
KD1TKI) BY THOMAS KITCHIK

THOMAS RITCHIE A JOHN P. HEI38,
PROPRIETORS AND PUBLISHERS.

TLKXI.

Daily paper by the year. in advance . $in (
" for lest than a year, *1 per month.

temi-Weokly paper hv the year, in advance - . t i
"" (or lets than a year. AO eta permonth

Weekly paper by the year .with an index) 1 l
" for six months I '

Hubtcrintiont to ttir Daily lor lest than two. to the hem
Weekly (or less than four, or to the Weekly fur leas tha
tlx months, will not be received.

If not paid within the first six months, the Daily peps
will be*U. the Semi-UVekiy $6, and the Weekly .Mi
year.Subscribers may discontinue their papers at any time b
paying for the time they have received them, hut not u ilhvu
Those who subscribe for a w ar. and do not at the lime

subscribing order a discontinue at the end of it. will he coi
fidt»r?d *iibtcrib*n until they order the paper to l>« stopi>?«
and pay arreai%ge«.

PRICES FOR ADVERTIIINO.
Twtlvo lin»:t. or lass, three inssrtiona - %\ C
£v«ry additional insertionS
longer advertisement* charged in proportion.
A liberal discount made to those who advertise by th

jrvir.Alt paymenti to be made in a»lv*mre. Those who have n<
an opportunity of paying otherwise, may remit by mail,
ear risk, postat* uuid. The postmaster's ceitilicat? of sue
remittance shall n? a etifllciont receipt therefor. The note
of any specie-paying bank will be received.

JV»i attention will ha firm to any order unlets the money, t

g post matter's tevtijlcnte thut it hat been remitted, arrowp,
ni't itLetters to the Projtrietors, charged with pottage, will jv

he taktn out iff the pott office.

MtlS. DAVID H. BURR'S
French and English seminary for Young l-adies, come

of E and 9th streets, Washington city.
THE location of this seminary is one of the mof

desirable in the city, on account of its health
and airy position. The house is large and commc

dious, with ample grounds and other facilities fo
amusement and recreation. The principal, so we

and favorably known in this city, and in Net
York, from her long experience in leaching, hope
to give entire satisfaction to all who may eonfid
their daughter* to her care. She is a native c

France, and familiar with its language and litert
lure, and conversant with the beat and easiest mode
of imparting to her pupils a perfect knowledge r

that language, so that they can not only read an

write, but speak it fluently. She has secured abl
asristants for various departments, so that a

branches of an English as well as French educatio
II i._ .L1.1.. D...;I. ...v... ...,i» i

Will uc lllUI»UBil.J .^.uc ,

the family have the peculiar advantages of hearing
and conversing at all times in the French langnagi
and of perfecting themselves in the science of musu
being under the surveillance of an experience
teacher. The course of instruction, besides th
usual elementary branches, includes all the hight
studies pursued in the most approved northern sen

inaries. The discipline is mila and affectionate, y<
decided, and is maintained by appeals to the affei
lions and conscience of the pupil} it is designed, by
proper development and cultivation of the betti
qualities of the heart, to bind more affectionately tli
pupil to her teacher, and by it to secure obedienci
As sound physical, moral, and intellectual improvi
nient and culture, are the great objects desired, it
the aim of the principal not so much to crowd th
memory with words, as to draw forth and train th
systematic and vigorous action, the observing, n

fleeting, and active powers of the mind. Th
charges to those who reside in the family are, fc
board and tuition in all the branches of French un

English, $200 per annum for a single pupil; bt
when two or more are entered at the same time,
liberal deduction will be. made. The additioni
charges per quarter are for music, piano, and guitn
$15; use of instrument, $2 50; vocal music, $5. T
day scholurs, the charges for tuition in the fin
department in French or English, are $11
together, $15; in the second department fir:
class French or English, $8; together, $12; i
the second class French or English $7; togetiu
$10, in the third department, first class, Irene
or English $0; together $9; in the secon
class, trench or English $5; together $8; Latin $.
other languages, drawing, painting, and dancin;
at professor^ chnreea. Pupils can be entered at an

lime, and will be charged only from the dote of the
entrance. No deduction will be made to those wh
absent themselves aAer commencing a quarter, tit

less prevented from attending by sickness. Bills i
all cases to be pnid in advance. Every attention
paid to the religious as well as moral and Intellects
raat».etinna f\C lliO miltiltt Isllt nn HPrlnriHll 1111Jl 1'

lies are ever inculcated. Those residing in the fan
ily will attend such churches as their parents ma
sehct, under the care of a teacher. They will a

lend the Episcopal church with the Principal, whe
no other directions are given. Any other irilbrmi
tion, and the most satiafac'nry references will I
given on application to the principal.

April 2o..'(tiiwill n
NOTICE.

To mail contractors, applicants for the appointment
Postmasters, Sfc., Sec.

THE undersigned having been associated wit
the General Post Office Department for mot

than twenty years, and being perfectly familiar wit
its details of business, now offers his jervicea to sue

of his old friends the contractors, ns may be dispose
to patronize him, to transact any business whic
they may have from time to time with the depar
ment, and on such terms as will not fail to lie a<

ceptable to them. A letter to him at any time, pu
paid, will be promptly attended to.
To applicants for the appointment of postmaster

he will, upon the remission of a fee of
postage paid, see that their petitions or recommendi
tions are received and on file at the department, or,
not, give them due notice thereof, and also give a

tention to their interests until the decision of tl
Postmaster General is made, and then notify thei
of the result, be it favorable or adverse. It must 1
certainly no small satisfaction, after the trouble
procuring such testimonials, to be assured that the
have been duly received and brought to the notii
of the appointing power. To such as may favi
hitn in this particular branch of his agency, he cut
not fail to give entire satisfaction.
The undersigned will also attend to any claims

other business which may be intrusted to bis ca

and supervision, before any of the departments
the general government.

Address THOMAS B. ADDI80N,
Washington City.

April 3.6m
CARPET HALL AND DEPOT, PHILA DEI

PHIA.

CARPETINGS, floor furniture, silk and carrin;
oil cloths, mattings, and window shade

House-keeriers "attention!"
100 pieces Brussels and Wilton carpeting#
SOU do super three ply imperial and ingrn.

do
1000 do medium and fine ingrain do
500 do venjtian and damask, assorted widtl
500 do hemp, cotton and rag carpets
500 do Nankin, Canton and Spanish mattir
100 do druggets and woollen floor cloths
100 do furniture oil cloths, 3-4 to 6-4 wide

2000 yards floor oil cloths, from 1 to 8 yart
wide

000 trnnspa rent oiled window shades, Italic
moonlight and landscape views

4000 New England patent blinds
100 bales alicant mutts, assorted sizes
200 do manilla and jute #iats
500 Wilton, Brussels and tufted hearth rugs

5 cases embroidered Parisian muslin curtains
2 do worsted carpet binding

500 dozen brass stair-rods
5 cases embroidered cloth and worsted piar

and table covers
This mammoth stock, laid in for cash, comprisir

every variety of pattern, will be sold wholesale at

retail, -at the warehouses, 18 and 20 north Secor
street, up stairs, at five per cent, advance for cash
city acceptances, with interest added.

j.sidney jones.
Jan. 88.ly

Baltimore type foundry. .new
Book, and Job Printers, can be furnished atlh

well established Foundry with every descriptionType suited to their use, from Pearl to forty lini
' tea, together with plain, fancy and job letter, cor
btnation borders, initial letters for books, and a vet
great variety of cuts suited to erv nurnonp.

