
IFHC BEDFORD (§^£FTTC.

<"

rriilnyMorning. DocfmWcr 11. lts.

THE PEOPLE TO BE CHEATED.

Congress assembled on Monday last.

This is the same old rump which un-

dertook to impeach and remove Presi-

dent Johnson, which invented recon-
struction and which is the parent ofall

the deviltries foisted upon the country

since the fourth of March, 18G7. Its

existence is fast drawing to a close.

Three months more will finish its ca-

reer of infamy. What it may be ca-

pable ofin its hours of doting senility,

remains to be seen. It is given out

that it will attempt to "amend" the
Constitution by proposing to the legis-

latures of the States the insertion in

that instrument ofa clause conferring

suffrage upon all "men," irrespective

of race or color. Sumner is ready with

a proposition of this character, as is al-
so Ivelley, of Philadelphia, and, doubt-

less, there are other radical tinkers
who are anxious to be the first to put

this black patch upon tiie Constitution.
We have no doubt that this will be at-

tempted, and we, therefore, call upon

the people to prepare to resist, by ev-

ery legal means, this threatened inva-
sion of their reserved rights.

The right to regulate the suffrage is
one which neither people nor States

delegated to the federal government

in the Constitution. It is one of the
rights which was reserved to them.
No one can dispute this truth. Even
the Chicago Platform, upon which

Grant was elected, acknowledges this

fact, by declaring that the people of
the "lo.vai states" must be permitted

to settle the question of suffrage for
themselves. But, now, a Congress,

elected without reference to this mat-

ter, and upon the special denial of the
radical party that it was its intention

to establish negro suffrage, is about to

introduce a scheme by which the peo-
ple are to be defrauded of this sacred
right. The amendment regulating
the suffrage, is to be proposed to the

legislatures already elected, the mem-

bers of which were chosen without a

thought on the part of the voters that
the persons whom they were selecting

to represent them would be called up-
on to decide a question of this charac-

ter. These Legislatures are to vote
away forever this dear and cherished pop-

ular right, and (he people themselves are

not to be consulted in regard to it at all.

Such is the present programme of the
radical leaders.

In our judgment the member of the

legislature who votes for the ratifica-
tion ofthis amendment, is no better

than a highway robber and ought to

be summarily dealt with by his con-

stituents. He deliberately robs the
people of their undelegated right to

settle the question ofsuffrage for them-
selves. Ifhe be a radical, he know-
i ugly violates his pledges to his own

party, made in his endorsement of the

Chicago Platform. Neither statute

nor common law provides for the pun-

ishment of such a criminal, because

his offence is against a natural right,

reserved by the people, and uncon-

trolled by any written law. A coat of

tar-and-feat hers would, however, an-
swer tile ends of justice.

Meanwhile, let men of all parties,

who would not sell their birth-right
for a mess of pottage, demand of their

representative* in the State legislature,

that they submit this suffrage ques-
tion to the people for settlement. If

suffrage is to be conferred upon the

Negro, or the Chinaman, or the Indi-
an, let the people, and not the politi-
cians, do it. Who will dare to advo-

cate the contrary?

A XI I rK LI rz.

The Radical speakers and newspa-
pers boasted throughout the late ean-

v ass that the poor man paid no taxes,
but that the burdensof the government

fell only upon the shoulders of the

rich, who were able to bear them. No
one persisted more in this mendacious
doctrine than the editor of the Inquir-
er. On several occasions we exposed

this fallacy through the columns of the

GAZETTE. We knew?as well as ev-

ery intelligent man in the country

knows?that we were right, and that
the Radical cry that the poor man paid

110 taxes was but an electioneering
dodge. For the benefit of the would-
be "poor man's friend," we commend

the following to the philosopher of the
Inquirer.

At Richmond, Virginia, oa Tuesday

last, Mr. Chase, in his charge to the
Grand Jury of the District Court said :

"We admonish you, gentlemen, to
exercise your utmost vigilance on the
subject. Frauds in revenue are an evil
which the whole land cries out upon,
and frauds upon the revenue are frauds
upon the whole body of taxpayers, and
no one who eats, drinks, wears, or is
sheltered under any roqf, however hum-
ble, note escapes from taxation."

It is thus seen that Chief Justice

Chase takes the same views of the op-
pression of the present system ot taxa-

tion, brought about by the "rings" and

the nionied aristocracy of the country,

as the Democratic party holds on this
subject. These combinations are pow-

erful, and can, nay, have already shift- j

od too large a "proportion of the taxes

oft he country ujon the laboring class-
es. It is to remedy, so far as can be
done by the courts, this great wrong
that the Chief Justice so earnestly calls
the attention of the Grand Jury to the
frauds that are daily committal in

revenue. It is not for the benefit of

the rich and opulent that these evils
are to he ferreted out but for the good

of the humblest citizen, for no one
"however humble, note escapes taxation."
Put this in your pipe, Mr. Lutz, and
smoke it at your leisure.

