
"

.Ww.Yea*©a-a*«"^rB-*or_d _¦ _* I_V_Var_, aoraa* of «_»¦

OT. aad S4t_-*t-J.J^r'ToyCow. .ad Celvaa. -*»? -__TW»r!a_S?rb. K«, . B*ara aa-Ta, al

CBw-r--''"^_oaova VaaD-OtTered, 2,300 Bae-ea,
»£__£_'__ U _~ar». U_ ri-aladar from thi Btata.1

»m *_^?J__ we^rtc-kad ance our laat na. met btiy-
_-___T_ re2lT* e-r^y-rdt. aod prka*. tf.Bnythinft

on aaaaati to teanI^_ '.
_.__,__.,. nuaiitie* tell at,^^"B.,^«^^«nth^ut 100 haad lelt

.*__'- Baow-i-c-i-OfJe-rd. 60Cow**nd Calrea tllBNl
ta_StMt»*ii<r*W. All aold. B-K^aad^llB-liB'__if__ ail bat mt ar-ld. BBB t at Irom tl W to Bi *'-

SaSOferthafonner. and tl 7S**J to f> for the latter.

raTCH*»iBtaLAi!r'v-tlltDso!» Rivtta Bi-t.i. s Ifl-AO >-
-____ im Kaavet -Jaa at from 7 to 9 centa. Cow* nndS^^orter^dtaJ^ fr-ro°*_ Sn to *S. |4V SW
i^al__h»--Or)ered. -<«', and na left ._____-J**_i*JSJf W-l Bbeep at from $2M |4 to ._. Shearad do. Ol 7a-

03to|6. Lamba aold at fram |lJO-Q2 7ito 0*.

PHlLADELnilA MaBKET, MbBB-M.JjBJBl
7 P M_Atmall aale of Bpacub t>«- B-ikk, *t fl« per

ai'r. $?.£_],t-iW the mixad brand. .' *4 U>_. a-idaatra
_T* _T Tba talet for city eoti-unptioa are u> a nioderata

l\Lt&t*m*m<"-«'*_3__»5_2 W_i »STcobb MMt ara tcaree and ia good demand at $1 25

*T_rr*i* bat * liaiit*. am.amt of WHttT olforina and
-_-.» a/e tl.tdy 4.000 buth. prime Peontylvania whit*.

E£ .1 il M «? both. and a lot of red at *1 cer.t*. Rve ia

waa tt*at 7V_7« oer.ta. Oaa it dull. Sale* of yellow at

«4_«U cent* ai.d BBBM lnferior at 63 centa OaTt are alao
0»lla_i~w«r. A caraool prirne heavy Penneylvanla aold
ai _4 e-i.ta *> lawl.el ,_

Batell aaiee of Wmiibv at-1 cenU, bvth in hhdt aod bbU

Marketa....ReporUdby TeUarapK.
-a--. J.me7, 1«._.-Recaipta of tl.e p**t 4* a_BB_-Fi^i! 18>"' -".; W"**T. ^__S____!_!_,__!_

The dav1* »le* «f Fi-ocb have been 2,*>0 bula. at old rate*.

\VHr.-T-4,.aB. h«,h darieww-.ldatll4ri.lMie. Oats are

¦t 4> with *alat of *,0«i Imah. (orn.The trantartion*
rmya'ri«-o«4,,,<»,h-ah. atWa-'flr for darnayed; S7ff-.Wc. for
fair lo yeod mixad VVyaJem, and 61 «-_e. for routd Yellow
Whi»bv i**t 2le for Priaon. ____,_*_*
«ai.TiaioK»-. J-ine 7. Sale. were rnaae Uxlay ol -¦>>"

hwevaaat *¦''«*» *>"**¦ HogaBB«0«*-_~

Cmabi r-Tov, June 4, 18aZ CoTron bat (leclmed an |<f
e wtth »t'< ¦ "',' balei, at pn<»t ranyiny from 7i a 10*
tarw U*i i »sv June«.-C»TTo--Baleau>-day.Have been

aarery 2;0«' balet. at a dedme ot irr<c wmtow aa_lasajm
tha Ana-B.-oN-Sidea are at HiaH^r. Rice, t-l 12J«
kttVt Balet nl Iti'.Coiin atr»«!»jc. Si i ai.iMi. _x(mi(.i

Vadv_,nny it B now .,uoted at % *1» i> cent. premium.
...arMiHT.-- CoiTo^i itukan t<- l.iverpof.l at ;d.
CBA*l.ttT(iN,Jtiue«.-<:oTToN-8»let yetterday 2 **iliaie*

afB_>l«c. The market wa* dull, and exhirnted a declinmg

,*Hd,*w7iai.iA«<s, Jnna l.-Btle* ofConos to dty.bar. ly
reaca l>o balet at the previotn derling. lue week* bu*i.
aea haa heea 1 S.OnO bair'.
btwOa..fAss..l..neb-The tmW.iof Cotton on Ootar

day were l.b"0 bale« at tieady pricet for ttrict Middlir.it a-.d

a^vethatn-iality. whil- the yradet l^iow wire "ealectH,BinctMiddlinaitiiuotedHic. Tba Mock oa hand it M.o->

UV* RKKltdullatOl 12\d»4 l\ BTBBLIBO lBCBABOB
.Va 10 4» cent. r>KtGHTi unchanged.

Beralplaof PrfMlurf-. -. UBBB 7.

HuStto-Vnrk and HrU Hail.txid-IM pkya. Butter, 16_t
bbia Kml 2.131 tide* l.eather, f) roll* do.. UJ Calve*. sn
gheep 5 L-/.-I-, BMBaoa nhsatCattlo.TcaakaAiiie*.
B3ao-e* Cheeae. 17 balet ar.d 4 boxee lleer Skini, 32 Iwlei
realbara. V> do. Wool, 2 bbla. Beeawax, 61 tatka Uarnt an.l

By A'.ic°'r'»r* "<>d Wtw-ttmtm RailroadSn pkyi. Batter

""wJjV../"* Hi7e?'lUat*-\\m liblt Klour, W do. A«het.
«32 do Wliuky, 8 pk^t Wool.7 do. -eather, Mao. Buiter,
_n_a Charae 160 do. Pruvi.iuna, 271 do. lleef. 2.27" .!.».
Park. 104 do. Lard, 4,800 1-uah. Wbeat, 2,100 do OaU, 2,u_-
<lo. Barley, i.5,Wi0 ia, Com.

(Ii-enn rHlr-nniet-l.

L1ST OF aT-AMEBrl KOB THB 1IUNTH OK JVNB.

Brriin. rnaaBaw T0i*j. Jaa* I rorBanaadajBc.
r»i.,r. tily ... Ii.iiiiV»V'"1 ¦'¦'¦- '..-.lorUavaua, *c.
r..or_ .ri-.iiiB._i.....J n* I <**l
a,,kt).,,w-,.Kron. N«* York. J --. .'¦"''¦

Tr.uTKro.i. New V,.k. J-. -i-ool.
Alataina .|r..m Shw York Ju...-U i..r -... ...t....

.,\;.n ;:'. l,..i.N.-e fork. -'..... I..ForC*ai
Ciiy.)fPitWi.'|li K.....N.* Y..'k. -I .I-'... K'.r I'a.wr.-, VaL, Bc.
I,,, Ir .. N- I > ?..rl.oerp.-.l.
Jarr... A>iy.r....lr...i. N.-w rotk.JaaaI0..l-rCbarlaMaa,
Herioanr. from Naw York Jrnw IH.Kor Hremea, *c.

l._l->nK...M, >.»-Y..rk Jaa* 19 I i.ol.-»v.a.
|H,,.,« .rra«Baw.~<n-..J-»IO..rarBavaaa-_
rr..a«-t_«i_.FromN.Yark.Jaaa i>..ror3»n J'.ao, C. A.
l___ .rrorn N Tork.turu-il ..r..r AaimiwalL
A..t,., ¦'. -'<¦ >'¦¦' I ivavpaal
B-rthef»ev... i-.» %?« v...» Junaffl. JorC-artaa»aak
i;..te,l su'ea ryo_B*-york..Jua*». rorBa.yBay.
Olai-ow.rraaaBaa tork..Jaa*M..forOlateew.
AUiTma.Y.......V.* rork..J«Ba*a.._e*aavaaaaa.
Burt.c .rromBaa lork .Ji_*«..ror^ajBaal.
Manrn, .Irom N--a > .-k .1 .-. I..r (i,.,rl-,U.n.

C.ymi-.«¦:-¦- J ,..... K..r I.i.erpool.
L,.,. .f,..i. .'» Tork..Juaa30. rofUvaiW-l
Ja_taAdter....r.oinf«e- York..June30..For Ct.arle.loa.

STEAMKBS TO ABBIVK FBOM KUBOrK.
AmerM*.r.^,l ir..,,, I...-H-..I |... B-May»

a,KM. BaiU from Livarponl ..for B«w Tork...
____ »...., t..r.i I.oert-.a.l....Kor Vew York.Iiu.t »

»-ra..k^a ".. .. .Sa.l, Iron. HaMe.Kor New York J MB *

_..»..I I* from Uverpool.K..r ll...|..n.Junel*
Atlanuc ...Bail-lr..ml.,ver,Ha,l. ...ForBawTock....JaaaI*
afr.a. f....¦ I_v»rpool ¦-5°,_"_5__ !___
Wa....*.-,.... B__ fron. M..,,.......i;u,n. K... New V..fk.... J ." J_a___..Baalta-M l..ven«..l._orBoaUm^....¦'"¦'"J_^o7..»....B*.l.lr..... U^rM ¦¦¦¦f»iNtw York....Jant3ft

Paaaaasera Arrived.
ia .<._> Tk..»..i » .*""'./"'" Htt<t>;a,Cayft.M-H,ff': >!r

^5_5_^^J7W-n./- Mr B-M aml I.Ir. Mr.

«.yBr»%...l..». Br.adar_llu.li.Ma.tar II « ol""-
.Th»» cZw-iraV>v7» fanWrnw M- A .-...'....l N.-« York.

aiauTitt .ta.a-o.vaia t»y.

j,^, n__,_ . 4 H Hr\». Ui Mwn.-Umtt.0 7in
aaaa aataa.'.« »«.

laady H.*_... " 41a Oo». laland.. ..I 3aa Hell G-te.. l«a

M A.R1NK JOURNAL.
rOBT OF UW.VOU.June 7

aJleare-.
"iramWiji flrr'in (flr.)-Copt, St. Tiiorria-anj ReruitiJa, _. Ca-

aa'*.
,.i :i Browat B CajCUa*.

t ,. i_w,B lacaa Bm UBad.J. \V. Ki.r.l |
Barl- I, r*Pf*r, Ha- aua, M. Tr.oill,.; Itaform. M

fkel. Moaila, M..r..-, llrarraali A ('.. iBMSOB, I ...uil.oi., Moi.te
».len, H li Me... ln ... I. e, ra H-.' I, ll._!..... C Z...I r-nn\ii

Muim. M. H.a..j»li.Ayuaba. K.« h. Hr.e A' M l.tatoa Tataa, He
,,li. k_,..uaal. :>..al..u. * liuBuaj M, la«, (lli.; I'aluier, 8t. Jolm,
B. II., Bat.iKl, «.!..>.- Co
Mi<- n.,a.l,-l i-.-ter.*' Btrahaa*,Barrlar aod ViTinyaloat tV

B. Aufiia, KBuaa, i»C OlapB* \ -. Wi kiuyton,
Mh-imU. JaBaftoeU., Ne»u..tli A- Bun. i <i*oraa Waafaiayloa, M.
Km-s. Wii.aa r. J. S. \V 1..Iim y ii Co Tne-te. Laamhar, Cardtaai.
Bttiwik tt !".... »...1. Wao.tar, W,...(.., I», oy |.|,i.j. T.oii.p
M«» Haiiw-r Ita...!..... II. «'... r.r..>\ ih.l.i.r. N M.,J.«.\V!,U
Mt *<!> ./.,..... r.ir.lt !»¦¦ -r, Tl " l> IH
lltolBlT llii.u. «......'. W .». K.l:e »» -' X l...r.l K-

W..... w .
.

iBv l .-, Iv>r.W
imaitan. k I. M.Cr..,lv A aytun

,v r.j.s
BiuiBf it.BnktB, Baaaai. B I' n.-iAC...

