

MONEY MARKET.

Table with columns for 'Sales at the Stock Exchange, Oct. 17', listing various stocks and their prices.

Commercial and Money Market. Monday P. M. The sales were again very small.

Nothing doing in Foreign Exchange, and no change in the rate of exchange.

The Federal Reserve Bank has declared a dividend of 4 per cent on its capital.

The Bank of New York has declared a dividend of 4 per cent on its capital.

The Bank of America has declared a dividend of 4 per cent on its capital.

The Bank of Commerce has declared a dividend of 4 per cent on its capital.

The Bank of Montreal has declared a dividend of 4 per cent on its capital.

The Bank of the City has declared a dividend of 4 per cent on its capital.

The Bank of the South Sea has declared a dividend of 4 per cent on its capital.

The Bank of the East India has declared a dividend of 4 per cent on its capital.

The Bank of the North West has declared a dividend of 4 per cent on its capital.

The Bank of the West India has declared a dividend of 4 per cent on its capital.

The Bank of the South West has declared a dividend of 4 per cent on its capital.

The Bank of the East Africa has declared a dividend of 4 per cent on its capital.

The Bank of the West Africa has declared a dividend of 4 per cent on its capital.

The Bank of the South Africa has declared a dividend of 4 per cent on its capital.

The Bank of the East Asia has declared a dividend of 4 per cent on its capital.

The Bank of the West Asia has declared a dividend of 4 per cent on its capital.

The Bank of the South Asia has declared a dividend of 4 per cent on its capital.

The Bank of the East Europe has declared a dividend of 4 per cent on its capital.

The Bank of the West Europe has declared a dividend of 4 per cent on its capital.

The Bank of the South Europe has declared a dividend of 4 per cent on its capital.

The Bank of the East America has declared a dividend of 4 per cent on its capital.

The Bank of the West America has declared a dividend of 4 per cent on its capital.

The Bank of the South America has declared a dividend of 4 per cent on its capital.

The Bank of the East Africa has declared a dividend of 4 per cent on its capital.

The Bank of the West Africa has declared a dividend of 4 per cent on its capital.

The Bank of the South Africa has declared a dividend of 4 per cent on its capital.

The Bank of the East Asia has declared a dividend of 4 per cent on its capital.

The Bank of the West Asia has declared a dividend of 4 per cent on its capital.

Bankrupts, October 13. William C. Granger, Custom-House, New York, N. Y., Nov. 17.

Lawyer's Diary—This Day, October 15th. Circuit Court—Nos. 147, 237, 75, 120, 140, 62, 55, 65, 118, 145, 164, 176, 7, 12, 19, 22, 103, 152, 153.

U. S. District Court—Before Judge Bell. United States vs. Four Cases Cloths and Cassimere—Elmer Rhodes, claimant.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

H. Shannon, Wm. W. Connell, 2d District, Peter T. Chamberlain, Charles Leach, George H. Ross, 3rd District.

Board of Supervisors—The Mayor as Chairman of a Special Committee, to which was referred the subject of raising \$100,000 in the 10th Ward for a school house.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Circuit Court—Before Judge Kent—Peck & Sayre vs. Fortson & Hays et al. The plaintiffs are wholesale grocers.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

Passengers Arrived. In the packet ship Hendrik Hudson, from London—John Macgregor, Esq. Mrs. E. B. Macgregor, Miss Ellen E. Macgregor.

GRAND COMBINATION—The Messrs. GRAMERS and Mr. DEMESTIS have the honor to announce that they will give a Grand Vocal Concert on Monday, the 17th, Wednesday, the 19th, and Thursday, the 20th, at 8 o'clock.

FULLER'S GYMNASIUMS.—The Fuller's Gymnasiums, located at 23rd Street, are now open for the evening.

AMERICAN MUSEUM, and Garden. A Broadway, opposite St. Paul's Church. U. S. GEOLOGICAL SURVEY.

NOVELTIES, ATTRACTIONS, & C. NEW YORK MUSEUM AND PICTURE GALLERY. Broadway, opposite the City Hall.

THE LAST DAYS OF POMPEII.—A Novel, by E. L. BULLWER, with an Introduction by the Author.

SELECT SCHOOL at Rinebeck.—The subscriber would inform his friends and the public that he would take a few more select youths into his family.

THE SOUTHERN LITERARY MESSENGER for October contains an interesting article on the "Libertarianism of the People in Europe."

MARRIED.—At Bath, Me., on the 19th inst., Frederick Goodrich, of Bath, Me., and Mary, the daughter of Mr. J. M. Moody, Esq. of Bath.

DIED.—On the morning of the 17th inst. Rachel Ann, wife of Joseph W. Kellogg, in her 32d year.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

AUCTION SALES. Joseph Richards, Auctioneer. BY BANGS, RICHARDS & FLATT, Auctioneers.

EXTENSIVE SALE OF BOOKS IN QUANTITIES.—Embracing a large assortment of new, fresh and desirable books.

AMERICAN MUSEUM, and Garden. A Broadway, opposite St. Paul's Church. U. S. GEOLOGICAL SURVEY.

NOVELTIES, ATTRACTIONS, & C. NEW YORK MUSEUM AND PICTURE GALLERY. Broadway, opposite the City Hall.

THE LAST DAYS OF POMPEII.—A Novel, by E. L. BULLWER, with an Introduction by the Author.

SELECT SCHOOL at Rinebeck.—The subscriber would inform his friends and the public that he would take a few more select youths into his family.

THE SOUTHERN LITERARY MESSENGER for October contains an interesting article on the "Libertarianism of the People in Europe."

MARRIED.—At Bath, Me., on the 19th inst., Frederick Goodrich, of Bath, Me., and Mary, the daughter of Mr. J. M. Moody, Esq. of Bath.

DIED.—On the morning of the 17th inst. Rachel Ann, wife of Joseph W. Kellogg, in her 32d year.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.

WANTED.—A good reliable or fowling piece, which will sell a valuable article will be given in trade.

WANTED.—A situation as cook or to general house work, by a smart active young woman.

WANTED.—By an American Protestant girl, a situation as Cook and Laundry, she has lived in the best families in this city.