Brass Rule, plain and waved, of alT size*.Priming Ink of every quality, for newa, book arfancy work.
Printing Presses of the moat approved conatrution, alwaya on hand, and Power Presses of eveidescription furnished Bl manufacturer*' prices,ahort notice.
Cases, Chnacs, Sticks, Furniture of all kinds, iwell as every other article required in a printing chce.
Stereotyping carefully attended to and executedthe best manner.
.Old type taken at 9 cents per pound in exchan;fur new.
tC^*Ordeia from printers for any thing they wawill be furnished with fidelity and despatch byMay ti.2aw F. l.l CAS, Jr., Proprietor.
PENNY CYCLOPiEDIA.CHEAP Copiof the first six volumes of the penny Cyclopdta, complete as fur at they go, for 75 cant# per v
ume; well bound in cloth, with all the engravii»|For sale, a few eopiea only, by F. TAYLOR.The balnnce of the work can be procured for ai

«, , purchaser of these at the rate at which these w»issued.*2 35 per volume, London edition.June 6

* v

VOLUME i.
*>
v i .

IIu

JAMES I. DICKINS,
I ATTORNEY AND COUNSELLOR AT LAW,
>' fJWAC'riSES in the Supreme Court of tlie
J" jL United States, and the several court* of the Dis'

triclof Columbia; prosecutes claims before Con-1
greas and the several Departments of the General
Government; and, in general, does all business retsquitiug an agent or attorney. Office, No.4, west
wing of the City Hall, Washington city, D. C.
Oet JO.dly

o A GENCY FOR CLAIMS AT WASHINGhiX TON..The undersigned offers his services as
' an agent for claims upon either of the departmrnla
. or Congress.
a- Particular attention will be tiaid to the settlement
>f

of accounts of disbursing officers, who may find it
inconvenient to attend personally, especially those

, of the navy. His experience nnd practical know!
edge will afford many facilities.
Charges will be moderate, Hnd regulated by the

'' amount claimed and the extent of service required.Communications (post puid) will receive immediate
" attention. CHARLES DE SELDING,

y Room No. 11 Todd's Building,
Pennsylvania uvenue.

n arpcRrNCKs.
v Commodore Charles Stewart, U. S. N.

Commodore John Downeo, U. 8. N
e Stephen Cambrcleng, escf., New York.
,C A. O. Dayton, esq., Fourth Auditor, Treasury

Department.J A. T. Smith, esq., Chief Clerk Navy Depart^mcnt.

j Rev. Septimus Tuston, Chaplain to the Senate.
John C. Rives, esq., Washington, D. C.

II John Boyle, esq., "

Jantes Hoban, esq., "

n Charles O. Handy, esq., Purser U. S. Navy.
John De Uree, esq., "

' R. It. Waldron, esq., "

; April 9.tf
^ ADVERTISEMENT,
e
:r fiCy'Ohserve CHARLES W1LLM ER ha* no eon
'* nection whatever with Messrs. WillmertSt Smith,

and all orders and communicatiooB for Charles
Willmer must be addressed in full to the

® TRANSATLANTIC NEWSPAPER OFFICE,
5 South John street, Liverpool.
NEWS! NEWS!! NEWS !!!

ja TRANSATLANTIC NEWSPAPER OFFICE,
le 5 South John street, Liverpool.

5. /"N HARLES WILLMER, Newspaper, Forwardie'ing, and Genentl Agent, continues to supply to

ir order, with greater promptitude and regularity tnan
d any other house, and on the most reasonable terms,
it (a London daily pajier for «f6 10s. sterling per an(inum,) newspapers, prices-currents, uhipping lists,
i) magazines, books, aud stationery, type, printers and
r binders' materials, and merchandise ofevery descrip'otion, to all parts of the United States, Canuda, Nova
9t Scotia, New Brunswick, and Newfoundland, by the

mail steamers, sailing on the 4th and 19th of each
,1 month from Liverpool, and to all the West ndia
n islands, Mexico, and Texns, by the royal niuil
!r steamers, sailing every fortnight from Southampton,
h .

d CHARLES WILLMER'S
». AMERICAN NEWS LETTER
*' TS published for transmission by every steam-shin
y 1 Sailing from England for America; and its leatlingfeature is to give, al a glance, an account of ev0ery important event that has occurred in Great Britain,Europe, or Asia, in the interval between the
n sailing of each steam-ship, whether in politics or

"J commerce.a correct and comprehensive shipping?' list, in which will be found a faithful record ol the
arrival and departure of American vessels at and

v from all the British, Eutopean, and Asiatic ports,
y with notices of such casualties or disasters as may

from time to time occur.a complete prices current,
:n in which the greatest care is taken to give the Ic'eit

reports of the markets for the various descriptions
* of American produce, from the most unquestionablesources: thus combining, in one sheet, a newspa-

per, a sntmnng Iin, itnu a prices current.
Annual subscription, payable in advance, 12b. 6d.

sterling.
All orders must be accompanied with a remit),tance or reference in England for payment.

h NOTICE,
h All communications must l»c post-paid, and nJiddressed
h CHARLES WILLMER,
'* Transatlantic Newspaper Office,

5 Sooth John Street,
Liverpool:

s, Or they will not reach CHARLES Willmer's
5, office.
»- NO connection with Messrs. Willmer 4 Smith.
if Oct. 31.lawly
ie \ GENCY FOR CLAIMS AT WASHINGtiIX. TON, D. C..Ciiari.es De Seeding, Genieeral Agent, No. 11, Todd's buildings, Pennsylvania
of avenue, Washington, D. C., offers his services to

y those who may have claims on either of the executetive departments, or Congress, or private claims on
ir individuals.
a- Particular attention paid to the settlement of accountsof disbursing officers who may find it incon>rvenient to attend personally, especially those of the
re navy.
of Also attends as agent for non-resident property

holders, collecting rents, procuring pensions, &c.
Charges will be moderate, and regulated by the

amount claimed, and the extent of services required.
Communications (post paid) will receive immediateattention.

"* He has the honor to refer to the Navy Depart
ment, and the several bureaus connected with it;

8
Second Comptroller and Fourth Auditor's offices,
and the senior pursers in the navy; and also to Hon.
C. C. Cambreleng, New York; Commodore Charles
Stewart, Philadelphia; Commodore John Downs,
Boston; Hon. Henry L. Ellsworth, Washington;
Hon. E. H. Foster, Nashville, Tennessee; and
Thomas M. Blount, esq., Pensacola.