Arrived.
I*. 8.'¦! II.i.iiaur.. II.,> aa, !>..rn a-.rnen an.l Boatk

..lt.v landa B Riara. May .-<,
II i.', r,,i.ai^,J -yiuil, wul. an Ai.ie:,,

!<.«»* V... .|.»wify a alut* -.«nj' Mil
J.W.... lu'ii,.;.-. k ..' N.t.i .

\\ wnli»i,.t.ekey rail ai.0 i> painia* porlt tkowail a r~l
Bbmm a I'clnck
P. M. aa.1 .nerJ al l.-r aai k al Mty, A. M. Juur 7, in.k.ay :-

Uf. IB II
Bk.y Ikw,:.. vv -. Kat*.>a K-i. IT, J*v* Ba*d tba

. mI c.i.i..«i, ai.i.I 14. ouOaaaad nmaaa,ta D B !¦«»
Ba.ua, IkJ. .1, .,.u.i_,., !-...« i.iet. -¦. wiih >ik Black Byaall,

. Bark lUu.ab.lui llalumar*. F<

Halk ">le»l. ,. Hr.-i I ,-. h, 4n ijr- r..in B -.#.., ui.l... anJ ili
y»..i,|' v, t m» ken

lUik lt.»ie.!r\ l»ll) l.aun f .. .,l.e aod ptaa.
yt rc#y« 0 0a

ttart Maadam ' °*r. frv,. f.er.
.uyaruij Vv k i'o. I (I I.. iu.in,

a. J m*. I
Bra . v

W » .., v lat B0 ll i .- wtul*
itrkMJi.. ut Vla''.,i<MM-tt. 'l-iti-. bouad K.

B. i
f. H ,..«n t. ^ W
Hr« ratio. .i - .'*». from Na«Mia, N V

BnaM«ckaaK,Boae. Bl ». tamkar.
Bnafk-|_t-,Krnr \mitt* h "'' fardeaa.-, tuaar » Ba»_itli *

BaB
Bi* rr.ov.a. B Bro*ak>« IJ Jafl Tail. I.laa.i

fcnm\\ t, r.air.1 tl - V, s >

. IM Bay.'». .. v. ,

Hai', IrMoCn.r. t iun,t»e' BVl II, .- .,
l»in_'iltiai aa. .IroaaW

Br. Wa B.itar.i. ,1 !\.'...) M..J.-a..~ II dayi
- n.aa.

B.< M-_.ru , ln..,. X,.>. I- Iu lT«.
Brlir J .. \v trwu Bara~>»
Mm ta, itait i. TU- BU. ia ra, a
at ii.

Orkr. Ato', (oiTrf.-.
aaaa lo J. v baaaa. ..

' - T.oaaaa
ti.la-rl.a * Cv
S>kr Ual-I'a. a.».l, t»n . TUlt M-, *. n. .La

tf« *,!.»-.
aaya.aad «i«i..ncalMi»| ar,-. ?., ,ph- .a.i,. \,. s » ,

B.e~_a Mx v tlritia;B«d. Br. *cl.r. Kubait.
VV iim
.a.: "I Vr., >

.fkoanara
ta--r.aa.i-
K^- .i-i .

ka. T.laya.rla-ier

LH*, *Uay. o.k aa-f.-t.
MoaM-r, riyn. \

yy, VV .'. , - II .'» A -

\,% ,, IMkt* la Brr-
\»u, -.

PvaaB. V'lJ >

.lor.. I-- i> ...¦ i « C .

BkcMoa; ar«M4m-. Wo»ifr, tw*$f*w\tt*.Mtkaadpla»U
Mlla,l|ia, alk>
a.*,-* m..
V. J Hi-aU-r J. I. M . '"¦.¦. > .

akitak_le B»i.h«». * * »' 1 '* M.r. M v ...

aad oattlo A l Ha.ena, A >'

s ^day. aa.al .w>.a: Kbaa Jaaa, M..'r--, R
k*. M axr. I ark.r, Bai*.11 daya, .daa
H. >a>d, Bakrr. Buataa J «ay>. n--'- laB 0
Imm, Bvatoa » daya, aai.- » Syraaa* i By
Carrkall, Mi!B.nd*»* daya, laraWri «.r»k Fraacy. Maaa. s-

Ua.aa, kaaad Iu kiaaMea ; Arx'urw. <1.aak.a. M
kiwWr. Valnrily. Syrout, Laka, » la».. v ».!»' Maittl, fWca,
Miln «.f V day.. 'a.bar.
«illll> 5a,y BUta. B-kU. I'atk a, Sa.auaak. aaj Mgtai.
»aiHli-D<ini«ih«day,'» u .» i, rausut.-a-i.

Rjataaaa.- Bely-n bark H
iatL OatkaMk, ialal.39)-.. k.aa
aad ta *_a uyi.a tk* aumpv Bnt' . « » -*"»»« n-unaJ
k» w_a~«l-ydiarl_-_c»r».v 7
aa»-*a,rad r*>« *-*»-.». _» .*-' "0. »b* rt loadad «ilk cv«lc-,
rw«, p**ah. Ia.i-, au.oyaay. Ba.
_T Tba ak'B Itt »r, Steala, ._r S. a_-kort-alth*

Tm* ¦».«.<»

arr.*tUva«BO»lBay-i.-i.C VV.. t.y. a. f««» v »T rt; SU.
»! t Mi tl'K '¦. foa". ^«a I**k| I'.'h.»*,.., dc, ULa-

B-, fteto*rt^iW*aW^Bura^l-k«l^,fcra-tt-i, J ao,

*,_£?.__ ---Z- B-O** .-.tH-dnk Had-a. War..,. Bf.

a-uatain. f«r Roaton Bntjak Arwr--, for do AdnatK. k.r "«.

"¦.!!""» ,,rl__"'«a,k W.TSam W,thar__. fc>r BawTort Caoaral
«?h.k rTlb?V.._..£_-_-_.*- *. N>- T-r. Ba-_*d Mta,
£iy-S-a{--»tfaia-tr -or fh.Ma.Bk_ «***-. »'."

r,,t:,^^».^'Vr«'¦¦:''' U"

, ,...,. 54tr, K-...^'.f- r,-.-.-.,.a.

Off Prvir-.i-t, i«k. le-oa.bre. Imm New York
Arr *B--P»rt. IM-'"" r< _¦_.". ._£ T r..rr.V>--th Wth. Hereir ,'*T1r>,-« - ,,*_£-«- T .k.r, BBBBBI ..VV.iiiI. from I.-rpool for %. Tork.

By Telraraph.
«<|*T0« Jaaa 7-Arr. B-0 Bi.eaa V.-ta, C_ BMB "a Mt*

,,'. ¦'- H, -. .n Mtbt, .poke -li.p J. B. toeprr, from Cl
-., tk la- t- ..<) I ,bi Mf -/.-I '¦¦

sva v..,.,..,. I'on- K <o bark. Bnchtoa, (alrutt*. J*"
taa_*r,a-B Jaaa. Ci-a irthak
HW Hakw.u Ir... S.York. Arr.:
>.rk K,-« r, l.r > lork. M| ;.. hr. M..-I..r N.l"-k 1 !. ">

B_ai,lBB.Tt.aaw**rkM_
Lwrwrthl
B*wTarklbrIa-n»o>ABWImdi ''."V
j H. I1ut.II. Btlt.mor., _<!.<> aad bofc. t \ «\, T
H- tl.-y H-e-w* Avre., Arnl 14, Bedtbrd tad (ivw Booad food,
S,;»*.l'.rir» ». _J- aa's-Ja-d J. C. O. -aa*.

i..WIta...;lv.-.r,.loi_r'al,e,St.J.y. >;

J.to. Air..r;.'.».-Ir,.,;Si...r. an:.' 'V-^rrk* '"

. HAkl KaTOB.Joael -Arr. bar, Ja.p-', N-w York. Cio.-a

Taaft** BM*. Pia.i-iaM, _. -_._- a -ork'.

arkr. Flymt _now. f..Drr;ly Ha, M*. Cl*. jrb-i ABita tn-1
" I.an.n I'r.M-lrnre t-M. ..*>'. Iy»n"i»Ba. V"« Yort.

'aJEW ".Hl BABI, Bay 81 Arr.-hipMan.la Boat-i.
Cld. »b.p Caieuor.ia, r~la<_-lp_- l.ark Rediuoad, Boatr.n.

[FroiB otir C'.rre.ponder.t.'J
PHlI.An_l.PHlA, J'ire I -III.I Bra* Peny n. Br.in'l,

p..n.r f K.;8aml. Sma'l, Tr-arjw.'l, B<_-.ni
,, ., t,r.. J. .-tra't..n, We.t. ntt, Buylia-r. S-BBJT M.oor,

.- t;,,. B.ll..r.II.II. Sew H.v.r. J.". A l'..yr ..

v.-a Tork Mirv- Merabaa, Baraaa. ABMny
Bafcar, I'n kkn a*T_, leart, P I H Caaa,
Bj.*, kywYort; Botitbaraar, Ri.-ktr, Por.lan.i. Ct.j
H«u.b, Briatl, aiiBt-aa. Cl-weO, Baaiaa; C-au,Saai«,d-i
... li.rr. ...(..-: .¦ K. 8. Tl...ii.l_'.i<, K.-I.'r. Hart-..

I.Hew York; I 1 v ' .» __.V ll-

. San Jn. ir.-r., I>. nni-.n. H-i-rn '.ut Wl.ilak. 'I

CW] . .lon ; Ann Carter, W N
,, h, Barday, Boatoa aaa C Baki

l- r.-e *. Val-nr.ld, l.or

I ¦_**, .Baw Hava t -aata* Bar-tt,
. c-naaa Badd, Ba vv .ryi f -.Bayarl,

TU>-.|-oi>, BaJam C. Carrolt, S.._de,r. BarOM H. D....w.n.
Bsco: T.mvo-. Pr.rt. Prondenre. B. M. BrawanO, vTialajr.do.j
D.Sifmiaa, Cfcaadlar, B*w-Tart jbarkCraok-.W
Ir,,- K.iam, V\i_t. fl Ikiimai; BnBBB **M »mt ,B
tavt M.-.re Boatoo)Wkrtak*r,Haady,do.iacb. C.tl-int. rir-inr.
Boatoa|D. BlUlHa. ll.ter, Blriaaktl Bllaa B_inr, liell, Pr,.

iiy, Lowry, Haii.i lon, N. C.

IIi-ii-i.t-. Ar.
t,y r K. Plarp. Sl.arp, Ir .r Bo»tna. »« tow-J

,,.. \..,^,ri ..it. ir,.t. .»,>,< ii .1 A vv Kniekaaa, (ri
i,l t.en totally di«ma«l.-d a-:.! l»ai all ka* BBB in a

baa.y Mji.a.l on lld in«t-
8.1. K-.ii.', »!.»b-ail.-d from Ea«t B ¦ ' ' ¦ .«..'>«. rat.rn.I

baTjaa .pruiuta leak, and ».'l bava todiailiary- to rrp.ir.
Bark Ri-ir««-in. at vv.'-...- K ¦ Baw fork, ia aaiaa

. aa lh* bar, »n-J m.y kM V> k* lak'n 'ipon M »..). Ml
. .ainiiihtior..

WaalooB
A l.-tter fr..m Ci.|.r. T-rner. '. '¦ I -rt.lirr

,! II.iiiln Mar.-h -,h-..,n.| to ha--,.. >iatka.
A I. "er In,n. (.;.' I i-li- r. ..I >l. ;. A-iien. a, >.i N. B., re.nr'. i.> r

a- Dmotnl, Air! '., mt ...I -laal M*kn
-. rtion.

