

J. Z. Nichols, Corlies & Co. to Miss Harris A. young...
ULRICK-WHEELER-In Westport, Conn., on Thursday...

WICKWIRE-BARTHOLOMEW-At Sheffield, on Wednesday...
WICKWIRE-BARTHOLOMEW-At Sheffield, on Wednesday...

DOBSON-On Thursday, Sept. 19, at his late residence...
DOBSON-On Thursday, Sept. 19, at his late residence...

FRYBORN-On Thursday, September 19, of consumption...
FRYBORN-On Thursday, September 19, of consumption...

POGARTY-On Wednesday, Sept. 17, Mrs. Margaret Fogarty...
POGARTY-On Wednesday, Sept. 17, Mrs. Margaret Fogarty...

GREEN-On Thursday evening, Sept. 18, at their residence...
GREEN-On Thursday evening, Sept. 18, at their residence...

HARRIS-At Elizabeth, Kentucky, on Monday, Sept. 10, the...
HARRIS-At Elizabeth, Kentucky, on Monday, Sept. 10, the...

HOWELL-At Patuxent, L. I., on Thursday, Sept. 11, William...
HOWELL-At Patuxent, L. I., on Thursday, Sept. 11, William...

JOHNSON-On Thursday, Sept. 19, at his late residence...
JOHNSON-On Thursday, Sept. 19, at his late residence...

LAMB-At Williamsburg, L. I., on Friday, Sept. 19, Benjamin...
LAMB-At Williamsburg, L. I., on Friday, Sept. 19, Benjamin...

MCKENRY-On Thursday, Sept. 19, at his late residence...
MCKENRY-On Thursday, Sept. 19, at his late residence...

NORTON-In Plainville, Conn., on Tuesday, Sept. 6, of bronchitis...
NORTON-In Plainville, Conn., on Tuesday, Sept. 6, of bronchitis...

O'NEILL-On Thursday, Sept. 18, suddenly, Ann O'Neill...
O'NEILL-On Thursday, Sept. 18, suddenly, Ann O'Neill...

SHANNON-On Thursday, Sept. 18, Mrs. Eliza Jane, wife of John...
SHANNON-On Thursday, Sept. 18, Mrs. Eliza Jane, wife of John...

WEBB-At Tarrytown, on Thursday night, Sept. 18, by the...
WEBB-At Tarrytown, on Thursday night, Sept. 18, by the...

YATES-In Providence, R. I., on Wednesday, Sept. 17, Seth...
YATES-In Providence, R. I., on Wednesday, Sept. 17, Seth...

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

Table with columns: Entered for consumption, Value, etc. Lists various goods and their values.

continues to be transacted, and all desirable styles of...
well-manufactured articles continue to realize satisfactory...

A Convention of Railroad men met at the Barnes Hotel...
President of the New-York and Erie Railroad, and Henry C.

On motion of Mr. Sloan of the Hudson River, a Committee...
of the New-York and Erie Railroad, and Henry C. Lord of the...

A resolution to appoint a similar Committee on Freight...
to be held on the 21st of September, at the year named below...

The following Committee was appointed, viz: Dean Richmond...
of the New-York and Erie Railroad, and Henry C. Lord of the...

Under the telegraphic head it will be seen that a small...
increase in passenger fares and freight charges has been agreed upon.

Markets. CAREFULLY REPORTED FOR THE TRIBUNE, FRIDAY, SEPT. 19, 1886.

ASHES-The market is steady for both kinds. Peas are...
quiet at 75. Potatoes are firm; sales of 300 bbls. at 77 1/2.

NEW-YORK CLASSIFICATION. Uplands, Florida, Mobile, N.O. & Tex.

COFFEE-Java has been quiet all day; prices are...
firm; sales of 600 bags at 10 1/2.

GRAIN-The market is quiet for all grades of...
wheat and flour.

WHEAT-The market is quiet for all grades of...
wheat.

FLOUR-The market is quiet for all grades of...
flour.

MEAL-The market is quiet for all grades of...
meal.

RYE-The market is quiet for all grades of...
rye.

BARLEY-The market is quiet for all grades of...
barley.

WHEAT-The market is quiet for all grades of...
wheat.

RYE-The market is quiet for all grades of...
rye.

BARLEY-The market is quiet for all grades of...
barley.

WHEAT-The market is quiet for all grades of...
wheat.

RYE-The market is quiet for all grades of...
rye.

BARLEY-The market is quiet for all grades of...
barley.

WHEAT-The market is quiet for all grades of...
wheat.

RYE-The market is quiet for all grades of...
rye.

BARLEY-The market is quiet for all grades of...
barley.

