
OfFiCIAL JOURNAL OF TFE UNITED STATES.

1FF1CAL JOURNAL OF THE STATE OF LOUISIANA.

m w O U X A K B , J U N K 7. 18 7 0

rS E HEW ORLEANS REPUBLICAN
BAB THE

LARGEST CIRCULATION o f a n y

R E P U B L I C A N

? A F E S I N T H E S O U T H .

TUB l i A U T B K P l 'B U C A S

f ltj be hud of the following dealers:
Oeorgc BUie, opposite the PoetoSce.
A. Bimon, 94 Exchange Alley.
3. 0. Haley, 19 Commercial plaoe.

' C. G. D. Holle, 61 Exchange Place.
Jusm Ennis, PonV'hartraln Sailroad

depot, Third District, also at depot foot of
Lafayette street, First District.

John Schafer, corner Ninth and Constance
streets.

J. W. Long, corner of Love and Enghein
streets, Third District.

W. R. Dirks, No. 34 Annunciation street.

For official tax list see supplement.

Governor Warmoth has appointed Amos
T. Collins Sheriff of Jefferson parish.

Major General Campbell ha3 appointed
Captain C. 6. Sauvinet Quartermaster
General of the first divuion, Louisiana State
militia.

Stw @rtara» ftpumuan.
----------~ S o u t h Carolina, it will be recollected, was

expelled from his seat last winter for hav­
ing sold a West Point cadetship for fif­
teen hundred dollars. The fact was
proved, and finally admitted by himself.
He pleaded, in extenuation, that the
money was used for a good purpose,
namely, electioneering. Congress prop­
erly regarded this plea as a lame one, and
passed the resolution of expulsion, not be­
fore. however,Whittemore got his letter of
resignation read at the Speaker’s desk, at
the last moment, with a view to avoid the
disgrace of being cast out This move,
however, did not serve the intended pur
pose, for the resolution was passed, and
stands recorded in the archives of the
nation.

The appeal made by the accused, that
the money was devoted to “extending the
area ot freedom" and “rallying the waver­
ing and the back-sliding around the good
cause”—to use his own threadbare politi­
cal slang—had but little effect in the body
of Republican members, although there
were a few, partisans to the very marrow,
and of vague judgment as to the difference
between right and wrong, who were taken
by it.

What aggravated the case in the minds
of many men was, that the expelled mem
ber was a clergyman and a chaplain during
the war. Thus, according to those who
condemned him most severely, he stole
the livery of heaven to seive the devil in

The cheek and coolness exhibited by
Whittemore during his trial seem to indi
cate an absence of moral sense. There
was neither shame, indignation, nor fear
in bis countenance wdlte his case was
being discussed, with a considerable de­
gree of excitement, by bis colleagues, and
when the verdict of the Chamber was
made known to him he was not humiliated
or cast down by it. What strengthens
this supposition is, that the day following

. , , ,, bis expulsion, he repaired to a SundayThe net receipts of cotton last week at all . f . .,, school m sight of the edifice whence the

Butchers, slaughterhouse men, railroad
men, and business men generally, in these
dull timos buy tickets in the Louisiana
State Lottery.

The bank of New Orleans is now issuing
seven per cent interest-bearing certificates
for floating debt claims against the city,
that have been approved.

General Longstrect, Surveyor of the port
of New Orleans, has been ill at his residence
several days, nnd consequently unable to
attend to business at his office.

ports of the United States were 22,255 bales
Exports to Great Britain, 3-1,765 bales; to
to the Continent, 4147. Stock on hand
257,165 bales.

The Sheriff of the parish of Orleans sells
at auction thirf day, at half-past ten o’clock
A. M., at the Mississippi Warehouse, Front
street, between Julia and St. Joseph, First
District, eighteen clarifying machines.

Messrs. Nash & Hodgson will sell at auc­
tion next Saturday, at twelve o’clock, at St.
Charles Auction Exchange, four choice lots
of ground on Pittas 6troet, between Amelia
and Peniston streets. See advertisement.

The New York Commercial Advertiser
seys this to John Forsyth, greeting: ‘ The
Mobile Advertiser has an article headed,
‘Mobile and a great want.’ What Mobile
wants more than anything else, just now
is a loyal press.”

Senorita Josefina Filomeno and Seaor
Juan E. Sal6edo, have been giving concerts
at Jackson, Mississippi. The Pilot says,
Josefina is only seventeen years old. They
propose to give concerts in several of the
Southern cities.

Read the advertisement of J. J. Alston,
No. 32 Carondelet street, proposing t<J sell
to colored people one hundred and fifty lots
of ground on Henry Clay avenue for twenty
dollars cash on each, and five dollars a
month for thirty-six months.

Dr. Noyes, President of the Commission­
ers of Emigration, has made application
under a law of the United States, to obtain
ten dollars for each of the twenty Coolies
who died on the Ville de St. Leo. IIo has
forwarded the necessary documents to
Washington.

The funeral of Charles W. Kimberly, one
of the oldest newspaper reporters in Balti­
more, was last week largely attended i>y
members of the press, including editors, re­
porters, compositors and other attaches of
the several newspaper offices.

See supplement to to-day’s Republican.

Charles Saulsbury, a clerk in the Philadel­
phia postoflice, has been held in f 10,000 bail
to answer a charge of leaving the postoffice
with letters in his possession, and with tear­
ing them open and destroying them, after
findirg the contents of no value to him.

From the thirty-first of May to the third
of June 40,000 bushels wheat in bulk wero
shipped from tho Nc-w Orleans Elevator to
foreign ports. Tho bark Batavia took
18 000 bushels, bark Ann and Alice 18,000
and brig Wave 10,000, all cleared for Cork
for orders. *

verdict was pronounced against him, and
addressed (he children on tbeir duties as
“good little children,” it is fair to pre­
sume that he did not fail to advert to one,
honesty, and—for all that is known to the
contrary—perhaps held himself up as a
bright and shining exemplar who had
always practised it. It is possible that,
by working his mind up to a hot and
frothy condition, and, possessed as he
seems to be of an imperfect moral develop­
ment, he persuaded himself that he was a
martyr. And here, doubtless, is the secret
of his re-election. The voters in his dis­
trict are composed chiefly of people of un­
trained faculties—not from any fault of
their own—who are unable to form any
just opinion touching the case of their
representative.

