

By the following are the rates of Duties in Cash, by the tariff of December 1st, 1866. The Tax is to be understood as 25 1/2 lbs.

Table listing various goods like ALUM, AMERICAN DRY GOODS, and their prices.

Table listing goods like DUCK, SAIL, and their prices.

Table listing goods like NAILS, and their prices.

Table listing goods like WINES, and their prices.

Table listing goods like BALTIMORE STOCK BOARD, and their prices.

Table listing goods like FLOUR AND MEAL INSPECTIONS, and their prices.

Table listing goods like TOBACCO INSPECTION, and their prices.

Table listing goods like IMPORTS, and their prices.

Table listing goods like ASHES, and their prices.

Table listing goods like BARK, and their prices.

Table listing goods like BARRELS AND CASKS, and their prices.

Table listing goods like BEESWAX, and their prices.

Table listing goods like BOTTLES, and their prices.

Table listing goods like BREAD, and their prices.

Table listing goods like BRICKS, and their prices.

Table listing goods like BRISTLES, and their prices.

Table listing goods like CANDLES, and their prices.

Table listing goods like COAL, and their prices.

Table listing goods like COCOA, and their prices.

Table listing goods like COFFE, and their prices.

Table listing goods like GRAIN, and their prices.

Table listing goods like GUNPOWDER, and their prices.

Table listing goods like HEMP, and their prices.

Table listing goods like HIDE, and their prices.

Table listing goods like HONEY, and their prices.

Table listing goods like HOPS, and their prices.

Table listing goods like HORNS, and their prices.

Table listing goods like INDIGO, and their prices.

Table listing goods like IRON, and their prices.

Table listing goods like LEAD AND SHOT, and their prices.

Table listing goods like LEATHER, and their prices.

Table listing goods like LUMBER, and their prices.

Table listing goods like MOLASSES, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.

Table listing goods like MARIJUANA, and their prices.