A l. .'.-r :r. n, Iba <-.«par »f l.ark Baa Qnaaa, Bar V\
... -,

A l.tt.rli. ii.l.i-. ii-'.k-r.ol l.trk Marti.-r..' N. B., rafarU b*l
tt II i.

... Ho .'¦ ¦¦'¦".
» um i.-.m tlex. Bathorat, tad fa»U, April 14,1

),. ,rn Iroi.i.r... .late, *.-., l.ark Andrea., Nye, N. ¦ |
_'.. kla. ?!.I.
A letler Ir. « t 10 Jeni.eT. of N I!

at tba Baadwich I-Unds Apull. with _v l.i.¦.
lal-ali'iieio, l.y . 1 s

A letter 'roI L C»1 rt, ..f 0n|. J'.I.B * K ia ,r I. ..I N. B.,
lli.i.olul M.r. h I I, all we'I

| . .

.old iiiibi.la. al.ale ...I at Tafcahaaa
.... .|, M..r. >, Ml 10 '¦' N I'.n. 0 VV.,

Hia aaBMM -i_ui. a l| Bm .a-k «h- cavaraa -ni. lamt ial aw n

U..HIIii. (..,'.. i. -ute^ ihatka i a-tali i Maaa
Ira.irj

A i...-. i,..iii i 'ii. M...i..v...' bipCoaa*>.f Btw BaillbM,r«

Cromwoll, in.'- Ui rd n ¦'¦.bo ¦"- '«
ii. »l..|. «.e... Howlaad, takaa ir..... i Im.'. i ..

i,. caa ¦*?. "I ¦¦ ''» i
-i.nil.l lia.e loat nn -up aa tl.-il-- lakui ..l tl.e 1.rr- HowUn.l
b.i.l ..ot kta ii taken lir- -,j

Iii.I -l.lj. Ibay io..'.i i«n.lent« wrr.-t.vr-

aad l.e - tl.e oafj ¦ ia m.w. K..-.r
tini.t i*daatroyad, an.l IharaM aaa.m to Mri i.n'. keal »li«-nit aaa

A Hlarftom Capt JarBt*an,of t.»Oid.i Bow-al.ol s. 11
H hi, M_nh Btk,outaid, tl.- r. .;.-;! ar1'.

\r had ao -; f tp. aad ita l.l.la.
wb oil tt OV. i* lailon, and y*Uoaib*adodl
bark Kl.r.a 11 ..n.t..... f-t. lor V« l..rk.

lailcd iron, Vilparaiao A|.n! 17, Adrha* uibkt, Weyka, of r

un,toei M ..r do.
.,.,,. B 10 B., loa TB 30 W., bark StaBbrd II B

1 7- '.V VV'., bi.rk Nye, N. 11..
ie».ii,« a i-oiflaa

B . 11, o* Barmada. waa aaaa tl,.- wliale .l.ip " v
a-- >' I.atlie AllaotK. ..I N.,i .. k.-t

.!.. ..1.

Ji.n.¦¦:, 1" iinl, « B K. ol Nanlu. krt Slioal.. l.ark Byron, H
..uii.l wiitlir.y.

.apoUPli, A-C
M y.:l,la-. 4131,loi.|. M M,lUf North Aiu.r..a.lrorn Boatoa

i. ri....l.
May -..., lat. 31 :i.', ior.t. 01 40, br.| Nantiokl, Irom .New York l"..r

Poll. .-. 1'. II.
BtaySB, Ul. Bl, lc:.. 'A, bark llo.i.a, BaatBaa York lor M.n-a
Ir

¦l.C Oaa* Baf, bra rW-opatra, Irom C.rdeBKt bi N. York.
VI.,, t, or* BarBa Ko|fr«, Irom New Yurk lor

M.. -. i.l K. y \vv-t, l.aik Hoalaad,from l' - :. y.-.\
port ...! M. i-.:.. aad arkr. C A. (...-...-r. tr..n. f-hlilpaii fcrdo,
Bay BB, ML II, lea. 01 BO, Br. »^i.r. K,..,r;te, i.u,,. Ai.|i..ii. for

Baj H i.l ... 11,1m Tl '>.t...rk H..i...-r, l rl.-lr, irom Car.lena.
i,.ore.

a

f -.i .--.¦.ii r.Hi-.
*. llobut To»o V II 1... Irl.. .-.', ahip Ar. h.ia.!, Baapar, By

Baa i rai" .-. Mf. kalft iirurr Haraecfc, B.-r».n. lui Vlrii i.urne,
witli |..Mfi|.r.

Arr. at A.len, Apr.l ':;, bny Oeorgiiiii, Ckaae, Hrw York i*

At Co';uitii...,Ai nl-.'7, bark. Iwl.rila, lluinplirey, ir..:,, V :,lparai
.... l| i.H'.r ore t.,r lk>.t.»n; K<>* .- ", l al'V.i-1. UL,.

At raat*d'Ataaat, .'tl all., bark IVruakUia., TboBipaon, lor
BaahOa
Al ileal.jo ia May, i.trk Hoiaer, W'.llmaa, BBr.
At tlueno. Afraa, Apnl i;,.b.p Mtrtaret E.ua, A.lama, lor Btw

TwfcMi barkArat-tia*, Uat. .. >i ij laat tlaadBd-ard,
. in.tli, lor B...I a, t I'lMe.l Pi.int la'.o, ta.il i, briaafalea,
U.,t. I., io. Ba.t..n u.pra Paai.k ,fataraaa, W. Tark.
At lt,.. J .I..-.,.,. ln i. barl. Oltawa,-,1m, Kn-kiuoad about

M.ii.l. 10. i.im. J. J C>.u .Jobataa, u. loaJ Mt N York.
011'orio Caballo, 1Mb ill.. «,ir. Ar.j N - v . irona

KUatoB, Air. H'tli.
a Baaoaa r H .¦ ;-

. i « I kat a,ftom
1,1V*. C.

Atl'.....e, r. l: _*.'. I t..., ,rBaw-Todll
I.Oatl I II IL r Vi.,,., |> r,.r !,,, ,],, t

ftorn Ha.en
a>, l.r I aml'ri(l«e, .1.. .<. hui i,,. \ \

An. at m. .i.if l.ih ..li tarka aakota, l>i,«l«,:,r. B*M .n Ja«.
li, Tk.m, aid Mary, liill. y. Sr« k.,.., (aM ITlh, a, netora
H.t. d 11. i. I. -. Hit ii .1.n. .!o

At.io "I., bark a. B -lurie.., l..\.iy, fYom \e» Tark, arr.
13,1., to k.a.l tor ¦..., !.ni»". I«b.r., footaia*, Irom aad io;
..I. l..a, air. IMb -. ln I. " B Boatoa,H*

A.r. ..t \it.ai i i r- H . uat, 1 ..p«an,
N.w York i.Mii. vaacaavay, 8.»»'-er, da.

> ,t Tnmdad IMI. ik..l.ark Ovaada, Iliim-, Ha.,. .

Cordrl¦! ha, Batl | ry Ty-
l.r I n.l-il. kna H. B. Crotby, Colkat, Bottoa

At n.-ii!..iKa lrih "li.. bark I ti Pyt
Ik l.rk. l.).and.r, Sikiw, lor ll..-' i. . .
lor do -lo tvVw.n, Kobri'r, u. k.aJ lor da.. Ma.-y. ..1 B
to load tor a Nortb.rn port.

Al do._.'!> ult., oark I y.ander, Si- « l-a- n.rta.ly. briy
I.._.:... d... .»<th i l.r Mary, Yat*. or i:...-

Arr.a; Cl leuyw lltli ult, l.ark K 11 i-
B

H. k. Fi forl i .

Mtyyar H ,-a-r, l'.r'ia:id ... Hr i .

. N.» \dk l-il..l>ark Man.i.r . r a
. ... I ... I' ¦ .1 .pe. Loriuy. aud Abda.Bc-

I v i, k
At to. I7|k, v

Maam '<
v |.

. . a I P TnBMBl.TtylBC. fcir Baaliia. laadj.
Arr. aCatdaaaiIM- ak

K'i*_».M Vr, do..to k*d tor Baluoiorv, aata 07 Bat
«i.|ar IIA ,.':,t.'. BcBr. TYiBlia. laaa. Bt* lork

« Ra- k t Ba > «e, d->
At da :«'lk ui't.. bark CpriBtbi.n, IUnda'1 lor Naw York, Kt*.

(iharirre,! a-
lrr.aa_anal.malt, my Hana, PadletbrJ, Haraa*. S
«- v l-rk, I'ort'at B.4>>t-.1>,

Ba~aaaah
Al Malaataiirlb u*t. »l V t. m Nrw T-rk. t"

Y.:i kl i. ¦¦¦¦ Mrliratk.aad >. W Bridar, I
a w ; . . ||

Baa (atk, .lo He ' ,m,,
IBaai .. J»

.

..(oi.ua, Bol.ad, .i -I l.r.l- kryiny, I ,

kr I .,.
Ilta--.

-aoM

0., h ... VV \ .. 1 . .<.!... (

» l
Ut* « . i - I '¦

ltH- " -,,-o
. !.i -

l V l r
v j

>. .I
II-.-..;.,...
lloly.-ir.P... : <. :

..t.M
, C H -.-.. Mi-

. .' <

|,
.

l . , \

I..
'<r-Jaal,

¦

v v r. aad

.-wai:
". .M.raH-C

t M

I: t a

(I

I -r ,

Wa.
.

v: ..J;. i ,

a.

rork.
i,,

SVa Y -. . «.r«. *.,
v .1 -rd I" »l

I . "t .

..)*,.r.A.r>»ra*.P*»'-. C.eleaa. »_»¦__», j:!;1,!
n-lo. tt Mb *¦ -*___**,, lr_,t_-k »**

^A'tBVrn'^T-t-.ichr. Ma Batbow. ll_ftr»k. fcr BoatM
. a*,^'.. r'.tn-i a . ;ith art, a. !. B.ra, OaaflM, N.w T Mt
BBb BhaSi. Barr-, B.-t'OlS-r-.. Ba.h, M't

.. i. . . l*ru.idea>* »' »>e«. a.r t. M .. -, S__^__^t_ttl*t. ¦ Baa-ta. _**«*ajI_a^J_S_i_rw H -;¦'"..; _-m-«.r_,C_*w__r-ta.

^tr.or K..-t , was. ri-

ir* Daabs, Bk_aaa _*! B-r_.

.

II
¦BeyVaas B.9 Aaa, Ha-wo. CBMBflOWb.bsfl Ftasaaoa,IsaO,

--*j;,>,n. 1. B..I.I .*..-.-'. rrar_i.-i.B-.it-'.,*. . lll
*..,,' , .. Bart atore; Cakail¦ '

...d-a. -
_ | p pfc.| **., n*- Jt*. I

, -i.p H-fr-n. ralliiSBB, 8e« Y»rk -

I t

DomeRile Porta.
p.O«T0a: jvaWB.AfV. Ur. Wa-BSB, Bd BV»-4bOBSBSJ

r. Br I'.yger Il-gbr Jamea Wtllace. TooO-r,
, Kti.i tn - * B__war*. Cnm.0,l_1-

.. Ttylnr,
-.- *"

. " »'_>rm, r,.-'
,.,... (,.".-. r. l.rat Kaypt'ta. P.|er., (, -. ¦. \\

k, (Or.)l
H 'Br B Oargaratl
r.trrl Br Bowlar Ar... ' - -'¦ "

j I \\i . V\ ...r,, Bath;
Biry Ct I" r I 44 I v

....-i

niH j ¦- i-i" . '.

