

New Orleans Daily Crescent

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9. 1859—An extraordinary event—May 9.

DISGUSTING MEXICANS

If there is any one thing more disgusting and contemptible about Abolitionists than another, it is their...

The consequence has been, and is, that over all the North, any law or laws which are proposed...

Yet in face of facts like these—facts not only confessed, but boasted of in hundreds of Abolition journals—these same journals are making a great ado about Southern disregard of law, and Federal law...

It appears from authentic statements made by the Col. C. T. Todd, President of the Southern Pacific Railroad Company, announcing the appointment of Mr. H. B. Faulkner, 48 Common Street, as agent to deliver his official receipts to all persons desiring...

We were further informed that the President of the Company, Dr. Jephth Fowles, had entered into a most advantageous contract with railroad men of large means and undoubted capacity, to construct fifty miles of the road—twenty-five miles in four months, and the other twenty-five in eight months. These twenty-five miles of the road are already completed. To these add twenty-five miles more, and the six thousand dollars per mile, cash loan from the State of Texas immediately becomes realizable, which will prove of incalculable benefit to the Company at this particular juncture. When a hundred miles or more are finished, things will assume an altogether different aspect from that which they now present. The road will be a perfect artery of Texas, and will become available, and when it does become available, all pecuniary obstacles must necessarily vanish. Speaking of this land donation, which will remark, although it is hardly necessary, that it is the most stupendous ever made by any State or nation; and that, as the road progresses, and the lands are thereby brought into market, it will not only of itself create a fund sufficient to build the road to the Pacific Ocean, but will also create a fund sufficient to have an enormous surplus of many millions of dollars to be divided among the stockholders. Any man, endowed with ordinary sense, after consulting the data which is in the reach of all, cannot fail to arrive at this conclusion.

Hence we conclude that the interest of all will be subserved by promptly aiding the grand enterprise, which will only be aided by your assistance to begin with, to become a pre-eminently successful fact, within a period of less than twelve months.

LACES, EMBROIDERIES, TRIMMINGS AND FANCY DRY GOODS.—Mr. James R. Dickson, 18 Canal Street, has just received a large and beautiful assortment of laces, embroideries, trimmings, and fancy dry goods, which he offers at very low prices. He has also a large stock of notions, buttons, and other articles, which he offers at very low prices. He is also a dealer in all kinds of notions, buttons, and other articles, which he offers at very low prices.

TRUNKS, ETC.—Messrs. H. W. Reynolds & Co., No. 33 Magazine Street, have on hand and are constantly receiving all kinds of trunks, valises, and other articles, which they offer at very low prices. They are also a dealer in all kinds of notions, buttons, and other articles, which they offer at very low prices.

COGNAC AND TOBACCO.—The retail trade who wish to procure the very best brands of Cognac, Champagne, and other articles, should apply to Messrs. H. W. Reynolds & Co., No. 33 Magazine Street, who will sell them at very low prices. They are also a dealer in all kinds of notions, buttons, and other articles, which they offer at very low prices.

SITUATION WANTED.—A young man who is a competent book-keeper, and is desirous of a situation, will give his personal services.

WARDEN.—Mr. W. H. Genie, the card-writing clerk who holds office in the courts of the St. Charles Hotel, has just received a large and beautiful assortment of cards, which he offers at very low prices. He is also a dealer in all kinds of notions, buttons, and other articles, which he offers at very low prices.

HOUSE FOR RENT.—A comfortable two-story house, situated on Apollo and Sixth streets, is available for rent.

MEXICAN CORRESPONDENCE

Review of News—Liberalism Under a Cloud—Brighter Prospects—The Union of the Liberal Forces—The Union of the Liberal Forces—The Union of the Liberal Forces.

Since my last letter the aspect of affairs has so completely changed in this country that I scarcely know what to write, lest you say that either my former letter, or the one which I send by this mail, was or is a sheer fiction. That a State could change so completely in its political prospects as Mexico has done, is a thing which is not to be believed in, yet such is the case. On the 18th of April, the Liberals appeared to be triumphant on every hand—to-day, they are beaten everywhere, and the Reactionists are on the advance. Miramon's star seems to have risen from the dark clouds behind which it fell for awhile, and now there is no prophet in the land but him. Degollado is in the most absolute disgrace, and he whose proclamations were read on a platform at the head of an invincible army, is now low to be re-ventured by the most corrupt.