WHEAT-The market is quiet for all grades of...
wheat.

RYE-The market is quiet for all grades of...
rye.

BARLEY-The market is quiet for all grades of...
barley.

WHEAT-The market is quiet for all grades of...
wheat.

RYE-The market is quiet for all grades of...
rye.

BARLEY-The market is quiet for all grades of...
barley.

WHEAT-The market is quiet for all grades of...
wheat.

RYE-The market is quiet for all grades of...
rye.

BARLEY-The market is quiet for all grades of...
barley.

WHEAT-The market is quiet for all grades of...
wheat.

RYE-The market is quiet for all grades of...
rye.

designed for this market, within the next two months. One...
of the Ocean Hook, with a cargo of 2,700 to 3,000 shooks...

Reported for the New-York Tribune, Wednesday, Sept. 17, 1886.

The business in the Albany lumber market has been...
quiet and steady.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

The receipts for the week ending Sept. 6 were...
1,000 shooks, 1,000 shooks, 1,000 shooks.

oil has been reported, 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

200 bbls. sperm since leaving. 27th Street, New-Bedford...
200 bbls. sperm since leaving.

CHAS. STARR & Co., No. 117 Fulton St., New York...
Manufacturers and Dealers in Alcohol, Canned Goods...

EXTRA QUALITY REFINED LARD OIL...
Manufactured by the best process, and is superior to...

PAINT, 1 cent a lb; Oil, 50 cents per gallon...
Manufactured by the best process, and is superior to...

BROWN GOODS-300 bales, heavy, medium...
Manufactured by the best process, and is superior to...

BLANKETS-200 cases ribbon-bound Family...
Manufactured by the best process, and is superior to...

COMMENCEMENT OF THE FALL TRADE...
Manufactured by the best process, and is superior to...

CLARK'S SPOOL COTTON...
Manufactured by the best process, and is superior to...

DOMESTIC AND FANCY DRY GOODS...
Manufactured by the best process, and is superior to...

EARLY FALL CLOAKS...
Manufactured by the best process, and is superior to...

FINE GRAY BROWN, MIXED AND BLACK...
Manufactured by the best process, and is superior to...

H. MOORE & Co., No. 122 Broadway...
Manufactured by the best process, and is superior to...

RICH FIGURED HAT, CAP, AND TRIMMING...
Manufactured by the best process, and is superior to...

STRAW BONNETS AND TRIMMINGS...
Manufactured by the best process, and is superior to...

BY BANGS, BROTH & Co.-Trade-Sale...
Manufactured by the best process, and is superior to...

EXECUTORS' SALE OF VALUABLE PROPERTY...
Manufactured by the best process, and is superior to...

REMOVAL OF CHEAP DRY GOODS STORE...
Manufactured by the best process, and is superior to...

STELLA SHAWLS...
Manufactured by the best process, and is superior to...

WALL OF LAINES AND PLAIDS...
Manufactured by the best process, and is superior to...

FALL OF FASHIONABLE GOODS...
Manufactured by the best process, and is superior to...

GEO. W. & CO. Wholesale Dealers...
Manufactured by the best process, and is superior to...

FRENCH FLOWERS...
Manufactured by the best process, and is superior to...

MILLINERY GOODS...
Manufactured by the best process, and is superior to...

FALL FASHIONS-\$3 Hats, elegant French...
Manufactured by the best process, and is superior to...

NOTICE TO FIREMEN-Prices at which a...
Manufactured by the best process, and is superior to...

TO CASH BUYERS...
Manufactured by the best process, and is superior to...

A GREAT AND GOOD THING ACCOMPLISHED...
Manufactured by the best process, and is superior to...

BRUSHES-of every description, at the...
Manufactured by the best process, and is superior to...

FRANCIS MILLER...
Manufactured by the best process, and is superior to...

PROPOSALS-SCHOOL FURNITURE...
Manufactured by the best process, and is superior to...

WILL SELL ON MONDAY, Sept. 22, at 10 a.m...
Manufactured by the best process, and is superior to...

POSITIVE SALE, without reserve, of 62 val...
Manufactured by the best process, and is superior to...

WILL SELL ON MONDAY, Sept. 22, at 10 a.m...
Manufactured by the best process, and is superior to...

POSITIVE SALE, without reserve, of 62 val...
Manufactured by the best process, and is superior to...

WILL SELL ON MONDAY, Sept. 22, at 10 a.m...
Manufactured by the best process, and is superior to...

POSITIVE SALE, without reserve, of 62 val...
Manufactured by the best process, and is superior to...

WILL SELL ON MONDAY, Sept. 22, at 10 a.m...
Manufactured by the best process, and is superior to...