PUBLISHED ON SATURDAY BY JOHL E. SANDOZ.

Subscription, for one year, payable in advance, three dollars; if paid at the end of the year, four dollars. No subscription will be received for a period less than one year. A subscriber wishing to discontinue, must give a written notice to that effect, and settle upical larrearages.

Advartising.—Advertisements will be inserted at 5 cents per line for each and every publication. A liberal discount will be made for yearly and standing advertisements will be inserted in french and english until the editor shall judge it convenient to discontinue the publishin.

All the advertisements will be inserted in french and english until the editor shall judge it convenient to discontinue the publishin.

No advertisement or subscription will be slooped until all the arrearages are paid, unless at the option of the publishin.

No election tickets or other jobs printed without the money, or the person ordering them to be printed is a responsible person.

Ten dollars in advance will invariably be required for the aunonneement of small attacts for office.

Now of the sunonneement of small attacts for office.

The fast raping and regular Pacia Sleamer, ANNA PERIOT J. A. Carry Master till leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9 A. f. and leave Washington every Wednesday at 9

C. H. & E. MOUTON, Attorneys at Law.

WILL practice their profession before the District Court of St. Landry, Calcasieu, Lafayette, St. Martin and Vermillion, and the Supreme Court at Opelousas.
C. H. MOUTON,
Opelousas, La.
Vermillionville, La.

May Tolios. J. H. & THOMAS OVERTON, Attornies & Counsellors at Nav

AVING associated themselves in the pro-tice of their profession, will attend regulfly the District Courts of the Parishes of St. Laylry, Culcasieu, Rapides and Avoyelles, and the smual sessions of the Supreme Court at Opelous and Office at Opelousas, La. April 241, 1858. DUPED & GARLAID, Attorneys and Counsellors at Low.

VILL practice in the different Parishes composing the 15th Judical District. March 12th, 1859. THE DICAL NOTIFE. THE REPORT OF THE PROPERTY OF THE PROPERTY

to the public.
For the present, he can be found, during the day at the Drug Store of Messrs. Losillier & Boucher and at night, at the residence o his fathers.
Washington, La. July 9th 1559—19

Medical Potice.

DR. EDWARD PILATE, from the Medical Faculty of Paris, offirs his professional ser-vices to all who will hope him with their confidence.
Office and residence, ir Washington La., in the house lately occupied by Mr. Evte. Debaillon.
Washington, August ith, 1859. (1y.)

ROUSSYT & GENIN, No. 80 Canal Street near Chartres, N.-Orleans. MPORTERS and Dealers in Shelf Hard-ware, Cutley, Combs, Brushes, Perfa-mery, Stationery, Fishing Tackle and Toys, and a general ssortment of French, German, English and American Fancy Goods. July 24th 1859.

BORME & GRADENIGO, Collectors, WILL the in collection, claims of all kinds and descriptions which may be entrusted to them from the farish of St. Landry and those adjoining, as well as four New-Orleans. They hope by their industry and punctuality to deserve a share of the public passuage. Their office is on Main etreet, Opolousas opposite M. Provost. [Jan. 15, 1859.

HILAIRE DESESSARTS,

OFFERS his services to the public of this Par-ish. He has formed no partnership with any ne in either of the above branches. Opelousus, March 13th, 1858.—1y.

EVARISTE DEJEAN, Auctioneer-WILL punctually attend to all sales, either successions or private, which may be entured to him from the Parish of St. Landre.

Office in Opelousas. [Feb. 19, 1859.—1y.

ISIDORE GRAOUILLA, Marble cutter and Engraver. O FFERS his services to the public of the Parish of St. Landry. Having escaphished at St. Martinsville, a Depot of Italian Marble of the first quality, he is now prepared to erect Funerary Monuments with or without inscriptions, on all plans and according te all sastes, in a prompt and workmanlike manner and on moderate prices.

on moderate prices.

Those who may need hisservices will please writes to him, at 5th Martineville, or apply to the editor of the Opplemas Courier.

[Aug. 14, 1858.

EUDDIAS BACON WILL ory sales of estates and others in the Parish of St. Landry. His prices will be moderate. [April 16.—1y.

