Hem Mim nst Rebiem.

OLUME VII. NO. 30 NEW ULM, MINN., WEDNESDAY, DECEMBER 17, 1834 WHOLE NUMBR B62

Tülechiy gicuicu.
JOS. BOBLETER.

J. FERNEKES\& CO.

\square

L HEBEERLE

STOVES

J. B. Arnold,
cooring \& fiainic smore HARDWARE
H. WERRING, Dry Hoods, Notions, oots \& Shoes
J Klos\$ner, Jr.
Shelfèfeeavy flardwar
All Kinds of Parm Madinery,

INEVT
 Meat Market

	wn
	Melges' Buildiaz, Minn. Street.
PATENTS	
	Tade to ordier. All Work
	Yenanis Pronuly Atutues Wio Wehmler.
ASHINGTON.	

hes a Fang Implemeus