-.Kl*. In.ted «.,.-. Or.nt,Ge..rte-"«n,> l.;

1 -y 44 .' ¦¦¦«

Ba.-Tarl
KAl-llH'iKI.. J.a" litaB .. Ut *"n,<tarraaei..;

K ira. Ba-kr*. B.
,.«toiulinitrke, .. i.r> J'*eal.a». F*f-

. T \ 1 .. Ii B. Btlda.o, Ps.er, Jtii.< t Kra.Clii-,
'

. - , .CHAR1.-TOR,Jn*e».Arr. .- -.-... .

ra Ra'a, Cbaaab. s .

,. li oau. llavre bark M K Trout. Col.ainer, » re.rtli-
ern p/tt H - i Harw-y, !>.. i,

H'ya-,r',
i J BasBBBa*a>

».:... H.r- 1
#

EA-1 MAdllA- 4rr. Jea* !., Ingalb, JlaWj
\ ,

n , U at. I. (.ood.pead, .

-.r. Ca. P.avy, Lot. ...y. N-w TorkJ
\j -.¦. -i..... .' A: achrt. Jt*. . a. Ct. BrO

J. O. S-Ht, tl-BBgl. ST 1 Br.**-b*rT, B irrowt, Cju

^OrUrol-t.JaaaS- Arr.arb,
_...

N_W i; \vi \.j . A-.
. ',,,-11., \> / * .li",n,«i:ri!erU.; «l<e v Hjje-and

'Thila' - . .'. "'""

a -.

.*wi.,Car.leo_i J. W Beli. K-wwy, >« V' .

.

amai'kat; Lucy t
- ".'

I. mertra- .*. 44-ri a r-r

I.,,,.
I. at., I' '

, : flary I'.rk.a. Bath
ui i-v.'i ih Hi laaafda.

*"».. » \, *'.
« .

t:n UV..M...I iae4-S .1- Bmwa, 4|
V.tk. i ."'¦ rarkii Bi ;, "»_!.Batt-ea B*r_.Wj v 1 '. 44. P.

vj» r.-it 441 tball, "

?

for!.** 1 H N

IVANMAU
,.

Georin I-. iI
Birel 1

t r, Lt. -.

K.w y.rl . ilaaast-a.v' *'
- ti 1111 >. 1: a . .'.

T'te""-.r, tndOi.' I'.rmng Bari

...»

bai.

I v l. I a :.

\ ¦

ir ma- >¦. kn ai... Man "«»l
P BM. 30th, h*rk I

S»« lillnne. ,,

\\ |-i '

X. II MIM. I'.a H.I .' ..e 4 l" ^,
- i flary I

BewYorli St. U

iTinonual.
OrriCI 01 Ji'i: Ai. ktOBTTbABUT<JO 01 NlCABAOCA,)

Nbw.Tob., .' _*t I, -R >

AT A MEETING i,f thoK.urd of D:-
it of ihn (dmranv. heli thii day, aDividendof

Tv. a Dollar* on each thare iif the it.x-k nf tlie l,oiii|'ariy
wa* rlrclar^d. payal.le to the. Btotktaabflai*, «' theiri
No '.1 Whll-it., on the 15th Imt. Tae trar-ter booBB wil)
be elootd ft< in tbe '.tn to tho i'"ii ina , botb la loalva.

Byo iar. ISAAC C. LKA, S. r-!»iy.

BONDS of the COUNTIES of FA-
YKTTF. and IIOIKBON, K KN I CRt BN -- .:

Iba *bai*_.fl Bonda, gpdiii.'.eed by the Co.ingt.iu and

Lexirgton Hailroad < on-.rany, redeema'ile lri 11 ani baa*>
ing interett at I pei entnrn [*r annurn.priiii ipal a.i4 lutareit

botb payable in thu (tty. the lattn lemi atinuallj-. Theae
are two ct Ihe moat t»o;iuIcui and wealthy countiei ia Uia
State. Koisaleby CAatRURH, WHITEHOUa- k CO,

No. 58 \Vall-t:r.-.t.

D1VII)K4\I).-N()IITH AMERICAN
F1RK 1NSI RANCE tt)MPANY-No.t>7 4Vai1it,

New-V*rk, June 1, |8M TllS Freiident and Direiton havr
declarrd a aemiannual Dividsnd ol FlfO r>er oeut on the
cap.,.1 itock, rafaBk ou de_.and.u. ^.^^

DIV1DEND..CITIZEN-1 FIRK IN-
UVMAVCE ((iMPANY-New-Ymk, l..-,ed. ML-

A I)l\-1ilet d of nglit per cent haa bren declared tlntdtr pav-
ahle to tho itocklioiuen on demand at tha orti-e, No. 67
WaJlit. J M McLEAN. Secretary.

I^ICCHANGE onSAx^FRANCISCO..
Li Btabt Billi on DREXKU SATIIKR k CHLRCH

b.i Fraiiciaoo, lniuim to nuL Fnr lale by
"" Nor. SATIIKR, No. 1*4 Na»*ati at

I

E\('li \NUKonSAN KK \N<1S< < >.-
81U11T BILI.Son

COOKE BROTIIF.RS CO-
6an Fracc-.ico, in luuii to imt. For ukJe by

AMO.S R. EHO. No.99 Llberty-ot
Sevb*TM 4V,^o Bank, New-York, May 14, lRSi

ELECTION..TheStockholders of this
Bank are herehy notihed that an electloa fcr tbirteen

Dirrctora, to lerva for the rnauing year, and fjr ihred In-
ipectnri ofthe iiircee.ling electi. n. wil: be hild at tlie
Bankiag Houie, on Tueiday, the Rth day of June next Thd

openddat UM, andcloaaat-P. M. Bv order of
the Board. A. 8 KRASER. Ca*hier._

BaOAPWAt Bavk, New-Tos., Mayii,

ELECTION..The Annaal Election for
Dlrector* of thii Bank for the eniulng vear, and for ln-

Sirctori of tha next lueceeding election. will he held al thd
ankirg-houie, on TL.ODAY, t'ie ¦_ day of June *m_i-g-

The poil wiii be open at 1. M. and cloar at 2 PM.
J. L. E4KRIIT, C-hler.^

p«OODCITYN0_-_3DIS.OUNT£O,vXand advanrei made to Jobbera, Orocera, Mau.it '

and oll.tra. on the.r cBBtoniti*' hu.ineaa paper, payable ln

aay ptrl .f the l niun. J FICRERBOI-., 67 \Call it.

SAA(- K1P. Jr.. Stoek and Exrhani<8
Bruker. No 46 MerchacU' Exchange, Wall-at, New-York

JAMES BANK, 90renta, Bank of New-
R.K-he!>, SOcenti; Atlaa Bank, Clymer, 70 eenta; Pe>

alr't B.nt, Patenon. n'oenta; Bank of Salitbury, MdM 10
lenti; Bank of England, Ireland and Scotlaad Not**, and
Forrtrn U. ld ar.d aUvaf Cotn, and Specte, koaght at c-jrrenl
pgbaa Alao, rncurrrnt Money ditcounteo *t the lcwetl
market rate*. Pronipt Collectiona thronghout tha Atl.atls
ftaUM aud lb* pnricipal citiei and towns in Califomi., by

P SATHKR, No. 164 Naaaaa-at,
between Frankfort and Spruce-rt, New-York.

KNICKERBOCKERSAVlNiiS BANI
-°-.htv. a-arner of Z.-it..Op.i daily from 1« A. M

lo 8 P. M.Tad charter of thia Inititorloa eeeir. to mt__rt
ind teiiiale*. mam-d or anmanied, tb* antirt aoatrci of aJJ
.oa«yi <¦**>.ten In their aunea

WILLIAM W. CAMPBKLL, FrasUtat
Absob WtLLts, 8*er*_ry.

L\ N D WARRANTS.Ofiice No. 9
Wail st, rorr.ei of New-*t. 4Ye *. bnying at the fol-

kiv, mg ratei. 160 atiraa, |..i I 4-i 4 ... 8>i
MEiAREr k JOHNS.JN.

LAXD WARRANTS.The Subscrib-
.ri a-e raving l-.e t -aad Warrtats

N-w<t.
.MK'. VIlfY *. JOHN.ON

I\M> WARRANTS BOUGHT and
4 i.i', and l> ur.ty Lai:_. fenaron and ollier Clai-n*

<. n:ed s B »:te_ded t*. by GEO.
lor at Law. NV.ary '.'

t 44L<ccna., Icwa, Ixdiana. _.. S , j' \s...
luun-it, Ncwi\rk

LAND WARRANi^ bougritYnd s^Id
on ti>* m *t favoraM* terma, hy COI.UB.N b

DRAKE, No xi \4'a.l-a, near Hanovey-*t.
acrd Warran'i. naintied to b* genalaa,

t> .at>.e at attv Laaa-Orhce ¦ the l Lit»d Su'd*. eoo-
.tant.y ou 1..- \Varrauta lorwarded to ail parta of tha
dountry at tbd uutrket pnce. cn t-d recetpt of re_u_.ocea.

TVTOTiCE TO CONTRACTOR8,.
II OHIO and MIS^ISSIPPl RAILROAD, EXTKNLV
INU from CINl'ISNATI to ST LOI Is-SeUed prc.po*»-will h* reaeivcd at th* oflkeaoi th* undamgr.ed ia the cit-.e*
of Cincinnm aud Bt Louia, mitil the lAtfa dtv -.(Jaaa nazt,for ti.t grading. uu-onry and biidftag, of th* foifowing por-Bona of tha above road:

Firtt. Krutn CiBCiantM. eatendieg 72 mi.i w.torry b>
OM icteriactloti af Um' M*-1aon aad I .dianapoli* B iitTtwd
fl»cond.Fro. riuK-dfown. opooate St Lo.tia, ext__o_gBt) inilt* raatrr! -a.-tb* towa of Carlyle.
Mar* and pro_i. of th* liraa will be ready for exhl-blttaai aod all tha aeceaasiv l_.m.t:.o wul o* g:v«a at th*

above oflKcet ea and atter tbe 2tth i_ot
Far tha rttnalaina 818 aaiea. aroetjaam will ba raaatiafl

Oom aadk partiea a* iaaua to b*d for th* work Bpoa thaD
cwocxair. ____.*_) aack mtbr__.ob at tba r niiann
wi.l b* ah_» to giva, tho ebaracter df tbo oo_atry i_adB_lfor. aafl prai-uaary a_ra~yi n progr**.Carst.aBflaa fira-1._.afer tba above work will p'aa**
< - Itairaard Fcat Ofl~* addreaicf »*_h mta.ow
tf U.a -TB. f. t »_, YMOL'R 0 CO.

p

NOTICK TO CONTRACTORS.--
Saatrd te-dere -111 beMBM -/ the "/arden .*

VMM____ Cc-ncil of tha amted Coant-.ea irf Hanm. r*rtt

¦Tar-ce; .t ih* co-ncii Jmm ta 0 .'r^^yda
Wf*_ « MONDAY, th* -*h I :n* aext, at tbe ho-raf U
->.l.,rk iii-uii wben tha teoder* ai1: V? oreaed, MlM
l. , .,UIR-: 81 -TENSION BP.l6.JB eaat :h-

__''ard BiT-v. at tha town of Oodeneh. (rpan abcot 500
_ i fBBM and ype<in<__o*- may b* aaaa a' 'he ofBce of
JOH.N MrlKlSALD. Eaa.. Oodeneh. rll _N !. of MBtBf.
Tworood aad anffieieot approved t-refje* -rfl befwautred
to enter into bond* wvb the oontrsrier *- tbe dn« *e,!f__»rnl
of t^e ecnrract. Pay_-_t* will b- made monrbly, ** __a

Srrrt p-oaT-ea Th* Bnd-e to b* completed ay 'fie ltt of
OaMBB UBB Any-fbrmatio- r-tpec'.in| ihe anova may
ba bad by maitny erplication to the Coanty Enrr.-er. at
Sratferd m tbe taid nnil«d CBBllBBI il ny letter, p-.: pald.
CoBBtr Eainneer Olfice. 8trat«.rd, May 1". I*

' JUhEPU O. KiRK, Coun-y Kn-neer,
Hurrm. Pcrth aad Brooa.