JOHN HILS,

THE undersigned keeps constantly on hand at NEW ORLEARS PRICES: OR CITY ACCEPTANCE. Pine Buggys, Bockways, Hacks and Salkys together with Harness, Whips and Poles to accompany, or they will the soid separately.

Openings October 1st, 1859.

JOSEPH HAAS, Tailor. Bellevue street, edjoining the Burber Shop.

OFFERS his nervices to the cilizens of Openingses and visitative. He feels confident that he can satisfy all lastes, in cutting and making. He works clean for each.

[March 26th, 1859.

TERRMAN BODEMULLER, Behevus at.

The rear Radhel's old stand, teaches music on
the siolin and gutter, and repairs musical justicments and times pianoa January 29, 1259.

A: I. THOMPSON, Auctioneer.

OFFERS his services to the public of the Parish.

of St. Landry. He can always he found at
the Sheriff's office.

(helouses, March 19th, 1859.

FORSALE OP SACKS OF SALT, for cale
as cheap as it sent for in New
ULGER BIROTTE
Spelouses, Uct. 15th, 1559.....tf.

70号短平班 正出起水。

Steambat Notice.

The fast running and rigidate Packet Steamer's BURTON G. N. Lovantan Master will leave. Washing u every Sanday at 9 A.f. and leave New Orleans cry Wednesday at 5 P. The fast raning and regular Packs Steamer ANNA PENKT J. A. Carra Master sill leave Washingtonetery Wednesday at 9 A. M. and leave New Orlease every Saturday at 5 P. M. The Scante All NE. W. C. Nyir. Muster sill leave New Orlease every Saturday at 5 P. M. The scante All NE. W. C. Nyir. Muster sill sleave day for Javing.

Passeggers and shippers may rely on the puscusity of ac Steamers. W. Burton and Anna Pent.

Tyrate of freight will be the same as herethre viz.

\$2.00 per bit

December 17th, 1859. New Orleans and Opelonsas Regular Weekly Packet.

THE steamer BAYOU BELLE.
Captain Jons Lyoss, having been thoroughly and completely repaired, will leave Washington every Wednesday at 9 o'clock A.M., and New Orleans every Salurday at 5 P.M., stopping at all intermediate landings on the Atchafalaya and elsewhere.
Planters and consignees may rely upon the legularity of the trips as well as upon all cares being taken of freights and other business confided to this boat.

Opclosses, August 27th, 1859.

FIMES FIMESS 1 000 BARRELS OF LIME.
superior, to the celebrated Thomastown Lime, superior, to the calebrated Thomastown Lime, on hand and for sale by the undersigned. Those who are in need of Lime to build or otherwise, would do well to purchase this article, as it is inferior to none and will be sold a great deal cheaper than the Thomastown Lime.

The sale indexes we small lots either on the

For sale in large or small lots, either on the premises or in the Town of Opelousas.

F. LUTZ.

October 9th, 1858 -tf.

Lumber: Lumber!! THE undersigned having improved and transported his Saw-Mill two miles of Barre's Lauding, on Hayou Courtableau, is Barré's Lauding, on Bayou Courtableau, is now ready to saw any quantity of lumber, of any length, up to 42 feet. Lumber will be delivered either at his mill or at Barry's Lauding, and large hills siled as a Cotober 8th, 1859.— Landing, and large bills filled at moderal prices. CHS. CLOSE.

St. Landry, Nov. 20th, 1858. monie industry, THE subscriber takes this method of informing the public that he has on hand, and is daily manufacturing all kinds of Saddles, Harnosses, Bridles and other such articles usually kept in his line of trade, on Main street, nearly opposite Kauffman's stere, in Opclousas, where the public can find at all times, from a low price saddle or harness to the finest that can be made in the State. A call is solicited, as he is determined to please both in price and quality of work.

GEORGE PULFORD.

Opclousas, July 16th, 1859.

Opclousas, July 16th, A859.

NO HUMBUG! Color will be sold below cost, at the N.OEKKAN CAEAR SNOEK: Call at the Store and examine the stock. Calico will be sold 10 yds. for \$1. fast colors. French Calico will be sold at \$4 a pattern. Cortain do do at \$90c an sil. C. thon's at the sante rates, cheap and cheaper yet. Woolen goods, still cheaper.

Clothing Hale, Caps and Saddlery at astonishing low prices.

nw prices.

