

TERMS—Two Dollars per annum payable
in advance.
The LANCASTER DAILY INTELLIGENCER
is published every evening, Sunday excepted,
at six pence per annum.

OFFICE—South-west corner of Centre
Street.

VOLUME 72

Poetry.
THE OLD STORY.
Peace the vine I found thee there
And the wild rose on the wall
And the heart of the old man
Who had been a soldier of war
A brave picture of a brave
Who had seen the world in all its
And the old man who had seen
The world in all its glory
And the old man who had seen
The world in all its glory
And the old man who had seen
The world in all its glory

THE OLD STORY.
Peace the vine I found thee there
And the wild rose on the wall
And the heart of the old man
Who had been a soldier of war
A brave picture of a brave
Who had seen the world in all its
And the old man who had seen
The world in all its glory
And the old man who had seen
The world in all its glory
And the old man who had seen
The world in all its glory

Miscellaneous.
The Cardiff Giant.

History of the State and Its Markers—A Dramatic Sketch for a Dramatic Society to be given at the Academy of Music, Philadelphia, on Monday, October 16th, 1871.
The Cardiff Giant.
The world has been made to believe that there was a giant who lived in the Cardiff coal mines, near Newcastle, N. Y., during the time of the ordinary geologists. The man that could lift a stone as large as a carriage wheel, and break the neck of a horse, and who was found by the miner, but whose name was never recorded.

The Cardiff Giant.
The world has been made to believe that there was a giant who lived in the Cardiff coal mines, near Newcastle, N. Y., during the time of the ordinary geologists. The man that could lift a stone as large as a carriage wheel, and break the neck of a horse, and who was found by the miner, but whose name was never recorded.

THE GIGANTIC DISCOVERY.
The world has been made to believe that there was a giant who lived in the Cardiff coal mines, near Newcastle, N. Y., during the time of the ordinary geologists. The man that could lift a stone as large as a carriage wheel, and break the neck of a horse, and who was found by the miner, but whose name was never recorded.

THE GIGANTIC DISCOVERY.
The world has been made to believe that there was a giant who lived in the Cardiff coal mines, near Newcastle, N. Y., during the time of the ordinary geologists. The man that could lift a stone as large as a carriage wheel, and break the neck of a horse, and who was found by the miner, but whose name was never recorded.

THE GIGANTIC DISCOVERY.
The world has been made to believe that there was a giant who lived in the Cardiff coal mines, near Newcastle, N. Y., during the time of the ordinary geologists. The man that could lift a stone as large as a carriage wheel, and break the neck of a horse, and who was found by the miner, but whose name was never recorded.

THE GIGANTIC DISCOVERY.
The world has been made to believe that there was a giant who lived in the Cardiff coal mines, near Newcastle, N. Y., during the time of the ordinary geologists. The man that could lift a stone as large as a carriage wheel, and break the neck of a horse, and who was found by the miner, but whose name was never recorded.

Demographic Arguments from Radical Sources.
The following extracts were taken from an address made at the meeting of the State Anti-Slavery Society, held at Lancaster, Pa., on Wednesday evening, September 28th, 1871.

Demographic Arguments from Radical Sources.
The following extracts were taken from an address made at the meeting of the State Anti-Slavery Society, held at Lancaster, Pa., on Wednesday evening, September 28th, 1871.

Demographic Arguments from Radical Sources.
The following extracts were taken from an address made at the meeting of the State Anti-Slavery Society, held at Lancaster, Pa., on Wednesday evening, September 28th, 1871.

Demographic Arguments from Radical Sources.
The following extracts were taken from an address made at the meeting of the State Anti-Slavery Society, held at Lancaster, Pa., on Wednesday evening, September 28th, 1871.

Demographic Arguments from Radical Sources.
The following extracts were taken from an address made at the meeting of the State Anti-Slavery Society, held at Lancaster, Pa., on Wednesday evening, September 28th, 1871.