April 11
lg /"1HF.AP CASH SHOE STORES..J. E. FowV>ler & Co., 11th and F streets, nnd W. Mann,
j8 Sign of the Large. Black Boot, Pennsylvania avenue,

two doors from 4 J street.
We beg to call the attention of our friends and the

public generally to one of the handsomest and best
assortments to be found in the District.
Among which may be found.
Ladies' white satin slippers
do colored morocco and kid slippers
do Esle's do do (to
do fine French morocco slippers
do do kid Paris ties

)Q
do do kid and morocco village ties
do do gaiters nnd half gaiters

Misses' colored morocco village ties
do do do slippers
do French morocco and kid slippers

w
do gaiters and half gaiters

Children's boots, slippers, ankle ties, and gaiters
Gentlemen's boots of every quality, from $12 50

up to $8 per pair
_ Gentlemen's bootees at almost any price
s, Gentlemen's gaiters
is do slippers
of Boy's fine dress bootees and coarse wear

e* In a word, we feel confident to say, that we offer
0- inducements seldom to be met with. Times arc

y hard. Money scarce just now. Drafts must be
met and paid, and we must fell, and will, low.
Half soling, heeling, patching, anything in the

id w-ay of mending done to save our customers a penny
and put one in our own pockets,

o J. E. FOWLER 4 Co.,
v 1 ltii and F streets, and

a, V.r. MANN, Sign of the
LARGE BLACK BOOT,

two doors from 41 street.

if- April 24

in A CARD..Tim subscriber, finding it impossible
iJL. to clone his old business for wBnt of time and

»c attention, linn appointed Mr. John Scmvcvr.r his
collector. All accounts nnd notes unpaid will be put

nt in his hands for immediate settlement. To save any
further delay, he is authorized to close all accounts

put in his hands, either by money or iiou-s at short
dotes. |

All neeounts due D. Clacf.tt A Co., standing]
. ov" six months, will also be placed in his hands for

settlement. All those who make settlement with
him will receive my thanks. D. CLAOETT.

ny __M,y "
tre TJLUE LAWS OF CONNECTICUT..One

JJ small volume.price 13 cents.
May 7 F TAYLOR.

V

" LIBF.I

WASHINOTOI

BECKWITH'S ANTl-DYSPEFHC PILLS
have been mini successfully employed in almost <

e?ery variety of functional disorder of the stomach, k
bowels, liver, and spleen; such as heartburn, arid f
eruciations, nausea, headache, pain and distension li
of the stomach and bowels, incipient diarrhoea, col- ii
ie, jaundice, flatulency, habitual coativeneos. loss of c

appetite, oick headache, sea-sickneaa, Ac., Ac. They it
are a safe and comfortable aperient for females du- I
ring pregnancy and subsequent confidetnent; relieving o
sickness at the stomach, headache, heartburn and ma- v

ny of the incidental nervous affections. Literary men, a

students, and most other persons of sedentary hab- C
its, find them very convenient. Those who indulge
too freely in the pleasures of the table find specify p
relief from the sense of dppreesion and distension p
which tuiinw, uy tutting me puis. ai a dinner pill, n

liiey are invaluable. Those who are drinking mm- o
era! waters, and particularly those from southern e

cliniatea, ague and fever districts, will find them a t<
valuable adjunct. Those who arc exposed to the
vicissitudes of weather on voyages or journeys, can
take them at all times with perfect sufety. In full
doses they are a highly efficacious and safe antibiliousmedicine. They seldom or never produce
sickness at the stomach or griping.
There have been many imitations and worthless

counterfeits of these [tills put in circulation by unprincipledand ignorant persons.the directions,
wrappera, Ac., of the genuine pilla so closely and
accurately copied, that the closeat observer could not,
without a trial of their effects, distinguish between
them.

Dr. T. W. Dvott & Sons, of the Columbian college,131 N. 2nd street, Philadelphia, having undertakenand been appointed by Dr. Beckwith sole
agents for the United Slates, for the sale of the
above pills, the public are informed that they can be
supplied with the genuine article in any quantity at
the same price as by the proprietor, by applying as
above.
N. B. To guard against counterfeits, all the pills

furnished by the sole agents, are put in dozen packages,with a blue engiaved label, (White letters,)
40 BEOKWITH'S ANTI-DYSPECTIC PILLS,
T. W. DYOTT A SOWS, sole agents for the proprietor.

Certificates havinir for severnl vears ncrnmnnnied
each box, and the public being now familiar with
the kind of testimony in possession of the proprietor,he has thought it no longer necessary to puolish
them, but simply to give a list of references (from
among mar.y) to gentlemen, who, from |>ersonal experienceof the efficacy of the pills, are willing to
recommend them to their friends.

REFERCNCKil.
Mr. Van Buren, late President of the United

States.
Hon. George E. Badger, LL. D. late Secretary

Navy.
Ri. Rev. L. S. Ives, D. D., Bishop ofN. C.
Hon. James Iredell, late U. 8. senator, and governorof N. C.
Hon. Henry Potter, District Judge, United State

court. a
Hon. Beverly Tucker, Law Professor, William

and Mary College.
Hon. Wm. Preston, U. S. Senator, S. C.
Hon. John Henderson, U. Senator, Miss.
Hon. N. P. Tallmadge, U. S. Senator, N. Y.
Wm. S. Moohn, esq., Tenn.
Hon. E. Stanley, M. C. n

Hon. J. H. Brock way, M. C. Connecticut. h

Hon. Richard Mines, late M. C., N. C.
Hon. Charles Fisher, late M. C., N C. a

J. Heiskell, Circuit Judge, Tenn. "

Rev. George W. Freeman, D. D., Columbus, 0
Miss. (l

Rev. B. T. Blake, Wake, N. C. H
Rev. Stephen Cocke, Lennox Castle, Va.
Rev. D. Brockwov, Conn. e

Rev. A. Marsh, Conn. 1
Rev. J. K. Burch, Ky. j'
Rev. R. Wiley, Wake Forest, N. C. c

Dr. R. C. Bond, Halifax, N. C. r

Dr. Elijah Crosby, Indiana. v

Dr. J. Y. Young, Tenn. "
Dr. James Manny, Beaufort, N. C.
Dr. T. J. Johnson, Natchez, Miss.
Dr. Calvin Jones, Tenn.
Dr. N. L. Stith, Raleigh, N. C. J
Dr. E. G. Mygatt, Hannibal, N. V. '
W. D. Hayden, esq., Pacific Hotel, N. Y.
W. H. Appleton, esq., N. Y.
Wm. Kerr, Elizabeth town, N. J.
N. S. Richardson, Gen. Theol. Sem., N. Y. J
A. B. & D. Sands, 100 Fulton street, N. Y. a