Such material became plastic in his
hands, when he went among them as a
marlyr and a class leader. The Reverend
Whittemore is their preacher, and it is
said a camp meeting exhorter of the most
effective description. One can imagine
the effect of his passionate exhortations,
blending the Lord’s cause with his own,

the emotional and unenlight-ned
minds of the blacks. One can understand
how he talked to them—how lie had
prayed and watched in the political
Gethsemane, borne and sweat under the
heavy cross cf an unjust accusa’ion; been
reviled and smitten on the Calvary of
Capitol Hill, with the thorns of persecu­
tion around his temples, and all this for
them—his dear, beloved constituency.
They naturally took fire like tinder, and
voted for the almost crucified, in shoals.

It now becomes an interesting question
as to what Congress will do. The Souili
Carolina constituency has the right to a
representative of its choice, and Congress
declares him to be ineligible. Going to
the capital as he do3S, with new creden­
tials, they must swear him in or expel
him again.

THE WOULD OH ITS FEET.
There is now being initiated a pro­

digious World’s Fair enthusiasm which,
in another year, will culminate and
leave a century behind, by ordinary
measurement, the marvelous exhibitions
of 1851 and 1854, from which science and
art received a quickening of intense vital
energy, and the nations severally were in­
spired by a spirit of competition as un­
failing in its glorious consequences, a3
the intervening wars have been in those
that were evil and inglorious. There is no
way of unfolding the mental forces of
man so surely or effectually as by this
grand intercommunion, through which
sensitive and impressional minds receive
from each other strength, impetus, emula-

The stock closed weak, at say from $25 50
to $26 50.

Nine hundred Bhares of Valley Levee
were sold yesterday at $10 12J; 200 at
$10 25, and 200 at $10 50. Ldte Saturday
evening 100 shares were disposed of at
$10. This stock is very well sustained
so far, but it would be mightily helped if
Governor Warmoth would affix his sign
manual to a certain bill deposited in his
office.

Ship Island is not gaining strength;
C50 shares were sold yesterday at ninety-
two cents, and a like amount at ninety-
one. Before the day closed it was offered
at eighty-five cents to eighty bid.

The market was generally dull under
the combined depressing influences of

tioD, ideas. London has projected and

The Meat Question.—Amid all the ex­
citement growing out of the complicated
litigation concerning tho Slaughterhouse
Company, the butchers, etc., there is one
subject on which our people seem of one
accord. What is that? Why, the propriety
of buying tickets in the Louisiana State
Lottery. Nobody has any doubts ou this
question. __________

At a gymnastic and rope walking enter­
tainment in Washington, Ilarry Leslie,
while walking across a rope stretched at a
height of about thirty feet from the ground,
lost his balance, and fell to the ground with
fearful violence, breaking his arm and two
cr three ribs. At first it was thought he
could not recover, but two or three days
afterward ho was regarded as out of danger.

Messrs. C. E. Girardey & Co. will soli at
auction this day at teu o’clock A. M. the
entire contents of the store No. 44 Chartres
street, comprising a great variety of fancy
articles, dry goods, trimmings, burtons,
etc.; the whole surrendered in bankruptcy
by Messrs. Carlson, Marks & Co., and to be
sold without limit, by order of E. E. Norton
assignee. Catalogues wilbbe distributed at
sale.

I mproved R eal E state at Auction by the
S h er if f .—Attention is called to the sales at
auction to be made this day, at noon, at
the Merchants’ and Auctioneers’ Exchange,
Royal street, by the Sherifi of the parish of
Orleans, of six lots of ground, with the six
two-story brick buildings, etc., thereon,
corner of Delord and Constance streets,
First District. For full particulars, see ad-
vortisement.

A delegation of wood dealers waited on Mr.
Emley. the acting Mayor, yesterday morn­
ing, and asked that the ordinance relating
to the measurement of wood, etc , be either
repealed or amended. They represent that
the tax imposed upon them, thirty cents per
cord, is most onerous, and if maintained
will force them to discontinue their business.
Tney claim that the profit on wood per cord
is only $1 75, and that thirty cents of that
amount paid to the city for. certificates is
out of a ll reasonab le proportion.

THE JA0K.S3N RAILROAD CONTEST,
The contest that has been long going

on (or the management of this road, stems
like drawing to a close. Mr. McComb,
who stands at the head of the new Board
of Directors, has waged such sharp and
decisive warfare against the old board, a*
the head of which stands the almost in­
superable Beauregard, that victory seems
at last likely to crown the efforts of the
stalwart opponent of the hero of Bull Run.
The Eighth District Court is the battle
ground, and yesterday the array of foemen,
in the way of most learned counsel, was
heavy indeed; and the weapons used
might well be siyled heavy artillery.

Mr. Billings, of the law firm of Billings,
Hughes & Co., opened the case in his best
style of attack on the weak fortifications
ot the enemy, showing, by stubborn facts
and the law bearing upon the case, that
the old board had not even the vestige of
a right to sustain it in its monstrous pre­
tensions to the further management o f the
affairs of the Jackson Railroad. Mr. Phil­
lips, of counsel for the Beauregard board,
followed Mr. Billings, and repelled as well
as he could his vigorous attack on the pre­
tensions of the old board. Mr. Piiillips is
from Mississippi, and considering that
he had to figt̂ t the battle without the
hope of reinforcement of any
kind, the >- Freeman guns being
early silenced, he repelled with
what force he possessed, and as well as he
could, the well directed fire of his oppo­
nents, but eventually falling in between
two fires, he was literally swept away. T.
J. Semmes, J2sq., followed Attorney Phil-
lip.s in a most able, logical and exhaustive
argument in defense of McComb and the
new board, clearly establishing by the
facts and the law beariDg upon the case,
that the old board were not only intruders
in the matter of this controversy, but also
usurpers, instead of the new board, as
charged by General Beauregard. Mr.
Semmes attacked all the strong points
made by the able Mississippi a’tornFy,
and carried them by storm. He showed
that McComb had acted as a bold, honora­
ble and skillful adversary, amd that he had
beaten General Beauregard and the old
board with their own weapons. The ar­
gument being concluded, the case was
submitted last evening to Judge Dibble for
a decision, which will be looked for with
interest by the public.