You have received by the steamer Tennessee some news as places you in possession of all the facts up to the 23d or 24th ult., from Vera Cruz. By that arrival you were informed of the escape of Miramon from Orizaba, of his successful entry into Puebla, of his subsequent movement on the city of Mexico, and of the defeat and retreat of Degollado. At the same time you were made acquainted with the position of the Reactionists in the town of Tehuacan, of the dismissal of the American Consul General from the capital, of Ocampo, Secretary of Foreign Affairs under Miramon, and of the inexplicable conduct of the British Minister in refusing the request of our Consul to extend British protection over American residents in Mexico. It is, therefore, useless to go into details on the subject; it simply falls to my lot to bring to the attention of our readers a few speculations as to the probable course of events.

The first shock of an alarm always more appalling than the reality which comes after it. A great dejection fell upon the Liberals as soon as it was known that Degollado had been driven from his position at Tehuacan; and the valiant defenders of Vera Cruz opened their eyes in momentary expectation of seeing Miramon on the sand hills back of the city. They are somewhat like the old Austrian who withdrew from the city of Vienna, and fled to the hills to the corps "did not fight according to rule;" for Miramon's activity is astonishing to the last degree, and he has here conducted the fight of this intelligent people more like a general ten-part than a mere war.

As I said, the alarm has been greater than the danger, for on counting the loss and studying the thought of the Liberals, they are not only alarmed, but they are depressed. Degollado lost some of his artillery, but he gained glory in his disgraceful conduct before the city; but there are extenuating circumstances, which speak well in favor of his heart while they condemn his head. He was not whipped very badly, for his retreat was conducted in good order, and he carried away everything but 18 pieces of artillery, 16 of which were useless and none of which were over four years old. The Reactionists did not feel as though they had won a great victory, for they were not retreated into the city and did not return on to Tehuacan until next day, when they came out in full force to rob and murder women, children and wounded prisoners. And it will be recollected that this victory was not the result of Miramon's valor, but resulted from gross treachery on the part of the Reactionists and inconceivable cowardice on the part of Degollado.

In another column will be found a notification from Col. C. T. Todd, President of the Southern Pacific Railroad Company, announcing the appointment of Mr. H. B. Faulkner, 48 Common Street, as agent to deliver his official receipts to all persons desiring...

We were further informed that the President of the Company, Dr. Jephth Fowles, had entered into a most advantageous contract with railroad men of large means and undoubted capacity, to construct fifty miles of the road—twenty-five miles in four months, and the other twenty-five in eight months. These twenty-five miles of the road are already completed. To these add twenty-five miles more, and the six thousand dollars per mile, cash loan from the State of Texas immediately becomes realizable, which will prove of incalculable benefit to the Company at this particular juncture. When a hundred miles or more are finished, things will assume an altogether different aspect from that which they now present. The road will be a perfect artery of Texas, and will become available, and when it does become available, all pecuniary obstacles must necessarily vanish. Speaking of this land donation, which will remark, although it is hardly necessary, that it is the most stupendous ever made by any State or nation; and that, as the road progresses, and the lands are thereby brought into market, it will not only of itself create a fund sufficient to build the road to the Pacific Ocean, but will also create a fund sufficient to have an enormous surplus of many millions of dollars to be divided among the stockholders. Any man, endowed with ordinary sense, after consulting the data which is in the reach of all, cannot fail to arrive at this conclusion.

Hence we conclude that the interest of all will be subserved by promptly aiding the grand enterprise, which will only be aided by your assistance to begin with, to become a pre-eminently successful fact, within a period of less than twelve months.

LACES, EMBROIDERIES, TRIMMINGS AND FANCY DRY GOODS.—Mr. James R. Dickson, 18 Canal Street, has just received a large and beautiful assortment of laces, embroideries, trimmings, and fancy dry goods, which he offers at very low prices. He has also a large stock of notions, buttons, and other articles, which he offers at very low prices. He is also a dealer in all kinds of notions, buttons, and other articles, which he offers at very low prices.