L. Brooks, 24 John street, N. Y. o
William Irving Hyslop, esq., N. Y. o

E. P. Guion, Raleigh, N. C.
Ii. B. Frecmnn, esq., Raleigh, N. C. h
Rev. W. Green, Professor, Chapel Hill, N. C. n
Wm. Hill, esq., Secretary of Stale, N. C. a

Abner Neale, eso., Washington, N. C. t
J. Bonner, esq., Bath, N. C. a

J. G. Stanley, esq., Newbern, N. C. I
Walker Anderson, eaa., Florida. p
T. P. Dcvcreux, esq., Roanoke. n

Major Saniuel McCombs, Greenville, Ga. 11

J. S. Skinner, Assistant Postmaster General,
Washington city. ii

Dr. W. R. Scott, Raleigh. c

W. It. Gales, esq , editor of the Register, Raleigh, v

George W. Mordecai, esq., Raleigh. v

T. W. Dyott dfc Sons, of the Columbian College,
No. 132 North Second street, Philadelphia, ore ap- s

pointed sole agents for the sale of "Beckwith's genu- r

ine pills;" price 50 cents per box, or f3 50 per doz- c

en, with a larger discount to those who purchase in ti
larger quantities.

JOHN BECKW1TH, M. D., Proprieior. n

Special depot at the bookstore of Robert Farn- f
ham, corner of eleventh street and Pennsylvania "

avenue, Washington city; also for sale by the most
principal druggists.
June 5

PROTECTION INSURANCE COMPANY.
f

S HYATT, Agent for the Protection Insurance
Company of Hartford, Connecticut, offers to J

insure houses, mills, fuctorics, barns, and their con- /
tents,and all other descriptions of insurable property,ugainst loss or damage by fire. The rates of
premium offered are as law an those of any other b
aimilar institution, and every man hus now an opportunity,for a trifling aum, to protect himself S
against the ravnges of thia destructive element,
which often in a single hour sweeps away the earningsof many years.

The course the office pursue in transacting their _

business, and in the adjustment and paying of losses,is prompt and liberal.
For terms of insurunce, application may be made

to the above named ngent, at his office, opposite
Brown's Hotel, in the city of Washington, who is
authorized to issue policies to applicants without
delay.

D. W. CLARK, President.
W. CONNER, Secretary.
S. HYATT, Agent.

June 5.ly

I" AW NOTICE TO STUDENTS.Mr. Hoff.Jman's law institution No. 117 South 5th
street, Philadelphia, is established for legal edura
tion, by means ofa thorough union of practice with
theory, upon n plan contained in his circular to
Students, which will be sent to any part of the Union 1
upon application. The plan consists of a course of
reading, udapted to each student's wants.of the
practical proceedings in a moot court.and of daily
lectures. These commence 1st October and end 1st
June. The moot court then begins, and ends its
session 1st of August. The two remaining months
are occupied in their customary studies, by all who
prefer no intermission. Students enter on any day I
of the year, and only for six months at a time. Fee S
>62 50. The library is extensive in law, literature
and science. The building is dedicated exclusively t
to the students.is airy and well furnished. I

DAVID HOFFMAN.
May H.law2m i

WE promise our customers to keep on hand a

supply of our $3 hoots. We are happy to find
they please so well, and shall not snare pains to
please all who may favor us with a call.

J. E. FOWLER & CO.,
11th and F streets,

and W. MANN,
Sifn of the LARGE BOOT,

Pennsylvania, avenue, 2 doors from 41 street.

WHITE SATIN AND ENGLISH "KID
SLIPPERS..Just received, a fresh supply

of the latest style. Fine kid and morocco Pans
ties and slippers, for f 1.Ft- j ^ FOWLER A CO.,

Corner of 11th and F streets; and <
W MANN, ,

Between 3d and 4J streets, Penn. avenue,
Sign of the large boot.

Feb. 22

ttilD
..."SBBH"HH-5S.1<mm

iTV, THK UNION, AND THE OOK8TITUTII

V CITY, SATURDAY MGHT, JU!

Patent Orncf., Muy 21, 1845. F
SEPARATE PROPOSALS will be revived at
3 thin office until the 20th lay of June next, for
urnishing ell the stationery, (a list of which is benu;1 i«riiI pYnrnhnir nil (he hrintinv mul luinlr.Kind.

fig thut may tie required by this office for llie year 1
ommencing on the 1st day of July, 1845, and end- j*
ug on the 30th day of June, 1840. All the article*
j be furniahed, and work to be executed, must be
f the btst quality, and in the heat manner, delivered v

without delay, at such timee < pd in such quantities "

s may be required, and to the satisfaction of the P
Commissioner. P
Bonds, with approved security, to be given by the

erson or persons contracting. Specimens of the "

iriuting and binding may be seen at the office. It 1
i to be understood by persona proposing, that the "

ffice is to be at liberty to take either a less or great- a

r quantity of any article than ia specified, according P
a its wants, during the year. 1

STATIONERS'.
5 reams folio post |>aper, ruled to pattern

20 do cap paper, ruled 4
20 do letter paper, waive and kid, ruled
13 do envelop paper
4 do blotting paper

3000 quills (SO) t
3000 steel pens, assorted

3 gross lead pencils (hard and sofi)
SO doz. red tu]ie
5 gross silk taste
4 lbs. wafers

25 do sealing-wax
2 dozen ink, red and black, (Hoover's,) in

quarts
2 lbs. India rubber
1 do pounce
1 bushel black aand
1 doz. penknives, 4 blades
1 doz. erasers
1 doz. inkstands
1 doz sand-boxes
' doz. ivory folders
i doz. wafer stamps ,

) doz. pounce boxes '

1000 sheets parchment, ruled to ptttern, and cut
to size j*

500 sheets vellum, cut to size
PRINTING.

1000 circulars
1000 informations
1000 envelops
1000 patent lawa .

500 heuds of patents.copperplate and vellum
furnished by the office

BOOK-BINDING.
Letter-books
Records of patents (manuscripts)

urg. r

Mr. John Cooper, Col. Q. B. Cooke, Mr. (
iouthgnte, Norfolk, Va.
Jos. B. Skinner, Edenton, N. C.
Hon. Wm. B. Calhoun, Massachusetts. 0
Richard W. Barton, Virginia. 'I

T
GREAT ATTRACTION! F

AT THE BALTIMORE (ASH STORE.
ITTE will open to-morrow morning the followingVV articles for gentlemen's wear, viz: F
2 peices green and black French cashnieret
4 " black drap d'ete, a vfixj superior article F
5 " double-width tweed fb# sack coats
5 " real French black cloth
3 " super English do do s

2 " uo uo blue do ji
5 " fancy-colored do1

TOR PANTALOONS.o
3 " single-milled black French doe-akin caa- a

simcres '1
2 " double-milled black French doe-skin cas- 1

aimerea a

0 " fancy-colored single-milled caaaimerea c

5 " new style French linen drilling
A " white do (super) p
5 " very fine duck drillinga a

IN VOTINGS.5
2 " beat English satin vesting t
3 " buff Vaientia do
2 " double white Marseilles vesting 5
0 " fancy-colored silk do
!0 " do Marseilles do
All of which we will have made up to order, in

he moat fashionable manner, and at the ehorteet noice.fitsin all cases guarantied.
On hand, and daily receiving. J

ientlemenV linen and btirksktn gloves
" hcst-mnke kid gloves, white, black, and *

colored
" beet English silk glovce, white, black,

and colored
" French cambric cravats
" twilled silk cravats, (of Polka style) c

" white and colored silk (rocket hdkfs. e

" linen cambric hdkfs.a large lot I
" Col'd bordered do do
" very superior silk shirts
" do Angola do

"do cotton drawers
With many other articles not mentioned.

