

Address TO THE NERVOUS AND DEBILITATED

Sufferings Have Been Protracted

Whose Cases Require Prompt Treatment

RENDER EXISTENCE DESIRABLE.

HELMBOLD'S FLUID EXTRACT BUCHU

GREAT DIURETIC.

A CERTAIN CURE FOR DISEASES OF THE BLADDER.

FEMALE COMPLAINTS, GENERAL DEBILITY, KIDNEYS, GRAVEL, DROPSY, ORGANIC WEAKNESS.

ALL DISEASES OF THE URINARY ORGANS.

Whether Existing in Male or Female,

LONG STANDING

UPWARD OF 18 YEARS.

HELMHOLD'S EXTRACT BUCHU

ESTABLISHED

H. T. HELMBOLD, DRUGGIST,

304 Broadway, New York, and 104 South 10th Street, Philadelphia, Pa.

PRICE—\$1.25 per bottle, or 6 bottles for \$6.50, delivered to any address.

Sold by all druggists everywhere.

THE OBSCURE'S DISPATCHES.

FROM WASHINGTON.

Burlington's Situation—Proceedings of Congress—The President to the Baltimore Convention—Grant Considering Hancock's Resolutions—Stevens Opposed to Special Legislation in the Case of Alabama—The Canal...

WASHINGTON, Feb. 19.—Burlington's Chinese appointment for life, salary \$85,000 in gold per annum.

The secretary of the interior asks an appropriation for the purchase of certain disaffected Cherokee Indians on Red River.

The judiciary committee reported in favor of the indefinite postponement of Sumner's and Drake's supplemental reconstruction bills.

The judiciary committee has amended the House supplemental bill making a majority of voters ratify the Constitution.

A resolution was introduced restoring soldiers' claims to the present condition.

Wilson introduced a bill to reorganize Alabama to the Union. After the usual preamble it is resolved, That the Constitution of Alabama is hereby declared to be in conformity with the provisions of the act to promote the more efficient government of the rebel States, passed March 2, 1867, and whenever the legislature elected under said Constitution shall ratify the 14th article of the Constitution of the United States, proposed by the 35th Congress, the said State shall be admitted to representation in Congress in accordance with the laws of the United States.

A bill was introduced removing Governor Holden from office.

The case of Senator Thomas, of Maryland, was resumed. He was rejected by 21 to 23.

The judiciary committee reported a bill creating a land department, to superseding the present office of the Surveyor General, and authorizing the president to return such parties and to prevent their coming into the United States.

The appropriation amendment, continuing twenty per cent. extra pay to department employees, passed—88 to 44. The amendment striking the bill was read the third time and passed.

The House then went into committee of the whole on the army appropriation bill. It appropriates \$33,000,000. The frequent introduction of amendments, as favoring or opposing certain measures, provoked objection with considerable feeling. Butler said that the fathers of the republic only allowed the president to make recommendations.

The committee rose, after which the president was called on for the Sherman correspondence relative to the new department and brevet rank. Adjourned.

The president's reply to the Baltimore municipal committee is conciliatory and determined. It develops nothing new, but concludes: "I repeat that the encouragement given me on this occasion is very acceptable. The stoutest heart, when surrounded by doubts and menaced with perils, needs countenance and support. The kind expressions of approval of the City Council of Baltimore, sincerely appreciated, will be remembered with gratitude as long as life shall last."

Hancock's removal is still under consideration of the President.

The committee on foreign relations considered the Seward Bay acquisition to-day without action.

Seward advises citizens visiting Great Britain to be careful of their money.

Stevens opposes special legislation regarding Alabama's admission. If anything is necessary, it might as well be wholesale, letting all in at once.

It is estimated that the canal around the falls at Louisville on the Indiana side will cost \$3,500,000. Internal revenue receipts to-day \$253,000.

Norton, congressman elect, and the chairman of the Republican committee, were on the floor of the House to-day urging their admission. Gen. O. L. Sheppard, colonel of the 15th Infantry, has been ordered to take command of the sub-district of Alabama.