Call soon, in order to have your choise us hesitation as the goods shall and will be sold from now to the first of January next, at the New Orlean

DUCLOS & Co. ..

Corner Bienville & Exchange Alley, N.-Orleans,

ROUSELL & CENTY, No. 88 Canal Street, near Chartres, N. Orleans

For Sale, at Private Sale.

A FINE SUGAR PLANTA-TION, situated on the East Bank of Bayou Bouf, in the Parish of St. Landry, measuring 1200 arpents of land, with plant cane in sufficient quantity to plant

200 arpents.
There are on the land a splendid steam Engine, Sugar Mill, Cane Shed, &c., which originally cost \$20,000. Also a Dwelling House, Negro Quarters, &c., all in good son-

This Plantation will be sold with or without 85 slaves.
For particulars, apply to the Editor of the

Opelouses Courter, to the Overseer on the premises or to the undersigned, near Grand Coteau,

H. CHRETIEN.

St. Landry, La., Nov. 12th, 1859.

N. O. Picayune please copy in English and publish weekly till forbid.

For Sale at Private Sale.

A Plantation situated in sance, on the public road leading from Washington to Faquetaique, containing 60 acres of good arable land, about 25 of which is well timbered land, a Dwelling House, Kitchen, Corn-Crib, a Blacksmith Shop, everything in good order. For particulars apply to the undersigned

a the premises.

JOSEPH CHAUMONT.

Plaisance, Oct. 8th, 1859.—6m.

For Sale at Private Sale. A BOUT three Lots of Ground, situated in Ville Plate, upon which there are a Dweing House, out houses and other im-provents. This property is well situated either or a store, a baker or shoemaker shop. Forgaticulars or conditions, apply, either by write or verbally, to Messrs. Coreil or Daire, the Plate.
Septemen 17, 1859.—5m.

For ale at private sale,

For Sale t Private Sale. TRACT G LAND, situated at the head of Bay, Slow, in the Parish of St. Landry, being a N W. Quarter and the W. half of the N. 1 quarter of Section 6, Township 5, South inge 6, East, containing 242 85/100 acres.

For Sale at Priate Sale.

A NEGRO-MAN, agenbout 43 years, native of this Parish and carpenter nd excellent wheel-wright. For further information, ally at the office of the Opelousas Courier. October 15th, 1859 .-- tf.

PLANTATION FORALE ON LONG TERMS OFREDIT.

A TRACT of about 600 are as of Land, of which about 50 are we timbered, near the town of Opelousas. near the town of Opelousas. ne cotton land, with improvements thereon all be sold at one, two three, four, five on x years credit. Apply the NBY I GAR ND.
Opclousas, November 5th, 1859

FOR SAI A Tract of Land, two m

Opelousas, November 26th, 1859 -Plantation for Sale, N Bayon Bouf, containing 804 act some 150 well cleared and under fee The above Tract of Land is equal in

The above Tract of Land to Bayou, and will friends and the public in general that tillty to any land upon the Bayou, and will friends and the public in general that be sold upon liberal terms. November 17th, 1859.—tf.

Last difer.

HE undersigned being determined to sell out, on account of ill health, offers his fine Steam saw mill situated in the center of a splendid pine wood, together with all the establishment, out houses, &c. at an extremely low price and on a reasonable credit.

He will also sell or rent on very reasonable terms a fine house and lot situated in Ville Plate, almost new and fit for any kind of husiness. It consists of a large house, kitchen, office, cabins, corn crib, carriage house, yard,

garden, pasture &c.
For further informations apply to the undersigned at the Saw Mill on Beaver Creek, to Andre Dardeau at Ville Plate, or to the

editor of the Courier, Opelousas. E. DARDEAU. November 26th 1859.

FOR SALE. 600 SAUKS OF SALT, will be sold cheep, on immediate application to the undersigned.

E. RIQUET.

Barry's Landing, Oct. 15th, 1859 .- tf. MICHELL CHE. Book Keeping about the 1st of January next. Persons wishing to follow the course are requested to make arrangements with the undersigned for conditions. He will always be found at the office of Borme & Gracenice, to Occlosess.

A. BORME.
Opelousse, December 3rd, 1859.

NOTICE.

OFFERED FOR SALE.

Planters come and examine for yourselves 31 Young, Valuable and Likely SLAVES. Including No. 1 Field Hands and House Servants, fully guaranteed with references.