PITTMAN 4 PHILLIPS.
May 23.eotf [Intel.] |

Jf» 1 Morocco slippers, and Pans ties. A fresh i
3p 1 supply received by W. MANN, <

Sign of the LARGE BOOT, f
and J. E. FOWLER,
April | 11th and F streets.

necurun iui unaigiiiuciua
Received letters
Books (library) miscellaneous.

EDMUND BURKE,
Commissioner of Patents.

P. S. The United States Journal, Intelligencer,
lid Constitution, please copy.
May 22.tjunc20

Nav» Agent's Office,
Washington, May 15,1845.

PROPOSALS will he received at this office until
3 o'clock on Monday, the 16th day of June

iext, for the delivery of thirteen hundred cords of
est quality seasoned pine wood, upon llie wharf at
he navy-yard in this city, to be corded, inspected,
nd approved by such person as the commandant
say designate, free of expense to the government; 31
ne half thereof to be delivered on or before the last 31
ay of August, next, and the residue on or before
he first day of January following.
The offers for the above wood must be sealed and

ndorsed, and accompanied by a guaranty from
wo responsible persons, stating their willingness to
sin in the bond, as sureties, in ense the offer is aoepted.No offer will be considered unless it eorespnndswith the foregoing stipulations. A reserationof 10 per cent, will be made from each paynentuntil the contract is completed.

W. B. SCOTT,
Navy Agent.

To be published in the Union, United States
ournal, Constitution, and Intelligencer, in this city,
wico a week till 16th June.
Mny 15.tawtlfij 0

fc;

Frederick white sulphur springs ti
.situated six miles east of Winchester, Va., ei

nd one mile and a half from Stephenson's depot, n
in the Winchester and Potomac railroad.are now f<

r.,- 1U0 r...nl.,.n ,.r
-ra.,ui UIV ui .-t.iiij.uiijr. pThis water is inferior to none in the State, as it it
olds in solution sulphureled hydrogen, iodine, and n

nagncsia, imparting tone to the system, and acting ti
s a powerful alterative, os numerous visiters can

estify, having been visited for the last fifty years, n
nd, had it not been for its contracted accommoda- ti
ions, must have been among the first watering «
ilaces in the Union. For the Inst five years, the w

mprovemenls have been increased so as to accom- si
nodatc between two and three hundred visiters.
The proprietor has endeavored to put this water- ei

ng place on a footing with the most fashionable and ci
omfortuble places ot the sort, in a plain style, and b
nil use every exertion in his power to make his a
isiters comfortable. tl
It is easy of access for all the Atlantic cities. Peronsleaving Baltimore in the morning cars will ar- p

ive at the depot at 3 o'clock the same day, where a e:
oach will be in readiness to take them immediately b
o the springs. J
The proprietor feels thankful for the encouragenenthe has received from the public, nnd will use

very exertion to merit a continuance of it, by ma;ingthose comfortable who may give him a call.
BRANCH JORDAN, Proprietor.

June 9.tf

Persons wishing to visit this watering place are
eferred to my former visiters:
Ex-President Tyler, Gen. R. Jones, J. C. Rives. /

Chief Justice Taney, Mr. J. N. Bonaparte, Rev.
A. Collins, Reverdy Johnson, Rev. Charles C.

lustin, Baltimore. 1

Judge Nicholas, Richmond. 1
Messrs. A. M. Patton, J. J. Chew, Fredericks- 1

ttttii
DPI."

NE 14, 1845.

'ROPOSALS FOR STATIONERY AN

PRINTINGDsfaktmsutor Stats,
Washington, 23d May, 1845.

[N pursuance of tho "act legalizing and makii
L appropriation* for such necessary object* as ha'
eon usually included in the geneial appropriateill without authority of law, and to nx and pr
ide for certain incidental expenaes of the depat
tent* and offices of the government and for othi
urpoaes," approved the 96th August, 1849, sealt
ropoaal* will be received at this department unl
o'clock, p. m., on the 93d of June next, for At
tubing such articles of stationery as may be r
uired by it for one year from the 1st day of Jul
ext, aa enumerated in the subjoined schedule an
miniate of quantity; but it ia to be understood b
ersona proposing, that the department ia to be
berty to take either a less or greater quantity of an
rticle than ia specified, according to ita wants du
it the year.
Each article to be jof the best quality, and to I

elivered without delay, when ordered.
SCHEDULE.

Paper, hand-mmde, oflinen, laid or wove.
5 reams folio post, aatin or plain finish,

weigh, when trimmed, not less than 18} lb
per ream, per ream.

25 reams foolscap, similar finish, to be, whr
trimmed, 131 by 16 inches, and weigh n<
less than 16 lbs. per ream, per ream.

25 reams quarto post, similar finish, to weigh n<
less than 9 lbs. per ream trimmed, pt
ream.

20 reams note paper, similar finish, gilt, pr. rean
10 Do do plain do

Enveloppaper, smooth.
20 reams super-royal, yellow, per ream.
10 reams medium, yellow or buff, per ream.
10 do do while do
10 reams, double cap, white do
5 reams blotting-paper, royal do

300 cards metallic pens, per dozen cards, (Perry'i
or such as may be required.)

300 quills, 80's per 1000.
300 do pens, per 1000.

3 gross black-lead pencils, Monroe's, per gross
1 dozen red-lead pencils, per dozen.
2 do ivory folders, 9 inch, per dozen.
5 do red tape, No. 21 do
S ,1,. Hn Nr. 10 An

5 do do No. 17 do
5 do do No. 15 do
3 do silk taste, narrow do
3 do do widev do
{ do pounce boxes, ivory do

do do cocoa do
1 do sand boxes, do do
1 do cut-glass inkstands, fountain, movenbl

top, per dozen.
1 do wafer-stands, cocoa, per dozen.
1 do erasers, Kodgers & Sons', ivory handli

per dozen.
2 do penknives, Rodgers & Sons', 4 blade;

per dozen.
1 do penknives do2 do

per dozen.
1 do desk knives, do1 do

per dozen.
1 do ivory-handle wafer seals, per dozen.
2 do ink, in quarts, black, Maynard & Noyet

per dozen.
2 do ink, Stephens's blue, changeable, per dot
1 lb. wafers, red, per lb.

