m

Li GAL JSOTlOEd.
t ' . M T E A S T A T E S D I S T R I C T C O G H T

D IS ! RIOT O f LOUISIANA.

IN T H E M ATTER OF M ICHAEL J . HAUCK,
Bankrupt.

------- r*m
I n l t a n h ru i> (f -y —A n . 1 6 6 ! .

T O T H E h o n o r a b l e E. Ff. DURELL.
A Judge of tho D istrict Court of tne United

b m ’.es lux tho D istrict ot Louisiana, billing
in b inkruptcy:

The ite .uiou of K, E. Norton, of th e city of New
Or tans, hereto appearing as tho assignee in bank­
ruptcy, of th e t s ia i fo i Michael J liauck, bankrupt,
re;pcctfoliy leprcssTits t a t among ihensi-ets su r­
rendered by ihe haukrupt, and belonging to the
aiore aid es .a le in bankruptcy, there is the follow
ing de-cribed real esfate, situated id the M ate of
Louisian*, hi the parishes or Uiieaus and Jefferson,
to wit—

l. A certain lot or portion of ground together
with ail the improvem ents thereon, rights, ways,
privileges and appurtenances thereunto r etonging
or in .a .vwise appertaining, situate in the h irst Dis­
tric t of the oiiy of (New Orleans, Louisiana, in the
square bounded by North Po.vcras, Basin (la ten t.
Jc’hn>. l-'erdioo and ira o k lin (la te n t Peter/streets .
Said piece or portion of ground forms th e corner of
basin a d r^ortn Poydr&s streets, and m easures
feet 2 inches front on Bam-j street, 120 feet in depth
and fron ton North Pordras street, 12:i feet in depth
on the Hide line toward Perdido street, and 02 feet 9
inches in wimh in tho rear; the whole as described
on a sketch mad** by L. Ke.zeustein, surveyor. On
said property there a te six stoies, being tlie same
property acquired by pure, ase from Patrick Irw in
on Hiigu.it 5, lbt*5 •

2 « »ne certain lot of ground, with all the buildings
and im provtm enls th erein , and ail the rights, ways
Mid privileges tnereum o appertaining o r in anywise
belorging, sit uate in the hret Ui t n c to f the city ot
New l irleatis, Louisiana, in :he square bounded by
Terpsichore, bryades, Hercules and h u teip e streets,
being square No. J, wnichloi of ground is deeicrnat
by the No. 17, ana measures, in American measure,
31 feeo 10 inches ano 5 lines fro n to n i^rpsichoro
street, by 9-i feet in deptn. between parallel
being the same property i cqtrired Ly purchase iroin
A. lirueunon January 14, li-t/2

3. Five certain lo o of ground, with the right
ways and servitude* thereio belonging, sitaa o in
Hast Bouligny, parish oi Jefferson in th^s S .V
desig n a t'd on u plan, in a pl ^n book annexed to an
ac t in the office ot »S. Manner, notary pub ic, dated
ap rh 5, l?t>5 a s lo 's Nos. i, 2 ,3 ,4 and 5, of tqnare
No 72. bounced b» Milan, \pollo, Mnrengo am'
Bacchus ,-ireeH, a t d m easuring as inflows, to wit
Lots one to tour inclusive ad jiin each other, and
measure each 39 feet 5 u n ts front on Miiau street,
by i‘20 feet in de^>th, between equal and parallel
lines, lot No. 1 forming the corner of Apollo
MiUn streets; and s.a it lot Vo 5 has 30 feet 4 inches
fron ton Milan ^treer, by 120 fe« t in depth, bo we^n
parallel lines—the whole ot the me *.sures of said lots
being more or ies-; being the sam** p ro p e r ty_
qaired ty purchase irem Ka^mcnd Pocneiu, on
A ugustin , lr-bS.

4 A B**er Brewery, complete, s ituate on Liberty
9treet, being No. 2i5. between Giron and Latayeue
street?, in ?dp city of New Orleans, Louisiana.

5. T ha t portion ot ground s.tu&ted in th e Second
District ot tbe city of New Orleans, Louisiana, m
the square b ur.ded by St. Ann, Rochebl&ve, 51ain
and lo n ti s fre*ts, said portion cf ground having,
American measure. '.'6 feet 8 inches and 3 lines trout
on >r. abu by a depth between para'lei lines
of £0 feet, and is part of a o to f ground designated
by th s No. 2 oo a plan drawn by Pecquet A Cram ­
pon, architects,ffated Marcu 12, 1866, and deposited
in the office of Felix Grirna, no tiry public of this
city, together with all the buildings ana improve­
m ents thereon . rights, way9 and servitudes thereun­
to belonging, being tne ‘■ame prope. t> acquired by
pnrehase from William Voss, on A ugusts, i»6«.

6. i wo lots of ground, with all tbe buildings and
improvem ents thereon, including, sheds, boilers,
pinning mids and machinery thereon, situated in
tne F irst Hi trud of the city of New itricars, Louis­
iana, designated by the Nos 3 and 4 of square No
14, bounded by Benton (now Franklin), r.uterpe.
Liberty at d Terp-ichore s treets, m easuring each 32
feet fron ton Bento j. or Franklin street by 125feet
in depth, between parallel lines, American measure,
in conformity to a plan drawn by G T. Dunbar, late
surveyor, on April 1, 1848, an a deposited in the office
of »homas Layton, late a uo ary of th is city, being
the^am e property acquired a t ^heritfs’ e&ie, on Feb­
ruary 9.1809. The boilers and machinery are no» on
th e said property, having been sold to A. Mar
chand.

Vour pf*tititioner further represents that the said
hereinbefore described real esta te is, as appears of
record, i cumbered and charged with the following
hereinafter specified mortgages, judgm ents, hens
and privileges resting ther*-er, to wit—

Mortgage in favor of F'. F. W. Bobning, per act
before h Fade, notary public, on F* bruary 3. 18t£,
recorded FebruRry 6. Ie69, in bock =6, folio 3, loz- $31.-
(K0 interest and costs.

Mortgage in tavor of Hugo Redwhz. per act be­
fore h . r ude, notary public, on February 19. 1869,
recorded February 19, 16t9, \n book 67, lolic OC, lor
$2600, interest and cost3.

>for* gave m favor of A. M arcband. per act before
S. Mngner, notary, on pi 28,1 I recorded April
27,1869, in A o k 87, folio J«2, lo r $5000, im eiest and
costs. W

.M crtgag^n favor of Charles Schlrnger, g ra rted
by William Voss, by ac t before J I 'u ; ! er. notary,
on February lb U6-, re-’« rdc 1 Februaiy 13, lct£, in
book 85 fo'io 479, for $Ut0, ir.trr^Ft an t costs.

Mortgage m tavor of K P. bn i'th . per before
T. C a n notary, J*nua»T 1L 1869 • • *de I J . . rj
13, » 9 , in book c6, foi’O 7:9, for $30 COO, in tere st and
cost's.

i lo P g ip e in favor of A'ex. VcNeil, per act before
A. Dreyfons, notary, April 13,1867, recorded Apr 1
12. 1667, la* book 4, folio 433, for $*JoU), interest and
CO-ttt.

Ju d icia l mortg-'go in favor of H. F. Tivmrer.
Judgm er t recorded April 19, 1869, in bo>k J . M. 13,
folio 125, tor $D 9), in terest an d cos.s.

Judicial morrgitge in favor of K F. Theurer.
J t gment recouled May 18. 1639, in took J . 3»i. i3,
folio .58, for $5690, interesr and to.-ts.

J u d < i t: rm r-g ig j in favor of * nliam Aren-, re ­
corded in mortgagd office on J n ?v 1c, 1669, in book
J . M 13. folio 2:1. for $>U->0, in te re s t and co-»t>..

Judicial mortgage in favorof a lex. McNeil, r e ­
corded in b o o k J .M . 3 fo::o 305, on October 29,18 ,̂9,
lor $6500. in terest ano costs.

Jud icia l m ortgage in favo»* of Ju les M anouvrier,
recorded on November 22 1869. in book J . i l . , folio
337. for $5590. in terest and coE-ts.

Judiciii m ortgage in fa^or c f .f, F Uellmers,
Ju d g m en t recorded on December 20 1669, la boo«t
J . Al , folio 394. for $1668. in terest and cost^.

M ortgage in fav r of Knymoud Poche u, dated
A rg n st 18, l?6<i, for about $2000, in teres4 ano costs.

Gnarle^ h . N Bow»r, Dote dated May, 1st9 for
$2»)S0 secured by m ortgage note i fav.orof Hugo
Kedwiiz, haicd February 19,4869, fur $26oO, in te re s t
atjd costs.

A. March and, bo 'd^r of second m ortgage notes
to the am ount of $.'2.4(0. dated April, 1:614, in fav-T
c.f 1\ V W. Bohcing, be&rirg cn property heroin
surrendered.