Apply to JOHN Q. HICKS, Washington, St. Landry. December 24th, 1859.

WEW GROCERY. THE undersigned has established a Grocery Store on Main Street, Opelousas, near Mr. Vatter's Furniture Store, where he will constantly keep fresh articles of Grocery and liquors, at as low prices as a small profit will admit. His present stock comprises

comprises
Flour,
Singer cared hams,
Smoked shoulders,
Dried peas of divers kinds,
Brandies,
Champagne, Champagne, Irish potatoes,

NEW ARRIVALS.

Opelousas December, 17th, 1859.

het Sopps, Creole Oil for the hair, etc.

Sundriss.—Paints, Zinc and White Lead, Colors ground in Oil and Water, Lamp and Linseed Oils, Brushes, etc.

ALSO.—A lot of Specie Jars, suitable to put up Preserves. Opelousas, November 19th, 1859.

AMERICAN AROMATIC BITTER CORDIAL,

For Ladies, persons advanced in years, &c. For Ladies, persons advanced in years, &c..

Of the two bitters, the first is taken with any thing to suit the taste. The second is already prepared, and is to be taken as prepared. Both can be taken together. The use of one or the other or both at the same time restores to health and resetablishes the digestive brgans, the cause of all such diseases as Liver Complaint, Nervous Diseases, General Debility, &c., &c., and all convaleacence accompanied with great weakness, and natural consequences of fevers. It is a great remedy for bringing back strength of the body, &c., &c. For sale by A. A. PEYCHAUD, Druggist, in New Orleans, and S. Levy, agent, in Opelousas.

October 8th, 1859.—1y.

WASHINGTON DRUG STORE. THE undersigned hereby inform their friends and the public in general that they have just received a fresh and considerable assortment of Drugs and Medicines, as also Paints, Periumery of all kinds. &c.

They are agents for the sale of a large quantity of Patent Medicines, the most popular.

A. LOUAILLIER & CO.

April 9, 1859. Washington, La

WATCH-MAKER. HE undersigned has just made arrange ments with Mr. W. H. Judge, a first rate Watchmaker, just from the celebrated cent. interest per annum, from maturity under the celebrated cent. interest per annum, from maturity under the celebrated cent. House of Hyde & Goodrich, of New Orleans til paid. And moreover, the lands and slave

Mr. Judge will be constantly in attendance at the Jewelry Store of the undersigned, corner of Main and Bellevue streets, Opelou-A Trace of Land, two in long corner of Main and Bellevue streets, of the long corner of Main and Bellevue streets, of the long in a work of Avoyelles. A vat other difficult work will be done in a workmanlike manner and with dispatch F. DELARUE.

Opelousas, Dec. 3d, 1859.

MR. GURREREN MORNHINVER, Merchant-Tailor, Opelousas, AS the honor to announce to his

as just arrived from new for what a d complete assortment of goods chosen ex-asily by him and for his patrons, suitable contiemen clothing, such as cloths, casi-mand other stuffs. He has also a large ad ment of ready made clothing, cut and maunder his own supervision and after the st fashionable cuts, most of which to suit old patrons as also the public who good, durable and elegant clothing. Opelousas Oct. 29th 1859.—tf.

H. PHELPS, U. S. P. SERVEYOR, Baton Rouge, La. in give prompt attention to the en-

fice, at Bat Rouge.
Opelousas of 29th, 1859.

R Calcas Press please copie in Euglish only.

NTICE.

Opelousas, December 24th, Opelousas, 24th December 1859.

INO'L' JHL.

Observed All Pont, of the Conditions which will be favorable to purchasers, will be made known on the day of Sale.

E. DEBAILLON.

Auctioneer.

Opelousas December, 17, 1859.

For Sale.

A yearling Jack colt, for sale at a moderate price, upon immediate application to the undersigned.

L. LASTRA Clerk.

Opelousas, December 24th, Opelousas, 24th December 1859.

State of Louisiana.

DISTRICT COURT, Parish of St. Landry. No. 8888.

by a petition praying that the same may be der, by a duly commissioned Auctioneer, homologated;—And whereas the prayer of said petition has been granted by an order of Court, dated 16 December, 1859.