TRUNKS, ETC.—Messrs. H. W. Reynolds & Co., No. 33 Magazine Street, have on hand and are constantly receiving all kinds of trunks, valises, and other articles, which they offer at very low prices. They are also a dealer in all kinds of notions, buttons, and other articles, which they offer at very low prices.

COGNAC AND TOBACCO.—The retail trade who wish to procure the very best brands of Cognac, Champagne, and other articles, should apply to Messrs. H. W. Reynolds & Co., No. 33 Magazine Street, who will sell them at very low prices. They are also a dealer in all kinds of notions, buttons, and other articles, which they offer at very low prices.

SITUATION WANTED.—A young man who is a competent book-keeper, and is desirous of a situation, will give his personal services.

WARDEN.—Mr. W. H. Genie, the card-writing clerk who holds office in the courts of the St. Charles Hotel, has just received a large and beautiful assortment of cards, which he offers at very low prices. He is also a dealer in all kinds of notions, buttons, and other articles, which he offers at very low prices.

HOUSE FOR RENT.—A comfortable two-story house, situated on Apollo and Sixth streets, is available for rent.

THE LATEST

The ceremony of bringing the United States Minister to this place was attended in proper order. The Tehuantepec Company's steamer Jasper got up steam, run down to the bar and waited there until the afternoon, when the Brooklyn arrived and transferred Mr. McLane to the Jasper.

Mr. Oscar F. Benjamin, U. S. Vice-Consul here, attended to the reception of the Minister on board the Jasper, and accompanied him to Minatitlan. The Mexican Government would have made some demonstration, but as all the troops had been withdrawn from the fort at the mouth of the river there was no body to attend to the matter but the commandant; and he did the best he could by putting on his brightest uniform, walking himself into a profuse perspiration, getting tipsy and falling into a profound stupor, from which Uncle Sam's artillery could not have awakened him.

Mr. McLane arrived at this city about 9 o'clock at night, accompanied by his private secretary C. Le Doux Elgee. His arrival was announced by a salute from the steamer Cozumel, and as a matter of course all the people turned out to greet the lion.

The Minister is the guest of the United States Consul, Mr. A. C. Allen, with whom he will remain while he is in this city.

The Brooklyn remains at the bar, as there is too little water for her to cross into the river. Mr. McLane designs reading while on the lighthouse at the village of Chicomila, nine miles from this place, which is represented to be very healthy and very pleasant.

A contract has been given out to parties here to get the schooner Chilopa off the beach at the mouth of the river. If she can be got into deep water she can be repaired.

The Very Latest. I have just had a conversation with Mr. McLane, and he has determined to return to Vera Cruz tomorrow. If he makes any stop on this lighthouse it will be to see the views of the country, and to see the commercial facilities of Minatitlan.

He thinks the Constitutionalists will make another march on Mexico in June. At present large forces are collecting at Morelia for an attack on Jalapa, now occupied by Robles.

BEAUTIFUL MECHANISM. Were that virtuous and old-fashioned maid, Justice, to brave the danger of contempt and violation, and re-visit the earth in these degenerate days, she would straightway pitch to the winds that antique and rusty scale, and demand that she be supplied with a modern post-gradual with liberal truth, as Shakespeare did figuratively.

And instead of ascertaining this, she would be satisfied with a certain point touching the commercial facilities of Minatitlan.

He thinks the Constitutionalists will make another march on Mexico in June. At present large forces are collecting at Morelia for an attack on Jalapa, now occupied by Robles.

BEAUTIFUL MECHANISM. Were that virtuous and old-fashioned maid, Justice, to brave the danger of contempt and violation, and re-visit the earth in these degenerate days, she would straightway pitch to the winds that antique and rusty scale, and demand that she be supplied with a modern post-gradual with liberal truth, as Shakespeare did figuratively.

And instead of ascertaining this, she would be satisfied with a certain point touching the commercial facilities of Minatitlan.

He thinks the Constitutionalists will make another march on Mexico in June. At present large forces are collecting at Morelia for an attack on Jalapa, now occupied by Robles.

