


NEWS ITEMS.

THE REVOLUTIONARY ARMY HAS ARRIVED AT... THE REVOLUTIONARY ARMY HAS ARRIVED AT... THE REVOLUTIONARY ARMY HAS ARRIVED AT...

SPECIAL NOTICES.

THE REVOLUTIONARY ARMY HAS ARRIVED AT... THE REVOLUTIONARY ARMY HAS ARRIVED AT... THE REVOLUTIONARY ARMY HAS ARRIVED AT...

SPURGEON'S SERMONS.

SPURGEON'S SERMONS... SPURGEON'S SERMONS... SPURGEON'S SERMONS... SPURGEON'S SERMONS...

PROPOSITION FOR THE REFORMATION OF THE VALUABLE ENGLISH BOOKS.

PROPOSITION FOR THE REFORMATION OF THE VALUABLE ENGLISH BOOKS... PROPOSITION FOR THE REFORMATION OF THE VALUABLE ENGLISH BOOKS...

FINANCIAL.

FINANCIAL... FINANCIAL... FINANCIAL... FINANCIAL... FINANCIAL...

ACKNOWLEDGMENT OF PAYMENTS.

ACKNOWLEDGMENT OF PAYMENTS... ACKNOWLEDGMENT OF PAYMENTS... ACKNOWLEDGMENT OF PAYMENTS...

OBITUARIES.

OBITUARIES... OBITUARIES... OBITUARIES... OBITUARIES... OBITUARIES...

FOR SALE.

FOR SALE... FOR SALE... FOR SALE... FOR SALE... FOR SALE...

Advertisement for 'WEST TROY BELL FOUNDRY' and other industrial services.