Saturday 7th January part 1960 a Final Tableau of said Estate, accompanied

Coffee,

Coffee,

DISTRICT COURT,

Sugar, Rice and in fact
to a complete Grocery

No. 8889. Core cysters, Coffee, District Court, Parish of St. Landry. No. 8889. In joining the the time of the core, Store.

RAPHAEL HOLLIER. Estate of Joseph M. Carrière, fils, timbered.

OSEPH M. CARRIERE père of the Parish of St. Landry, Administrator of the Estate of Joseph M. Carrière fils, decea-The Estate of Joseph M. Carrière fils, deceased late of the aforesaid parish, having filed a Tableau of crassification of the debts and distribution of funds of said Estate, accompanied by a restribution of funds of said Estate, ac

uesday 24th. January next, 186

197 ACRES OF LAND

200 Arpents of Land. ng to the Carns Tract. 214 Acres of Land,

A NEGRO-WOMAN.

JOHN WHITTINGTON.

Sale at Auction.

HE freight saved from the Steamboa Saturday the 31st December instant, at 10 o'clock A. M. at Gérand Carrière's house, at Washington, for the benefit of whomsoever it may concern.

Terms:-Cash on delivery. N. B.—Parties whose goods were not in-sured are requested to call and receive, pre-vious to the day of sale, that part which has been saved, they paying their quota of salvage.
And those parties whose goods were in-

sured, can have so much thereof as was saved at 25 per cent below the invoice cost. O. HINCKLEY.

Insurance Agent. Washington, 24th December 1859.

CYPRIEN ROSE FONTENOT and JOSEP CYPRIEN LAROSE FONTENOT, of Parish of St. Landry, having applied by it potition to be appointed conjointly Admigrators of the Estate of Cyprien Larose tenot, their deceased father, late of the sh of St. Landry.

Now therefore, I reason intending to sodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Mrs. J. W. Murdock, North by Bayon Crossodile, West by land formerly belonging to Now, therefore, person intending to make opposition to appointment, will file the same in writing, by they have, at my office, in the Town pelousas, within ten days from the date of present notice.

L. LARAPES, Clork.

Opelousas, December 4th, 1859.

Belair Fontonot.

Bélair Fontenot.

The conditions which will be favorable to

Public Sale.

Estate of Sarah J. Arden, deceaved.

AWRENCE T. BUSHNELL, of the Judge, of the 15th Judge, of the 15th Judge, of the 15th Judge administrator, or by a duly licensed Auction-the Estate of Sarah J. Arden, his deceased wife, late of the aforesid Parish, having filed public are hereby informed that the late and lighter that the late sold at public sale to the last and lighest bid-

Saturday, 7th January next, 1860, Parish of St. Landry, to wit:

sed, late of the Parish of St. Landry, to wit:

A THACT OF TRAPES, Clerk.

Opelousas, December 17th, 1859.

LASTRAPES, Clerk.

Opelousas, December 17th, 1859.

State of Louisiana.

State of Louisiana.

Sed, late of the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents (superficial measure,) bounded North by the Plantation of Widow Wm. H.

Parrot, South by that of John P. Hudson, measuring two thousand seven hundred and fifty-four arpents and 93 hundredths, situated in the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents (superficial measure,) bounded North by the Plantation of Widow Wm. H.

Parrot, South by that of John P. Hudson, measuring two hundred and forty arpents and 93 hundredths, situated in the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents and 94 hundred and forty arpents (superficial measure,) bounded to the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents and 94 hundred and forty arpents (superficial measure,) bounded to the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents (superficial measure) bounded to the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents (superficial measure) bounded to the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents are parish to the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents are parish to the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty arpents are parish to the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty are parish to the Parish of St. Landry, to wit:

Opelousas, measuring two hundred and forty are parish and 93 hundred the Parish of St. Landry, to wit:

Opelousas, measuring two thousand seven hundred and forty are parish and 93 hundred the Parish of St. Landry, to with the Parish of St. Landry, to with the Parish of St. Landry, to with the Parish

ANOTHER TRACT OF LAND,

Soluble Phosphate of Fronch Incompleted Solution praying that the same may live Solution. And a general assortment of French Chemicals and Patent Medicines. The Chemicals and Commissioner in his certificate B, No. 1109. This Tract of Land is also part wood land and part prairie land,

ANOTHER TRACT OF LAND. situated at Pointe Marianne or Maronne, in

ow of Antonie Boisdore, as per Report No. 6, American State Papers.