During the discussion of the Thomas case Gen. Lee was made the topic. Cameron said he was informed by a gentleman, in whom he had confidence, that General Lee, having received an intimation that he might have command of the federal army, had resigned his entire loyalty and devotion to the country. Cameron then consulted Gen. Scott, who approved of placing Lee at the head of the army, and the place was offered to him (Lee) officially, with the approbation of Gen. Scott, but Lee went to Virginia, on the false pretense of seeing his family, and never came back. Cameron added that he would have arrested Lee if he had had the chance; but he never suspected Lee of such a treacherous course.

Johnson doubted the truth of this very much. Cameron continued—Gentlemen might laugh but he would inform the gentleman who indulged in meretricious (Cameron) that he was an honorable man as any man to be found in California. Surratt's trial has been postponed to the next term of court.

The judicial council regarding Alabama are sadly divided. Gen. Howard has telegraphed to the bureau functionaries to do the best they can for discharged voters.

The Republican congressional executive committee admit the defeat of the Constitution of Alabama by 400 to 500.

FROM EUROPE.

Fentona—Arrest of a Prussian Jew—Popular Tumults in Prussia—Description in Brazil—George, of Hanover and Prussia.

LONDON, Feb. 19.—The Fenian, Allen, has been discharged from complicity in the Clerkenwell explosion, but was rearrested on the charge of murder.

In the Prussian Diet the government has been asked to explain the arrest of a Prussian Jew, named Markus, by the American consul at Jerusalem, and the refusal of the Prussian consul there to give him protection. The finance minister replied that the application must be made to the chancellor of the North German Confederation, as the German consul at Jerusalem was a federal appointee.

Popular tumults continue in Portugal. A description has been ordered in Brazil. Ex-King George, of Hanover, at a family meeting in Vienna, said he would soon resume his throne in spite of Prussia.

THE RECONSTRUCTION CONVENTIONS.

CHARLESTON, Feb. 19.—The convention has this far advanced sections of the new Constitution. It is thought it may conclude its work and adjourn within two weeks.

JACKSON, Feb. 19.—After adopting a new and modified tax ordinance and ordering that two delegates be appointed to present the same to Gen. Gillem, the constitutional convention adjourned to allow the use of the Hall to the Democratic State convention. The latter body is largely attended; most of the counties of the State being represented.

ATLANTA, Feb. 19.—A resolution instructing the next legislature to enact such laws as will compel all common carriers to provide equal accommodations for all persons, without distinction, was tabled. Years 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 00.

A resolution to prohibit the legislature from enacting such laws was badly defeated. The commanding general was requested by resolution, to protect the people from the oppression of "ex. sec." until they shall have expressed their will in regard to the Constitution.

RICHMOND, Feb. 19.—The convention commenced the consideration of the franchise committee's report to-day; the first section, declaring that every male citizen aged twenty-one, etc., shall vote, being under discussion.

RALEIGH, Feb. 19.—The convention yesterday adopted the bill of rights. It embodies some unusual features.

The report of the majority of the committee on suffrage, with two minority appendages, was the subject of discussion yesterday and to-day. The majority report is liberal, extending suffrage to all males 21 years of age and upwards. The minority reports insist on disfranchising whites to some extent.

Several applications for divorce were considered to-day against the remarriages of the president and others, but were not determined.

A strong movement is being inaugurated to reconsider the section of the bill of rights which recalls the validity of the public debt.

TALLAHASSEE, Feb. 19.—The convention to-day, by a vote of 25 to 15, declared Billings, Saun-

Local Intelligence.

REPORTorial BRIVERS.—Josephine Ray, a notorious colored woman living on Bienville street, was sent before the criminal court by Recorder Gastineau yesterday, to answer a charge of carrying a pistol concealed on her person, which she had on police officer Madden.

By the omission of the word "no," an entirely erroneous construction was given the paragraph in yesterday's HERALD, alluding to the fact of a going having been found in the collection basket at Trinity Church on Sunday evening. It should have read "a gold ring bearing 50 marks whereby to identify the giver."

The thermometer, as shown by the thermometer at C. Duhamel's, corner Bienville and Charles streets, was as follows: At 6 A. M., 53 degrees; at 12 M., 60; at 3 P. M., 69; at 4 P. M., 68.