Naw-Jaaiar ZiacC-MraBv, >
Tra-rfar OdVea. Ito. 51 Llberty-**.,

^'OnC,E..An amendment to thr rhar-
ter of th* New-Jeraey Expkrlc* and Mintn* Co haa

aaaaod the Leyiilatore uf New Jeraey. aad been _-cep-«d bj
E MmbBbbb Tbetitla, by.-t aet, M ahenyed io ut**-_
lar.ry Zinc C^-ipany "

Th* New^erw-y Eipe-tea aad Mlola| BBBBBBBB aMMB.
ui tha ttock of tha Sutaea Zloa and Copper Miatn* aaa
Marqfar-tnrr,* Coaipaoy, will he exchanyed for the new

BgHBo^ana, Ziaa Cj-gajl^^H-gjMfB
lUar-Tork. Mareh 10, ltSl

ROPOSALS wil! be raeeited Ibe P-BM
h rf not le.i than tl.nfO. at the office of O.l Robbtn*
k ?ov No. W Wall rt., nnrtl Wednetday next, the ltita
Jua. ,t 3 P. M * -f-. $*v».o5". .-r___»P_
eent Firvt Mortyaae Kord* r fthe-Tioia K-!n>-l

» at the option oftne holder into
itock intereat payable «mi aneuail- m New-York. by cou-

pcoa, ai.d the pnncir-al paytble tn New-York io ItTt Tha
tolltwinaexbib :. mthe par* of ...i Company. willexi !_u
tl-e rhirarter ol tlie leeunty effered

1 ha Ticy* Kei'road Comptny extenrlt nTth from the n:h
bittim-.nont e< *! minet near Blottbary. Tlnya Ccinry. Penn-
tyhinl*,tc the N«w-York S'at* tr.e. n^ar I.awr»r.-ev I.'. a

riiiiir.ce ..I twenty-r.x milea. and at tha: pom: cjazccu with
the Ce _isy Kailr**- of fonrteea nale* ib leBjth. torciini a

rontii.uon* nid tennin»tin| at t-e town of Co; ritif, tituata
on the New-York and Kne, and Barta'o. Comtny. an.f New-
York Railroa-*, and Chemany anal. The l oriin. Kailroad;»
now beinr, reiaid with heav7 iron H railt, and hat been leased
for a pen.-d of Bra yeart to Uie Tioya Kailr j*d Companv. to

that the lat'.er named lompany will operate and work the
entire lir.e ef raiUoad !>etwfii the coal mir.tt. Sloatbury anJ
Comirr Tbe track of the Tie*a Rmlroad u new ;sid with a

flat barrail. and l-onyinal coat wa. *->out |tr'.i«" r.riir
anthontycf recent ucu cf tlie _*B.latara ol IVnaayKiOia.
aud with the concirreuie of tbe pa.:. - in tetaiaat tl.e
fcor.da. ttock. ai.d slai.* have Ven cuo. iid»ted a* followt
Pretened dividi i.d contoli^.eJ i:o;k. J.' "0 il.art-. at

$oo.....!LtSO ibarrt, tt $.i...
Tbe Leyia'atnrehritauthon/e.: tha State aot

r up fur caaceilai.uu, ttoch aui-untiiiy to
ahout.v1-!"

_

Tbe Tioia Railroad Company have made a contran witn

reir< Ltible oarliei t..r relayiny the track .[h>i. lha '¦

trd Kne, of aix feet . I '

ncrti.avy iron II rai'.a Ilatloa ol
wl.i. I. ityuaran'r. .1 n or l-f.ne tha '«tn .il A -i

-ill. when fioi»l.e.i. aaaa- intba p,-Moanentv oi

ra-raa-tathe Ci.-.ted Btaiaa Por tha pnrp.ne ..f
ineeiii'i i!.. .»[.. naeaofrelaytof tha r.^d-nd ._»¦¦

thaCompMiy bave. aaderth*
Ltkitlatu.. I i'. laayl «'."¦ i»i.ed ".fnfiTfriii. ..mp-in
U.i.n. ljt.'.r un. -

.

t«r-»t. in tlie citv ..f.Neo. Yark,eoavartibie laio »t.a-_ and
a i...,ir.a«e, iu traat, t.. Thao-era H

aPraarr.au-Watta-barmai, *i- ¦' __K*_
\,.ik uliuhmort^ayi Mtha tirf. ^n.lonly lieaBPoal

in 1 rar-

ttycootrec- r.aaffa -rt thaiuMneaaeqaaa-
tltlet al 1..II Ur. >»l. »r.,l rnll. i'aiie.m, freu'i' W 11. Will
.

Mufthahrttaaality, an.l in*ihaa*ti_l*. m aow n
, _-¦:___>

.ia»i.trlie |.*« ar.d preaani vaai !.*« c.-
larianii tifly cenia per .. a. ..rniny '»% nh am;..- la. iliuaa

..,,.. . tionol i-r i*l will I-

iy u..-.e«.ed tnd il - coetidem v l-l--'
t|.eoni...iid will.-nly a* ii.ni'e.i ..y thetap* tj .

i. v_. .

«r, lntnr-r, ih | " « *?*

ai.iii.ia.-elare.il.. ar' k I MOVBI t.v«n'y
r In t:.d near t .e n-ie ol r.«tii wl:i.-li

ritd t" areadj aad ?¦<. marketarhaatbetrae_it
reiaid. Many who have betatotbra raft.il ihalr lamaw wul

availthen reyanee
, . ,ir|. ,...,,¦... . |Hl '1

ninBing ilTi.nyli aaretioTi offood i. ¦ m aoar
¦tn.rted. ar.d will tentiuiateat an important po«_»«

aftb* railrCBd thi a*ine*i
v will tlnit I* tretlly ie. rea*-t |-
-» arr thnndant depo.iti ofin.ri or- anrt bra

v; fire »f ne >"1 ¦!' ark ta

worka; atoi
wl tsteaei |i_dtt oet and '.. *l'['
ahonnd ia tl.e tame Bei|

tba road rtraa ia aot aorpa.ad tbal tihtyoflti
Idiny abnudautlyaaperiix wheat, anl ail au- u.t;i

ralrtod- ,hw' h!

<rr. Ne-v-Ycrk. Tlie [Hipnlation ol r
increaaad thre. eomaaay waa cbarta
lo<-alpa-« - wd rardly. anl
wiih a ataaaTilj liaiaailni tt.,-
tlie pair.nyei bnnnea-

iba ni.rvl hberal.iiiil ampta
th.uibyilie letfjttmtuit. Braac h» tj aunaa and mtlla ui

andwill l>- rni!.' wrn-;..»ei

¦uch tatenMon. aill laaara aprolitable r-r a. ftt tha outlay.
tbarear. iaapoataal axt^nMao* itb.ria 1 aod

wh ci.. wl.ei: raa.t, Mill fraatii
value ot Ihe l oni['aii)'i pioperty an.l ea-.

fc. im m-M i ii .-¦ u hBNi fork aad 1 irl
fucilltattlllic ai.ii.teirupt.d lntercliiii." ol pr.xluce tt tlie
leaMexiieiae ..lony th.-ex-eiide.l Un. ,.u..tiy i

on that y.-.al work. Tlie f..llowiny r.lirria'i oflm-
ih. road Lo aaa r*r' *ft,*r .'* _or-B.tloo, it m uie afl t a

caretul oi,.ul. ilion ol tli> ekmenU of reveuuM wlu. i. . .'

loi.nd it
IV' u nti.nl rral.a: «." ce:.n per tun. II.w-1 '<¦'»'

ollumbar, atlOceataparM.'r«5S
Pineiiieii ar.d u.iacellaiiei ut fieijlil.1\""°

<> per cent.

Eitimated r.et annni« »or tf- y*ar«*-_B| Ao| IB39 ftJI.37 >

(..,,,. u. tbari ara lod icted
Kor iiitere.f. tay 7 |.er eaat, BB t-l-"1' ,"
Kord.vid.-r.don |.rererr. ttock.#11,4"'
Lrm aniou.'itat-unitd arid payabl* by

ti.eSt..te nderlfrjuaranty..Te
». m

I.eavina a mrpl n for nor. prefer-ed ttoeklioM'ri
B*rafeKoaate pravkaM .tateuiean it mU'ba ohaarvad

that property oatlna, wl.en r. itid an.l *^_pp*d, - .

n .rttayed t.r $3.^0 V*'. and that the etuniit.-d net eanilnyt

aii.oi.nl u. «.:I.r7.S. aium raiely .-vceedina tne 7 p«r eeut.

acratd to ba paid .m the bon.U lttued Belerrin* t.. kocuom

,. | ,¦ r i t ..I the LetUlatare ot P.uoiylva
.. .rity imiventoni'ie thea-bond*and

reale a tt. rtytte to tecure ihaMk, _.d a tala of them lt made

MV.:idb.:ow,_a,,..raf«,v:.p.ru. ^r^ ^ ^

Proprtal. to i* directed at a.-ove. and t«. itipulat* for ca.li
pavn.-al. n tt.e 17th of June, wlien tha t.md* wi.l he da-

Er.'-«hTi:io7.rd '""'". ^^ii^tiorl*ea with tne tona.
n u ls BROOKShCo

IIBMTITANCES to KlfQL/VND. IRfi-
V LAND. BCUTLAND and vVAJLBi -BOWMAN,

liKINNKLI.kCO.anll laeue dralt* of Jtt tterliny and up¬
ward, paythie at eyht io any town ihrouytiout Ureat Br.tala

V'»\VALLOW.TAlf. LINESof LIVKRPOOLand Lf)N-
DON PAt KKT-SMIi'S.. Peraon* withing to h»ve their
frVnd.l.r. uititouttneitherof th-tp -ntul pactet «

aoairy the above Llne*, which tail r-r.larlvon tl.e b:a and
Jltt dayt of every month fr aa i.t verp.^1, and every altanata
Thoniiay trotn .ond.m, ttbayaby BtOMtaa delay.) arUl pleaaa
arolv to tlie or.lT ant1" rir»d Ayentfn t_~-i* -J--T-*"'' BOU.MAN ..KINNKLLkCO,

Ottice N.i <i Sou-i-tt., New-York. and
No. S Reyent Road. cpr~n* tn« Clarence Dock, LiverpooL
H. B.. \\ ben paatenrer* declin* eomlc|, lha money w.ll

be retiirned without deduction. .-,,__.