Terms and Conditions:—Twenty per cent on the purchase price payable cash on the day of sale, and the balance payable in one, two and three years credit, from the day on the that is one third on the 7th Innuary. of sale, that is, one third on the 7th January 1861, one third on the 7th January 1862 and the last third on the 7th January 1863. Purchasers furnishing good and solvent security in solido, to the satisfaction of the Administrator of the Estates, and more over, the lands remaining specially mortgaged and hypothe-cated unto said Estate until full and entire payment of capital and interests which may accrue thereon, at the rate of eight per cent per annum from maturity until paid.

the Recorder of the Parish of St. Landry, in from the Court House of Opelousas, on the Town of Opelousas.

quainted with the localities.

HENRY PROVENT, Administrator

Estate of Ant. Boisdoré & Manette Boisdoré. Opelousas, November 26th, 1859. FOR SALE. THE PLANTATION on which I now reside, valuable as a cotton or stock farm, and distant four miles and a helf from the town of Opalousas, containing about 1660 arpents of land, over three hundred and fifty of which are woodland; about 1000 acres under fence, in field and pastures. The improvements, all of cypress, are new, and such as are required on the very best improved farm. The stock on the place will be sold with it, consisting of 150 head of fine cattle; 20 brood mares, colts, mules; 20 young mules; 15 plough horses; 200 sheep; oxen; hogs; the plantation utensils and an abundance of corn and fodder.—A new cotton gin and press, just put up.—Also:

Among whom are 16 good working hands, only one old slave in the whole lot, and that one is valuable as a Midwife and Nurse for the children and the six

Washington, 24th December 1859.

SALE AT AUCTION.

SALE AT AUCTION.

The stock alone on the place is worth \$4000, and the suck.

The whole will be sold together on the following terms:—\$65,600.—\$10,000 cash, and the balance in one, two, three, four, five and six years credit, with 5 per cent interest from day of sale, and 8 per cent after maturity; mortgage and vendor's privilege retained together with personal security, unless the purchaser prefers paying \$15,000 cash.

A list of the negroes and their ages, left with this paper.—Possession given immediately.

Opelounas, December 24th, 1859.

NOTICE. THE undersigned has just arrived from New-Orleans with a large and choice assortment of Jewelry, consisting principally in Ladies' Camée Sets, Breast-Pins, Bracelets, Lockets, Ear-Rings, and in short every article of the richest Jewelry, as well as the finest assortment of Gold and Silver Watches, for ladies and gentlemen, all of which he has just received from one of the largest commercial houses of New York, and which he will sell at moderate prices for cash.

He takes this opportunity to announce to his friends and the public in general that he has secured the services of an experienced and skilful Watchmaker who will be constantly in attendance.

F. DELARUE,

Corner Main and Hellevue streets.

Opeloussa, January 29th, 1839.

DUMESNIL & MARTIN.

COMMISSION MERCHANTS, No. 71 Carondelet Street, NEW ORLEANS. Dr. J. T. Hawkiss "In Commendam."

ST. CHARLES HOTEL. GRAND COTEAU,
Kept by Mrs. N. Grimmer, opposite the C

Public Sale.

By a duly commissioned Auctioneer, in and for the Parish of St Landry.

WHE public are hereby informed that there will be sold at public sale, to the last and highest bidder, by the undersigned

Monday the 30th January next, 1860, the following described property belonging to the Estate in community between the late Joseph Victor Richard and Marie L. Richard his widow, both deceased, late of the

Court, dated 16 December, 1859.

Therefore, notice is hereby given to all interested, to make opposition in writing, in my office, within thirty days from the date hereof, why said Tableau should not be homologated, that the Administrator be discharged of sed, late of the Parish of St. Landry, to wit:

ATRACT OF LANDS

A TRACT OF Landry, to wit:

ATRACT OF LANDS

A TRACT OF Landry, to wit:

ATRACT OF LANDS

A TRACT OF Landry, to wit:

ATRACT OF LANDS

A TRACT OF Landry, to wit:

ATRACT OF LANDS

A TRACT OF Landry, to wit:

ATRACT OF LANDS

A TRACT OF Landry, to wit:

ATRACT OF LANDS

A TRACT OF Landry, to wit:

ATRACT OF LANDS

A TRACT OF Landry, to wit:

ATRACT OF LANDS

A TRACT O

dry, on both sides of Bayou Nezoique, at joining the lands of Lemelle and French, at the time of confirmation. This land is well years, (ruptured.)