BEAUTIFUL MECHANISM. Were that virtuous and old-fashioned maid, Justice, to brave the danger of contempt and violation, and re-visit the earth in these degenerate days, she would straightway pitch to the winds that antique and rusty scale, and demand that she be supplied with a modern post-gradual with liberal truth, as Shakespeare did figuratively.

And instead of ascertaining this, she would be satisfied with a certain point touching the commercial facilities of Minatitlan.

He thinks the Constitutionalists will make another march on Mexico in June. At present large forces are collecting at Morelia for an attack on Jalapa, now occupied by Robles.

BEAUTIFUL MECHANISM. Were that virtuous and old-fashioned maid, Justice, to brave the danger of contempt and violation, and re-visit the earth in these degenerate days, she would straightway pitch to the winds that antique and rusty scale, and demand that she be supplied with a modern post-gradual with liberal truth, as Shakespeare did figuratively.

And instead of ascertaining this, she would be satisfied with a certain point touching the commercial facilities of Minatitlan.

He thinks the Constitutionalists will make another march on Mexico in June. At present large forces are collecting at Morelia for an attack on Jalapa, now occupied by Robles.

BEAUTIFUL MECHANISM. Were that virtuous and old-fashioned maid, Justice, to brave the danger of contempt and violation, and re-visit the earth in these degenerate days, she would straightway pitch to the winds that antique and rusty scale, and demand that she be supplied with a modern post-gradual with liberal truth, as Shakespeare did figuratively.

And instead of ascertaining this, she would be satisfied with a certain point touching the commercial facilities of Minatitlan.

He thinks the Constitutionalists will make another march on Mexico in June. At present large forces are collecting at Morelia for an attack on Jalapa, now occupied by Robles.

BEAUTIFUL MECHANISM. Were that virtuous and old-fashioned maid, Justice, to brave the danger of contempt and violation, and re-visit the earth in these degenerate days, she would straightway pitch to the winds that antique and rusty scale, and demand that she be supplied with a modern post-gradual with liberal truth, as Shakespeare did figuratively.

And instead of ascertaining this, she would be satisfied with a certain point touching the commercial facilities of Minatitlan.

He thinks the Constitutionalists will make another march on Mexico in June. At present large forces are collecting at Morelia for an attack on Jalapa, now occupied by Robles.

BEAUTIFUL MECHANISM. Were that virtuous and old-fashioned maid, Justice, to brave the danger of contempt and violation, and re-visit the earth in these degenerate days, she would straightway pitch to the winds that antique and rusty scale, and demand that she be supplied with a modern post-gradual with liberal truth, as Shakespeare did figuratively.

And instead of ascertaining this, she would be satisfied with a certain point touching the commercial facilities of Minatitlan.

He thinks the Constitutionalists will make another march on Mexico in June. At present large forces are collecting at Morelia for an attack on Jalapa, now occupied by Robles.

BEAUTIFUL MECHANISM. Were that virtuous and old-fashioned maid, Justice, to brave the danger of contempt and violation, and re-visit the earth in these degenerate days, she would straightway pitch to the winds that antique and rusty scale, and demand that she be supplied with a modern post-gradual with liberal truth, as Shakespeare did figuratively.

And instead of ascertaining this, she would be satisfied with a certain point touching the commercial facilities of Minatitlan.

RADWAY REMEDIES.

Medical Science—Official Treatment of Diseases—Terrible Results—Confessions of the First Physicians of the Age—Deaths of Distinguished Men—Under "Scientific" Treatment.

Public attention is invited to the following extracts from a Report of the Proceedings before a Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies. The official organ of the Academy, edited by Edouard Broussais, the official organ of the Academy, edited by Edouard Broussais.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

RADWAY REMEDIES.

Medical Science—Official Treatment of Diseases—Terrible Results—Confessions of the First Physicians of the Age—Deaths of Distinguished Men—Under "Scientific" Treatment.

Public attention is invited to the following extracts from a Report of the Proceedings before a Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies. The official organ of the Academy, edited by Edouard Broussais, the official organ of the Academy, edited by Edouard Broussais.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to the treatment of diseases by the use of Radway's Remedies.

Dr. Broussais, I propose that we should have a meeting to discuss the merits of Radway's Remedies. The Academy of Medicine, in the City of Paris, on the 15th of March, 1859, in relation to