A NEGRO OFFICE-HOLDER.

Itseems that Gov. Geary has deter-
mined not only to carry the load

which his Deputy Secretary of the

| Commonwealth, Gara, laid upon his
! shoulders in his letter to the reeent Af-

rican convention in llarrisburg, but to
weight himself even more heavily by

| issuing a commission of office to a ne-

gro, in defiance of the constitution

: which he is sworn to support.
One Peter Smith, an African, has re-

! cenlly been com missioned by the Gover-

nor, as a constable, or policeman, for the
town of ITetfenstein, Schuylkill county.

The Governor, by this action, has set
; at naught the constitution of Penusyl-

| vania, which, as every one knows,
does not recognize the negro as quali-
fied either to vote or hold office. He

i has deliberately broken his solemn
oath to maintain that constitution, as

I well as insulted every white man in
the state, by issuing this commission.

> Doubtless, the Governor imagines that
the course lie has seen fit to pursue,

; will recommend him to the radical
j party for re-nomination. But we are

much mistaken if there be not men,
even in that party, to whom such a
bid for the favor of the ultra radicals
will bring nothing but disgust. Per-

i haps the Governor will find out, some

j day, that the white men of Pennsylva-

nia are not, after all, so very anxious
to take the negro into political partner-

ship. If the coining legislature dare
I to cheat the people out of the right to

settle the suffrage question for them-
selves, the Governor will learn, to his

heart's content, what it is to stand up-

| on a Negro Suffrage Platform in the
Keystone State.

NOW IS TIIE TIME.

Next year there will be a most im-
portant political canvass. The Demo-
cracy, taught in the severe school of
experience, will nominate their strong-
est men, determined to win the fight.
In view ofthe coming struggle, it is
highly important that efforts to in-

crease our vote should be made at j
once and kept up until the election.

Now is the time to work. At present

their are some cool heads in the coun- i
try. Don't wait until radical false-
hoods heat them. During the quiet of j
winter, people will read and reflect.? j
Will Democratic politicians see to it

that the proper kind of reading is fur-
nished, so that the people may not be led |

to indulge in reflection that is false and j
baneful? A little effort would place a \u25a0
good Democratic journal in the hands j
of such intelligent, thinking "Republi-

cans," as possess the honesty and inde- j

pendenee to do right in spite of their j
party. Shall this be done?

THE SESSION OF CONGRESS.?' The
rolls of the House of Representatives
WlilCtl assembled Oil Monday lu.it bear
the names of 233 Representatives, in-
cluding the delegations from Georgia
and Alabama. Four members of the
present House have died namely:
Messrs. Finney and Steveus of Penn-
sylvania, Mann of Louisiana, and
Hinds of Arkansas. The death of

neither of these has been announced
officially in the House, and one of the

first features of this session will he the
passage of the customary resolutions
and the delivery of the usual addresses
by the colleagues of the deceased mem-
bers. Mr. Finney was able to occupy
his seat only about a week. Ile is suc-
ceeded by S. Newton Pettis. Mr. Ste-
vens is succeded by C. J. Dickey, and
either Jones or Menard will succeed
Mr.Mann, tiieeiectiou being contested.
Menard is a colored man. The Senate
rolls contain the names of 00 members,
including Messrs. Hill and Miller of

Georgia, and Messrs. Spencer and War-
ner of Alabama, being an increase of
13 since the vote on impeachment.?
Of this number the terms of office of

22 will expire on the Ith of March next,
namely : Messrs. Bayard of Delaware,
Buekalew of Pennsylvania, Chandler
of Michigan, Conness of California,
Dixon of Connecticut Doolittle of Wis-
consin, Edmunds of Vermont, (re-elec-
ted,) Frelinghuysen of New Jersey,
Henderson of Missouri, Hendricks, of
Indiana, Morgan of New York, Mor-
rill of Maine, Patterson of Tennessee,
Ramsey of Minnesota, Sprague of
of Rhode Island, (re-elected,) Stewart
of Nevada, Sumner of Massachusetts,
Tipton of Nebraska, Van Winkle of
West Virginia, Welch of Florida,
Whyte of Maryland, and Wade of <)-

hio.

A respectable and wealthy citizen of
lowa is in New York trying to dispose
ofhis property with a view to leaving
his State. He says he will not live in
a State where the white men do not
think themselves any better than ne-
groes. He thinks that striking the
word white out of the constitution
must cause a reduction in the value of

property in that State.

The (tapers say, "the Radicals are not
quite sure whether they can trust
Grant." It is only the natural suspi-
cion which thieves must have of each
other.

