

NEW PUBLICATIONS.

A LATIN DICTIONARY FOR SCHOOLS. By Charlton T. Lewis, Ph. D. Harper & Brothers.

Dr. Charlton T. Lewis has conferred a favor not only on every English-speaking school-boy...

MEMOIRS OF THE COMTE DE FALLOUX. From the French. Edited by C. B. Freeman.

In the French these memoirs are properly characterized as those of a Royalist...

A Pleasant Winter Trip THE STEAMSHIPS OF THE RED "D" LINE.

For Young Ladies—City. ART LECTURES FOR LADIES—Rev. Dr. Gardner's school for girls...

For Boys and Young Men—City. UNIVERSITY GRAMMAR SCHOOL, 1473 Broadway.

For Both Sexes—City. A CIRCULAR OF GOOD SCHOOLS, FREE: state whether for boys or girls...

For Young Ladies—Country. COLLEGIATE SCHOOL FOR GIRLS, ENGLEWOOD, N. J.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

Instruction.

For Young Ladies—City. ART LECTURES FOR LADIES—Rev. Dr. Gardner's school for girls...

For Young Ladies—Country. COLLEGIATE SCHOOL FOR GIRLS, ENGLEWOOD, N. J.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

For Young Men—City. LAWYER SCHOOL FOR BOYS—At Milford, Conn.

For Young Men—Country. COLLEGIATE SCHOOL FOR BOYS, AT MILFORD, Conn.

BONDS ACTIVE STOCKS DULL.

BEARISH MANIPULATIONS. VAIN EFFORTS TO FRIGHTEN HOLDERS OF GOOD SECURITIES INTO SEEKING A MARKET.

Persons who obtain their ideas of statistics from the off-hand publications which are made for speculative purposes cannot fail to be agreeably disappointed with the character of the official report of the Nation's commerce for the last month of December and for the last six months, as published by the Bureau of Statistics.

The bank exchange at the New York Clearing House and the stocks sold at the New York Exchange for the week of three days ending Jan. 27, 1889.

THE FINANCIAL SITUATION. The local money market has settled down to a normal condition.

RAILROAD EARNINGS. The weekly report of railroad earnings continues to make favorable exhibits, and it is not because the earnings for the corresponding week of 1887 and 1888 as a rule were unusually small.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

THE TREASURY STATEMENT. The United States Treasury last week received from customs \$4,904,201 and from internal revenue \$2,486,622.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

THE WEEK IN THE STOCK MARKET. At the Stock Exchange last week the unusual activity in the bond market presented more of novelty than did the worst-out manipulation of the share market.

IOWA CENTRAL.

Second week in Jan. 620,724 620,724

Number of miles... 115 115

Second week in Jan. 620,724 620,724

Number of miles... 115 115

Second week in Jan. 620,724 620,724

Number of miles... 115 115

Second week in Jan. 620,724 620,724

Number of miles... 115 115

Second week in Jan. 620,724 620,724

Number of miles... 115 115

Second week in Jan. 620,724 620,724

Number of miles... 115 115

Second week in Jan. 620,724 620,724

Number of miles... 115 115

Second week in Jan. 620,724 620,724

Number of miles... 115 115

Second week in Jan. 620,724 620,724

Number of miles... 115 115

FINANCIAL MARKETS.

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

London, Jan. 28. 2 p. m.—Atlantic and Great Western bonds...

THE STATE OF TRADE.

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...

Baltimore, Jan. 28.—Cotton quiet; Middling 5 1/2...