Liverpool pacaet* leairf New-Tor* on the .th and .ltt of
aach month. U-ndoo Packera leave Naw-York every alter-
aate 1 buraday. D'or paaa-ye apply *t ahova^_

RAILROAD MORTWAGE. CITV and
riMNTY BONI1S.WeoBer fureelaat fair ratet tha

fcllow-tgoECCRiTlEBof Ui* mo*t undoobted ahiraetar,
rlt. mi ono ar^ p__nart-TABiA nmBH per
CKNT RAll.KOAI) I OS^ HKT1BLK BONDs.
oay.bVin New-Yo:k, IM July and ltt Jarmary. Pnuctpal
_u* in 1965.
|A<m<i CLEVELAND, PAINESVILLB and AHHTA-

BrLA RAILROAD g-VEN PER CENT MORTiJAOB
BONDS. Coupi.na papabl* la Aa|_t and Uc y*ehrii_ry.-

%;:,..; unv -d MAKCH-aT-arav-g
Fi. . , r NT RAILROAD CON\ KRTIBLE MORWAUE
BO.NDS Conpooa pavtMe ln New-York, l* Jaaa and _B

^sirrMT^t'lNtiANAPOI..!! __v_H PER
BL£ RAILROAD f/lR-ST MORT-

OAOE BONDS. Cc-pon* rtvai!« ltt May and ltt Novtm-
aar Pniieipa! laiiadaein lBbl. Entirti debt of the Compa-

¦.BB^INDIANAPOLlSand BELLEFONTAINE 8EC
OND UWUZ CONM.KTIBLE IEVXN PER C-NT.
BOM'S, Coopcn* pey»oi* latJuiyaad UtJaa. Tha prtn-

OfAMPA'lON COCNTT, O BEVER tZt
Cl.NT PON DS, Cotrponi payable ib New-York. tn Jn^*J_d'i*t Jan. Ouararteed ty the C'o.umba*, Paqoa and Indl-

Ma_,.0Or..CITY of PORTSMOITH. Of.o. IEV_H PEB
CENT BUNDS, Coupou* p_y_;~ tn New-York, ltt J_y
and'.it Jan. O-aranteed by tha bcou and _oc__y \ ->*y

,^SS5lt>COiArK«ON COl'NTY. Ohlo. 8EVEN PEB
CENT BONDS. C\.upv._a p-jatle l*t J-yaod UtJan.ta

"a&M^ROS- COL^TY, Ohlo, wVTkm TE* CENT
BOND-' CtapcB* paja-iiB _«--;7-"d l*tJ_- The pra-

, _aa in 1_T|. lhey are i_i_anteed by th* C"----
2ri_n_ Mar-etta Railroad Co. T- pulaaoa <jf th* Cc.<.ty
BBMOaoa-i; value ot U-aMei. % _._--.-.n_a5l MIAirll COLNTY, l..i. TEN PER CENT.
BOND8- Pr_>c:p-I fc-* doe in r~0. Coopona __*y"_5-»ta
N.w-Y ra. P P'-.a"on. 12,000; val-t of-xabia*. $l,-_i,«Ti.
iV-re debt of the County. *4 .___w_w
Th* U_t ciroed Cousty Boca* a.-e |__rant*ed by th* r*ra

..^ |. ft-anarx ll* Railroad Co. _¦^KSb-LLLN CULNTY. Ind, 8EVEN PER CENT
¦ v - Coapon*csvabi* ltt Joly and ltt J.i-_^OW__J_--N COLNTY, Oh-o, SEVEN PEB CENT.
y_Vk|D6, CovMO-t pavahla ltt Julv aad ltt Jaa.
¦ta-Tayi VA>I \NERT COLNTY. Or-o, BEVEB PEB
CKNT BONDS. CcctK.r_ payabl* ltt Jil/J«dJ* J»n___Ca_s'«4' CLARX COLNTY. Oh:_. BBVkB PEB CE-CT.
BONDS. Coupoct payabl* 1*1 An* and 1* ».-

TU fcreycin* BONUSar. m e_:h eaa* te|!.0naprtoo|BOl
a_d lstcreM, Mi all caaa* P*_ah_i *e_- *nn_-ly. tn New-York.
T_y RAILROAD Bl.NDS ar* *ecared m t._ m>_t aaiple

-_,_.. ha ¦____* ay Daed of Traat, W aoaaa kaowa aaB
rmmooombit c:_ten cf Stw-Y-k, w.th power, la caaa of da-
__t_t_ aater and aeU each Uae. with all e^_p__»U, ka, lo
__. ___av to aay amoant of laterert or principal.
Th* CITY *_/ COLNTY BONDS ara _r_e_ ta aaeh
m by vtrtaa of -pecial Acta of th* prope* U#__tarB.
aa-b-S rall B_w*r Lr that B_rpu_, aod aa a awaet vota ef
E^^AAJumttt+tlMramb*^
TU ->wa at-dar wb:ch iteaa Btcoa aro traatad aas-lro tho

proper BO-bedTtae* to make* 8PECIAL, LEVYof TAXB8
to bo 8ET APART axel.wely for th* B-rpose of meetiaa

tbe accmuvg intereat, and grarfaaily to reimNurae tn* prti.!.

ri which caa ha enforcad throagh tbe oc__ of law, aaoabl
becotrte Beeesaary
Theae Odbtt operaf* ta the narur* of * avovtgag-, on tha

.aj and perao._ «*.ta* wttnia thd raapeeov* City aad

.f,e _aw Co.*_tnt1o.l adopteal by th* people of Ohio aaat
lad|a«g arobibit *haol3tely iba eraa_.n of any .a_a a*M
by lountlea, w-.hin their b-codar.a. Thia wUl arevaot a

fbrther is*-e of *ec_ri-e* of thu anrt
Pnnt-d ExhiMta, ib eactt caae, caa M had oo *n>ne_rl<_

at oar o_ce, r'ln« Ml ..¦ det.idd wfurmaaon a* td taa

"tM Cf WInTloU. LANIER k CO, NO M Wafl*.
New-Tork, April J», UBR_
SFVF.N PKR CKNT. BONDS of the

BTJCW-TORR atd HARLEM R R- COMPANY-
Retn.bunable in 1Si"7, wi_i afui.-a-oaal iatdraa Coupoo* at-

txMrQB- raissfo^, Nc^R Bf_B__aat

rpH E G A L E N A and CH3CA0O
I L.MON RAILROAD-The Oalena and Chicago Ra_-

road. eommeccirg *! the City of Chicago. ta the State of HB-
not*. ran* to Kreep.art.in Meptienion Counry, B diatano* *f
V2i' m-.le*, at which pcint lt eor.neca with th* O-ena
Brwieh ofthe llltnoi* Centr_! Railroad. now being oo.traet-
ed to Oalena and Dubuque, tn th* o_Xd of lowa, oo i_e

Mln.r.ppi River.
At a point tbirty mlle* wett of Chicago It eooRects W.rh

the Anror* Branch Railroad. now in operanon th:rte-n milaa,
*ed wh ch is aboot being extended by that Comoany to tho

i entral Rail.-nad. at a potr.t Bxteen m-.Ie* north of
, River AtChicago.it* eajterntermtnui.lt wtll

fortr. r-. rnecf.oni w-.U the Micrugaa Centrai and the atchl-
.- -rr. Railrcad*, eocstr.umg part of the m.axn c _-a

of Ranraad line frcn the AtianQO eidesto thd btistisrppl
Bjver ar.d the North-wegt. __._ *_.

Ttie Koad is now ec_ir!*f*d and ln operatjoo aghty-fbar
milea, eight milei from -he to.n of Rnekfot-. *n the R»c«

River, to which place th* wor* !* ln active progrew. and .1

will be eompleted ar.d pot in operaticn by the Iat day ol Aa-

toat next. tbe iron for thu aection of th* Road bemg now oa

hand The remainirg portion of the work wul be pnt undar
aontract hv tha 2Wh May next, and probably bd comp.sted by

Tbi lllmots Centml Railroad Comr-ny annannee *.<_

ttate Ol prcgTew aa to have thee.mneeOrg I'.uk from rneport
to 'he M:_c.*eipr> ccrr.r-''W early tn the (ail of ItBR
The grarlea opon trte road are e**y. the rnltng gn.de w«wt

betrg* feet m the mile, and ewrt li feet tn th* rai !e, Thd
BB-TO BBB ard B|Bl|M_Bl of tbe road wil b* iboul
%2 i.». nno The amount of capital paid tn a fTlV""' an.i a

further amonrt of aNaat 8-*"'""" haa been aubacnbed, bal
aot yet ralhd tn Thei* are bond. on_twdingadf_!.owt.BsBOIlratdiviiiimrx.ndi. due lit June. \';2, |-l..»»" depoi
bond*' and B447.'"*' BBDBad divjion bonda. The road was

opened to Elgtn on the FoB River. a diitance ot 40 raile*. ia

th* m.-nth ol Ker-raary, IB8B, and eompleted and opened to

Its preaent point of tarmtnnion the the l«th day at Marth a..

time earntrgi of the road tor the eleven montha, from May l,
Of Sgto April 1, l_., were $l:_,.4--«; expen»ei for trioaam*
The 87S.H5S--runrHr.g during thit Bm* an average dlr.na*
18M, BBilea, The earainrs for the oorregponding *lev»a
month* in 18-30. '41, were $llti,0o_, oa a dis.nco raa of 4-
milga
Tnd gross earnings for tba axmth of Mtrcb last war*

1
The Company, by re*ra|nt1cnof lltk Dsa-smber, 1881, aa

Ihonsedan itaueof |r*-i.i»'<>oi bon.ii for the eonatr-:
thethirddivinonof said Road fiom b..RaBtO Frow ra

Th-*e K.nrii bear interegt at 7 per cenr., and aro pavahla bj
ten year* from date of usue ; and for the paymfut ot pr;r.ct
pal and .tetwjt, tba Biuyeity and rovanuds cf the (

arepledged. Tb* tnfer-tt a. d pnr.r-.pal mt theie v

payable in tlie city ol New i ork, ind the intereat noii-anna
ally by couponi attached, on tiie Iat ot Kebruary and Aug.l
ln each year. Th-tasoeBthd ftaal lasue of tha Compaua
for the conatntction ot taid Railroad.
Ap.it .-., have been negottsie-aad sfi-'-i-.-;

*m< u i are n w r*f*rr*d I r Bt.. wliich may be o?-.

anplication to Menn. Daac ua, Baat_aB Co- ba
the city ot New-York, it wiioie banking-house th* *^._J

anriial uitrrcrt on the bonds will hcrealtcr be pat.i.
Theample reaonrce* of the ermntry through whtch KM

Bne pa.ea. toiuat.n aR-ilroad.have been fullydein
bv the revrnues of the Rr.i tbns far; snd wheo II

bl g_appt River. IVvmung a raali
I atioa trom L-tke .1.dgaa with thecour.i.

aiaaippt, and bringing it thnmgh th* heait -f __>«
lead reron. it may b* tuanasntry e*tlm:ited to draw a traMic.
proportiur.al to it* 0O*t.a*O0.I td no road ln t.Micounuy
The BlSlllit re-.enue of tlie Roid. and the Sdrta. inci i<*

»-.d groavth ot tbd
, to lt, randarathd l.n-i i-.^w ott.-red aecuntv of a

moat uu-oubtable charact.-r -N«w York, Al *4
JOHN B Tl'llNER. Fi

THE MECHANlCS" an.t TRAI)!.K>
8AVIN09 BARR, Ka M Oraud-it, between W;dei

and Sh-rtrf¦»**. New York. .__....Preatnvnr.WALTF.R I'NOF.RIllL-.

-^^;,t^^^:^,H^rRs,,LLllsimmStf^
aitntioB will open to: boiar.-s* on VVednisdsy. th«

»th cay ot May. I88R at S o'cloek. F M. Bank daya, Me»
daya, Wedneaoaya, Thuradayi and saturdaya, Iroui *ito 1
o'cloek, P. M. Iater.it, at the ra;e of H per e*nt- wtll b. al^
I ,*. .0 m all depoaita pnor to the lit day of July. lu.ereit
declared on the id Monday of January and July on o.p-..s
which bava been depomted BB tho spac* of thres nior/hi
next previoua to tha lit of January and July. Tho charter
.ecure* to marrtod womon acd minors tba aol* douUol of

the'.rdepcaitd.______
J ri-.NTBAI. Rtll-Bi.ttl C I

Chicago, May _>. 1881. '

THK ILLINOIS CENTRAL RAIL-
ROAD CObtFAKT having decid»d to make pay-

menta m ,-aeli Bfl Btl OWat aet. for gra.li.ig, inaaonrv an.i .

itincnara, a-e piepared to roceiv* p.np,i*ali lor DlV.Mon* N.*
¦and 10, if ma.le liniii-dil-ely, to be addret.-n
Engiaeer P.bb. ataflBo and Bsramafjraftmi

i,.av ba sasfl at No U Canal *t, New-York. or at th« sSRoa
.,, l l. ago A r-ply. definitely aecepling Bf neclmiiig ..*'"

propot*I wiU ita forwarded by mail on or before the >th day
ot J.ii e, IBBt Propoaali ihould Hata th* addreaa and r-tai
.oce.oftl-.pa.ty. R K. MAflON

i mi Etigiteer lllinoil C*r'ral Railroad (0.

