

fourteen chickens for him, so far as was then heard from.

FINANCIAL AND COMMERCIAL.

for Havre, 808 for Bremen, 28 for Spain, 50 for the Mediterranean, and 25 for coasts India.

EXTRAORDINARY

TERMS OF THE PAPER: SUBSCRIPTION RATES. DAILY PER ANNUM \$10; and at same rate half-yearly and quarterly.

Late rains in the country have retarded the crops. The District Court for Red River parish has no clerk.

They have sold the fair privileges at Dallas. The tournament is raging in Atascosa and Wilson counties.

MONETARY. OFFICE NEW ORLEANS DEMOCRAT, Saturday Evening, May 12, 1877. NEW ORLEANS CLEARING HOUSE.

EXTRAORDINARY SALE. Stock on hand and on ship-board, not cleared.

ADVERTISING RATES-DAILY. Transient advertisements \$1 per square (ten lines of solid matter) first insertion; 50 cents each subsequent consecutive insertion.

There is some cotton still lingering in Red river, but it won't come in; prices are too low. Hon. W. M. Levy has been requested by the citizens of Coushatta to address them on the political situation.

The citizens of Washington are organizing against the raids of horse thieves. The papers of Northern Texas are jubilant over the prospect of an abundant wheat crop.

RESOURCES. Specie \$417,623 48. Currency 3,541,271 60. Clearing-house exchanges 1,405,400 20.

Stock on hand and on ship-board, not cleared. 179,231. Same time last year 180,396.

Table with columns for Squares, 1 mo., 2 mo., 3 mo., 6 mo., 12 mo. and rows for One, Two, Three, Four, Five, Six, Seven, Eight, Nine, Ten, Eleven, Twelve.

The Natchitoches Republican has suspended. A new paper, the Natchitoches Record, rises from its ashes. It calls itself independent in politics.

Mr. Torry has planted a vineyard of 500 acres in Hood county with the Catawba grape, with a view to making wine. The skeleton of a murdered man was found in the west end of Lee county, near Albert Parr's farm, on the 27th of April.

LIABILITIES. Circulation \$892,072 50. Deposits 15,110,523 32. Due distant banks and bankers 1,308,659 01.

Stocks at all the delivery ports, made up to 12 m. 511,349 bales, against 514,554 last week and 489,364 last year.

Monthly advertisements, having the run of the paper, inserted every other day, to be charged two-thirds the above rates. Editorial page, monthly advertisements, each square, \$20 per month.

During the performance of tableaux at the high-school of Natchitoches, some ruffian slipped into the hat-room, and out the hats so that they are unwearable. A reward is offered for his capture.

Trigg, County Attorney of Travis county, has had a trial for official misconduct, and the jury found him guilty. He will be deposed from office.

COMPARED WITH LAST WEEK. Increase. Decrease. Specie \$35,000. Currency 220,000. Loans No change.

Stocks at all the delivery ports, made up to 12 m. 511,349 bales, against 514,554 last week and 489,364 last year.

Table with columns for Squares, 1 mo., 2 mo., 3 mo., 6 mo., 12 mo. and rows for One, Two, Three, Four, Five, Six, Seven, Eight, Nine, Ten, Eleven, Twelve.

Wade Ross, the colored man who was shot in a difficulty with another colored man named Jackson Thomas, about two months since, in Grant parish, died on Monday last from the effects of the wound. A large number of the colored population attended the funeral.

A den of Mexican thieves has been captured in Dallas, and much stolen goods, consisting of jewelry and an enormous quantity of various articles were recovered. A Shackelford county, Texas, correspondent says: This is the headquarters for buffalo hunters.

DEMAND FOR MONEY. The demand for money was moderate to-day both at bank and on the street, and commercial paper was in good demand.

Stocks at all the delivery ports, made up to 12 m. 511,349 bales, against 514,554 last week and 489,364 last year.

NOTES.

OUR TRADE WITH SOUTH AMERICA.

A MATCH FOR THE DUKE OF CONNAUGHT.

RELIGIOUS CEREMONIES IN SPAIN.

COFFEE.

EXTRAORDINARY SALE

Stock on hand and on ship-board, not cleared. 179,231. Same time last year 180,396.

DRY GOODS

DANZIGER'S. The market is quiet and unchanged. 40 bbls. sold. Inferior 60¢, common 65¢, good 70¢, full 75¢.

THIS WEEK.

203 CANAL STREET, Between Farnip and Bargunly. BRANCH STORE AT 228 and 230 Royal Street, Corner St. Phillip.

The St. Louis Times opposes Mr. Randall and favors Mr. Morrison for Speaker.

Returns from the election held April 30 in the parish of West Carroll have been received.

Commercial information for the year from the five States of Central America is very limited.

RECEIVED. Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

The Raleigh (N. C.) News wants the negro to be ignored henceforth in the Southern Democratic discussions and platforms.

Mr. Jas. Wilcox was killed by Mr. Jno. F. Durham on Friday last at Mansfield, De Soto parish. The killing grew out of a difficulty between the parties that occurred about two weeks ago.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 74, June, for wheat, and closed at \$1 70; St. Louis quoted, \$2 17 1/2 asked for No. 2, and \$2 62 cash for No. 3.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

An association composed of the leading residents of Green county, N. Y., has organized for the protection of birds and fish, and the setting out of shade trees.

The Quitman Intelligencer has suspended. Vicksburg has a chess club and reading room.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

A Western religious paper wants to know what is the utility of keeping costly embassies at European courts in these days of ocean cables and steam navigation.

The Mississippi Episcopal Diocesan Convention met in Grenada Friday. Gen. Farling declines to be a candidate for any State office.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

The warden of the Connecticut State prison combats the idea that most of the crime is caused by intemperance.

The Oxford Falcon says that J. F. Hopgood, a Democrat, has been appointed postmaster at Sardin.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

A Georgia paper thus expresses itself: "The sooner the State injures her credit abroad the better for us at home."

The Amite county clubs will meet the first Monday in July to determine on the mode of electing candidates.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

A school law recently adopted in Missouri requires school boards to give the preference to colored teachers for colored schools.

The seventh annual convocation of the Grand Commandery of Knights Templar is being held at the Asylum of Rosalie Commandery No. 5, at Natchez.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Irrigation is nowhere else in the United States so extensively practiced as in California.

Some of the mob who attacked the prisoners in the DeKalb jail covered them from the shot of the assassins with their bodies and conveyed them out of danger.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Boy criminals are just now bringing themselves into public notice.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.

COFFEE. The market is quiet and unchanged. 40 bbls. sold.

Capital and Labor says that formerly the demand for farms was so great in England that tenants ran a race to the steward.

At 2 o'clock p. m., of Friday, when Mr. Smalley, the New York Tribune correspondent, left DeKalb, Mr. Chisholm was still alive and conscious.

Foreign Exchange was irregular and stronger than yesterday at the opening, but closed at about the same.

Chicago opened at \$1 70 3/4 June, and closed at \$1 72 1/2 June.</