PAUL, (Attolie) mulatto man aged about NARCISSE, mulatto man aged about 20

BEN, negro boy aged about 18 years. EDOUARD, negro boy aged about 12

SOPHIE, negro woman, aged about 40 years, with her child, Charles or Charlot, about 9 years old.

SILESIE, negro woman, aged about 25 PELAGIE, negro girl aged about 13

A frame house built on the tract of land above described; four corn cribs; one shed; carriage house ; negro cabin ; kitchen ; hen house ; a buggy; a cart; a lot of pickets in fencing; a

About 43 head of gen-tle horned cattle; about 13 head horse creature; about 800 barrels of corn; 5 work horses; 2 mules; pleugs; harrows; household furniture, and many other articles, the enumeration of which would be too tedious.

Terms and Conditions.—All sums of

en dollars and under payable cash on the day of sale; all sums upwards of ten dollars, payable thus: one third in one year, one third in two yers and one third in three years from situated at Pointe Marianne or Maronne, in the Parish of St. Landry, on Bayon des Cannes, in Prairie Mamouth, measuring seven hundred and fifty-five arpents and 84 hundred and fifty-five arpents and 84 hundred to Manette Boisdoré, widnesses of Antoine Boisdoré, as per Report No.

ALEXANDER V. RICHARD. Administrator.
Opelousas, December 24th, 1859.

Public Sale.

By the undersigned Public Auctioneer. THE public are hereby informed that there will be sold at public sale, to the last and highest bidder, by the undersigned Payments to be made at the office of of Mrs. Clement Holier fils, about 3 miles

the Town of Opelcusas.

IT — For further informations as regards the localities of these lands, refer to H. Hayes, Surveyor, in Opelcusas, and Eugene Martel, who assisted in the surveys and is well accessed wife of Clement Hollier fils, to wit:

A Certain Lot of Ground, situated in the Town of Opelou-sas, bounded North by ---- street, East by Union street, South by a property belonging to Charles Thompson, and West by Main street, it being the same property purchased from Désiré Godet, by act before P. Labyche, together with all and singular he buildings and improvements thereon erected.

A certain negrowoman named MARIE, aged about 45 years. A negroweman named MARIE, aged about 26 years, and her four children. Meline, a girl aged about 9 years; Louisa, about 7 years; Cecilia, about 4 years; and Alphonse. about one year.

about 3 years. A negrowoman named LIZE, aged about 20 years. A negrowoman named Tinsee, aged about 35 years, and her four children: Joseph, 18 years, Marie, 11 years; Isaac, 8 years; and Mathilde, 8 years.

A certain Fraction of a Tract of Land si-

A negrowoman, named SYLVIE, aged about 24 years and her sou William, aged

tuated in the Town of Opelousas, measuring 20 superficial arpents (more or less), bounded North by the Land of W. Dixon Perry, West by that of Joel H. Sandoz, East by the land of the heirs of Godefroy Hollier, deceased, and Dixou Perry, and South by the land of Miss Melinda H. Thompson, Thomas H. Thompsom, and others, it being a portion of the land purchased by the deceased at the successional sale of John Thompson, about

the year 1854.

Terms and Conditions.—One, two, and three years credit from day of sale. Purchasers furnishing good and solvent security to the satisfaction of the Tutor of the minors of said Clara Doueet, and all sums not punctually paid at maturity to bear interest at 8 per cent per annum from maturity until paid, and moreover, the landed property and slaves remaining specially mortgaged unto said Estate until full and entire payment of capital and interest, which may accrue thereon.
AUG. N. ROBIN, Auctioneer.

Opelousas Dec. 24 1859. TOYS! TOYS!!

CHRISTMAS AND NEW-YEAR'S PRESENTS. -A large assortment, just received by P. L HEBRARD Opelousas, December 17th 1859.

Lonis Vanhille, Auctioneer forthe Parish of St. Landry.