Demographic Arguments from Radical Sources.
The following extracts were taken from an address made at the meeting of the State Anti-Slavery Society, held at Lancaster, Pa., on Wednesday evening, September 28th, 1871.

Demographic Arguments from Radical Sources.
The following extracts were taken from an address made at the meeting of the State Anti-Slavery Society, held at Lancaster, Pa., on Wednesday evening, September 28th, 1871.

Demographic Arguments from Radical Sources.
The following extracts were taken from an address made at the meeting of the State Anti-Slavery Society, held at Lancaster, Pa., on Wednesday evening, September 28th, 1871.

MISCELLANEOUS.
8900 FOR FIRST-CLASS EXHIBITION
Agents to sell paper and
9500 RETAILER OF ONE WANTED
Agents to sell paper and

CRIMINALS OF COLORED!
Patented November 1, 1870.
Samples Free at all Grocery Stores,
H. A. BARKER, Phila.

WATCH FREE.
Patented November 1, 1870.
Samples Free at all Grocery Stores,
H. A. BARKER, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

OXFORD AGRICULTURAL SOCIETY.
THE ANNUAL EXHIBITION
OF THE SOCIETY'S PRODUCE,
ON THE 28th, 29th, 30th, and 31st
OF OCTOBER, 1871.

LEGAL NOTICES.
STATE OF MARY ANN LARRETT
Late of the County of Lancaster, Pa.
I, the undersigned, being a duly qualified
Attorney at Law, do hereby certify that
the within and foregoing is a true and
correct copy of the original thereof
as the same appears from the records
of the Court.

ROCKHILL & WILSON.
YOUNG MEN'S
EXCELLENT QUALITY
FALL CLOTHING
A vast variety of choice Ready-made
FALL CLOTHING
In the Custom Department will be found
choice selection of Imported
Domestic goods to be made to order.

ROCKHILL & WILSON.
YOUNG MEN'S
EXCELLENT QUALITY
FALL CLOTHING
A vast variety of choice Ready-made
FALL CLOTHING
In the Custom Department will be found
choice selection of Imported
Domestic goods to be made to order.

ROCKHILL & WILSON.
YOUNG MEN'S
EXCELLENT QUALITY
FALL CLOTHING
A vast variety of choice Ready-made
FALL CLOTHING
In the Custom Department will be found
choice selection of Imported
Domestic goods to be made to order.

ROCKHILL & WILSON.
YOUNG MEN'S
EXCELLENT QUALITY
FALL CLOTHING
A vast variety of choice Ready-made
FALL CLOTHING
In the Custom Department will be found
choice selection of Imported
Domestic goods to be made to order.

ROCKHILL & WILSON.
YOUNG MEN'S
EXCELLENT QUALITY
FALL CLOTHING
A vast variety of choice Ready-made
FALL CLOTHING
In the Custom Department will be found
choice selection of Imported
Domestic goods to be made to order.

ROCKHILL & WILSON.
YOUNG MEN'S
EXCELLENT QUALITY
FALL CLOTHING
A vast variety of choice Ready-made
FALL CLOTHING
In the Custom Department will be found
choice selection of Imported
Domestic goods to be made to order.

ROCKHILL & WILSON.
YOUNG MEN'S
EXCELLENT QUALITY
FALL CLOTHING
A vast variety of choice Ready-made
FALL CLOTHING
In the Custom Department will be found
choice selection of Imported
Domestic goods to be made to order.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.

WALL PAPERS.
CHOICE NEW DESIGNS.
ENGLISH BRUSSELS CARPETS,
FRENCH TAPESTRY BRUSSELS CARPETS,
IMPERIAL THREE-TY CARPETS,
SUPERFINE TISSUES,
WHITE-GOOD GAMB CARPETS,
FLOOR OIL-CLOTHS,
FRICK CARPETS,
CHINA AND COCA MATTING,
HAGER & BROTHERS,
No. 15 South Street, Phila.