programmed a grand international exhibi­
tion for 1871, to which that of twenty
years ago will compare as a junk shop to
the palace of a Stewart. It is to be
the first of a series of annuals, each ap­
plied to specific classes of products, owing
to the impossibility of comprehending
all within an area to be obtained, and into
results appreciable as to detaiis. New
York, too, is awakened into a notable am
bition of making Crystal Palaces- a per
manency, like her grand Central Park
Her Industrial Exhibition Company are
planning a suitable building designed to
render institutional a Home Palace of
Science and Art,national and international
without limit as to universality, and with
out stint as to cost. The freest energies
of the American people, their best traits
of mind and character are about to con
centrate upon this noble enterprise, and
London, with all her promises and her
wealth of industry and intellect, will have
to look well to the laurels she has worn
dnring two decades of changes on the
world’s political surface and viscissitudes
among its nations. France and Germany
Belgium and Bavaria, kingdoms and em­
pires little and great, are being stirred by
the new commotion, and are putting forth
preparations that mean patriotism, pur­
pose, independence and wealth. In short,
the world is on its feet.

What are the South, and New Orleans
its metropolis, to say and do amidst tliese
measures, that are calculated to leave
tardy, in the race of glorious competition,
the very people who, in invention at least,
have excelled all others since the night­
mare of slavery was lifted from her con­
science, and she started for a name among
her great rivals? It is true the South
wants seme of the constituents of true
national life to harmonize and make per­
fect her brain force and industrial se­
quences: but is she to wait for these to
flow upon her. or make them by her crea­
tive will? Shall her palace ol glass, rising
from the centre of her City Park, receive
the sunrise and make golden the perspec
tive everywhere at once, so as to work
peace where there is passion, discord into
harmony, centralizing the elements of
power, and outworking these into per­
petual panaceas for ills that only a
universal purpose and a common
energy will cure, or supinely await
for the indolent providences of life
for rescue ? Shall her Crystal Palace wait
tor her Pacific Railroad, with its terminus
at the mouth of the Gulf of California, or
call to it from its broad avenues and halls,
full of the world’s wonders, to hasten and
pour those of the unexplored East info its
shining lap? How shall one million
dollars be got, and the right man to spend
it in developing our City Park, festooning
its grounds with art-gems, rivuleting then
with clear, white waters from the Caapape-
la or other spring creek in our vicinity,—
setting its emerald bosom with lakes of
like delicious transparency, and with hills
modeled from Nature’s daintiest instances;
and another million to pile the crystal
structure, that by means of the great in­
fluences it shall combine, will make for
us peace, fraternity, prosperity and power?
Shall 4he South get on its feet ?

Slaughterhouse and the weather. Lottery

ON CARONDELET STREET.
‘ Sweet are the uses of adversity” some­

times, but free comment on Slaughter­
house fluctuations and tribulations does
not invariably strike our Cnrondelet street
friends as anything sweet or amusing. It
can not be helped. We must talk plainly
and freely or not at all. The operations of
our financiers are proper matters for criti­
cism and report, and criticism and report
would be valueless if they were not un­
trammeled and impartial. If the bulls or
the bears afford a chance for a “first rate
notice,” (hey shall have it, and it shall be
as nearly up to the mark as we can make
it—without fear and without favor. Are
we not right. Messieurs ?

Slaughterhouse yesterday had not a very
lively experience. People waked up gen­
erally with a recollection of rather meagre
Sunday dinners. These recollections were
bitter, and tbeir bitterness was exasperated
by the stories of hundreds of beeves hung

stock, however, more thin maintains its
old position, and may be regarded as
among the substantial securities of the
day. It is held at $51, and may do better
as the semi-annual dividend will soon fall
due. The $50,000 prize not having been
drawn at the last monthly drawing, the
dividend will probable be large.'

NOTICE.

A S K C A L 1 X 1 M l.V V T IO V O F T H E

P U B L I C SC H O O LS.

Office Board cf School Directors, i
City o t^ew uneans /

' New Orleans La , June 7, lo70.)
The Arnual Examination of the Public Schoois of

New Orleans will take place as follows:
M o n d ay , J u n e 13 .

SIXTH DISTRICT.
Fifth Ward School—Laurel, between Valmont and

Leon tine streets.
Fourth Ward—Robert, between Apollo and Ba*

ronne streets.
Third Ward—Jersey, between Valance and Bor­

deaux streets.
Piaquemine (colored)—Coliseum, between Valence

and Bordeaux streets.
Valence (colored)—Valence, between Camp and

Chestnut streets.
Second Ward—Marengo, between Live Oak and

Magazine streets.
Marengo (colored)—Marengo, between P itt and

Prytania streets.
Delachaise (colored)—Delachaise Brick Yard, near

Louisiana avenue.
First Ward—Magazine street, near Toledano.

T u e s d a y , June 14.
boys—Corner Constance and NinthLive Oak.

streets.
Live Oak, girls—Corner Constance and Ninth

streets
Drjades. boys and girls (colored)—Corner Bryades

and Washington streets.
Laurel, boys—Gorcer Laurel and Philip streets.
McDonogh, girls—Laurel, between Philip and

First streets.
Fulton, boys and girls (colored)—Corner Fulton

and Jesephice streets.
Laurel Branch, boys and girls—St. Mary street

near Rousseau.
W e d n e sd a y , J u n e 15

Magnolia, beys—Carondelet. between Philip and
Jackson streets.

