

THE OCEAN CABLE.

The New Atlantic Telegraph Wire.

Its Superiority Over Its Predecessors.

Greater Flexibility, Greater Strength, More Perfect Insulation.

Improved Appliances for Preventing "Kittches."

ANTICIPATIONS OF SUCCESS.

THE OLD WIRE.

NO DIFFICULTY ABOUT RAISING IT.

Interesting and Important Telegraph Meetings in England.

The Enterprise to be Renewed in July Next.

THE NEW CABLES.

Interesting Comparison of their Relative Proportions, Weight and Quality.

The Cable of 1858.

The Cable of 1865.

The Cable of 1866.

The Cable of 1867.

The Cable of 1868.

The Cable of 1869.

The Cable of 1870.

The Cable of 1871.

The Cable of 1872.

The Cable of 1873.

The Cable of 1874.

The Cable of 1875.

The Cable of 1876.

The Cable of 1877.

The Cable of 1878.

The Cable of 1879.

The Cable of 1880.

The Cable of 1881.

The Cable of 1882.

The Cable of 1883.

The Cable of 1884.

The Cable of 1885.

The Cable of 1886.

The cable will bear its own weight in fathoms...

The Cable of 1866.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

on the continental lines, where they were...

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

CONSTRUCTION.

mentally, but simply to indicate the drift of the ship...

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

MEETING IN MANCHESTER.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CAPITAL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.

THE CIVIL RIGHTS BILL.