D00 do U. S. seal, per 1000.
D00 do for department seal, per 1000.

1 bushel black sand, per bushel.
1 lb. pounce, per lb.

50 lbs. sealing-wax, best extra superfine, scarle
per lb.

50 do sealing-wax, best superfine, per lb.
2 do India rubber, prepared do
5 do twine, gill net, per lb.

20 do seine, do
10 do do coarse, for packing, do
6 pairs paper shears, Rodgers & Sons,'«ight-inr

Wade, perpair
6 do paper shears, do six and

half-inch blade, per pair
1 dozen scissors, per dozen
Each proposal must be signed by the individui

r firm making it, and must specify a price..or
u{ one price.for each and every article contained i
te schedule. Should any article be required n<

numerated, they are to be furnished nt the lowei
lar'tet prices, according to quality. Blank forn;
)r proposals will be furnished at the department t
crsons applying for them; and as, without uniforn
y therein, the department would find it difficult
lake a decision, none will be taken into consideri
on unless substantially agreeing therewith.
The proposuls to be addressed to "the Depar

lent of State," nnd endorsed "Proposals for sti

onery." Notice will be given to the person I
rhom the contract is awarded, who will be requirei
rithin five days thereafter, to give bond, with tw
iitfiripiit niirelipfi for it* nf»rfnrriinnrfi
The head of the department is in all caws to di

ide whether the terms of the contract have hee
amplied with, and to eject any article which ma

e, in his opinion, of inferior quality, as well as t
nnul the contract upon any failure to comply wit
te terms within a reasonable time.
Proposals will also be received during the sam

criod, and subject to the same conditions, for tl
xecution of such job printing as may be roquire
y the department for one year from the 1st day c

uly, 1845, consisting of.
Blanks on writing paper.

Demi size, broadside, per ream and quire
Do half sheet, do do

Folio post, broadside, dodo
Do one page, do do

Foolscap, broadside, dodo
Do one page, do do

Quarto post, do dodo
Circulars and treaties on fooheup writin

paper.
>ne page on a sheet, printed, per ream, per quit
'wo uo do do do do
'hree do do do dodo
'our do do do do do
Circulars and treaties on quarto post wri

ting paper.
ine page on a sheet, printed, per ream, per quit
'wo uo do dodo
'hree do do dodo
'our do do dodo
The paper for the above to be of the best qualit]

Book work on printing paper.
'or composition per thousand ems, for small pic

Dodo brevier
'or press work and paper, per token, for royi
JLSO uu mcuiur

Separate proposals will be' received, during ll
ume period, for printing, folding, and stitcl
rig, in blue paper printed covera, and cullinj
1,000 copies of the laws, resolution*, and treatii
f the United States, that may be passed or ratifi<
t the 1st session of the 29th Congress, agreeably
fir conditions prescribed in the act of the 20th Apr
818, stating the price per page of the 11,000 copie
nd per cony for folding, stitching in blue print*
overs, ana cutting.
Proposals will also be received, during the san

icriod, for printing, on paper of the best qualit
nd binding, in blue morocco, in the best manne
00 copies of the Biennial Register, of the 30th Se
ember, 1845.
The proposals to state the price per page for tl

00 copies, and the price per copy for binding.
May 22.law4w

Harps.rf.moval of wareroom
TOQHI BROADWAY,OPPOSITE wash

NOTON HALL, NEW YORK .J. F. BROWN
rom London, maker and importer of double ar

ingle action harps, has constantly for sale as nboi

very fine selection of these beautiful inslrumen
n every variety of finish, superior in tone, tour,
ind perfection of finish, to any that can lie oblaini
lsewhere,as the certificates of all the first talent ar

lite of musical taste will sufficiently prove. Plea,
ibserve the number.281 Broadway. Ilarps r

aired, strings, &r.
Mr. Fischer, Stationer's Hall, Washington Cit

vill ottend any inquiries or orders for the subsri
icr. J F- BROWNE,

London and New York, established 1810.
May 26.lm

CHALLENGE BLACKING,.The undersig
ed, agent for the manufacturer of the abo

nimitable blacking, ha* jual received eeventy-n
lozen boxes fresh made, which will be sold at tl
artory prices. W FISCHER.
May 87-

m.
NUMBER 39.

DI PROPOSALS FOR FLAX AND COTTON CANIVA81, HAMMOCK AND BAG STUFF, AND
j TWINE.

BUREAU OR CONSTRUCTION, EQUIPMENT, AND REPAIR,JJ 13ih May, 1845.
in "PROPOSALS, sealed rimI endorsed, will bs rsJTceived at this Bureau until 3 o'clock, p. m., ofthe 16th June next, for furnishing and delivering the
er following quantities of flax and cotton canvas, hnm.jmock aud bag stuff*, and flux and cotton twine, |
til

r- Flux Canvass.
0-Weights to be
ly__bLr""_
Strips Stripey crois. WthwUe.

Lb*. avordupol*. Lb*. Lbs.
V 000 bolt* of No. I, each bolt to weigh 43 470 SIS
r- 410 do of No. 3, do do do 38 4*1 380

460 do of No. 8, do do do 30 370 360
. 460 do of No. 4. do do do 83 340 330

000 do of No. 6, do do do 30 330 318
ISO do of No. 8, do do do 38 SOU 300
too do of No. 1, do do do 33 300 IDS
too do of No. 8, do do do 30 300 313

lo Cbtlon Canvas.
a 900 hull, of No. 4, o«ch bolt to weigh 38 pound* aroirdiipoU

900 do of No. 0, do do do 34i do do
100 do of No. ti, do do do 34 do do

n 100 do of No. 7, do do do 3*2 do do
>t 9<> do of No. 8, do do do 30 do do

00 do of No. 9, do do do '28 do do
^ 90 do oi No. 10, do do do '20 do do

r Cotton Hammock and Bag Stuff.
300 bolts hammock stuff*, each boTl to weigh 100

t. pounds avoirdupois
240 bolts bug stuff*, each bolt to weigh 75 poundsuvoirdupois

Twine.
3,600 pounds flax twine
2,400 pounds cotton twine.
The flax canvass to be 20 inches wide, and each

bolt to contain 40 running yards. Strips to test the
strength of the flax canvass will be one inch wide,

» except for No. 8, which will be one and a quarterinch wide.
The cotton canvas to be 20 inches wide, and each

bolt to contain 50 running yards.
> The hammock stuff to 42 inches wide, and each

bolt to contain 50 running yurds.
The bag stuff to be 42 inches wide, und each bolt

to contain 50 running yards.
The twine must conform in size, number of

threads, and in other respects, to the requisitions
which shall he made from the respective navyyards.
200 bols No. 1 flax canvass
100 bolts No. 2 do do
05 bolts No. 6 do do
15 bolts No. 7 do do