Magnolia, girls —Carondeiet, between Philip and
Jaekson streets.

Keller, boys and girls—Magnolia street, opposite
Keller Market.-

St. Andrew, beys and girls ^colored —St. Andrew
street, near Ketier Market.

Ccestaut, boys and girls—Felicity, between Chest­
nut and Camp streets.

Jefferson, boys—Dryades, between Erato and
Thalia streets.

Webster, girls -Oorner Dryad-os and Erato streets*
Clio Primary—Clio, between St. Charles and Pry

tania streets.
Erato, boys and girls, (oolorod)—EratOi between

Su Uharles and Prytania streets.
Thursday. J u n e 16,

Jackson, boy3—Corner Magazine and Terpsichore
streets.

Jackson, gir.a—Corner Magazine and Terpsichore
streets.

Paulding, boys and girls—Corner Constance and
Gaienme streets

Marshall, boys—Church street, betweA Girodand
Ju;ia.

Franklin, g .rk— St, Charles, between Girodand
alia streets.
Franklin Branch—Carondelet street, between

Girod and Laiayette.
Howard, boys and girls (colored)—Corner Howard

and Cypress streets.
Vallette, boys and girls (colored)—Vallette street.

Fifth District.

All information relative to the connections from
Cairo to all points East and West, and ail informa­
tion as to the PULLMAN PALACE AND DINING

OARS to San Francisco,via Chicago, given on appli­
cation to

JAMES T. TUCKER,
General Agent Illinois Central Railroad,

mj25 Im 26 Carondslet street.

LOUISIANA STATE UNIVERSITY.

(NAME CHANGED FROM LOUISIANA STATE

SEMINARY).

U A T O X K O I U E L O U IS IA N A ,*

F o u n d e d a u d S u p p o r te d b y th e S t a te o f

L o u is ia n a .

NINTH SESSION,
Now in progress, wiil close last Wednesday in June,
1370. Tne next session will bfgin first Monday in
September next, and will continue ten,mouths.

ACADEMIC BOARD
Oonssts of a full corps of able instructors in all
branches of Literature and Science usually taught
in the beat colleges and universities.

COURSE OF STUDY
Embraces a Preparatory and an Academic Depart­
ment, including a Literary. Scion uric and Optional

Commercial School.
LIBRARY, APPARATUS AND CABINETS.

Well selected and valuable. The Geological and
Mineralogical Cabinets, e tc , tne largest and most
complete in tbe bouth, embracirg the extensive col­
lections of the late Colonel Waiuo. of Mississippi,
and the Caoinetsof the Topographical, Geological
and Botanical Survey of Louisiana.

ADMISSION
Granted to Cadets not under fifteen years of age,
who know Arithmetic, English Grammar and
Geography.

EXPENSES
Of every kind, except clothing, for ten months,
$350; $200 p&y&b.e in advance, balance February 1,
or by accepted draft, ar eight per cent., for ninety
days. Payments may be made through the Canal
or Citizens’ Bank.

Cadets received at any time during the session,
and charged from date of entrance.

DISCIPLINE,
Military, with daily drill. A bat*eryof four guns
will afford facilities for instruction in artillery.
Uniform of Cadet—Cadet-grey cloth, to be had
at the institution at a cost of twenty-live dollars
per suit

For further information, address
D. F. BOYD, buperintendent.

Baton Rouge, Louisiana.
May 1, 1870
Office of the University in New Orleans, at Swar-

brick A Co.’s, 50 Camp street.

•Until the rebui ding of the College edifice, lately
destroy ed by tire^near Alexandria, the Institutiontsiroyea oy nrefcnear Alexandria, tne institution

temporarily iomted at Baton Rouge, in the Deaf
and Dumb Asylum. Location very healthy, and aj-
cominodations ample for a large number of * 'adets.
Number this session, one hundred and seventy.

my!7 ly

TH E ECONOMY
M U T U A L A I D A S S O C IA T IO N

OF NEW ORLEANS.
1 0 3S R A V I E R S T R E E T 1 0 3

LOUIS SCHNEIDER..........................President.
J. B. GUTHRIESecretary

TRUSTEES:
J. G. Gaines, J ulius Weis,

G. Robinson,
W. H Holcombe,
J O. Blakfkii,
J. B. Guthrie.

F r id a y . J u n e 17.
Fisk, boys—Corner Franklin and Perdido street,.
Fisk, branch—Basin street, between Perdido and

Poydras.
Madison, girls—Corner Prienr and Palmyra

itrsets.
Madison, branch—Corner Gasquet and Liberty

streets.
Gravier. boys and girls (colored)—No. 300 Graviar

street.
Perdido, girls (colored!—Perdido street, between

Bolivar and Bertrand streets.
Johnson, boys and girls (islored)—Johnson street,

between Perdinoand Poydras.
Mason, boys and girls (Colored)—Common street

near Genois.
M onday , J u n e 30 .

Bienviile, boys—corner Bienville and Robertson
streets.

Robertson, girls—corner Bienviile and Robertson
streets.

Customhouse, boys (colored)—corner Customhouse
and Robertson streets.

Claiborne, boys—corner Claiborne and St, Peter
streets.

St. Ann, girls—St. Ann street, between Marais and
Viilere.

Rampart, girls—Rampart, between St. Louis and
Toulouse streets.

Rampart, g rls (colored;—Rampart, between St.
Phillip and Ursulines streets.

St. Philip, boys—St. Philip, between Bourbon and
Royal streets.

Barracks, girls—Barracks street, between Bur­
gundy and Dauphine.

T u e s d a y , J u n e 31 ,

Beauregard, girls—Esplanade streBt, near Ram­
part.

Chartres, boys and girls (colored)—Comer Char­
tres and Esplanade streets.

Chalmette, boys—Corner Port and Casacalvo.
DeSoto, girls—Macdeville street, between Love

J . C. Morris.
J. G. W a l t o n ,
Louis Schneider,
W. Van Worden.