Jo h n bei!e»*. note for J3744, February 9,1869, due
bebruar* 9, 18“.), secured bv -econd mortgage notH,
dated April, 1869 rcr $3t00, iu favor of fr. F. VV’.
Bohning, with lien on property herein surren
dered.

H. P. Koch, note dated February, 1869 in favor of
H. P . Koch, secured by second mortgHg-j note, dated
April, 186s. one in three;.ears from date , for $5'X>j,
w ith lien cn property herein surrendered.

And your petititioner fu rth e r represents, th a t it
is imposhiole for him to determ ine the validity of
said incum brances and the am ount due thereon;
th a t he can not ascertain tne value of said property
by agreem ent between himself and the creditors
holding said security, as provided in section twenty
ol tne bankrupt act cf 1867. And th a t it is neces­
sary in order to ascertain the vaiue of said property,
and for the due, pr.-per and speedy adm inistration
cf said esta te , and for the in terest of the cieditors
therein , that said estate be soid a t puoiic auction,
free and clear of all incum brai ces. I c a t all
^ i d judgm ents, mortgages, liens acd privi­
leges recorded against said property be canceled
and era-ed, so that your petitioner can convey a
c h a r and unincumbered title to any purchaser
thereof, reserving to i-aid F F. W. Bobning. New
O r’eans, Louisiana, Hugo Kedwit:% New Orleans,
Louisiana. A. M archand, New Or'eans, Louisiana,
Charles Fcfclinger. n«w Orleans, Ft. P. Smith', New
Orleans, A la . McNeil, New Orleans, K F. 'I hearer,

LEGAL NOTICES.

Tc

U NITED STATES mST-KICT COURT

DISTRICT OF LOUISIANA.

IN T H E M ATTER OF J . 1X15 PETTIT,
Bankrupt.

I q .U a u k r u p i r y - A o CC9

T H E HONORABLE K H. D U RELL,
J * Jg e of the D istric t o u rt of the U nited

Etates f ji the D istrict of Louisiana—silting in b ,nk
ru p 'e y :

i he petition of E. E. Norton, of th e city of New
Orl ana, herein appearing as the assignee in bank-
rupicy of the esta te of J , Lee P ettit, bankrupt,
respectful y represents—

That among ha assets surrendered by th e bank­
rup t, and belonging to tne aforesaid esta te in bank*
ruptcy. tin re is tae following deaorib^d re il estate,
situated in the S late of Louisiana, parish of More­
house, to wit—

One undivided fourth interest in s trac t of land
situated in Morehouse parish, Louisiana, known
as the P e ttit Place

Your petitioner further represent* th a t the said
hereinbefore described real esta te i s as appears of
record, incumbered and charged with tho following
hereinafter specified mortgage-3, judgm ents, liens
and privileges re-din* thereon, to wit—

Tacit mortgage in favor of in.nor heirs cf Jam es
P< t t i t for $5200

Conventional mortgage in favor of J . H. Stevens,
$2000; »S. W. Kiley, agent.

And your petitioner fu rth e r represents th a t i t is
impossible for him to determ ine the va idily of said
incum brances aud the am ount cme thereon; th a t
he can not ascertain the m !ue of said property by
agreem ent between himse-f and the creditors hold­
ing saiii security, as provided in section twenty of
th e bankrupt act of 1867 Aud th a t it is necessary
in order to ascertain the value of said property,
and for the due, proper and speedy adm inistration

, of said estate, and tor the in terest of the creditors
therein th a t said estate be sold a t pubhc auction,
tree and clear of all incum brances. 'I h a t ail said
judgm ents, mortgage?, liens and privileges record­
ed against said property be canceled and erased so
th a t your petitioner can convey a clear and unin*
cumbt red liTJe to any purchaser thereof, reserving
to raid m inor heirs of Jan ies PeH.it, J . H. Stevens,
S. W. F.ifi-y, agent, and to all o ther persons, ad
their rights in law, to the proceeds of tn e sale of
taid property upon the distribution thereof.

Wherefore, your petitioner prays th a t he may be
order d and authorized to sell said property above
desenoed a t public auction, free and clear iroui all
icc m bra rices. T&at all said judgm ents, m o rt­
gages. liens and privileges recorded against said
property be canceled and erased, so ’nat your p e ti­
tioner can convey a clear and unincum bered title to
anv purchaser thereof, reserving to said m inor heirs
of Jnraes P ettit, J . M. Stevens, »S W. Kiley, agant,
and to all o ther persons, all the rights in law to the
proceed^ of toe sale of said property according to
th e ir rank. And he prays for ail o ther necessary
order*

LEGAL NOTICES LEGAL NOTICES.

(fc.gned) A. D b B. HUGHES, Attorney.

On motion of A PeB . Hogh-as, attorney of E. E.
Norton. a?.signee, and upon suggesting to the court
th a t he has filed in th is court tne foregoing petiiion,
it is ordered th a t m inor heirs of Jam es P e ttit, res­
idence unknown, J H. Stevens, 8. W. Kiley, agent,
of Bastrop, Louisiana, and all o ther parties in m-
terest, Jo show cau*<o upon the seventh day of May,

D. 1970, a t eleven o’clock A M., before th is
court, why the said petition should not be gran ted ,
and said property soid, as prayed for, and way all
incumbrances recorded against said property
hould not bo canceled and erased. And it. is fur-
her ordered tha* notice of th is petition and order
>e served upon said m inor heirs of Jam es Pet .it,

J M. ^tevens, 8. W. Ki ey, agent, and ail o th er p tr-
bp serving a copy thereof upon them , or th e ir

agent or a ’torney. or by said E. E. Norton, assignee,
publishing a **opy of said petition and order th ree

es in the New Orleans Republican, a new spaper
printed in New Orleans, the last pnblic-iticn to be
made at least five days before the day of hearing,

higned April 4, lfcTU.
A true copy: E. H. DURELL, Judge.
C lerk’s Office, New Or’eans, April 4, 1870.
ap8 21 30 UH A LLL8 CLAIBORNE, Clerk.

U N I T E D H T A T F .8 B I S T B H T C O U R T

D ISTR IC T OF LOUISIANA.

MATTKR OF T.
B ankrupt.

J . GARNER,

I t H a n k r a p t c y —Nfo. 1 5 4 .

h o n o r a b l eT O TH E
L Ju n g e ot the D istrict Court of the Ur.

H. DURELL,
led S tates

d istric t of Louisiana, sittin g m bank
ruptcy:

petitioner F. E. Norton, of the city of New
Orleans, herein appearing as ihe afS’gnce in o an k -
rupu.-y of th e esta te ot T . J . G arner, uankrupt, re-
6,itct:ully retirements—

t uat among the assets surrendered by th e bank
ru p t, f.nd belonging to ibe aforesaid eetats in bank.
r-i,<tey, there is ?.ne following described real estate,
situated m the State ot Louis ana. in ih e par.su of
Union, to w it:

A *ract oi land, occupied an the homestead of
bankrupt lying six in ibs ei:** cf Spearsvil e, Louis­
iana, known us the “ Ben D.lJ>’’ tract, aud contain-
in;{ two Uundred aud eighty acre?, more, or less.

Y fu r petitioner ruetber rep n sents th a t the said
here'll.bffore described real esta te s. es appears of
record, encumbered and enatged with tbe loiicwing
hereinafter specihed mortgages, judgm ents, liens
an * privilege? resting tcereoa to wit:

bpec.al m ortgage in favor of fieniarnin D1II7 ,
C enter Point, he vie r county, Arkansas. lor $216.

And your i e :it oner lu rtn e r itpres* nts tn a t it is
impossib e for him tc determ ine m e validity of said
incum brances, and the am ount aue tuercon: that
be can not ascertain ihe value of said property by
agre.-n.ent between hire-ell and th e creditors hold­
ing said security, as provided in section twenty of
tbe bankrupt act ol lr67. And th a t it is necetsary
in orber to ascertain tbe value cl s>xid property, and
tor 1 be due, proper and speedy adm inistration of
said e-tare, and tor the intere % of the creditors
therein, th a t said esta te be sold a t public auction,
free and clear of ail incumbrances. T ha t all said
judgm ent?, mortgages, liens ana privileges recorded
against sa:d property he canc-lo-i «nd erased, so tu a t
your petiti >n«r can convey a e'er r snd unincum bered
ti ie to any purx-nsscr thereof, reserving to said
Benjamin D.lly, L'euter Point. Sevier county, A r­
kansas. aud to ail other persons, a l 'th e iy rights id
iaw to the proceeds oi the ; aie of said property, upon
th* distribution thereof.