Ie 40 bolts No. 8 do do
400 lbs. flax sewing twine
70 bolts No. 4 cotton canvass

e> 70 bolts No. 5 do do
10 bolts No. C do do

' 5 bolls No. 8 do do
CO bolts hammock stufl'
20 bolts bag stuff

250 lbs. cotton sewing twine
To be delivered at the navy-yard at Philadelphia.
One-fourth of the remaining quantities of the differentnumbers of canvass, hammock and bag stufT,

'' and of the quantities of twine, to be delivered at
each of the navy-yards Charlestown, Massachusetts,

s' and Brooklyn, New York; and the remainder at the
navy-yard, Goanort, Virginia. Proposals to be
made separately for the flax canvass, cotton canvass,
hammock and bog stuff, and twine; and teparate
proposals will be received and considered for the
quantities to be delivered at each of the navy-yards

' mimed. The proposals for all the canvass and
hammock and bag stuff, must be by Ike boll, and not
by the yard.
One-half the quantity to be delivered to each of

said navy-yards must be delivered on or before the
1st December next, and the remainder on or before

, the 1st May, 184C.
Flax Canvass. .

a- The warp and filling to be spun exclusively from
long, well-dressed flax, water-rotted, and of the very
best quality, without any mixture of shorts or tow.

.l The yams to be evenly spun and properly twisted;
I(l the warp to be rather more twisted than the filling;
n the yarns to be boiled in asoluiion of the best Americanpot ashes, in the proportion of seven pounds of
9(ashes to every hundred pounds of green yarn, and

one gallon of water to every pound of green yarn,
w then to be thoroughly washed and rinsed in pure

water, and carefully dried. The yams to he thus
0 prepared between April and November. No deleterioussubstance, starch, tallow, glue, paste, nor

any description of weaver's dressing, to be used in
t. the manufacture. All cylindering, calendering,

pressing, and beating, is strictly prohibited.
J The cotton canvass, hammock and bag stuff, and
j twine, must be of the best quality of materials and
J workmanship, and, with the flax canvass, be sul jeel

to such tests and inspection as the chief of the said
j. bureau may direct or authorize; and be in all renspects to his satisfaction, or to the satisfaction of the
v respective commandants of said navy-yards. A
. blue thread to be placed at such distances from each
I, selvage of all the canvass as may be directed in the

contract.
ie All deliveries must be at the risk and expense of
ib the contractor; and the articlea must conform to the
d stipulations and conditions of the contracts to be en)ftered into; proof of which must be furnished to the

satisfaction of the commandant of the yard.
Bonds, with two approved sureties, in one-half the

estimated amounts or the contracts, will be required,
and ten per centum in addition will be withheld
from the amount of each payment to be made, as
collateral security for the faithful performance of the
contract, which will not be paid until the contract
shall have been fully complied with in all respects.
The Bureau reserves the right to meet all otfers

from persona who have heretofore tailed to fulfil
If contracts.

Two persons, whose responsibility must be certi-
fied by some navy agent, commandant of a navy

^ yard, or other person known to the chief of the bureau,must stale upon the offer their readiness to becomesureties for the persons offering, if their bid
should be accented.

I- To be published once a week for four weeks in
the following papers, viz: Union, Intelligencer, and
Constitution, Washington, D. C. ; Morning Post,

* Dully Times, and Boston Courier, Boston, Mass. ;
Journal of Commerce, Morning News, and Evening
Post, New York; Pennsylvatiian, and Keystone,
Philadelphia, Pa. ; Republican, Baltimore, Md.

' The papers containing the above advertisement
will be forwarded to the Bureau as evidence of publication.
May 13.w4w

^ The Croton (Mutual) Insurance Company,
le orricz no. 18 wall street, in the citt or

new tork.
_

i

. fT^HIS COMPANY insures marine, inland nayifjjJL galion, transportation, and fire risks. By its
[j charter, the profits are to be paid back to the assured

[0 in proportion to the amount of premiums paid by
;i them respectively. The rates and terms of insuraneewill be moderate and liberal, and the assured
j subject to no responsibility.

TRUSTEES,
je James Harper, Abraham Van Nest,
y John B. nsala, William B. Cozzens,
;r, John J. Boyd, Charles L. Vose,
l>! Edward Itichardson, Joseph B. Nones,

James Phalen, John F. Butterworth,
le John J. Herrick, Samuel Sherwood,

George C. De Kay, Zadock Pratt,
Samuel A. Lawrence, Herman D. Gould,
Theodore A. Meyer, James Cook,
William P. Furniss, EliasT. Aldrirh,

S John T£- Gilchrist, Lawrence Hill,
I- Lnring Andrews, Thomas Monahan,
e, Cyrus Chenery, William H. Townsend,

.H n W I.J.n Rr.«,l.,l
'f James H. Suydam, Leonard Appleby,
ts George Palen, James Cruikshtnk,
n, William Burgoyue, Am S. Croeby.
"d Silas M. Crandull,
id SAMUEL A. LAWRENCE, President.

JOSEPH U.JONES, Vice President,
e- N. Carroll, Secretary.

T. L. &. A. TH08. SMITH, Agents.
Office F street, near the Treasury Department.

rl" May 97.eod3m

DDMOCRATIC REVIEW FOR JUNE, 184-r»,
is this day redeived, price $5 per annum, or 50

. cents the single number. The present number comn-pletee the seventh year of this work, and offers a

ve convenient point for new subscribers to commence,

ve The work will be regularly forwarded, strongly
be enveloped, to any post office in the United States, if

application be maaeto F. TAYLOR, Bookseller,

Washington City.

Patf.kt Orricr, June 11, IMS. IREGULATIONS RELATING TO POSTAGE. IIN consequence of the Mpy correspondence of thePatent Office, (which is supported exclusively Ifrom its own revenues,) all of which will be sub-jert lo fioatage on ihe let tlsy uf July next, the un- flJeraii'iicd feels obliged in give notice that, after the H30th day of June instant, all letters and packafes fladdressed to the Commissioner of Patents, not ex-pressly relating to Ihe business v. ith which this of-6ce is, by law, charged, must be ,, ,i paid, or they Iwill receive no attention, and viH nat he lakt* fromB
Iht post aflct.Models, whicli have heretofore occasionally been
aent by the mail, must hereafter he aent by privat*conveyance, ami at the expenae of the applicant, exceptwhen delivered to the agents of thia office authorizedto reeeive and transmit them.

Letters containing asaigntnenta of patent* to borecorded in tbia office, (as the recording is dooe atthe expenae of the office without charge to tkt personsinterested,) must be post paid.
All letter* requesting copies of paper* and tooords,seeds, reports, and other matter* merely personal to

the writers, and not relating to the legitimate businessof the office, must be post paid. v,Fees for copies must also be transmitted free of
postage.