Dr. J ules Font.......................... Medical Examiner.
Entrance Fee. S10, or $15 and an assessment ol

$1 ‘is upon the death of a member.
For particulars call at the office. my29 lm

CALCASIEU SU L P H U R

AND

M IN IN G C O M P A N Y O F L O U IS IA N A

BANQUETTES. CARRIAGE WAYS, BASEMENT
AND WAREHOUSE FLOORS, CEMETERY

AND GARDEN WALKS. SCHOOL YARDS

ETC.

B Y R N E S ’

I U P B O V M) C O N C R E T E P A V B M E I T

LAID BY

P A G E As CO..

CAMP STREET, NEW ORLEANS,

The following are a few of the reasons why this
CONCRETE should be used iu preference to ail
other materials:

1. I t has been tested through one of the hottest of
New Orleans summers, and found not to soften by
the heat of the sun.

2. Being in general use at the North, it necessa­
rily must be proof against cold.

3. I t is as durable as. sbjee and much less expen­
sive.

4. I t is perfectly impervious to water, and conse­
quently quickly becomes dry when wet,

5. It makes no dust in dry or mud in wet weather.
6. I t does not crack or crumble, nor is it washed

by the rain.
7. I t is impenetrable to grass, weeds or water.
8. I t prevents noxions vapors or gases, arising

from the ground beneath, and affords no reservoirs
fot tilth or festering decompositions.

9. It is laid down quickly, and ready tor use when
finished.

10. It is easily taken up, easily relaid, and easily
repaired when necessary.

Borne of the places where this work has been done,
and a few of the parties who have had it put down,
may be known by the following references; and most
of the persons named can and will cheerfully give all
of the information desired. An examination of the
work is solicited:

S H O R T H A N D - (Phonography) —Ladies
i--------------------- ------------------- 'gentlemen taugnt to write with ease and aoenr-

iress MR. WOLhufLA, 28 Commercial Place.
js4 lOt

S H E IC E K I N G K E F H I O E R A T O R ,

The undersigned having purchased from tho
patentee the right to manufacture and sell the ICE
KING REhRIJEKATOK (now on exhibition a t
Messrs. Slocomb, Baldwin & Co’s) for the State of
Louisiana, are now prepared to receive order! for fn-
ture delivery. Orders can be leit with Messrs,
O'FALLuN A HA lOH, 140 Gravier street. Now Or­
leans. or

je3 lm . S. L. JAMES A Co.. Baton Rouge, La.

ure to inform his customers and purchasers of
TOBACCO in general, that he has opened a now
branch of his establishment for the salt of TO-
BAUOO, PIPES and CIGARS, at the corner of
Tchoupitoulas and Poydras streets, where the
above goods will be sold on the most liberal terms.

J . P. SaRRAZIN,
Tobacco Manufacturer,

91 and 93 Chartres street, corner of C o n ti,
and to Poydras street, corner of T.honpiloniaa.

my31 lm

^ y i L L I A M B O G B B S ,

B U T C H E R ,

C o rn e r o f C a n a l a n d H o w a r d ,

Keeps always on hand FRESH and WHOLESOME
MEAT at the regular Market Prices.

my24 3 t ___________________

William McCulloch,
Theobald Forstall,
E. O. Palmer,
Henry BenscI,
B. McKenna,
E. W. Burbank,

George Horter,
Lafayette Square,
New Orleans Gasworks,
Penn’s Cotton Press,
H. S. Seward,
John W. Madden.

For the present, after the foundation ie prepared
and curbing set, Cemetery, Park and Private Walks,
will be laid for from SI to $1 36 per equare yard.
Private Carriage Ways. Heavy Sidewalks, Depot
and Warehouse Floors for from $1 25 to SI 30 per
square yard.

For all further information in relation to this
business, or for the laying of this kind of work,
apply to

PAGE & CO.,
mh?(12'tp 98 Camp street.

LOUISIANA STATU!
N O T IC E .

LOTTERY.

Books of Subscription for the remainder of the
Shares of the Capital Stock of this Company have
been opened, in accordance with resolutions of the
Board of I irectors, at the office of the Ireasurer,
No. 18 Caroncelet street.

The terms of subscription are five per centum,
cash, at the time of subscribing; five per centum
payable on the thirtieth day of July, 1870, and
thereafter in ir.stallments as called /or by the Board
of Directors, but not oftener than once in thirty
days, and not more than ten do lars per share shall
be called for at ore time, in accordance with article
fourth of the Charter.

ALEX. BONNE VAL,
j*5 !5t Treasurer.

QUARANTINE.

P R O C L A U A T IO N B Y
£ X N O U .

T H E GOV-

. , . , and Goodchildren.
up. per injunction, to waste their sweet- J Spajn bcy9 and „irl8 fco!ored)_Spain etreet. bo

tween Love and ^oodchiinren.
Washington, girls—Corner Moreau

ness oa the city air. News of a bill in
ctiancery in the United States Circuit
Court, covering an injunction against the
Slaughterhouse lolks end the city authori­
ties, was soon bruited, then gained cre­
dence and was finally confirmed by anxious
inquirers who sifted the matter to the bot­
tom. Then a story made headway that
the butchers, whose etock in trade had
been seized by the Metropolitan police,
were about to sue in all directions for
damages for the seizure on Sa^trday eve­
ning of carls, horses and meat. This
combination of unpleasantness did not
help the street value of the stock; but it
is no more than fair to say that it held its
own remarkably well under the circum­
stances.

and J.ouua
streets.

McCarthy, Tiojs—Pauline street, between Royal
and Chartres.

Hancock, boys and girls—Levee, between Tricon
and Delery streets.