Wherefore your petitioner prays th a t be may be
rdered and authorized to scli said pr-jpertv above

desen b ta at public auction, free and clear from a:l
incum brance-. 'That ali said jut gments, m ort­
gages, liens and privileges recorded against said
property l.e canceled and erased, so *h it your peti­
tioner c m convey a ci'-ar and nr.incumbered title to
any purchaser J^hereof, reserving to said Benjamin
” 1 ev er county, A rkansas,and

all the righrs in law 10 the

VIHTI5B HT1TE4 OMTUICT COCKT

D ISTRICT OK LOUISIANA.

IN TU B M ATTER OF W. W. B REA ZEA LE,
Bankrupt.

J n K n n k r a p t c y - N o . 8 S 8

TO T H E HONORABLE E. h . DURELL.
Ju d g e of 'h e D istrict (’o urt cf the United

JSiatea for th e D istrict of Louisiana, tittin g in bank­
ruptcy:

i he petition of E. E. Norton, of the city of New
Or lean a, neiein appearing as the as igneo iu bank­
ruptcy, ot the esta 'd of W. W. Breaz^ale. baokrupt,
respectfully represents th a t among the assets su r­
rendered by tbe bankrupt, aud belonging to too
aforesaid esta te in banKruptcy. th*re is m e follow­
ing doscrioed real estate, t-iiuated in the S ta te of
Louisiana, in tue parish of Natchitoches, to wit—

The n o n h half of northeast quarter, north half of
northwest quarter, southwest quart.* r of northw est
quarter of sect on tw enty-eight; also tbe northw est
q uarter ot northwest quarter of pection twenty-
seven, all in township twelve, north of raDge eight
west, in the nor ti western iaud d istrict ot Louisiana,
containing two hundred forty-two and forty-nine
one hundredths acres as per patent num ber seven
thousand two hundred.

The north half of section twenty-nine, in town-
eh p twelve, north of range eight west, iu tne no-th-
W' siern land d istrict of Louisiana, containing three
hundred twenty-one and eighty on^-bnndredths
acres as per paten t num ber seven thousand one
hundred and ninety-niue

Your petitioiier further represents th a t the said
hereinbefor.i described real eatate i^f as a t pears of
record,Encum bered aud charged with the following
hereinafter specified mortgages, judgm ents, liens
an \ privileges resting there ;n, to wit;

Legal if ortgago in favor of Mrs Breazeale, wife of
bankrupt, for $-----.

And jo u r petitioner fa rth er rep resen t! that i t is
impossible for him to determ ine tne validity of paid
incumbrances and tho am ount due th treo n ; th a t
he can not ascertain the value o? said property by
agreem ent between himself aud the creditors hold­
ing said security, a*» provided in section twenty of
the bankrupt act of 18 7. And th a t if, is necessary
in © oer to ascert ain the value oi ea>d property, and
for th e due, proper and speed? adm inistration of
said estate, aud for tho ia t rest ot tb e creditors
therein, tn a t said estate be sold a t public auction,
free and ciear of ail incumbrances.) hat ail said
judgm ents, mortgages, liens aud privilege? re
corred against said property be canceled and
erased, so that, your petitioner can convey a clear
and unincum bered title to any purchaser thereof,
reserving t,o said Mrs. Breazeal*. wife of bankrupt,
and to all o ther ncreons, all th e ir rights in law, to
the proceeds of the sale of sai^i property upon the
d istribution thereof.

Wherefore, your petitioner prays th a t he may bo
ordered and authorized to sen said property above
described, a t pub ic auction, free and clear tio ia all
incumbrances. That all said judgm ents, more.*ages,
liens and privileges recorded against said property
bo canceled aud erased, so th a t your petitioner can
convey a clear and unincumbered tiLo to any pur
chaser thereof, reserving to ?aid Mrs Breazeale,
wile of bankrupt, and to all other persons, all the
rights in law to ihe proceeds of the gale of said prop­
erty according to their rank . And he prays for ail
o ther necessary orders.

thigned) A. De B. HUGHES, Attorney.

On motion of A. DeB. Hughes, attorney of E. E.
Not ton, assignee, and upon suggesting to the court
that, he has filed in th is court the foregoing p eti­
tion, i t is ordered th a t Mrs Breazenle, wife of bank­
rupt, residence not stated, and all o ther parties in
interest, do show cause upon the fourteenth day of
May, A D 1870, a t eleven o’clo k A. M.. before th is
court, why the said petition should not be g ran ted ,
aDd said property sold, as prayed for, acd why all
incum btances recorded against sa<d property should
not be canceled and erased. And i t is fu rther
ordered th a t notice of th is petition and order be
serve 1 upon said Mrs. Breazeale, wife of bankrupt,
and all other persons, by serving a copy thereof upon
them , or th e ir agent or attorney, or bv said E. E.
Norton, assignee, publishing a, copy of said petition
and order three times in toe New Orleans Republi­
can, a newgper printed in New Orleans, the last pub
iication to be made a t east five days betcre th e day
of hearing,

Signed April C, 1870.
E . H. DURELL, Judge.

A true copy:
Uierk’s office, New Orleans, A pril 6,1870.
apiO 21 myb UHAKLFS OLAlfcttKINE, Clerk.

in o rder to ascertain the value of said property, and
for th e due, proper and speedy *dm nisbration of
said esta te , and for tn e in terest of the creditors
therein, th a t said esta te be sold a t public auction,
free and clear of all incm abrances. Th*t all sa*d
judgm ents mortgages. Lena and privileges recorded
against said property be canceled and era ed, so
th a t yonr pet tioaer can convey a clear and un in ­
cumbered t i t ;e to any purchaser thereof, reserving
to sain Jo h n W att A Co., New Orleans, Louisiana,
Gordon A Uaitillo, New Orleans Louisiana, AL
Greely, Franklin parisa, Louisiana, and to all oth**r
poisons, ail thair rights in law to tue proceeds of
said property upon the d istribution thereof.

Wherefore, your petitioner prays th a t he m?y be
ordered i.nd authorized to sell ‘aid property above
described a t public auction, free and c ear from all
incumbrances. Tha* all said iudgruenis, morigag63,
liens and privileges recorded against said property
be canceled and erased, so th a t yonr petitioner can
convey a clear a d unincumbered title to any pur-
cha er thereof, reserving to said Jo a n W att *fc
Go., New Orleans, Lou’siana, Gordon & Castillo,
oew Orleans, Louisiana, M. Greely. Franklin parish,
and to all o ther persons, all tne rights in law to the
proceeds of the sale of said property, acco ding to
th e ir rank. And he prays for all o ther necessary
orde 8.

(Signed)

LEGAL NOTICES.
B B I T E B S T A T E S D I S T R I C T C O U R T

D ISTRICT O - LOUISIANA.

IN TU E M ATTER O f D. W. OGDEN, BAMK
n ip t.

I n B a n k r B | i t e y - X o . 8 0 S.

DU REEL,

I 'S I T E B S T A T E * D IST R IC T COURT

D ISTRICT o F T o UISIANA.

IN T H E M ATTER OK A. M. LISSO, Eo-.krapt.

I n JB unkrvip tc*y~N io . 4 0 .

TO TH E HONORABLE K. H. DURELL. JU D G E
of the D istrict C ourt of th e U nited 8tate-« for

th s D istrict of Louisiana—fitting in bankruptcy:
The petition of K. E. Norton ar.d Lewis FJdridee,

of t he city of New Orlo-na, herein appearing as the
asfcigneea in bankruptcy of th e esta te ol A-. M.
Lisnu, bankrupt, respectfully represents, th a t,
among the assets surrendered oy the bankrupt, and

, bel ngieg to the afore.aid esta te in bankruptcy,
1 there the following described real esta te situated
j in the Mute of Louisiana,, in th e paruL-js of Bien*
I vilie and Natchitoches, to wit—

Southeast quarter, soufheast. quartr-r of section
thirty one township fourteen range eight, contain­
ing 40 31 100 acres

Northwest quarter section and sou h half ©f non.''-
east qu-itter of section tw entv-tnree, township
twelve, range cine, containing 239 70 100 acre?.

We t half of southwest, quarter section twenty
thr?e, to n tbeast'qua rter, northeast quarter, west
half, s •urhe.s.st q u arter section twenty-two and west
half, northeast q uarter section twenty-seven, town­
ship twelve, raDge nine, co .ta in ing2k0 86-100 acres.