Postage on letters addressed to the Commissioner,
on business connected with applications for caveats,and the issue of letters patent, and all proceedings rotatingthereto, will be paid by the office.
Aa postage on letters and package*, after the 30th

instant, la to be charged according to the weight, it
ie desired that applicants will omit the use of
wooden rollers, tin cases, and other thingp used for
the convenience of transmission, which, without beingnecessary, greatly increase the weight of their
communicaiions, and consequently tha poetagecharged upon them.

EDMUND BURKE,Cnmmissi.arof Patants.The editors of the following paper* wiH insert
the above notice twice a week, four weeke, and aend
their bills to this office for settlement.via: The
Union, Nntional Intelligencer, and Coaatitution,Washington; Republican and Argus, Baltimore; Enquirer,Richmond; Keystone and American Sentinel,
Philadelphia; Morning News, New York; Aigu*.Albany; Republican Herald, Providence: Poat ana
Times, Boston; Times, Hartford; New Hampshire
Patriot, Concord; Eastern Argus, Portland; Patriot,
Mountpelier; Statesman, Columbus, Ohio; KentuckyYeoman, Louisville.
June 11.2aw4w

VALUABLE REAL ESTATE FOR SALE IN
ALLEGANY COUNTY, MARYLAND. I

T-»iioeriiMT i. . .1- -« sn.. ...a
J \J mjyj /in M. IU a ucucc ui AIIVKUIJT WUMIJX court an a court of equity, passed April term,

1839, and a peremptory order of aaid court, pawed
April term, 1845, the undersigned, aa trustee, will
offer for sale, at the tavern of John Black, in the
town of Cumberland, on Saturday, the 19th day of
July next, a tract of land called "Tuesday's Work,'
on George's creek, being part of the real estate of
which Henry O'Neill died seized and possessed, lyingand being in Allegany county.This valuable tract of land is situated on George's
creek, about three and a half miles from Frostburg,
adjoining the property of Wm. Ward, esq. It contains055 acres more or less; the soil is very fertile
and susceptible of a high state of improvement, and
is believed to abound in exhaustless beds of stone
coal. Its location in the heart of the coal region.its susceptibility of division into valuable fkrme, togetherwith its proximity to the Lonaconing iron
works, the Mount Savage iron works, the railroad
of the Maryland Mining Company, and other extensiveimprovements now in progress in the county.renderit a very drsirable property to purchasers.Persons wishing to purchase can obtain anyinformation respecting it from the trustee.
The tract will be divided and sold in parcels to suit

purchasers. A plat of the land, &c., can be seen by
calling on the subscriber.
The terms of sale, as prescribed by the decree, are

one-third of the purchase money on the day of sale,
the balance in two equal annual payments, the purchasergiving bond for the same, with security to be
spproved by the trustee. On the payment of the
whole purchase money, the trustee will convey a titleby a deed of bargain and sale.

THOMAS PERRY,
May23.td Trustee.

VALUABLE FARM FOR SALE.Will be
sold at public auction, on the reraises, on

Monday, the 16th of June next, at 2 o'clock, p. m.,
the farm occupied by W. E. Stubbs, in Montgomerycounty, Maryland, ten miles from Washington,
near the turnpike leading to Rockville, containing ,

282J acres, about 60 of which are in clover and timothy,with abundant supplies of wood and timber l\
for aU purpose*.
The soil is kind, easily susceptible of improve- - ^

ment, and adapted to the several varieties or grain
crops raised in that section of country. It would
make a first-rate dairy fnrnt, being well watered by
springs and streams, presenting superior fkcilitiee
for irrigation. It is enclosed and subdivided by
good fences.
There are on the premises two dwclling-honew, a

pood spring-house, and other necessary out-buildings,including an excellent new frame barn two
sloriea high, covering a space of 40 by 42 feet. The
lower story is fitted for stabling, dtc. The reat of
the building is divided into "threshing-floor* and
convenient apartments for securing the productions
of the farm.
The farm will be sold together, or in two partsonepart containing 165 ai res, with house, barn,

Ac.; the other 117J acres, with n new commodious
two-story frame dwelling-house, with cellar, Ac.
The terms will be one-fourth of the purchase

money in hand. For the deferred payments a credit
of one, two, and three years will he given, the purchasergiving his notes satisfactorily endorsed,
bearing interest. The whole to be secured by a
deed of trust on the property.
The purchaser may hare, at a fair valuation, tha

growing crops, consisting of wheat, oats, corn, hay,
Ac. Also, the stock of horses, cows, sheep, hogs,
Ac , and the farming implements.

JOHN BOYLE.
May 24.3tawtds

rpo CLAIMANTS..FRANCIS A. DICKINS
JL continues to undertake the agency of claims beforeCongress, and other branches of tha government,including commissioners under treaties, and
the various public offices. He will attend to preemptionand other land claims, the procuring ofpatentsfor public lands, and the confirmation by Congressof grants and claims to land; claims for propertylost in, or taken for, the service of the United
States; property destroyed by the Indians, or whils
in the possession of the United States; invalid, revolutionary,navy, widows' and liulf-pay pensions;
claims for revolutionary services, whether for commutation,half-pay, or bounty lands.as well those
ugainst the State of Virginia as the United States;
all claims growing out of contracts with the government;or damages sustained in consequence of the
action or conduct of the government; and, indeed,
any business before Congress or the public offices,
which may require the aid of an agent or attorney.
His chargts will be moderate, and depending upon
the amount of the claim, and the extent of the service.

In the prosecution of claims against Mexieo, unl
iter the lute convention, Mr. Dickina and the Hon)
C. P. Van Nee*, Inte Envoy Extraordinary and
Minieter Plenipotentiary or the United State* in
Spain, are associated; and any claim eent to either
of them, will receive their united and prompt attention.
Mr. F. A. Dickina ia known to moat ofthoee

who i eve been in Congress within the laatfew
years, cr who have occupied uny public atation at
Washington.
Hia office ia on F street, 3d door eaat of the

Treasury Department.
All letters must be post-paid.
May 18.ly

Choice wines and liq.uors.the
subscriber would respectfully inform the publicthat he has just received, and liaa for sale, the

following articles:
30 dozen bottles pale and brown sherry wines,

best quality of Madeira and Sauterne.
30 dozen Port, Claret, and Champagne wines.

30 dozen pale Otard, Depuy & Co. brandy.
30 dozen dark Cognac brandy and Jamaica spirits..

30 dozen Scotch nnd Iri^h wlnakey.
Holland gin, London porter, and stomachic bltb.

JOST.
June C.eod.1t (Na«- ln« l

SUPERIOR german cologne.

Wf'ISCHF.K, importer of stationery, parch,men', Ar., has jmt received 50 dozen genuineKarma Cologne, which he will aell at fl 75
bo*, or 31 cento a bottle, for raah.
May 30

Geography of oregon and caliFORNIA,and of the ol'ier territoriea on the
Northwest coast; with a new and beantiful map of
those countries: by Robert Greetihow.

Just published, and this day received for sals by
May 97 * taylor.

ROFE8SOR JOHNSON'S COAL DOCU.jt'-1"w ffaylor.