^')(||U|il(l .1KBSKV CITY WK
*\?af\ t\9w\w\jfj TEB L'tAN SIXF-RCEKT
K< IM DR BrUb Coobm i n dei Ba.td In ..'¦ raara fraaj _m Ut
of Ju.t. 188- Tne nodi -._i. .., Coatnutalonors fi.r ean.
atructing wotka forsoj., . .

cent wuh pnre an.l wbole*o_»e wa:. r. will r>.Ita *"ale.l
pr..po*al*. at tbe otli. o ot JAMES l). MMI V BOICS, cr-

ner of l'n ¦. aid IVUliaui .t lo tha CR] ol rtdar-Tork, uuiil
V\. dnearluv. \nh June next. at I... loi a IV .41 for th.- wli .',-,
oraaj part (natlass than 81.000)of ih« aaasra-awa___*.
loan. wl.ich will y» .ar an n.:> .-at at tb* rtt>- i.f <i» Baroaad,
perannuiii. paval.le half v arry BB tha l«t Jult an.l lit lan.
nny .thi City of Now>York. aod bo rawaooBaaa* oa Ih* la
jolyj 18T7. Tbd Cda_B___a. rs wn. avall l_*asaa4v_iol ihe
omai prlvilege of n i.ot.iu c aditlouaI Imli. and .>¦

im li ¦. tiiey mav deein not B_vaataa*d_a The g
will ba oaaned ia'tha prsssaa ..i tha b..iu«t<, at.ei . »

BB _M BB] BaWia I initd.
Propoaali to be directed to tl.e lertey City \V,r«r f'.'n

mi.louri*. and riiiloiwd " I'roliotali for J«i*ey City 4\V..r
Loan.'

Tlie money will be re«|uired a* follow* 10 per
ea ul ih* l.i.l*. LS Bat Bsas on the '«t

.¦ lt.' rVptdBibBr. 89 p.-r at.
Iat wovb.ibar,aad88paroaatao tbd i«t Jan.i»t» h
th* whaie ma> !>. Bfl. al Bfl Sait.f day, at tha Bflt
leiidrrt. ai.vi t..o B1BBBBOS at tlie dare of pay-
flBBBt,
Tbe law afltbflg..8 tlie loan enacta that ''all reai eitai*

Within Jeraey City.Bad all gmal* and l.attel* w.

city, bcloriging to rcil.lenti tl.ereof shall be hael
BsjB.ntottho piincn tbat mi; iw.itii.Baa
<m ll.e tcrlp nr bt-ds . l^ l*aue.| l.y virlu* i.f thu aet."
For anv d.tlriency in the wattr revenue* to u.eet th* pay-
ment of ihe intr.r*t the Mayor and (oianioa Coimeil ara
aullit.il/'il ai.d raoairad 10 ua*, tnd ru*1 mrli iinuiiit u
mav l.e neceiaarv. a'^.ve Bf.dl taxei aulhonied by law.
No pinpcatla under par wtll be BBBWaaaraaV
A c.py ot ih* act and of th* report of tha C.»mm .

ai.d Engineer. and aaireulai ooata..B '"'i particuiara. may
l»-oh'*;ned at Meaar* K 10 8 BIOS ur of etrtier o'.. i
(ou.iniaaioneri, or by ipphi'.g at tbd ("tly Clerk'i o_ie»,
Jei*evtitv. JOHN 1» U'ARi),

D S (iREOORY. (, W*r*r

$1(10,000.

M B BRAMHAI.L. rCoimni_n m--i
TIIOS A AI.IXARDBB,)

C||i|)||(||| LOUISVILLE CITY
y? I 1 ,\F#\JVM f BdNliS-Th* undertu
at pnvate aale one .n_red Ooaat. Ha par Conl Boodsol
the City ot laaBillla, KaBlachy. of one tho_**.

KOt payable at thd Bai.k of Am iri. ln I.I I .<<
of New-York. on thelintdav of May and Nov-ml"-
year; pnncli-l alao payabl* ln tlie City of New-Yurk in

thHty yaars l»un tha Br. of May. 13.". Th* tinanc-n.f Iba
uuvil.e ar* io a very llouminng oo.iltioa. Tn*

recripttfor the year cndn.g t.iith of W
.ea foi llil aail.'- time upwaid o4 B'".""1 a:nl uie e

wat cn tl.e tettli of M- lury $api
payow-nt of i iter-at and pnncipal of t.l flal '.»

Chaxged Ui the i Th" BVa__a40 BBBBB
.dber total lialulitied 8lo!,«75. TJisdo aaasta, U>

, a.h albor props ¦. | to tba Coraora
tbihtidd B-H-7a, as sbowa by nei

BtWata ea Bfl.i Apgil la_ li B. s
wa tne*; Bond* \> e

toally J
CARPENTER b VF.RMILYF.. Ro. 44 Wall it

OODEN8BURGH
'RAILROAD 8ECOND MOR'P

OAOE8EY_NF_.CENT COR_RTIBLBRON
44'* ofler tor gale t «^«burgli R, i:

.-rtible Se.e.i FerCaal Boiidi payabie
pona att.;;.ed, ra-.dbl* lit Aprti aud Od

New-York
The Road i* II? nrUri long, ind. in oofnt of eoas

U not turpaaatd by a_ < .d tt conapia.>
ly eii.ipped f.-alarg* fcu. *

The ealluiaUdcuitof lhaetit r*Rasdup r-nniddle nf ¦¦*¦»

_. *
'1 aa folloKi.

Cai ¦!_. SUe;k.?'
I*, Mwttgaga B

£d M 61. ... 1.;
Ell.Uiaitd r.^tlr.^ !'. B, ... «r4l,aB>

-Bn_liV0
To roeet tl.e Flu*tiog D- bt

Company BWB of Secnod M .rt-ga.rWda. % . .

Capital 8.ch. -

- BLB
Tl.e ea.-nlogi for the flr* ve*r with Road ix.t in '

Oct 1. l_n, toOct. I. HSt. we- ki-n,\ht 0.
Tl.e eaintngiof teroi.d year tu May ihowan avarage .,.t

Ti.e \lty r- .|
i acd *u* rapid 'ocre-aae af

ara Bfoaat-gjB.Ballbat-i a few year* .'.
BBak a tba f.r.t IUiiru*xt* in t> - ennrry, and the eonvert-

iit iuui it.ik, adds greatly to iheu valua u

ve B..i..:*a.'e for |1 .<"S» eaeh. Fof further Infor-
mai.o. i-quireof N R Co8B k C), No _. VVali-at.

r\i U I LAND WARRANTS WANTED*f\"f .t)f tn* s-ionda a_d 1^12 4V_n, and alao of tta
Mexiean W_r, fcr which tn* MjOBBB eaib pr.i will b* |>_.i
ain li'ipoia Pttent* of s W ar of |R__R by 0. Q 81ii:
FELIrT. No 9 Na«**D*t. 3 doora from Wall-ot

Salrs rjTi -vuction.
J"Hi \ IB-CW ,i. r. A-ct:o_der.

ADJQU&NED 8AI4-W--I- CB-BBWBairi
Bf tbd lar^e ¦ ita-ity f . avOfl.BB au_! at Mr. 11. Bflflb1

nei t. N 17> r iltcr. t' T ., .1
. tal*ha* beea p._«vovied] until Tl r'.SDAY next

f-.h J «.«, to as.1 le pai._«ii to <_*.._« tbo baianos of Mr.

A M Mliail, Al_
Y BANUS BROTHER & C0-.
Trade S_a R- __ N_ 13 Park row.

Herfceer'a rtnaa, aad aaake ibelr BeWeUoae Tfc-i_
orportaaley for part¦ rt ahovt ee-H-eociag lniaain__
¦r Herkaar'a w»il known eetebnty at % anaaiaoto_a 2daraMa Uomtwotm. Mabe-any aad Blark W«l,.>_^ <
will ka a eafAeient yaareate* foy parchaaar* CaiaMawrrmelj on Monday mnreiaf. .¦

B
B A raiLTaa. Anir-c-eer

FORTY FIVK l.<)TS of .R<M'ND a*
YoRKV ILLE at Al t TiON.-Powrtv»S»M»f *¦

*

v* Louacd Oorra Waied on Ith-av.. frHh, '.*»-.b aad*
.»-COLE k CHII.TON w-.ll tell at aaeti.-r.. (.n THI__DAY, J'ine NL *: lltrtltxm. at the Merchaitt K,,».._*.

4A lott on 4tb-*v. a»d on WHh. <*<th aad » «-***. m vl
vi ie. tn the Mllh \\ ard ofthe City o» New-Yart. ^*

A portion ot thn property bat an elevarioa above Odawfc
ter, t -.etween lb aad IS feet. and .

aiiri pii-rnre*.;u* ttrw ol tbe E**t River, th* louad, tbe HtMa
r: C. nrecrctit ar.d Wrttcheeter County. aad. il ta baaay?
ltotiiurpaaard. if eqnal'd. ' .i reareCabl* r**ldwii_ui, by y.
81.II ntuatlcn between M tt tcl Harlem. '

II r»r cent v f tN r-Jrcliaae mooey may rema'a oa boad
and mortaaya, and * per cent. per annutn. for threa y-ari>|detlred. Ali laxr, tt d uaeouxnta oo th* propvrrtvtr*Mi*
ard it w.u be eiitirriy uaincu..bered whea the mmmi «%de'nered.
A prnted ahttmct cf ntle. by P A.k S. t. Coirdry, Eaat

No t-7 Wali-at. will be fuxn-hed ta every purvhaterwa tba
div of tale.

fer mapt and rartienl*., appty at th* eftc* af tba aaa.
-opaerNo. l> W all tl_UH)
HENRY T. LF.EDS, Aurri.>iw*r, 0^.

» Clituhe- rt. will *ell oa THl'RBDAY, at IM
o'clock. without reverve, torioteacoB*!.lmeatfr-imunneaa
tnd ..thera. a larye aaaortn-.ect f Braidiea VNiie*, Tem,
l lyart. l-«rriire«. kt*, and rorr.rfi in part of Hrrv.rio, My.
rVirat. Reaerv*. La South Side, Malmtey. and Marcatad
He,i., r.i ckoice Bhemet.Anientillede, Pale and Braaa
PutlOordon.and PaJeOld Moontao. Altoacbo-.ee lotetBiaa-
diet. Om, Ktim,. id Marfell Brandy Schnafp*. l !.*_**_*.
Strrimee. -BBB, kc. Alto about 1" -poited
i 'rart, of vsnort brandt, tome of whirh are v-rv bne. CB-
BAanaa on the mcrr.i: y ot tale. wbeB the «oodt may bt a*.
a:; 'red by tarrpie M without regard ta tha aeatbar.

Ttl ONT1CELLO VINEYARD a7_UC-
1? I TION-__.**> l-tbelk, Cafawh*. whit* and pa-«a
native M>iw*dine. anl wher varietie* .Will be *old tt Pab-
hc Aucuor.. oo ihe prem'«ee, rtaar Jerotalem, Vl-ieen* Co,
L I onTHIR>DAV. June lo, *t 10 o'clock A M , t part
of tbe alove Vineyard, containmg aliout 1,1)00 vinea ta baa
cc-odition, Ar.
UeDtlemen't aona, who dreir* a bnalneaa oot of tha tttf

rlurtry tl-* wana teaiaio. near the yreat South Bay. wbaia
k-i a' .t mne aS.und, can combine pleaeur* with prwfit bf
r>tirxh*atti| the aV»e- .

A. t proltaM* Invettmant. joo hava enlv BB reler tn Dt.
R T l nderhiil, Cn>foo I'-iat, wh<> reahtea a apleadid ta.
IHOO every year by ihe aal- of hit Orapet, wr.ile tbe (amad

j, *{, _T)ie"other portion of the v ineyard. anth tha avoo
anmberof \irea. wi- be orfered, if deairvd. oo tbe BBB

"a*!re.le*^r«"!." Ireai the M.itcvHine, oiade br John Har-
rcid, Hempatead. will baeahtbitadal lhattaaaataaaa. JJ5.

