

SINGLE COPIES: TEN CENTS.

VOLUME IV—NO. 227.

AUCTION SALES.

By Neville & Van Solingen.

AMUSEMENTS.

ACADEMY OF MUSIC. THE HOLIDAY FESTIVALS.

MAMMOTH BURLESQUE TROUPE.

NEW OPERA HOUSE.

LES FORAITS DE PIERRE-MAN.

S. CHARLES THEATRE.

LYDIA THOMPSON TROUPE.

SINDAD THE SAILOR.

READINGS.

GRAND LOTTERY OF THE BAZAR.

RESURGENT CITY MUSEUM.

LIVING WONDERS.

900 Curiosities.

YORK CITY!

BOARDING.

LOST.

FUND.

STOLEN.

PERSONAL.

FOR SALE.

FOR SALE—A HOUSE IN THE...

FOR SALE—ONE OF THE FINEST...

FOR SALE—PLEASANT AND COMFORTABLE...

WANTED.

COOK WANTED—WITHE WORK OR...

WANTED TO RENT—AT A LOW PRICE...

WANTED—A SITUATION IN AN ENTRY CLERK...

TEACHERS WANTED—APPLICATIONS...

AGENTS WANTED IN ALL PARTS...

REWARDS.

LOTTERIES.

DRAWING OF THE LOUISIANA...

LOUISIANA STATE LOTTERY...

20,000 Numbers—Only \$20.

LOUISIANA STATE LOTTERY...

STOLEN.

PERSONAL.

AUCTION SALES.

By Neville & Van Solingen.

OPERATIONS OF BOYD BURGERS.

Soon after the New Year had been...

A JEWELRY STORE ROBBED.

FOR SALE—A HOUSE IN THE...

FOR SALE—ONE OF THE FINEST...

FOR SALE—PLEASANT AND COMFORTABLE...

WANTED.

COOK WANTED—WITHE WORK OR...

WANTED TO RENT—AT A LOW PRICE...

WANTED—A SITUATION IN AN ENTRY CLERK...

TEACHERS WANTED—APPLICATIONS...

AGENTS WANTED IN ALL PARTS...

REWARDS.

LOTTERIES.

DRAWING OF THE LOUISIANA...

LOUISIANA STATE LOTTERY...

20,000 Numbers—Only \$20.

LOUISIANA STATE LOTTERY...

STOLEN.

PERSONAL.

MISCELLANEOUS.

Girardey & Co.

HOMICIDE ON COMMON STREET.

About seven o'clock Sunday evening...

A NEW YEAR'S MURDER.

Joseph Werner testified—stood at...

ABUSIVE DRUNKEN MAN KILLED.

Another man, who was drunk and...

CONFLAGRATION AMONG STEAMBOATS.

The Thompson Deane, another boat...

FIVE STEAMBOATS BURNED.

The Grand Erie, another boat...

BURNING OF THE DE SOTO.

The De Soto was built in 1869, and...

THE GENERAL ASSEMBLY.

Both branches of the General Assembly...

STOLEN.

PERSONAL.

MISCELLANEOUS.

Girardey & Co.

CONFLAGRATION AMONG STEAMBOATS.

The Thompson Deane, another boat...

FIVE STEAMBOATS BURNED.

The Grand Erie, another boat...

BURNING OF THE DE SOTO.

The De Soto was built in 1869, and...

THE GENERAL ASSEMBLY.

Both branches of the General Assembly...

STOLEN.

PERSONAL.

MISCELLANEOUS.

Girardey & Co.

BY TELEGRAPH.

LATEST NEWS FROM ALL PARTS...

THE DEATH OF GENERAL PRIME.

Washington, January 2.—General Prime...

THE HORNET AT NASSAU.

What Her Exploits May Be...

WASHINGTON.

The Death of General Prime—Dispatch...

LONDON.

French Iron-Clad Ordered to Leave...

MISCELLANEOUS.

Suspension of Business Yesterday—Victor...

QUEENSTOWN.

Arrival of City of London.

MISCELLANEOUS.

Suspension of Business Yesterday—Victor...

QUEENSTOWN.

Arrival of City of London.

MISCELLANEOUS.

Suspension of Business Yesterday—Victor...

QUEENSTOWN.

Arrival of City of London.

MISCELLANEOUS.

Girardey & Co.

BY TELEGRAPH.

LATEST NEWS FROM ALL PARTS...

THE DEATH OF GENERAL PRIME.

Washington, January 2.—General Prime...

THE HORNET AT NASSAU.

What Her Exploits May Be...

WASHINGTON.

The Death of General Prime—Dispatch...

LONDON.

French Iron-Clad Ordered to Leave...

MISCELLANEOUS.

Suspension of Business Yesterday—Victor...

QUEENSTOWN.

Arrival of City of London.

MISCELLANEOUS.

Suspension of Business Yesterday—Victor...

QUEENSTOWN.

Arrival of City of London.

MISCELLANEOUS.

Suspension of Business Yesterday—Victor...

QUEENSTOWN.

Arrival of City of London.