W ed n e n d ay , J n n e 33.
Bayou Road, girls—Bayou Ruud between Dor-

bigay and Roman streets.
Bayou Bridge, boysr and girls—St. Johns Road

near the Bayou.
Fi.imore, boys— Bagatolle street, botween Morales

and Qoodchildren.
Viilere, boys and girls (colorod'—Viilere street,

between Bourbon and St. Anthony
Giraud, boys and girls (colored)—Girand street,

between Mandeville and Marigny.
Le Breton, boys and girls—Oorner of Tonti and

On7.&ga streets.
La Harpe, boys and gills (colored)—La Harpe

street, between Roman and Prieur.
Gentilly. boys and girls—Gentilly station.
Ponchartrain, boys and girls—Columbia street,

The following quotations were reported Milnebnrg.
T h u r s d a y , J u n e S3.

First and Fourth Districts Girls'High School—
Chestnut street, between Jackson and Phillip.

Second and Third Districts Girls High School—
Casacalvo street, between Frenchmen and Elysian
Fields.

Sixth District Girls’ High School—Napoleon
avenue, near Magazine street.

Central High School (boys)—No. 39 Burgundy
street.

Parents, guardians, and all interested in the causa
of publio education, are respectfully invited to a t­
tend as above.

The public schools will be closed for the current
school year cn Friday, the twenty-fourth instant.

J . B CARTER,
Superintendent Publio Schools of New Orleans,

Sixth Division.

to us, and, from the character of our in
formants, we are bound to believe them
all genuine, and that they do not include
any “jack-knife” operations. (Some of our
friends of the press and the street will
please take notice.) A lot of 36 shares
were sold at $26; resold at $25 87A ; soli
again at $26 25; and again at $27.
Twenty-five shares were bought at $26 ,
75 and 200 at $27 ; 105 at $27 23: and 100
at $23. We beard of other sales, bat as
we are not certain as to the correctness of
the reports that reaohed as concerning
them, we do dot add them to oar list.

State n r I.ocii-ixna,)
Kxecuiive Department. >

New Oileans. May 23, 1S70. 7
Whereas, An act of the Legislature, approved

March 15, 1£55, entitled “An uct to establish quaran­
tine for the protection of the State,’ provides that
the Governor of the State shall issue his proclama­
tion, upon the advice of the Board of Health, de­
claring any place where there sha.I be reason to
believe a pestilent, contagious or infectious disease
exists, to be an infected place, and stating the num
ber cf days of quarantine to be performed by the
vessels, their passengers, officers and crews, coming
from such place or places.

Now, therefore, in pursuance of the provision of
the act aforesaid, I issue this, my proclamation, and
declare the places hereafter named to be infected
places, and that all vessels, together with officers,
crew3 and passengers, and cargoes, arriving from
such places, or having touched or stopped at any of
them, shall te subject to a quarantine of not less
than ten days, or for a longer period, as may be con­
sidered necessary by the Board of Health, *.0 take
6ffect from and after the FIFTH DAY OF JUNE,
1870. Any v.olation of the quarantine laws, as here
proclaimed, will be severely punished-

The places which are hereby declared infected as
aforesaid are the following, to wit: Havana, Ms-
tanzas, Trinidad, Cardenas, St. Jago, all on the
Island of Cuba; Port Royal and Mintego bay, on
the Island of Jamaica; Jacmel and Port-au-Prince
on the Island of St. Domingo; the Inlands of St.
Thomas, Martinique and Guadaloupe; Cam peachy,
in Yucatan; Belize, in Honduras; Vera Cruz, Alvar­
ado, Tampico, Matamoras and Tuspan, in Mexico;
San Juan, in Nicaragua; Chagres, Aspinwall and
Porto Bello, in Central America; Maracaibo, in
Venezuela; Laguayra, Island of Trinidad, Rio de
Janeiro. Para and Cayenne, in South America and
Nassau, New Providence.

Given under my hand and the seal of the State,
this thirty-third day of May, 1S70, and of the
independence of the United States the ninety-
fourth.

H. C. WARMOTH,
Governor of Louisiana.

Geo. E. Bovef.,
Secretary of State. my25

In consequence of the recent decision of the
Judge of the Fourth District Court of this city, de­
ciding that this Company is liable for a claim of
fifteen hundred dollars brought against it, ba^ed on
a policy book brought by a vendor to the office of
lhs Company after the drawing of tbe Lottery, and
it being apparent to every one that it would be u t­
terly impossible for this Company to transact its
business under any such ruling, and being entitled,
as it is, to ail just and rightful modes of protection
against any dishonest vendor, their confederates or
others who may attempt, by the above means, to
defraud and iEjure this Company, they therefore
notify the public that, from and after this date, in
case any vendor fails, from acy cause whatever, to
return to the Company’s office, before the drawing
of the Lottery, the full report and copy of ail plays
taken by him on the policy plan, in any Lottery,
the Commissioners shall announce publicly
from the stand, previous to the drawing,
the name and place of business of such ven­
dor, together with tbe declaration that in the
absence of the required returns oeing made, the
Company will not hold itself liable for any plays
made or certificates issued by him—all such being
null and void, except so far as refunding purchase
money to the holders

The public are thus notified that the above con­
dition is attached to all plays taken by any one
against this Company on tbe policy plan.

CHAS. T. HOWARD, President.
New Orleans, May 14. 1870. myl5 lm2dp

CANTON M ATTINGS!

C A N T O N M A T T I N G S !

and shall place tbe said streets in perfec. order end
condition. mjT2 30t

O O K T O YTOUK C H I L D B M .

T h e G r e a t S o o th in g R e m e d y .
Mrs.

Whitcomb’s
byrup.
Sirs.

Whitcomb’s
Syrap.
Mrs.

Whitcomb’s
Syrap.

Price,

Cents.
Price,

Cents.
Price,

25
Cents.

pOAL......riKST PREMIUM----COAL.

BOYD, WILMOT A CO.,
C oa l M e rc h a n ts ,

OFFICE 168 POYDRAS STREET, M W ORLEANS.
Pittsburg COAL. Anthrsctie GOAL,

Yard—Foot of Calliope street.
Coal delivered at *he lowest market rates to Fami-

lies, nuicia, L.UUUU ries'cs, luuuunes, otuouiBuq
Steamboats, etc. Office of Tugboat Feme, my 101

' I 'K I S S E * T K I 1 M I S

WITHOUT SPRINGS, BACK PADS. OR THR
TERROR OF LEG STRAPS.