TVOTICK. Will be aold at Aiicti»>n. na
I 1 the rre.n'--, ''ire BL at II o'. lo-k. A M a fiia twa-
rtocy l.un.l.lNi. HOI _B aad L >r M Bal lioat,aad

,., c-rr,. . rn.ie.l aa ^ ater-.t., in lha tuo»r*e of
P, utbk****ie known at " Rivai Ut l.-.'' ft.rmerl. .-wnevt andU-ii.itdbvthela-e.art I) S SHKARM^N It U beaa-
tiiiiily tnnated ,.bai k. < tha Hadaaa R;rer. aaaaaaaaV
il y tn extertive view ol the River north an.l . uto. ato at

theCaiabill Moaetahil Tbe ho-iae andout biiil.luurtmyood
repa'r. yood water p-iviie;e*. ehoi. e frtii't ol vanou* kind*

live m.-t. walk ol the H,._oo River Radroad
.- iitKi! Har-i ar.d l.'t. * feet tront and rear. aod

I28le*t deer. '""r D< Hnff-xn and AlhanveU Apply U>
KOMPSON v WEKJB, Pou|l_eepM*._

Aiibian II Ml-i ra, Auct-ae_r

PEREMPTORY SA.LE at AU< TION»
,.r DEBIB il'I.K LOTBoa the -Hh av. »a<l li~th er.

ADRUN ii Mfi.t.i-R will wii at. AaaBaa. oo

UHiNKStlAY, ¦!¦¦ ' '.' .il.* M. at the MerchantB"
Eachanaa, tlie followlP* detcnlied pr«|wrty. vu:

<itli av.. l.'ia.H'iaied on'he ea«tery ude ofthe "thtv,
r4.m.iierrn't.iri tlie ri..rth .*ai .-.rnarof t l?>liV et» ll l"> feet
'. aa iii, li iii wi.lih, by |0B feat tn drptli, more H le-t.

ah | i.-ei
' iiaiiet in widih in froot, by

10*1 feel ln depiti. more or lea* ,.

lW'ii-tt..I l»t i.ti iiieni.itherlv tlrle of H7th-*t.. lmmedt

tt.-ly in the ietr ut tlie at«>\e ieetrthad lou, beinj -i feet ia
Wldlh. by l'l' feet in di-ptli. more or le.a.

4l..t«ont!ie atmllierly ti.te ot 117rh at., 100 ieel eatterly
from lli* Jth av earh 8 leet tn widlh. by IW> teet ll tnchaa
in rfeptli. mrre or leaa.
Maptcao he had ai tlieotfice .,¦ tlie AuePoaaav, 7 VV a I¦*»

PLANTS AT AU(TION.-Wr>l S
Mcll.\ klBhCO v..ll tell THIS DAY, at 10.,,'cleck,

at No 7 lolin t' a fine colleetlon nl Roaea Petunlaa Var*
»*¦!« Oianye Tieri. ka -c. Ii"ni '"hn '¦'"', H-tlord,
CoaM..Baanaaaialwajaaa hamland made to order.

lli.nrv II LEKIit, Auctuneer,

SAI.E of GENTEEL HOUSEHOLD
H RNITl RE \ M-I AHLEI OLI.ECTIoNOe'OI-

PA1NT1NOS, BRON7.ES, I'WNTINO M\r, Rltl.8,
A. the propeity of D lliiiitiiiydmi. K-|, wlw it about Ut
1. IV_ for Eu.i -HENRY H I.l EIWIi I o willtellby

., Tl E«DAT. Ii ne 3. ar Wo H Kaa' ,oth tt. Sala
. men.e at H nVl.K-k. with Ctnva*e«, v.rlety ol Catt*.
Pateat Preac. ttttM atw ayK valaaUa Lar* __¦-*__*__
Kniniiiiie tadahla fo- trnaU' .tu«io*. At 11 welM k. all tha
Furuitura, I'an.'-. _B r>r..|.aity of Ihe **""¦ eo*«wJ
aenlleruan-roititiii.tin pari ..i lt.»ew..ad P«....r kuniitura,

aei made hy Aliaon Cliaira, Ailaa, Kleryere, do.
verrd in I'ln.h and Mnhair lenter Tahle*,

lir>. atelle W .n.l..w ('urtatnt and l.ace d.)-, Dli.lny r.ai.n Kur-
r rn rn Mah.itany. C..*re.l Hro. atalie larye Pier

4iiaaw-a. Kl/il-'tl. «'yle Itr-.n/- CfcelH and r.al Bmnaa
rijnrea and I aadelabiwjf arpata, llintny lahlaa. K.- Alarv
t prneral aa».'rtni»nt <>f Hed-rooin Kuitrulnre, Mabojany and
H ick W alnii', handtoinely carved Kookcttea, Enanitled
(iiitaieiait..
PtlltTIB.I IBO Kn'.I wi^,,..-Soine ot tha rarett In tha

eonntryaad ol ihe ln_i.»*r order, a choiee p^tare If Cola,
called tlie I roaa n> Hie \V il.lerneyt, painted m that mtttar'l
beit inannrr a mi-aili n.-a l.ainl" ape ol the r'ren.-ti S. IhjoI,
hy Ho.|iiet, with llnnitmin and Doga adnuri'ily patated;
Itonitri Rtiint. perehaaad la ttewia by Mr. II a«-nlrad to
l(<_'ni. thr ..ri-inal paintniya ol the Lady la tlie U'hita
I'lume, Ir rni.ilv li. thr r'«aeaal..n nf II ln.lan, Ka| and en-

gr.\ed l.y Cbaatay, paint.-d hy llniiUnyrlon, new nihihilina
at the Natteaal A-Metoj ..t Daaiaa, taaalha* with aeveral
valiiabla Landtcapet, lleadt, _&, by liui.:inyilnn, Du.-and,
I'nl.- and olhert.

K.BgravinBB, ta Tlt framia, hy Itapharl Moryan; I artoona
»t H-iphael. ll --ras.-.l by Hallowty pnaifa; Kn>-e. Dy Kendo-
rain a tet ..f W ilkla'i framed enyravinay, *f-er IHIaroch*.
Leali... and otheit.

Alto. acolle.'tion ot Iveanttful *nd el**ti>- Bron.-e (iroupt,
ic. rral w. tki of art. Clo. kt and other aitl:l«t

\H/ILL l.cSOLI) at AUCTION, June
1 1 tt tr II ..-.l.«k. AM, *n tlie prerm.t. " R'jral

Htll .'theCOI'NTRY SEAT and BTQBB, t.yeilmr with a

Tecaal ll>.n*- *nd l»l acrea of l.an.l owned by IBe latO
(a(.' I) S .-vllKAltMAN, .HiMted in thetowiii.t H'athin*-
t. ILitrliite C*a_ly, -"i Ihe t'iriipike, aVcit >) irulea frrMB
th* D-iver and Harlem Rnilr«*d, In the vrieimtv of a good
arho.il Ihe Btrre.-i.riiriiandina «n» of the heat tit'ia.aaa la
the country 'or l.naineta, with I'otl-l lllice »lfa.-l.ed Tha
Houae tn |t*d repair, out hmldiny* and fencet entirely n*w.
an.l the land high'y laiMrrvad. with tlie privil-ye of good
v. tter tn.l nM houte Ala', a larye c.llection nft'ie ch.ncett
kinda of frtnr treei Kor tur'lier partioulart, apply to H. 11.
SHEARMBN. ontliepremitet or r.i

OEO Wiinll, No I l.therty tt, New-York.
D B. H..I...ii, Au. tioneer.

WILL SKLL at amfion, on WED-
Nl-SDAY. ImbbI at 10J n'cli-k. at N... N Beek-

ii. .. at a .arye ai .1 .'ai.arai eaa.r'nient of Hon-el...id B'n.i-
ture Bo kCawa Bo.*, TetOk i--ie, matinyany and can*-
teal Chalri. Card and I er.ter Tahlea, marbie-rop Hureaoa
and \\ aahatanda Roakata Mantel Clocka Be.!at.-ad. Mtt>
treewa, Olaa* IVii. Leab_aOBMBB*.Ba AU of '.he Fural'
ture i. ofthe iirtf rlaw. and will be aold withcut reeerve, ¦*
the owner lt ebo'it to clianye bl* location

Drn ©oobi.

I)RV GOOD6 .A lana ¦BaottaMBtBi
Prlata, auaiu.t, D-e«t 0'.<^ii, l.inena, Tvlrle Diaper,

lable Clotl*, Ntpku.i, Dry i.t, Towel*. Haridkercftlefa, Jae-
cor.fr. Swi»* ar.d Book ilui.uie. Bialu.p Lawot. kc. tor Mia
l.y \\ M. MA'I BKVi _ i. (O HOB M aud M CaU-Jicea.

CEAMLESS llAflfT Maaajfai lamil tt
O the P'ark M'Ua Mancheater. New-Haiopaliira f.-iaiO
by NEtiMITH A CO No. M Broadet and f*> New-B.

SJTEAM anJ MAODKR PRINTS..
/ New itvea aOB-Dg in frorn the work* da;ly E.r aal*

b7 NKsMITH* CO.. No. M Bread-at. and No V. Kaw-«

T17H-TEROCK SH1&T-N0S. Tha
\\ W-itaaaak M.i:* Sopartine ri-lueb MoOOBOiCBB

u>.i, alao BTa-wTw-l rl... aataaailad f..r fii,-<,tmot lea-
tare aad aarfceO.b af (abric Kor tale l.y^NKSMITH L CO. Atrxli,

.-.' S2 Br.*d-_., and No ¦ S'-w-A

toat artb lonnb.

FOUND.Taro Deedi and elW t_BBBj
Pai -ia. Tho ovaai can have them by cai.i"*' at tha

_w

^'ALLfcT LOST or STOLKN..A
f ? P< il K E r V, a l.I.KT, contalnlng from I *> to |*» -»

State Bank l.iilt, ar.d a bote «igned by Theo. vv rX-'-.y.ftV
abi-to Benjamm hn.t t r %a »9 »«. due July *-/>, IV*

Alao, a - PBBBBBB liZ
ar__id. tor *.'«'. iii.d a check on a laataa -__«*¦
aaiaai a h u ,i t « B-i »9 <*, dae July _>-:

Alao, a PaaaaBB, ob_m1
n deni-n-, lor ».'", iuid a clieck on . B-atoa L

l ¦;...<: ta Ben;im-..i B__f____|
fitder ofthe alove ia wel/.oma to tha money it t_> w%Jm

e utt at tha ottica of the Atu*,_.¦*
* r.otei hivtni been it_pp"*. '-h«y*
it the owner. Brokera t-d»tae«J_

ar.d otter cootent* are
Payw.ent of the BBV
uteiett to any one t.it
c*_t:oo*d againti pur lia_ng or negotiaDiig U»e -U.v*. ajw.
ahculd they be cr?er«rl to ar.y or.e. they are reqi-eated togi"
aotice at the otti l aaaao r.vr.ed. _her**U**r*J rewar* _«¦

be pa:d for the wallci a..d papara.

Jfujclr_f «?c.
L^REDLRIC
O-BBM.er*
B l.ra* varle
aad hah_-_----Ij-^_-aT^I».-VBBW__BrfaBflStT Ev-., ^.__2^__,M1Ze^_^---a»aatprfoe* tVatahea, Jewalry aad B»var v*»>* w*mm-m
lowaat _.

BB_B aad raa-lr-d.

1\1 ANUFACTORYufSILVER-VVARIIH fo't_.TlUDr-Artlel«ofar*ryd^P^^¦to_t«redwlUl oro_i»U._a and digMtoh. Te. -wa, *g*
PiUheraJLBpa, &> >-s I.u.^ttSif^ *I__,k*BB-a_a>or_rand Roive* of * variety *f I*"*"*, _. f..aoooa, yora. a-

rBC1^ ;_._ _^ TJ _-**?*«.w ¦