Southeast quarter, southwest quarter section
th iity . w0 > • half, northeast quarter, east half, nerth-
Wcs: quarter, north half, soutnwest quarter, north-
west quarter, southeast q uarter section thirty-one,
townaoip th irteeu , range nice, containing 3.9 71-10J
acre?.

boutii half, southwest quarter section thir*y-onf>,
township m irteen , range nine, containing 79 9-100

A. Df.B. HUGHES, Attorney.

On mol ion of A. DeB. Hughes, attorney of E. E.
Norton, assignee, and upon suggesting to the court
th a t he ban hied in this court ihe foiegoing petition,
it is ordered—

T ha t John Watt-A Go., New Orleans, Louisiana,
Gordon & Oastillo, New Orleans, Louisiana, M.
Greely, Franklin parish, Louisiana, and a.l o ther
parties in in terest, do shew cause upon the four
teen*h day of May, A. 1>. 1870 a t eleven o c‘ock
A. M., beforo tiii3 court, why the said petition
thonld no t be granted, and said property eoId. as
prayed for, and why oil incumbranc-is recorded
against said property should not be canceled and
erased. And it is fu rth e r ordered th a t notice of
thia petition ar.d order be served upon said Jo h n
W att & Oo., New • rleans. Louisiana. Guidon A
Castillo, New Orleans, Loubiana, M. Greely, Frank
lin parish, Lou siana, and all o ther persons, by
serving a copy thereof upon them , or th e ir agent or
attorcey, or by said E. E. lv orton, aasigneo, publish­
ing a copy of said petition and order three tiroes in
the New Orle-ns Keoubiican, a newspaper p rin ted
in New Orleans th e last publication to be made a t
least, hve days bercro the dav ol hearing.

Signed April 6, 1670.
E. H. DURELL, J dge.

A tru e copy:
OlGr^’u office, New Orleans. April 6,1870
aplO21 my8___UHAIiLKS OLA 1 BORNE. Clerk.

UN ITEM SPATES UISTK1.T COURT

D ISTR IC T OF LOUISIANA.

IN T H E M ATT R O F JO S E P H H. KRWIV,
Individually, and a6 am em b ero f Erw iu & (Jo.,
B ankrupt.

In Uiinkrnptcy-Ko. 78S.

TO T H E HONORABLE K. H. DURELL,
Judge of the D istrict Court ef th e United states

for tho District of Louisiana—sitting in Bag kruptcy-:
'i he petition of E. h. Norton, of th e city or New

Orieafts, herein appi aring as the aseigoee in Bank­
ruptcy, of th e »sta te of Joseph H. Erwin, individ­
ual y, and a» a member of Erwin A Ou., bankrupt,
respectfully represent?, that, among tn e assets sur­
rendered by th s bankiupt, and belonging to the
aforesaid esta te in LvnkruD'cy, there is tue follow­
ing described real es 'a te , si uated in the h tate of
Louisiana, in tho parish of Iberville, to wit :

Ih e plantation knows as the Edge fie d Plantation,
situated on Bayou Grosse Tote, described in fall in
tho deed of sale of thesam e made by the S nentf of
tne parish ot Iberville, on tbe first of September,
1866. herein surrendered by the aforesaid bankrupt'

Vour petitioner fu rth e r represents tb t fc tbe said
hereinbefore described iea* estate is, as ai-pears of
record, incumbered and charged with tee following
hereinafter spec.fied mortgages, judgm ents, liens
and privileges rest ng thereon, to wit:

Vender s mortgage for the sum of $3174 65 in favor
of tbe heirs o t M rs. M artha fcmirh, deceased, name
iy, Jam es Livingston. Charies Liv ngston. M artha
Li

J K . F I I I U L J B Y ,

Twelve years w ith P aton A U©., P aten tee of th s

K L T tH A N H K D .

PARLOR. DINING.and BEDKOQJ& JTUBNITCRI

Lace C urtains, Window kln d ec. Upfcols^ry, etc.

T h i r t e e n t h C tre a t*

ray Two door? W set

D . C H H A S -

OLEKK OK T H E U N ITED STATES C IR CU IT
COURT,

UNITED STATES COM M ISSIONER AND
COM M ISSIONER OK T H E COURT OF CLAIM “

Depeeition*, Tentiinocy, Acknowtedsm ente, eic.
tAfeeu at abort notice.

I’aaaporta secured fr *tu the S ta te P epsrttnen
Wa-binKton with accuracy aad promptneee.

Office at the Oaetorohou-e. o»6r th e F oeto3cf
ws paper delivery, a t New Orteaua, Louisiana.
.15_____________ ______________________________

Q K O B t t E A B C KV,

PREM IU M CIGAR M ANUFACTORY,

IBS...................R am part C irecl................... IBB

BELOW CANAL.

Ad areas Lock Box 248. PoetoSce. Jail

J U H S M . C O O W K Y ,

ILate M 'n a te Clerk, F ourth D istrict Court),

ATTORNEY AT LAW . NOTARY PUBLIC AND
COMMISSIONER OK DEEDS FOR

ALL TH E STATES.
P articu lar a tten tion paid to the execution of com­

missions to take depositions.
u n t e s , M D u m p S t r e e t .

je 12 ly N ew O rleans

^ y i L L I A M I I A I l r H I S

IM PO R TER , JO B B E R AND M ANU FAO TUBE B

M l . I l n e r y , F a n c y a n d S t r a w G o o d * A r»

t l f l e l a l F l o w e r * , W r e a t h e , e t c . ,

No. 160 Canal Stbexx.

NEW ARRIVALS W EEKLY. no!2 ly

J O * . H . W l U O J f ,

WHOLESALE LIQUOR DEALER
—AHD—

GENERAL COMMISSION MERCHANT,
1 0 9 u l H O J U f f S i iB S u n i t ,

dslljr N sw O rim u.

New Orleans, William Arens, Ju les M anouvrier,
New Orleans, J . I . Hellmers, \e-v Orleans. Hay-
mood Pocheiu. New Orleans, Charles C. S. Bower,
New Or'eans, John Seiler. New Orleans, l i . P.
Koch, New Orleans, and 10 all o im r per-
8ooe, all tb e ir rights in law. to tbe proceeds of ibe
sale of said property upon the disrribution thereof

W herefore, jo u r petitioner prays th a t t e may be
ordered and authorized <o sell said property above
described a t public auction, free and clear from al!
incumbrances, 'ib a t all said judgm ents, m ort­
gages, liens and privileges recorded against said
property be canceled ana er«S€*d, so that, yonr p eti­
tioner can convey a c'enr and unincum bured title
to any purchaser thereof, reserving to said F. F. r.V.
Bobning, New Orleans, Hugo Kedwitz, New O r­
leans, A. Marchand. New Orleans, Ohnr-es Schling
er. New Orleans, R. P. Sm ith. New Orleans. *it*x.
McNeil, New Orleans. R. F. T ieurer. New urleans,
W .'A rens, New Orleans, Ju les Manouvrier, New
Orleans, J . F. Hellmers New Orleans. Raymond
Pochelu. New Orleans, Charles F. S. Bower, New
Orleans, Jo h n Sei'er New Orleans, H. P Koch. New
Orleans, and to all o ther persons, a 'l the rights in
law to the proceeds of thefc&le of said property ac­
cording to ihe»rrank. And he prays lor aff other
nece-sary orders.

(Signed) A. D^B. HUGHES, A ttorney.

On motion of A. DeB. Hughes, attorney of E. E.
Norton, assignee, and upon sugges* ing to the court
th a t he has filed in th is court t r e loregoing peti­
tion, i t is ordered th a t F. F. \V. Bohmug. New O r­
leans, Hugo Kedwitz, New Orleans, A. M archand,
New Orleans, Oharles Schlinger, New Orleans, R.
P. Smith, New Or ears. Alex. McNeil, New O rgans,
R. F. Theurer, New Orleans. William Aren-t, Ju les
M anouvrier, New Orleans, .J, F. He.liners, New<*r-
loan.-, Raymond Pochelu. New Orleans, Charles E.
S. Bower, New Orleans, Jo h n beiler, New Orleans,
H. P. Koch, New Orleans, snd all other
parties in in terest, do show cauuo upon
the first day cf Ju n e, A. D., 1870. ai. eleven
o’clock A. M., before th is court, wr y the said peti­
tion should i o t be g ranted, and said property sold,
as prayed for, and why a:l incumbrances re­
corded aeaint»t said prop*rry ?h u*d not be can­
celed and erased. And it is fu rth e r ordered th a t
notice oi th is petition and order be served upon sa>d

W. Bobning, Hugo Redwitz. A. M archand,
Charles Schlrnger, R. P . Smith, Alex. McNeil. K.
F . Theurer, William A ens, Ju les M anouvrier
Raymond Pochelu, Charles E. b Bower,
Jo h n Seiler, H. P . Koch, and all other
persons, by eerv'ne a cony tnereof upon
them , or th e ir agent or attorney, or by said
K. E. Norton. assigr ee, publishing a copy of saia
petition ana order th ree times in the N ew urh ans
Republican, a newspaper printed in th s city of New
Orleans, Louisiana, tlie last publication to be made
a t least fire days before the day of hearing.

Signed A*lay 3, lfe70.
E II. DURELL, Judge.

A true copy:
Clerk’s office, New Orleans, M ay \ 1870.

my6 17 26 OHAKLF.S CL AI BOHN F, Clerk v

T a I T E D 8 T A T T 8 D f o T U l C T C O L K T

D ISTRICT OF LOUISIANA.

