

MERCHANDISE, ETC.

A. B. RAGAN'S FAMILY GROCERY STORE, No. 8 St. Philip street.

The undersigned has now in store, and is constantly receiving...

CITY ADVERTISEMENTS.

SACHÉ & SANCAN. Daguerreotype and Painting Gallery.

Antoine A. Laforet, COMMISSION AND FORWARDING AGENT.

CHARLES MAILLOT, D. W. CHURCH. Importers of French Wines, Cognac, Brandy, Liqueurs, Preserves, Fruits in Juice, Sardinian Oils, &c.

YOUNG & CO., No. 8 Camp Street, New Orleans.

THE undersigned takes the pleasure of informing his friends and the planters...

HOUSE FURNISHING STORE. B. BROWER & CO., 17 CAMP STREET, NEW ORLEANS.

Corson & Armstrong, STATIONERS, PRINTERS AND BLANK BOOK MANUFACTURERS.

Musical Notice. The undersigned takes the pleasure of informing his friends and the planters...

THE undersigned has the following works, relating to the history of Louisiana...

Building Materials and Naval Stores. A. B. BACON, No. 10 Gravier street.

To the Members of the Louisiana Bar. The undersigned has the following works...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

THE undersigned has the following works, relating to the history of Louisiana...

VALUABLE MEDICINE.

DR. SWAYNE'S CELEBRATED FAMILY MEDICINES.

Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

THROAT, BREAST AND LUNGS. Still another remarkable Cure of Consumption, and its attendant symptoms...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DR. SWAYNE'S Compound Syrup of Wild Cherry. The greatest remedy for Consumption, Cough, Cold Asthma...

DESULTORY NOTICES.

Female School. MR. and Mrs. LaRue, assisted by Mrs. Duffield...

Plows! Plows! To those who do fall ploughing, we beg leave to call their attention...

Superior Liquors. We have this day received 4 plus superior Champagne brandy, Old Montigny, Cognac...

Carts and Waggon. A beg leave to call the attention of those who are engaged in the business of carrying heavy loads...

JOHNSON & FITCH. House, Sign and Ornamental Painters. Beg leave to inform their friends and the Public generally...

BOOK AND JOB PRINTING OFFICE. THE undersigned has the pleasure of announcing that he has just received...

Arrival and Departure of the Mails. THE Western and Northern Mails, arrives on Tuesdays...

FOR the parishes of Assumption, LaSalle and Terrebonne. The undersigned has the pleasure of announcing...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

THE undersigned has the pleasure of announcing that he has just received...

JUDICIAL NOTICES.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

AVIS FRANCAIS.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.

Succession of Marie Bonnie Wagnon, deceased. VENTE DE SUCCESSION.