

AMUSEMENTS.

ACADEMY OF MUSIC.

D. BOWEN, Proprietor and Manager. LAST NIGHTS OF HART, RYMAN & BARNEY'S MINSTRELS AND COMEDY COMPANY.

OPENING OF THE SEASON.

Sunday, October 15, 1871. Engagement of the celebrated comedian, mimic and vocalist.

FIRST GRAND FANCY AND DRESS BALL.

HIBERNIAN BENEVOLENT AND MUTUAL AID ASSOCIATION. (BRANCH NO. 1).

ODD FELLOWS' HALL.

On Tuesday Evening, November 21, 1871.

GRAND FETE CHAMPETRE.

At the Carrollton Gardens.

GRAND PROMENADE CONCERTS.

At the Magnolia Garden.

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

FOR RENT.

Handsome furnished rooms and good board can be obtained at...

MISCELLANEOUS.

THOMAS H. HANDY & CO.

Importers of Sazerac Brandy. Wines and liquors. Nos. 14 and 15 Royal Street.

PROF. ALEXANDER WOLOWSKI.

Pianist and Vocalist. Call at Blackmar's Music Store.

LADIES' ATTENTION!

The undersigned respectfully calls the attention of the ladies of this city to the superior facilities of her...

YIT SING & CO.

No. 49 ROYAL STREET. Agents for Fook Hing & Co.

L. GERTELS.

Practical Gunmaker. Dealer and jobber of guns and pistols.

RICE FLUMES.

Notice is hereby given to all rice planters to re-construct or perfect their...

THE VICTOR CAME MILLS.

COOK EQUIPMENTS. Manufactured by Blymer, Norton & Co.

WESTERN UNION TELEGRAPH COMPANY.

The following Branch Offices are now open: Carrollton, Bay St. Louis, etc.

C. B. HUNT & CO.

Machinery Dept. No. 155 Gravier Street, New Orleans.

FOR SALE.

Bay St. Louis lots for sale. The whole tract of forty lots on Nichol...

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

FOR SALE.

For sale—the lease and stock of a well fitted and established Wood and Coal Yard.

THE CITY HALL.

In answer to the dispatch of Mayor Flanders, authorizing the mayor of Chicago to draw for \$10,000...

NEW BOOKS.

Through the popular house of A. Erlich, No. 130 Canal street, we have received from the publishers the following works:

THE TEXAS ELECTION.

The Austin, Texas, Journal of the ninth instant says: The prospects are that General Clark, Republican candidate for the third district...

THE TRIBUNE ON INCENDIARIES.

The Tribune on Incendiaries. The Tribune says: "There can be no doubt as to the only course to be pursued with incendiaries..."

THE FIRE IN CHICAGO.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

THE CONTENTS OF SALES.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

CUSTOMHOUSE GOLD MELTED.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

MARTIAL LAW IN TEXAS.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

PLUMLEY OPPOSES IT.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

WASHINGTON.

Chief Justice Chase—Boys Dismissed. WASHINGTON, October 14.—Judge Chase is here. He has gained twenty pounds during his absence.

CHICAGO.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

NEW YORK.

Death of Judge McKinney—Money Easy—Bank Statement—Governments Advanced Three-Eighths.

THE PHOENIX RESTAURANT REOPENED.

Our enterprising fellow-citizen has just reopened the famous Phoenix restaurant, stocked it with piles of fat oysters...

THE ACADEMY—CHICAGO BENEFIT.

Mr. Bidwell, the manager of the Academy and the minstrel company of Hart, Ryman & Barney, now performing there, feeling a proper sympathy for the distressed people of Chicago...

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE CITY HALL.

In answer to the dispatch of Mayor Flanders, authorizing the mayor of Chicago to draw for \$10,000...

NEW BOOKS.

Through the popular house of A. Erlich, No. 130 Canal street, we have received from the publishers the following works:

THE TEXAS ELECTION.

The Austin, Texas, Journal of the ninth instant says: The prospects are that General Clark, Republican candidate for the third district...

THE TRIBUNE ON INCENDIARIES.

The Tribune on Incendiaries. The Tribune says: "There can be no doubt as to the only course to be pursued with incendiaries..."

THE FIRE IN CHICAGO.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

THE CONTENTS OF SALES.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

CUSTOMHOUSE GOLD MELTED.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

MARTIAL LAW IN TEXAS.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

PLUMLEY OPPOSES IT.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

WASHINGTON.

Chief Justice Chase—Boys Dismissed. WASHINGTON, October 14.—Judge Chase is here. He has gained twenty pounds during his absence.

CHICAGO.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

NEW YORK.

Death of Judge McKinney—Money Easy—Bank Statement—Governments Advanced Three-Eighths.

THE PHOENIX RESTAURANT REOPENED.

Our enterprising fellow-citizen has just reopened the famous Phoenix restaurant, stocked it with piles of fat oysters...

THE ACADEMY—CHICAGO BENEFIT.

Mr. Bidwell, the manager of the Academy and the minstrel company of Hart, Ryman & Barney, now performing there, feeling a proper sympathy for the distressed people of Chicago...

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow of Ashilduff," "The Channings," etc.

THE CITY HALL.

In answer to the dispatch of Mayor Flanders, authorizing the mayor of Chicago to draw for \$10,000...

NEW BOOKS.

Through the popular house of A. Erlich, No. 130 Canal street, we have received from the publishers the following works:

THE TEXAS ELECTION.

The Austin, Texas, Journal of the ninth instant says: The prospects are that General Clark, Republican candidate for the third district...

THE TRIBUNE ON INCENDIARIES.

The Tribune on Incendiaries. The Tribune says: "There can be no doubt as to the only course to be pursued with incendiaries..."

THE FIRE IN CHICAGO.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

THE CONTENTS OF SALES.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

CUSTOMHOUSE GOLD MELTED.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

MARTIAL LAW IN TEXAS.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

PLUMLEY OPPOSES IT.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

WASHINGTON.

Chief Justice Chase—Boys Dismissed. WASHINGTON, October 14.—Judge Chase is here. He has gained twenty pounds during his absence.

CHICAGO.

The Tribune on Incendiaries—Contents of the Tribune on Incendiaries—Contents of the Tribune on Incendiaries...

NEW YORK.

Death of Judge McKinney—Money Easy—Bank Statement—Governments Advanced Three-Eighths.

THE PHOENIX RESTAURANT REOPENED.

Our enterprising fellow-citizen has just reopened the famous Phoenix restaurant, stocked it with piles of fat oysters...

THE ACADEMY—CHICAGO BENEFIT.

Mr. Bidwell, the manager of the Academy and the minstrel company of Hart, Ryman & Barney, now performing there, feeling a proper sympathy for the distressed people of Chicago...

THE HOLLOW.

By Mrs. Henry Wood, author of "East Lynne," "Shadow