

DAILY COMMERCIAL

Published every day, except Sundays, by WM. WALES & CO.,

OFFICE, 20 DUTCH STREET, Baltimore, Md.

Also published at the same office, the BALTIMORE TRI-WEEKLY COMMERCIAL.

Published at the same office, on Friday, the BALTIMORE WEEKLY COMMERCIAL.

TERMS—\$1.50 PER ANNUM.

THE FLORENCE

IS THE MOST

PERFECT SEWING MACHINE

SEWS EITHER WAY

HAS A

SELF-REGULATING TENSION.

AND WILL NOT

GET OUT OF ORDER.

155

BALTIMORE STREET

60-61

THE ONLY LINES OF TELEGRAPH

BAIT WEAVER

THE HOWE SEWING MACHINE

Robbery and Murder—An Atrocious Affair

EXACTLY WHAT YOU WANT

THE HOWE SEWING MACHINE

Warren Five and Water-Proof Roofing

Our new set of Gents Furnishing Goods

What is a Silver and Gold?

TO THE DAILY COMMERCIAL

WASHINGTON, March 5, 1866.

THE HOUSE OF REPRESENTATIVES

REPORTS OF THE COMMITTEES

ON THE RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

TO THE DAILY COMMERCIAL

WASHINGTON, March 5, 1866.

THE HOUSE OF REPRESENTATIVES

REPORTS OF THE COMMITTEES

ON THE RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

TO THE DAILY COMMERCIAL

WASHINGTON, March 5, 1866.

THE HOUSE OF REPRESENTATIVES

REPORTS OF THE COMMITTEES

ON THE RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

TO THE DAILY COMMERCIAL

WASHINGTON, March 5, 1866.

THE HOUSE OF REPRESENTATIVES

REPORTS OF THE COMMITTEES

ON THE RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE

SOUTHERN STATES.

AND ON THE

RESOLUTIONS

RELATIVE TO THE

REPRESENTATION OF THE