H . S F I L L M A I N ,
I n v e n to r a n d P a t e n t e e o f a L e v e r a n

S u p p o r te r T r a s s ,
Patented September 7. I860.

This Truss defies all competition for comfort end
general satisfaction; can be worn by all classes, as
well as both sexes, in all periods cf life. I t stands
without a rival in this or any other country. It has,
in its short existence, won tbe admiration of its
wearers.

Also, sole proprietor for the State of Louisiana lor
the highly recommended

W. JOHNSON’S PATENT PAD TRUSS.
With these Trusses, I can promise more rapid i

POeprovement and relief than any other applyer o
Trusses.

A Iso, Attachments ot all descriptions on hand, or
made to order. H. SPILLMANN,

Manntacturer and F itte r
93 Baronoe street. New Orleans, La.

Orders from abroad will receive prompt attention.
State Rights for Bale. jad

w
’ A 5 A T A . ■W A N A T A

CELEBRATED

ELKM A CO.,
1 6 8X......... CANAL STREET...................16 8

Are now receiving superior qualities of
WHITE, CHECK ANg FANCY

C A » T O Ji M A T T I N G S ,
Which they are offering, wholesale or retail.

6 1 7 A C O B I T T E R S .

AT GREATLY REDUCED PRICES.

—A Large Stock of—

FOR LA D IES ONLY.

THE EUGENIE OR LADIES' COMPANION.

cinnfa in Knrope, by the Medical Faculty
Yorg, acd by many eminent physicians of this city,
and is approved of and worn by the ladies genoraily
in Kuropo, and in the Northern, Eastern and West­
ern States of this country, and is exclusively for
iadies’ use. This article, for the U3e and comfort of
ladiee, is one of the most important ever discovered,
an i ia only necessary to be tried to be naiverealiy
adopted by every lady in the South, as well as in
every other portion of the civilized world.

For sale at No. 21 Baronne street; Mrs, Mo-
Jenkins, dressmaker; No. 218 Josephine street, cor­
ner of Magazine street, up stairs (a lad v will be found
in attendance at the above places). Also, for sale at
tho following drug stores, viz: i . K Finlaj’s corner
of Damp and Julia streets; J . Herber, No. 165
Uanal sireet; Ball, Lions & Co., corner of Gamp
and Gravier streets; Erich Brand, corner of Maga­
zine and bt. Andrew streets; E. bauter, corner of
Magazine and Josephine streets, and G. J . Mating-
ly’*, corner of Magazine and Napoleon avenue,
Jefferson City. d«4 6m 2dp

M. FEHRENBACH,
IMPORTER OF

ERARD AND BORD PIANOS.

5 8 B a ro n n e S tre e t*
Has received, by late arrivals, a fresh supply of

the above Pianos; also, American Square Pianos,
for saie at low prices.

Pianos taken in exchange. Repairing and Tuning
done at the shortest notics.

M. FEHRENBACH,
mh15 2m2dp 58 Baronne street.

McKENNA’a SODA SALOONS.

No. 6 8 C am p S t r e e t . O p p o s ite C o n n e r
e la l P l a c e , a n d No. 6 2 0 M a g a z in e
S t r e e t , n e a r J a c k s o n S t r e e t .

V. T.

Mr. B. McKF^NA has the p’easure to inform
hie patrons of tne Fourth District that he has open
ed a Saloon on Magazine street, near Jackson street,
for tbe sale of SODA, MEAD and ICE CREAM.
The Saloon on Camp street will be conducted as
heretofore.

In both establishments PASTRY of the choicest
kind and finest material will always be supplied.
Also ICE CREAMS, eto. Parties desirous of ob­
taining attentions in his line ol business, can leave
their orders at either ot the establishments.

B . M cKENNA,

sp30 2dp lm

OIL CLOTHS
And WINDOW SHADES.

A t L o w P r ic e s .

TH E CH EAPEST CLOTHING
IN T O W N .

FOR MEN, BOYS AND‘'CHILDREN.

F i f ty P e r C en t I . m T h a n A n y O th e r
I lo n s e .

Goods Manufactnred Expressly for my Sales, and
df the Very Best Quality.

NEW SPRING GOODS,

LATEST STYLES AT ALL PRICES.

D. MERCIER,
Corner of Dauphine and Bienville Streets.

Give me a call. Come quick while the goods are
ap22 2dpfresh and the sizes well assorted.

TH E CHALLENGE

S U I , K Y C U L T I V A T O R .

Can be used forSimple, durable and effective,

either riding or walking.

P R I C E O N L Y 8 SO.
F'or sale by

Messrs. F'OLGER A CO.,
Messrs. SLOOOMB, BALDWIN A CO.,
STAUFFER, KENT A CO.,
Mr. B. J . WEST.

M. B. LINDSAY,
myU lm 2dp______No. 103 Tchoupitoulas streot.

ZABLE & DALTON,
No. 1 1 5 P o y d ro e S t re e t ,

MANUFACTURERS OF TIN AND JAPANNED
WARE.

THE WANATA GO AGO BITTER IS A GOOD
IONIC aud STOMACHIC, composed entirely ol
the vegetable substance of Guaco.

Being very agreeable to tbe taste, can be taken
by the most delicate persons. I t rids tbs system ot
all imparity and promotes health and vigor.

This celebrated Bitter is a preservative against
Cholera and a cure for Dyspepsia, Chronie and
Nervous Debility, Diarrhea, Weakness of tho
Loins, and all diseases proceeding from the Liver
the Stomach or the Bowels.

This Bitter can be taken either with a little ragaf
and water, in Anisette, or any other spirit!, or
even pure. A email glass of it, taken before a meal,
sharpens tbe appetite and facilitates digestion.