The fire, by picking the locks of the house, effected an entrance into the mansion of the Hon. Pierre Soule, on Tuesday night, and in the act of plundering every portable thing of value in the bed room of Mr. Soule, who was sleeping undisturbed in an adjoining room, an old colored servant of the family, named William, made his appearance, revolver in hand, and the thieves made their exit. Mr. Soule first realized the intrusion when his faithful servant fired upon the retreating burglars, and the discharge of the pistol awoke him. The robbers escaped, seemingly without any of them being wounded, as no trace of blood was found.

The gentleman appointed by the Democratic State Central Committee to organize ward clubs are vigorously at work, and not many days will elapse before the whole conservative population of the city will be thoroughly organized, in detail, and prepared to meet the "impending crisis."

The eighty gold and diamond rings reported by a confidential informant to be in the possession of an individual charged with robbery, are all made of brass.

The second annual hall of the Dry Goods and General Mercantile Clerk's Association takes place at the National Theater, and promises to be as delightful as bright eyes and music can make it.

The coroner has been notified that the dead body of a female child is lying at No. 256 Julia street.

The receipts of the internal revenue department in this city now average about twenty-five thousand dollars daily.

One of the patent levee building machines which is to be used at the Grand Levee, in Point Canot, is now lying at the Stock Landing in the Fourth District.

We are truly pained to hear that Mr. Nevil Soule, of our distinguished fellow citizen, Pierre Soule, is seriously ill. We wish him a speedy recovery.

The roulette table at the Hebrew Education Association Fair, it is affirmed, is not sood.

The case of Sergeant Douglas, Second District Police, accused of striking a colored man, was called, but owing to the absence of several important witnesses, was continued until Saturday next, at 5 o'clock in the evening.

James Casey, policeman No. 464, charged with failing to arrest a colored man, was called, but owing to the absence of several important witnesses, was continued until Saturday next, at 5 o'clock in the evening.

Police officer Wm. S. Hamlet, No. 250, for failing to appear before the recorder and prosecute a prisoner, was suspended for five days.

Police officer H. Dwyer, found drunk at 11 o'clock on the night of the 18th, was charged with threatening and assaulting his superior officer with his club, was suspended for five days.

Police officer M. Ryan, No. 234, charged with releasing a prisoner without authority; case dismissed.

Harrington, policeman No. 173, charged with leaving his beat, getting drunk, disturbing the peace, giving a false alarm and abusing a brother officer; was suspended for fifteen days.

Wm. Wiers, policeman No. 217, charged with neglecting to give his attention to parties he saw prowling around the corner of Royal and Customhouse streets on the night of the robbery; case dismissed.

Police officer Wm. S. Hamlet, No. 250, for failing to appear before the recorder and prosecute a prisoner, was suspended for five days.

Police officer H. Dwyer, found drunk at 11 o'clock on the night of the 18th, was charged with threatening and assaulting his superior officer with his club, was suspended for five days.

Police officer M. Ryan, No. 234, charged with releasing a prisoner without authority; case dismissed.

Harrington, policeman No. 173, charged with leaving his beat, getting drunk, disturbing the peace, giving a false alarm and abusing a brother officer; was suspended for fifteen days.

Wm. Wiers, policeman No. 217, charged with neglecting to give his attention to parties he saw prowling around the corner of Royal and Customhouse streets on the night of the robbery; case dismissed.

Police officer Wm. S. Hamlet, No. 250, for failing to appear before the recorder and prosecute a prisoner, was suspended for five days.

Police officer H. Dwyer, found drunk at 11 o'clock on the night of the 18th, was charged with threatening and assaulting his superior officer with his club, was suspended for five days.

Police officer M. Ryan, No. 234, charged with releasing a prisoner without authority; case dismissed.

Harrington, policeman No. 173, charged with leaving his beat, getting drunk, disturbing the peace, giving a false alarm and abusing a brother officer; was suspended for fifteen days.

Wm. Wiers, policeman No. 217, charged with neglecting to give his attention to parties he saw prowling around the corner of Royal and Customhouse streets on the night of the robbery; case dismissed.

Police officer Wm. S. Hamlet, No. 250, for failing to appear before the recorder and prosecute a prisoner, was suspended for five days.

