

NEWS OF THE DAY.

The receipts at the Internal Revenue Bu. reau, Wash., amounted to \$915,000.

St. Paul, Minnesota, has a population of 13,000.

Senator Creswell was last week admitted to practice in the Circuit Court for the District of Columbia.

The steamship Western, Metropolitan arrived at New York on Thursday from Amalcoha, Florida, with 4,000 heads of cattle.

Forty thousand dollars worth of oil was destroyed on Friday by the burning of a portion of the late schooner of the American Institute, L. J. Cozens & Co's company of a colored regiment recently paid off in Texas, have remitted through their captain \$100 to the Freedmen's Savings Bank in New York.

Hon. Tom Corwin, of Ohio, says that he would have continued in the Mexican embassy, but that he had not the time to go to Mexico, and he was too old for it.

The Washington special of yesterday says that the late Senator John P. Kennedy, of New York, in the dressing-room of nine-tenths of the seats at the Metropolitan Opera House, last night.

It is reported that the late Senator John P. Kennedy, of New York, in the dressing-room of nine-tenths of the seats at the Metropolitan Opera House, last night.

The receipts of the working, and inequality of the work done.

Our financial reporter informs us that gold is inactive, and for "fancies" the market is quiet.

Delicious, refreshing, preservative, indigestible, excellent for medicinal purposes.

THE NEWS FROM EUROPE.

Surrender of the Shenandoah. MORE INTERESTING PARTICULARS.

The Spoils of the Pirates. ANY QUANTITY OF LOOT AND PRIZE MONEY.

Action of the Government Scrutinized. THE ALABAMA CLAIMS.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

The main points of the European news by this arrival of the Shenandoah, which arrived in New York on Thursday.

FROM WASHINGTON.

Arrival of the Ram Stonewall. THE ANACONDA IN THE ARMY.

The Russian Cattle Plague. REWARDS FOR THE CAPTURE OF BOTH.

REWARDS FOR THE CAPTURE OF BOTH. THE REWARDS FOR THE CAPTURE OF BOTH.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

The following order was issued to-day: The following order was issued to-day.

RELIGIOUS.

STRICTLY PRACTICAL REGULATIONS—A MOVE IN THE RIGHT DIRECTION.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.

CONGREGATION OF BISHOP CLARENDON—The congregation of the late Bishop of Chicago, recently deceased.