IN T H E M A TTER OF EDW ARD W. REY-
noids, Bankrupt.

I n H u n Li r u p t c y — N o. C‘2 » ,

X y H E R E A S , FD W A rTTw . REYNOLDS, LATE
f t of •' ew Orleans. S tate and d 's tric t aforesaid,

duly declired bankrupt under the act of Congress
of M arch 2, lFb'7. has th is day filed in said court a
petition praying for a discharge and certificate
thereof from all his debts and other claims provable
under said act.

Notice is therefore given to all creditors who have
proved th e ir debts, and to all o ther persons in in ­
terest, th a t th e first day of Ju n e , 1870, a t 11
A. M., is assigned for th e hearing of tb e same,
and th a t they may then and there attend and
show cause, if any they have wby the prayer of the
said petition should i o t be g ra n ted ; and fu rther no­
tice is given th a t the bankrup t will undprgo an ex
am ination before Register Deane, on the twenty-
seventh day of May, A. D., 1 70, a t 11 A. M., a t his
office, corner of Lafayette and F nlton s tree ts , t

Clerk’s office, New Orleans, A pi il 31', 1870.
m 3 1 0 1 7 K . LOEW . Clerk. ap21 myfi 20

to all other persons, an tne righrs m law io tbe pi
c«edsof tbe sale of said property, acco riin g to their
rank. And he praya for all r* necesiary orders,

vbigned) A. Dl.B. H U ^iiE N , A ttorney.

On motion cf A. DeT5. Hughe®, attorney of E. E.
Norton, as.-ignee, and upon sngges ing to th e C ourt
th a t no tins filed in th is Court tn e foregoing p e tit on,
it is ordered—

i hht Be; jam in Dilly. Center Point, Sevier county,
A rkarsas, and all other parties in interest, do show
cause upon tne fourteenth day of May, A. D , lf'Tt),
a t eleven o’cloek A, M., before th is Court, wby tbe
said petition should not be granted, and .said prop­
erty sold, as prayed tor, aud wby all incumbrances
recorded against said property should not be can­
celed and erased. And it is fu rth e r ordered th a t
notice of th is petition and order be served upon
said Benjam-n Dilly, C enter Point., Sevier county,
ArKan-a;*, and ail other persons, by serving a copy
thereof upon them , or their agent or attorney, or by
said F. E. N orton, assignee, pubbsh ng r. copy of
said petition and ordvr th iee tim es in the New Or-
iaai s Republican, a newspaper printed in New O r­

lean s , th e last, publication to be m ade a t least five
days before the day of bearing.

Signed April t , ifcid.
E. H. DU RELL, Judge.

A true copy:
Clerk’s Office, New Orleans. April 6 1870.
a pit) 21 my 8. OHS. CLAIBORNE, Clerk.

T H E S T A T E OF E O T LSI AN A.

SEVENTH DISTRICT COURT FOR T H E
PA R ISH OF ORLEANS.

EUG ENIE GIQUKL VS. MANUEL RiQ U ELM E,
H ER HUSBAND—Nc. 2770.

I HEREBY C ER TIFA , TH AT ON T H E E IG H TH
day of Aprn, 1870, judgm ent was rendered in

th is court iu th e following entitled su it in the
words aud figures following, to w it:

Eugenie Giquel vs. M anuel R iquehne, her bus
bano—No 2770.

in tbis case, subm itted for tb e confirmation of the
judgm ent by default herein entered, tb s court con­
sidering th a t the law and evidence are with the
plaintiff—

i t is adjudged and decreed th a t tb e judgm ent
bv default herein entered on tbe twenty hret of
March last, be now confirmed, th a t there be judg ­
m ent favor of plaintiff, Eugenie Giquel. against
defendant, Manuel Kiquelme, ber husband, decree­
ing a separation of property b*twf>t-n the said p ar­
ties, ar.d the plaintiff to have the fu il managem ent
and control of her separate property. T ha t said
p aim iff do recover of ber said husband the sum of
lorty seven thousand two hundred and sixty-tivfe
dollars and ten cents in cold, with legal in terest
from judicial demand until paid, w ith the m ortgage
a d p rv ilege granted by law to marxied women,
and *hat defendant pay the costs of suit.

Ju d g m en t signed th irteen th of April, 1870.
(Signed) T. WHAK1 ON CULLENS, Judge.

In testim ony whereof, I have hereunto set my
hand and affixed the seal of tbe said court. At the
city of New O rleans on th is th irteen th day of
April, in the year of our Lord one thousand
eight hundred and seventv, and tbe ninety-fourth
yearo t the independence of the United States.
apl3 18 my 3______ H. J . DUS8QH, Deputy Clerk.

STATE OF LOUISIANA.

F IF T H D ISTR IC T COURT FOR T H E PA R ISH
C F ORLEANS.

LA BU SQ U IERE & S PR IN G ER VS. T H E IR
Creditors, i c r a Respite—No. ItOO.

creditors of the above named petitioners to bo
and appear before A D. Doriocourt, Esq., notary
public, on M oNDAY, the twenty th ird day of May,
1870, a t ten o’clock a . M., for the purpose of taking
into consideration the application of said p e t’oners
for a res-.ite, and in th e m eantim e all judicial pro­
ceedings aga inst th e ir person and property are
st>ryed.

By order of th e court.
New Orleans. April 19,1870.

P H IL IP POW ER. JR ..
Deputy Clerk.

I 5 T A T D U I , A L O U I S I A N E-

CINQU IEM E COUR D £ D ISTR IC T POUR LA
PAROISSE D’ORLEANS.

LABUSQUIERE & SPRIN G ER VS. LEU
Cr6anciers—No. 16i0.

p£fitionaires qu’une a sse m b le des dita crean-
ciers aura lieu au bureau de A. D Doriocourt, no-
ta ire public, le LUN DI. vingt-troia mai 1870. A dix
heures A. M.. a i’effet de prendre en consideration
1% demande en atterm oiem eut des d its pet itionaires.
D are i’intervalle toutea proceaures jud icitires
cootie leurs personnel et leurs biens aont sus-
penduts.

Par ordre de la cour. I
Neuvelle Orleans, 19 avril 1870.

P H IL IP P O W E R . J R ..
Depute Greffier.

W es-half, southeast quart »r, cectinn th irty six.
township th irteen , range ten, containing 19 6i 100
aero i.

Southeast quarter, southeast quarter pection tw en­
ty four, ro riu east quarter section twenty-live, town-
ship th irteen , range nine, containing 76 31-iUU acres.

* »oe Hers of lai d in Springv.lle.
Your petitioners fu rth e r renre^ent th a t th e said

hereir.b-.tore ce*cribed real esta te is. as appears ol
r»?cor;l, encumbered and charged w ith tue 1 blowing
h ertinaftv r specified icortg&ges, judgm ents, liei:»
and privileges resting thereon, to wit :

Tacit m ortgage in favor of haxnuel and Paul Lisso
for $i 172 77.

Mortgage in favor of Mrs. P.iu ino E l ’ridge for
$3060.

Mortgage in favor of Jam es B Dc3ow for $9 0.
And your petit lourrs fu rth e r r«pre-eQt th a t it is

impossible for them to determ ine tbe validity of
said incumbrances and tbe am ount due thereon;
th a t they can net ascertain tho value of said proper­
ty by agreem ent between tuem-jelve-i and tue cred ­
itors b ,'lding said security, as provided in seotioo
twenty ot the bankrupt act of 1867. And th a t it is
necessary in order to ascerraiu the va'uo of said
property, and for the due, proper and “pee-Jy ad-
m inistration of said estate, an for tho in te tes t cf
the creditors therein , th a t said esta te be 3oid at
public auction, free and clear of all incumbrances,
f b a t ail said judgm ents, mortgages, liens and privi­
leges recorded against said property he canceled
and erased, so th a t your petitioners can convey a
clear and unincum bered title to any purchaser
thereof, reserving to said Samuel and Paul Listo,
Mrs. Pauiiue E ldndge, Jam es B DeBow aud to all
o ther persons all th e ir rights in law, to the pro­
ceeds of the sale of haid property upon the d is tri­
bution thereof,

Whereforo, your petitioners pray that, they may
be ordered and authorized to sell sa d property
above described a t public auction, freo and clear
from all incumbrances. That all said judgm ents,
mortgages, liens and privileges recorded against
said property be canceled and erased, so th a t your
petitioners can convey a c le ir and untneum bered
l:tie t# any purchaser thereof, reserving to said
Nainuel and Paul Lisso, Mrs Pauline E ldndge,
Jam es B. DeBow and to all other persons all th e
righ ts in law to the proceeds of the sale of said
proper1 y according to th e ir rank. And tkey pray
lor all o ther necessary orders

thigned) De B. HUGHES, A ttorney.