Police officer H. Dwyer, found drunk at 11 o'clock on the night of the 18th, was charged with threatening and assaulting his superior officer with his club, was suspended for five days.

Police officer M. Ryan, No. 234, charged with releasing a prisoner without authority; case dismissed.

Harrington, policeman No. 173, charged with leaving his beat, getting drunk, disturbing the peace, giving a false alarm and abusing a brother officer; was suspended for fifteen days.

Wm. Wiers, policeman No. 217, charged with neglecting to give his attention to parties he saw prowling around the corner of Royal and Customhouse streets on the night of the robbery; case dismissed.

Police officer Wm. S. Hamlet, No. 250, for failing to appear before the recorder and prosecute a prisoner, was suspended for five days.

Police officer H. Dwyer, found drunk at 11 o'clock on the night of the 18th, was charged with threatening and assaulting his superior officer with his club, was suspended for five days.

Police officer M. Ryan, No. 234, charged with releasing a prisoner without authority; case dismissed.

Harrington, policeman No. 173, charged with leaving his beat, getting drunk, disturbing the peace, giving a false alarm and abusing a brother officer; was suspended for fifteen days.

Wm. Wiers, policeman No. 217, charged with neglecting to give his attention to parties he saw prowling around the corner of Royal and Customhouse streets on the night of the robbery; case dismissed.

Police officer Wm. S. Hamlet, No. 250, for failing to appear before the recorder and prosecute a prisoner, was suspended for five days.

Police officer H. Dwyer, found drunk at 11 o'clock on the night of the 18th, was charged with threatening and assaulting his superior officer with his club, was suspended for five days.

Police officer M. Ryan, No. 234, charged with releasing a prisoner without authority; case dismissed.

Harrington, policeman No. 173, charged with leaving his beat, getting drunk, disturbing the peace, giving a false alarm and abusing a brother officer; was suspended for fifteen days.

Wm. Wiers, policeman No. 217, charged with neglecting to give his attention to parties he saw prowling around the corner of Royal and Customhouse streets on the night of the robbery; case dismissed.

Police officer Wm. S. Hamlet, No. 250, for failing to appear before the recorder and prosecute a prisoner, was suspended for five days.

RIVER NEWS.

LOUISVILLE, Feb. 19.—River falling slowly, seven feet three inches in the canal. Weather clear. Thermometer 52.

PITTSBURGH, Feb. 19.—River four feet in the channel and falling. Weather spring like.

YICKSBURG, Feb. 19.—Passed down: Mississippi at 5 P. M. River falling.

MISCELLANEOUS.

NEW YORK, Feb. 19.—The ship Artesin, from Boston for New Orleans, put into Bermuda on the 17th inst., leaking badly.

ATLANTA, Feb. 19.—A fair of honor between Drs. Westmoreland and Paniel, at Atlanta, was set short yesterday by the arrest of the former.

TALLAHASSEE, Feb. 19.—After the adjournment of the convention a colored delegate was attacked by outside negroes, supporters of Billings's party, and struck for voting against the expelled members. One of the assailants was shot through the hip by the delegate, when the difficulty was brought to a summary close by the prompt action of the police who arrested the whole party. Gen. Meade and staff left for Atlanta this morning.

It is now probable that the work for which the Convention was called will be consummated.

RICHMOND, Feb. 19.—The Supreme Court to-day decided the stay law unconstitutional and void as regards deeds of trust, which was the only question before it.

FROM SOUTHWEST PASS.

SOUTHWEST PASS, Feb. 19.—Weather calm; barometer 30.10. No arrivals. Sailed: steamship Oriental.

WICHITA FALLS, Feb. 19.—6 P. M.—Barometer 30.49. Wind S. E. light. Arrived: steamship Kensington, Hedge, master, from Boston, 11 days, merchandise and passengers, to Creely, Nickerson & Co.; schooner Adventurer, Colman, master, from Dallas, 12 days, for Leacroft & Co.; schooner Pancy, Keating, Daniels, master, from Galveston, 7 days, in ballast, to Jos. Kelly. Sailed: steamship Clinton, ship Armstrong.

MARKETS.