For sale by J . LLADO, Agent,
Druggist, corner Chartres and Dumaine.

aulB tim

fpiIE CELEBRATED GENCINl

OROI DE WATCH. '
$ 1 3 ~.$15. $»o

®0,d’ wears like gold, and is as good a t
golil in all respects except intrinsic value.
TP A Swiss Movement SILVEB
"A rc H E S . Every Watch guaranteed byspeeia
Ct;,r,Tl;i A e; Chains ana Jewelry in great variety.

Call and examine for yourselves, or send twe
tnree ceut stamps for circular. When Six Watches
are ordered a t onoe, we seed an extra one free:

All goods sent G. O. D., customer can examine
before paying, by paying express charges both way*.

JAMES GERARD A CO..
_ s °*r kgenta for “ United States,”

ly7Iy No. 8" Vaggan street (Up Stairs). N. Y.

U I L D I N G P A P E R .
This is a hard, compact paper, like an

l ordinary book cover, and is saturated with
tar and used on the outside of frame build­
ings under the clapboards, also under shin-

jelea and doors, to keep out damp and cold,
l i t ia also used on the inside, not saturated,
I instead of Plastering, and makes ft
I w*rm and cheap wall. It costs only from
) to jiu (according to sizs) to cover houses on
the outride, hamples and descriptive circu­
lars sent free.

Address, Rock River Paper Company, Chicago.
" “ - - - - -Eg £Or, E. O. PA LM ER_____

93. 95. 97 Camp street. New Orieans,
mh6 General Agents for t\je southern Mates.

W. BhTHIOK.

U N D E R T A K E S .
* 4 7 C am p S t r e e t , C o rn e r o f D t l e r S

O K » IS fA X € £

C h an g in g th e R o u te o f t h e O r le a n s B a l l -

r o a d C om pany .

Section 1. Be it ordained by the Council of the
city of New <»rleanF, Thatihe OKLEsNS RAIL;u n y u i a- cv* - 11 icon -,
ROAD COM PAN Y be and they are hereby granted
the right tu oonatruct a single track railroad in the
ctnl.ro of Burgundy street, from Ursulines to Cenel
streets, aud also a single track railroad in tbe cen­
tre of St. f’eter street from Burgundy to Baain
streets, and this modification of the original privi­
leges of said company shad hold and bin a them ac­
cording to tne terms trereof.

Se c . 2. B eit further ordained, e tc . That imme­
diately after tbe completion of the foregoing rail­
roads, tbe ORLEANS RAILROAD COMPANY
shall tako up and remove tbeir present tracks on
Baain street from St Pe'erto Canal streets, and

Cures Colic and Griping in
the Bowels, and facilitates
i he process et Teething.
Subdues Convulsions and
overcomes all diseases inci­
dent ro infanta A children.
Cures Diarrhea, Dysentery
and Summer Complaint in
Children of all ages.

I t is tbe great Infant's and Children’s Soothing
Remedy in all disorders brought on by Teething or
other cause. _

Prepared by the Grafton Medicine Company, 8 t.
Louis, Missouri.

Sold by Druggists and Dealers in Medicine every­
where. roy!3 Iy

t

/ I

/

deaceks in
Stoves, Crater. House Furnishing Goods, etc.

AGENTS FOB
The Times Cooking Stoves, Bramhall. Deane &

Co.’s European Ranges and Boilers,
Asbestos Rooting; Arbor.

Bird and Animal Gages.

Tuba Toe,lont°Wa’):,'lDw af tUr;nK ,a" kinds of Bath 1UOS louot Ware, Water Coolers, e tc w h ich we
are selling at lowest market prices n

ZABLE & DALTON,
______ No. 115 Poydras street.ap61y 3t2dp

NEW ORLEANS RICE D EPO T,

A . M A C T R E A U ,

Between

No. 43 JPetere Street,

Customhouse aud Bienville

ALWAYS ON HAND
A

L A R 8 E s t o c k o f K I C K .

ORDERS PROMPTLY FILLED.
9 2dp ly

f u r n i s h e d h o u s e o n p r y t a n i a
s t r e e t .

For Kent Baring t h e Summer.
A handsomely furnished home, containing six

rooms, kitchen, etc., situated In one of the best
neighborhoods on Prytania street, in the First
District; will be rented from the first of Jane to
the first of October, a t >90 per month. * iHrses

Parties in want ot METALLIC COFFINS would
do well by calling at T. W. BothickVi eatabfishroftnl
and “X*mining FAY’S PATENT SELF-SEALING
METALLIC CASE and CASKET, for which he ift
tho sole agent. Warranted to be indeetruotible ftnd
air-tight, and for beauty cf finish can not r»e ex-

—surpassing any others ever manufactured.
Rosewood, Mahogany, Black Walnut and ftll other
atyiesof Coffins always < : band. M lw

\

Ĵ OUISIASAICK MAWUFACTUKWM
C O M P A N Y .

FACTORY. ON TCHOUPITOULAS STREET
One Block above Louisiana avenue.

BRANCH DEPOT, CORNER FRONT AND

POYDRAS STREETS.

IC E A T W H O L E S A L E A N B R E T A I L .

P r i c e : S I S p e r T o n , a t th e W o rk e . -

P r i c e : S I S p e r T o n , d e l iv e re d In mmw

p a r t o f t h e c i t y , In q a a n t l t l e e o f BQ0

pound*. l e ss t h a n SOO p o u n d s , o n e p e r

c e n t p e r p o u n d .

Planters and parties in the country will be charg

ed a very moderate extra price for package, etc.
Orders may be sent through the Postoifice. Box

myS lm

500 .5 0 0 . .500.
H O M E W A S H E R S

H O M E W I S H E R S
home wash era

SOLD WITHIN PAST TWO MONTHS UNDER
A t ULL GUARANTEE.

NOT ONE RETURNED. NOT ORE COMPLAINT.
SPEAKS*FOfc ITSELF.

' In Operation Daily a t the _
Depot. He 176 Carnal Street. *

l

L