On motion of A. DeB. Hughes, A ttorney of F. E.
Norton and Lewis Kldridge, assignees, and upon
suggesting to the court th a t they have filed in th is
court the foregoing petition, i t is ordered th a t siam-
nn| and Paul Li*so, of Natchitoches, Louisiana;
Mrs. Pauline hid ridge, of New Orleans, Lou­
isiana; Jam es B lie Bow, of New Orleans,
Louisiana, and all other parties in in terest
do show cause upon • the fourteenth day of
May, A . D. 1870, a t eleven o’clock A M., before th is
court., why the said petition should not be g ran ted ,
and said property sold, as prayed for, aad why all
incumbrances recorded against, s a d p roperty
should not be canceled and erased. And i t is fu r ­
th er ordered th a t noticeof th is petition and o rder
be served upon said fiarnuol and Paul L ;sso, M rs.
Pauline Kldridge, Jam es B. DeBow, and all o th e r
persons, by serv in g s copy thereof upon them , or
th e ir agent, or attorney, or by i-ai i E E. Norton and
Lewis Kldridge, assignees, publishing a copy of
said petition aud order three tirnos in th s New O r­
leans Republican, a newspaper printed ia New O r ­
leans, Louisiana, the last publication to be in aio a t
least five days before the clay of hearing,

higned April C, 1879.
E. H. DURELL, Ju d g e .

A tru e copy:
Clerk’s Office, New Orleans. A pnl 6 1870.
aplO 21 ra>8 OHS OL . J BOR -'K GVrk.

1 7 N I T T D S T A T E S D I S T R I C T C O U R T

D ISTR IC T OF LO U ISIA N *.
0 -------

I Y T H E M ATTER OF HEN RY GASTER,
Bankrupt.

I u R a n k r u p O - y —N o. 1 0 1 2 .

r p o T H E HON O RA BLEe ! H. DURELL, JU D G E
1 of the Dis rict Court cf the United States for

the D istrict of Louisiana—sitting m H u.kruptcy:
I no petition of E. J£. Norton, of tho city of New ’

Or cans, bereiu appearing as the a S'gnce in bank­
ruptcy, of the esta te of Henry G aster, bankrup t,
respectfully roprosents—

T ha t among tbe assets surrendered by tbe bank­
rup t, and belonging to the aforesaid esta te in bank-
ru tcv, there is the following described real esta te ,
situated in the biato of LouisiaKa, in the parish of
K chland. to w it:

A tra c t of land, lying in Richland parish, Louis­
iana, in tho forks of Cypress Bayou and Big Creek,
coctam ing three hundred end twenty acres, more
or less, supposed by bankrupt to bo ia township
num ber sixteen, north of range num ber seven east,
in section num ber twtlve or thirteen, bounded on
tbe north by land of J . W. Willis, on the south by
laud of J . Caz-y, on the east by Big Creek and on
the west by Cypress Bayou.

A lot of two acres, situated in the town of Rod-
mourh, R ichland parish, Louisiana, with building
thereon, being the same lot and building occupied
as a store hom e by Frank P. Gerreau. and su rren ­
dered herein among the assets of th is esta te in
bankruptcy.

Your petitioner fu rth e r represents th a t tho said
hereinbefore described real esta te is. as appears of
record, encumbered and charged with the foilowing
hereinafter specified mortgages, judgm ents, liens
and priv leges resting thereon, to wit:

Special m ortgage in favor of Jo h n W att A Oo.,
executed in 1867, of record in F ranklin pariah, b ea r­
ing interest, for $400.

Judicial m ortgage in favor of Gordon A Castillo,
of New Orleans, resulting from judgm ent obtained
in Twelfth D istrict Court of Louisiana, for F ranklin
parish, in 1867, for about $1500.

Judicial m ortgage in favor of M Greely, of F rank ­
lin parian, Louisiana, resulting from a judgm ent
obtained in Twelfth D istrict Court of Louisiana,
for parish of Franklin. In 1866. for about $150

And yonr petitioner fa rth e r represents, th a t i t is
impossible for him to determ ine tne validity of said
incum brances an d th e am ount due thereon; th a t
he can not ascertain the value of said property by
agreement between nimself and the creditors hold­
ing said security, as provided in section twenty of
the bankrupt act of 1867. And that i t is neoessary.

livings on. * ite of Ben Sm ith. E liza L ivirgston,
wife of Lynn W. W atson. Charles Hammond, viar-
th a B. Hammond, Thomas K ernagban, E. G.
H im m rnd . wite of G. W. Stokes, M. A. Hammond,
Jr.mes Hammond, W. G. Hammond, Jam es R. Dar­
re n , William G arreit, Mary Ann G arrett, wife of W.
A . Curl, children of Jo h n H. G arrett, deceased, de­
scendants ot Elizabeth G airett, of C atlett G arre11
and John G arrett, Mary G arre tt and Thomas Keys.

Judicial mortgage in favor of P ierre Gellurman.
adm inistrator, for $900; judieiaLmortgage in favor of
Joseph L. Jarnison, for $.000; special m ortgagein
favor of Cummings. Brown A C'o., for $4800,

Aud th a t petitioner fu n n e r represents, th a t it is
impossib e for him to determ ine the validity of said
incumbrances and the amount due thereon: th a t lie
cannot ascertain the value of soid property by agree­
m ent between himself aud the creditors ho dieg
said security, as provided in sectioa twenty of the
B ankrupt a c to t 1867. And th a t it. is necessary in
order to aEcertain th e value of said property, aud
f r the aue, proper and speady ^aim nistra tioo
of said estate, and for the in terest of
the creditor! therein, ta u t said esta te be
sold at, p io io auction, free and clear of a 1 iucura-
b~anc«?s. T ha t ad said judgm ents, mortgages, liens
and p' ivijfg-a recorded against said property be
carceled and erased, so th a t year petitioner cau
convey a clear and unincumbered title to HDy p u r­
chaser thereof, reserving to said h 'drs of Mrs. Mar-
thaS ra i h, namely; Jam es Liviogbton, Charies Liv­
ingston. M;ir’h i L iv irg^ t.n Mrs. Bon Stu tU, Eliza
Liv ngst'-n, Mrs. Lynn, W. Watson (Jhanes H a m ­
mond, M arina B. Hammond, Mrs. Thomas Kearua-
ghan, i . G. Hammond, wife of J W. fctokos, M. A.
Hammond. Jam es Ham ■ ond, W. G. Hamm ond.
Jam es EL G arre tt, William G arrett, Mary Ann •*ar-
re tt. wite of W. A. Curl, ctiilir^n of Jonn H G%r
re tt, deceased; descendants of Elizabeth G arrett,
of Catlett. G arrett, and of John G arrett, Nancv Gar
re tt and Tlijraas Keys, F ierre G ellurm j n, ad m in is ­
trator. Joseph L. Jam i-on , C ummings, brown *fc Co.,
and io all o taer or-?ons, r.l! their rights in law, *o
the proceeds ot the sale of said property upon the
distribution th ereo '.

W nerefore, your r e t it oDer prays that may be
ordered and authorized to sell .said proper v above
described a t public auction, free and ciear from all
incumbrances. Tuat all said judgm ents, mortgages,
liens and pnv.leges recorded against said property

i be canceled and erased, so th a t your petitioner can
i convey a cle»r and unincum bered title to any pur-
j chaser thereof, reserving to said heirs of Mrs. Mar-
! th a brai h. viz: Jam es Livingston, Charles Living-
j Mod, M artha Livingston, Mrs. Eon Smith, r-hza
; Livingston, Mrs. Lynn, W W atson, Charles Ham
I mond, M .rth a B. Hammond, Mrs. inom as Kearoa-
! gban, K. S. Hammond, wife of J . W. Stokes, M. A.
: Hammond Jam es Hamtnond, VV. G. Hammond,
| Jam es K. G arrett. William G arre tt, M ary «\na Gar-
j re tt, wife of W. A. Curl, children of Jo h n II Gar-
: r e t t , d cease ; descendants cf Elizabeth G arre tt,
j of C atlett G arre tt a 'id of »oiin G arrett, Nancy Gar

re tt aud 'I hoi- us Keys, Pierro Gellurman, Joseph
S L. Jam ison, Cumm ngs. Brown A Co., and to a!i
j o ther ; ersous al: the rights in law to the proceeds of
j the hale oi said property r ecording to th e ir rank,
j And no prays for a.l o th er necessary orders.

(Signed; A. De B. HUGHES, Attorney.