LIVERPOOL, Feb. 19.—Noon.—Cotton buoyant; sales 20,000 bales. Middling uplands advanced to 9 1/2 @ 9 3/4 on the spot, and 9 1/2 to arrive; middling Orleans 12 1/2 @ 13. Shipments from Bombay, for December, 13,000,000 pounds. Breadstuffs and provisions dull and unchanged.

LONDON, Feb. 19.—Noon.—Bonds, 7 1/2. PARIS, Feb. 19.—Rentes strong.

LONDON, Feb. 19.—Afternoon.—Consols 92 1/2. Bonds unchanged.

LIVERPOOL, Feb. 19.—Afternoon.—The shipments of cotton from Bombay to the 14th instant, were 45,000 bales. Breadstuffs quiet. Sugar 24s. 6d.

LONDON, Feb. 19.—Evening.—Bonds 7 1/2. LIVERPOOL, Feb. 19.—Evening.—Cotton closed firm—uplands 9 1/2 in port; to arrive 9 1/2; Orleans 10d. Sales to-day 20,000 bales.

SAVANNAH, Feb. 19.—Cotton opened quiet but firm, closing strong. Middlings, nominal 23c. NEW YORK, Feb. 19.—Cotton firmer but scarcely so active. Sales to-day 5800 bales; middlings 24c. Flour dull; Southern \$10 1/2 @ 11. Wheat, low. Corn heavy; Southern white \$1 20 @ 1 27. Oats firm, 84c. Sugar, new, \$14 50, old \$13 12. Lard 14 1/2 @ 15. Sugar, new, \$14 50, old \$13 12. Sugar, clear rib 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

NEW YORK, Feb. 19.—5:20 P. M. of 1867 with coupon, 101 1/2; of 1864, 106 1/2; of 1865, 109 1/2; of 1867, 108 1/2; of 1868, 105 1/2. Money easy. Gold—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

NEW YORK, Feb. 19.—5:20 P. M. of 1867 with coupon, 101 1/2; of 1864, 106 1/2; of 1865, 109 1/2; of 1867, 108 1/2; of 1868, 105 1/2. Money easy. Gold—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

NEW YORK, Feb. 19.—5:20 P. M. of 1867 with coupon, 101 1/2; of 1864, 106 1/2; of 1865, 109 1/2; of 1867, 108 1/2; of 1868, 105 1/2. Money easy. Gold—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

NEW YORK, Feb. 19.—5:20 P. M. of 1867 with coupon, 101 1/2; of 1864, 106 1/2; of 1865, 109 1/2; of 1867, 108 1/2; of 1868, 105 1/2. Money easy. Gold—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

NEW YORK, Feb. 19.—5:20 P. M. of 1867 with coupon, 101 1/2; of 1864, 106 1/2; of 1865, 109 1/2; of 1867, 108 1/2; of 1868, 105 1/2. Money easy. Gold—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

NEW YORK, Feb. 19.—5:20 P. M. of 1867 with coupon, 101 1/2; of 1864, 106 1/2; of 1865, 109 1/2; of 1867, 108 1/2; of 1868, 105 1/2. Money easy. Gold—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

NEW YORK, Feb. 19.—5:20 P. M. of 1867 with coupon, 101 1/2; of 1864, 106 1/2; of 1865, 109 1/2; of 1867, 108 1/2; of 1868, 105 1/2. Money easy. Gold—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

NEW YORK, Feb. 19.—5:20 P. M. of 1867 with coupon, 101 1/2; of 1864, 106 1/2; of 1865, 109 1/2; of 1867, 108 1/2; of 1868, 105 1/2. Money easy. Gold—clear 6 @ 12c. Mess pork 42 @ 23c. Bacon—clear 12 @ 13c. Mess pork 12 1/2 @ 13c.; shoulders 10c.; sugar cured hams 16 @ 16c. Lard 14 1/2 @ 15c. Flour, clear and mild.

ST. LOUIS, Feb. 19.—Tobacco steady and unchanged. Flour more animated but unchanged. Wheat quiet at \$1 10 1/2 @ 15. Corn \$4 50 @ 5. Bacon—clear 6 @ 12c. Mess pork 42 @