On motion of A. DeB. Hughes, attorney of E. E .
Norton assignee, and upon suggesting io Lhe court
thai he ha^ h ed in th is court th e foregoing peti­
tion, it is ordered that Jam es Livingston, Jackson ­
ville, Florida; Charles Livingston, Duck ton, Ten­
nessee; M artha Livingston, M rs Benjam in hm itn,
and Eliza Livingston, Mrs. Lynn, W. Watson, both
of Greenville, houth Carolina; Charles Hammond,
M artha B. Hammoud, Mrs. Thomas K earnaguan,
BJ. G Hammond, wife of J . W. fcokes, all of
Hamburg. South Carolina; M. A. Hammond,
Jam es Hammond, W. G. Hammond, Jam es R.
G arrett, W illiaim G arre tt, ad of Edgefield Dis
tric t. South Carolina; Mary Ann G arrett, wife of
W. A. Curl, Hamburg, South Carolina; children of
J o h n H. G arrett, deceased, residence unknown,
deceodants ot Elizabeth G arrett, of C atlett G ar­
re t t and John G arrett, Nancy G arre tt and T&omas
Keys Pierre Gellurman, adm inistrator. Vermillloo-
vil e. Louisiana; Joseph L. Jam ison, Bayou Goula,
Iberville pan&n, Louisiana; Cummings, Brown A
Co., New O rleans; and all o ther parties in interest,
do show caure upon the fourteenth day of May,
A D , 1S70. a t eleven o’clock, A. M befor»_tbis
court, why the said petition should not be granted,
and said property sold, as prayed lor, and why ail
incum brances recorded against said property shonid
not be canceled and erased. And it is fa rth e r o r­
dered th a t notice of this petition ar d order be
served upon said Jam es Liv;ngst *n, Charies Liv-
irgstoD, Mart ha Livingston, Mrs. Benjamin Sm ith,
E liza Livingston. Mrs. Lynn, W. Watson,
Charies Hammond. M artha B- Hammond,
M rs (Thomas Kearnaghan, E . G. Hammond,
wife of J . W. Stokes, M A Tlammond,
Jam es Hammond, W. G. Hammond. Janies R. Gar
re tt, William G arrett, Mary Ann G arrett, wife of
W A Cur!, children of Jo h n H. G arrett, deceased,
deceDdant‘1 of Elizabeth G arre tt, of C atlett Gar­
r e t t and Jo h n G.-irrett, Nancy G arreit. Thomas
Keys, P ierre Gellurman. adm inistrator, Joseph L.
Jam ison. CuDmmings, Browo <S;Uo., and all other
persons, by serving a copy upon them , or th e ir ag*r*t
or attorney, or by said E EL -Norton, assignee, pub-
li8nmg a copy of said petition and order th ree times
in the New Orleans R epublican, a newspaper
p rin ted in New O /lem s, the last publication to be
made at iea-t five days before tho day of hearing.

Signed April 6,1879.
E. II. D U R ELL, Judge.

A trn e copy:
Clerk’s office, ' ew Orleans. A nril 6.

CHARLEB CLAIBORNE, Clerk.
AplO 21 mj8

H T i t i ! O P L O C l S I A D a .

SEVENTH D ISTR IC T COURT FOR THE P 4 K -
r H OF ORLEANS

•V. ORUM HORN VS
i tor*—No. 2ScO.

NO TICE H H E R E B Y G IV EN TO T H E
cied ito ri of Harvey rn. (rum horn, and to all

parties n irte re s t, to show cau-e w ithin teq dais
from the fir-' publication hereof, why the tableau
of di-rribui ion lued by th e b: ndie here.u should ro t
be approved and hom ologated, and t i e funds hii-
tn b u ied accordingly.

B’ oriie- <■* i he court-
C lerk’s Office, New Orleans. *Tay 7 .197T.
uo8 A. D. BSR N O U D Y .C ltrk.

T O T H E HONORABLE E. H.
A Judge of tne D istrict Court of th e U nited’-
b ta .es for the D ie.rict of Louisiana, s ittin g i a
bankruptcy: ®

The petition of E. E. Norton, of the city of New
O rleans herein appearing a« the assignee in b a n k ­
ruptcy of the esta te of D. W. Ogden, bankrupt, re •
a poet fully represents—

T h a t among tho assets surrendered by th e b an k ­
ru p t, and belonging to the aforesaid esta te in bank*
ruptcy, there is tho following described real es ta te
situated in th e State of Louisi&ua, iu the pariah o*
E’rai klin, to w :t:

Ih e east halt of the southeast quarter of section
our (4), and tbe east half cf the northeast quarter of

section nine (9); to g eiherw ith two acres adjoining
the same on the west, all situated in township
th irteen (13), north ot range six east, and containing
ono hundred and sixty acres, ftLd having about one
hundred opened.

Your petitioner fu rth e r represents th a t th e said
heroin before d eJcnbod real esta te is, as appears of
reco 'd , encum bered and charged with the follow­
ing herein after specified morrgages, judgm ents,
liens and privileges re6t:r,g theteon, to wit;

Mortgage and vendor's privilege in favor of
Block A Titche, W innsborough, Louisiana, for
$ 1000.

Tacit m ortgage in favor of Mrs. Dan W. Ogden,
WianaboTouirh, Louisiana, for $2730.

And your petitioner fu rther represents th a t is is
impossible for him to determ iue the validity of said
incumbrances and tn e am ount due thereon; th a t
he can not ascertain the value of said property by
agreem ent between himself and the creditors hold­
ing said security, as provided in section twenty of
the bankrupt ac t of 1867. And that it is necessary
in order to ascertain zco value of said property, and
for the due, proper and speedy adm inistration of
said estate, and for th e interest oi the ^creditors
therein , th a t the said estate be 6old a t public an t-
tion, free and clear of all incumbrances. T ha t ail
said judgm ents, mortgages, liens and p r iv i t ie s
recerded against said properly be canceled aud
erased, so th a t jo u r petitioner can convey a clear
and unincum bered t itle lo a ry purchaser thereof,
resorying to said Block A Titche, WinDsborough,
Lou siana. Airs. De.n W Ogden. W innsborough,
Louisiana, and to all o ther persons, all th e ir rights
in law, to the proceeds of the sale of said property
upon toe d is tribu tion thereof.

W herefore, your petitioner prays th a t he may be
ordered and autnorized to soil aaid prope* ty above
described a t public auction, free and clear from
all incumbrances. T e a t all said judgm ents,
m ortgages, liens and privileges recorded against
said property be canceled and erased so th a t your
petitioner can convey a clear and unincum beicd
title to any purchaser thereof, reserving to eaid
Block A Titche. Winn.shore ugh, Louisiana, Mrs.
Dan W. Ogden, W innshorough. Louisiana, and to
all o th er persons, all tfie rights in law to the pro­
ceeds of the sale of said property according to
th e ir rank. And ae prays for all o th er necessary
orders.

(Signed) A. DeB. H U G H ES, A ttorney.

On m otion of A. DeB Hnghes, attorney of E. E.
Norton, assignee, and upon suggesting to tne court
th a t he has nied in th is coort the foregoing petition ,
it is ordered—

T hat Biock A T itche, W innsborough, Louisiana,
M rs, Dan W. Ogden, W innsborough, Louisiana,
and all other parties in in terest, do show cause upon
the fourteenth day of May, A. D 1870, a t eleven
o’clock A M., before th is court, why the aaid peti­
tion should not be granted, and said property sold,
as prajed for, and why all incum brances recorded
aga inrt said property should no t be canceled and
erased. And i t is fu r th e r ordered th a t notice of
th is petition snd order be served upon said Biock
A T itche, W innsborough, Louisiana, Mrs. Dan W.
Ogden. W innsborough, Louisiana, and all o th er
persons, by serving a copy thereof upon them , or
th e ir agent or attorney, c r by said E. EL N orton,
assignee, pub 'ishing a copy of said petition an d
order three tim es in the New Orleans R epublican,
a newspaper prin ted in New Orleans, tbe last p u b ­
lication to be made at least five days before th e day
of hearing.

Signed A pril 6,1870.
E. H. DURELL, Judge.

A tru e cony:
Clerk’s office, New Orleans, April 6.1870.
ap l i 21 my8 CHS. C L a IBORNE, Clerk.

T j,

PASTED STA T E S D ISTR IC T COURT

D ISTR IC T OF LOUISIANA.

IN T H E M ATTER OK L. J . P H IL L IP S . BANK-
ru p t.

I a B a n k r u p t c y —X o . 7 8 3 .

THE HONORABLE E. H . D URELL,
J u d g e of the D istric t Court of tho U nited

States f or the D U tric t ot Louisiana, sitting in bank­
ruptcy :

1 he petition of E. E Norton, of th e city of Nt w
Orleans, uerein appearing a* th e assignee i t oaafc-
uptc- of the esta te or L. J . Phillips, bankrupt, ic-
pecifully repr»rsetts (hat am ong the assets su rren ­

dered by the bankrupt and belonging to th e afore­
said es ta te ia bankruptcy, there is the follow
described real estate, situated in th e M ate of L) ;
island, in he parish of Giaioorne, to wit—

The southwest aMHfor of the northw est quart*
of section tw enty-lM r, and the northeast q u arter of
pection twenty three, in township twenty of rani.’*?
DiUe west, excepting the northw est q u arter of th e
last nameo q u arter section; also, the northwest,
quarter of.tbe southwest quarter ot seotion twen.y-
lour, township twenty, range nine west.

Your petitioner fu r th e r represents th a t th e here ­
inbefore described real e.-iate is. as appears of
record, incum bered and charged w ith th e following
hereinafter specified mortgages, judgm ents, hta**
aDd privileges renting thereon, to w .t:

Mortgage id favor of F O. K rous for $4C0.
And your petitioner fu rther represents th a t i t in

impossible for him to determ ine tbe validity of said
incumbrances and the am ount due th ereo n ; th a t ha
can not ascertain the value of said property by
agreem ent be> ween himself and the creditors hold­
ing paid security, as provided in section twenty of
the bankrupt ac t of 1S67. And th a t it is necctesary
in order to ascertain the vaiue ot said property, and
for tha due, proper am i speedy adm inistration cf
said estate, and for tho in terest of th e creditors

» therein , th a t eaid estate be sold a t public auction.
J free and ciear of ail m chm brances. T ha t all said

judgm ents, mortgages, liens aDd privileges recorded
against said property be canceled and erased. *-o
th a t your petitioner can convey a clear and unin ­
cum bered title to any purchase-r thereof, reserving
to said B\ O. K rous aad to all o ther perrons, u I
th e ir rights in law to the proceeds of the sale of said
property upoD the d istribution thereof.

Wherefore your petitioner prays th a t he may bn
ordered aad authorized to sell eaid property above
described at public auction, free and clear from iJl
incumbrances. I h a t all said judgm ents, mortgage s,
hehs and pr vileges recorded against 6aid property
be canceled and erased, eo th a t your petitioner can
c onvey a clear and unincum bered title to any pur­
chaser thereof reserving to said F. O. Krous, and
to all other persons, all the rights in law to the pro­
ceeds of the snle of said property, according tc th e ir
rank. ADd he prays for all o ther necessary orders.

(Signed) A. De B. H U G H ES, A ttorney.

On motion of A. DeB. Hngbes, attorney of E. E.
Norton, assignee, aDd upoo suggesting to the court
th a t he has filed in th is court ihe foregoiDg peti­
tion, i t is ordered th a t F . O. K rous, Germantown,
Louisiana, and all o th er parties ia interest, do chow
cause upon the fourteenth day of May, A. D. 1870, a t7
eleven o’clock A. M., before th is court, why the said
petition should not be granted and said property
sold, as prayed for, ana why ail incum brances re ­
corded against fcaid property should no t be can ­
celed and erased. And i t is fu rth e r ordered th a t
noticeof th is petition and order be served upon said
K. l). K rous and -til o th er persons, by serving a copy
thereof upon them , or th e ir agent or attorney, or
sft’d EL ifi. Norton, assignee, publishing a copy

'said pejtnion and order th ree times in tn e New O r­
leans Republican, a newspaper printed in New O r­
leans, the la*t. publication to be m ade a t least five
days before tbe day of hearing.

Signed April 6, 1870.
A true copy: F. K. D URELL, Judge.

Clerk’s office, Now Orleans, April 6, lo«0.
aplO21 m38 CHARLES CLAIBORNE. Clerk.

T IL kTA TE OF LOUSIAXA.

F IF T H D ISTR IC T COURT FOR TH E P A R ISH
OF ORLEANS.

FRA NCIS LOU ISIANA ~AUSTIM, W IS E OF
A lbert W icker, vs. Her Husband—No. 1389.

I H E R E B Y -C E R T IF Y ’ THAT ON TH E SEV-
enth day of • pr 1, 1 70 judgm ent was rendered

in th s court, in the following entitled suit, in the
words and figures following, to wit:

Francis Louisiana Aus' id, Wife of A lbert Wicker,
vs Her Husband, No. 13-0

On motion of T. S. McCay, of counsel for p ’ain-
tiff. and on producing to the court due proof of said
plaintiff's demand—

I t is ordered, adjudged and decreed th a t the jndg
m ent by default herein en>ered on the nineteenth
February, 1370. be now confirmed and made final
and th a t there be judgm ent in favorof plaintiff.
Francis Loui“iana A ustin, and against defendant,
Albert Wicker, her hu band, decreeing a separation
of property and a d is to rtio n of the com m unity ol
acquets acd gains heretofore existing between
them , and th a t the furn iture described in th e peri
tion be decreed the separate property of plaint ff.
and t ' at she be entitled to tb e possession th ereo f;
and. further, th a t said plaintiff recover of defendant
one thousand dol %rs in ca?-h, with five per e rn t in ­
terest per annum from judicial dem and nnt*l paid,
aud costs of su it with privilege as a ’lowed by law

Judgm ent rendered and s ig red April 7,1870.
(Signed) CHARLES LEAUMONT, Judge.

In testim ony whereof I have hereunto set my
hand and affixed th e seal of the said court, a t th-
city of New Orleans, on th is n in th day of A pril, in
the year of our Lord one thousand e igh t hundred
and seventy, and tn e ninety fourth year of th e in ­
dependence of th e U nited States.

Fill LIP POWER, JB
aplO 2& my 10 ~Deputy cierk.

T H E S T A T E O P L O V I S I A F A .

SECOND D ISTR IC T COURT FO R H

P A R ISH OF ORLEANS.

L whom ttu se presents F’nall come—G reeting:
’.V here as, Mias Joseph ne Leocadie Kauuoin hav­

ing purchased a t a tale m ade by N. J . Hoe*, auc­
tioneer, th e property h?reinafter described, has ap ­
plied to the clerk of th is court, iu whoss office th e
jrocee verba! of said sale was recorded, on this day,
or ,i m onition or advertis m o;.t in conformity to

an act of the Legislature of this S tate, en titled “an
ac t relative to inanitions and mode of proceeding,’*
approved March 15,1F55.

Now, therefore, know ye, and all persons in terest­
ed herein, are hereby cued* ai d admonished, in th e
nam e ot tne State ot Louisiana, and or th e Second
District » ourt of New Orleans, who cun set op m y
rig h t, title or claim in and io the property herein-
aL er described <n consequence of any informality
in tho order, decree or judgm ent of the court under
which the sale was made, or any irregularity c r ille­
gality in the appraisem ents and advertisem ents, m
time or manner of sale, or for any o ther defect w hat­
soever, to show cause, within th irty d a is from the
day this monition is first inserted in the publij
papers, why the sale ‘•o m ade should not bo con­
firmed and r omologated.

The said property was sold by N. J . Hooy. auction­
eer a foresaid, oa th e second day of April. A D .t
l»i0, by virtue of a decree of 11; is court, rendered on
inw sixteenth d.^y of S-lotso.her, A. I). 18 -8. in the
mat ter of the minors Montgomery, N »lg2 595 of the
docket of this court, a t which sa;e Miss Josephine
Leocadie Baoooin bfcame the purchaser, for the
price of three t. uusand live hundred dollars

Description of the property, as contained in the
judicial conveyance, viz—

A lot of ground in th e same sq u ire as above
described, m eaiuring 37 »ent 1 inch front on bour­
bon street, b.v a depth of 129 feet 1 inch, between
parallel lines. The lmpreveiLents com prise a
doable one ftorv frame house, and is k iow n as Nos.
2.9 and 3ol Bourbon street.

Clerk’s office, Nbw Orleans, April 23,1870.
m . u . T r a c y ,

«qp24 my7 21 23__________________________Cleik.

U NITED 8 T A T S 9 DI9TJK1CT COURT

D ISTRICT OF LOUISIANA.

IN THE M A1TKR OF J . A. PICKKRT, IN D I-
vulual y and a* a member of the firm of J . A.
F ickart A C’o., Bankrupt.

I n B a n k r o p t c i - N o . 1 0 6 4

WHEREA S. J . A. PICK K RT. IN D IV ID U
a)lv, and as a member cf eaid firm, of th e

par sh of Orleans and d istrict aforesaid,du y declared
bankrupt under the act of Congress of March 2 ,1H17.
has ibis d\> fiied in sa d court a petition p ravirg for
a discharge and certificate thereof from all h isdeb ta
and other claims provable under said act.

Notice is therefore given to all creditors who have
proved their debt*, and to all other persons in in ­
terest, th a t tbe tw enty seventh day of May. 1870, a t U
A, M ., is ass good for the hearing of the same,
and th a t they may then and there a ttend and show
came, if any they have, why the prayer of the said
petition bhculd not be g ranted; and further notice
i« given t r at the bankrupt wi.l undergo an exMftiia-
tion before R egister Augustin, on t t o tw « n ^ K lrd
d ta o i M a r , a . D. 1670. a t 11 A. II ., a t his offioe .
41 Fzcbat.ge alley.

Olerk’a Offioe, New Orleans, April 30.1870.
m y31017 K- LOEW . Deputy Clerk.

I