Ib|tlof Oil. CiiHffrwith ? !*SavnitM?-
l(he Indian* and Bwlnifliiin

ol Tlu ip Villttui'K?rasualtio*. \u25a0{<?-

Fx TIIK FIELD, INIMANTERRITORY,
November 28, ria Ilays City, Dec. 1.?
The Cheyenne village of Black Kettle's
band was captured yesterday morning
at daylight by the Seventh Cavalry
Regiment, under Gen. Custer, on the
north fork ofthe Witchela river. One
hundred and fifty Indians were killed
and the bodies left in our possession,
and 53 taken prisoners. An immense

amount of property was destroyed,
consisting of 51 lodges, nearly 1,000
horses and mules, arms, ammunition,
horse equipments, robes, provisions,
etc. Captain Louis Hamilton was
killed in the first charge. Brevet
Lieut. Col. Harriet/., was seriously if
not mortally wounded. Major Elliott
is missing. One man of the 7th was
killed and 1-1 wounded. The tribe is
badly crippled.?The Indians, includ-
ing women and boys, fought with
great desperation from the cover of
bushes and grass. When driven out
of the village many of the wounded
effected their escape. The victory was
complete, and will be a wholesome
lesson to the Cheyennes. Black Ket-
tle, the principle chief, was killed.
The casualties are Major George L. H.
Elliott, Captain Louis M. . amilton

and 19 enlisted men killed* and the

wounded are Brevet Lieut. Col. Al-
bert Harriet/, Captain Seventh Infan-
try, supposed mortally ; Brevet Lieut.
Col. T. W. Custer and Second Lieut.
J. M. Marsh, slightly, and 11 enlisted
men. Col. Benton had a horse shot
under him. Gen. Custer returns here,
willrefit, and again take the field.

Two white children were re-captur-
ed. One white woman and one boy
ten years old were brutally murdered
by the Indian women when the attack
commenced.

St. Louis, Dec. 2.?Gen. Sheridan
has issued field orders No. (J, in which
he thanks his troops and congratulates
General Custer on his recent victory
over the Indians. The following prop-
erty was captured at Indian Village,
viz: 875 ponies, 1,123 buffalo robes and
skins, 535 pounds powder, I,osopounds
lead, 4,000 arrows, 700 pounds tobacco,
besides rifles, pistols, bows, lariats, and
an immense quantity of dried meats
and other provisions.

HORRIBLE AFFAIR NEARCORNING,
NEW YORK.? A GirlMurders a Child,
then Roasts it on a Stove. ?We have re-
ceived the particulars of a horrible af-
fair which occurred about a mile from
Corning, Wednesday last, November
25th. At the place indicated there re-
sided a family named McCullough,
consisting of Mr.and Mrs. McCullough
and their three children, aged, respec-
tively five, three and one and a half
years.?The husband is represented to
be a shiftless, indolent fellow, and his
wife has been compelled to labor to
support the family. She lias lately
been selling sewing machines, and on
Wednesday hist started on a trip
through the surrounding country for
that purpose, leaving her children in
charge of a girl named Barber, aged
eighteen years, whom she hired for the
purpose. In the evening the youngest
child cried and was fretful, when, it is
said, Barber threw it upon the floor
and stamped upon it until it was al-
most lifeless. Then taking the little
one up she held its hands upon a hot
stove until ihey were terribly burned.
The child was too far gone to utter
more than a faint scream while it was
being roasted. Barber then threatened
to throw it into a well, when the oth-
er children, who had witnessed the
whole thing, told her that if she did
they would tell their mother. The
girl then wrapped the child in a blank-
et or bed-quilt, and placed it in a bed,
where it was found by the mother,
who returned home Wednesday night,
dead. The marks of brutality were

plainly visible on its little body, and,
after questioning the children, infor-
mation was given the coroner.?After
an investigation lie ordered the arrest
of Barber, called a jury, and an inquest
was in session yesterday. The inquest
will be concluded to-day, and it is said
there can be no doubt as to the finding
of the jury.? Rochester (N. Y.) Union
2Sth ultimo.

ANOTHER TENNESSEE HORROR?
Butchery ofan Entire Family. ?A lit-
tle over a week ago a frightful tragedy
was enacted in Fentress county, Ten-
nessee, near the Kentucky line. There
lived in that section a familycomposed
of an old iady, some eighty years of

ofage, and her three grandchildren-
one a young lady, another a boy of
twelve and the third a small girl. In
the neighborhood was a man named
Logsdon, ill-favored of face and of lit-
tle character, who in some way became
cognizant of the fact that the old lady
had in her possession a considerable a-
mount of money, the back pay of her
dead son, who had been a soldier, and

he resolved to secure it at all hazards.
Proceeding one night to the house she
occupied, Logsdon, with knife and re-
volver, murdered the grand-daughter,
and left the boy for dead also. All the
money he found, however, was $75,
and with this he fled. The boy, who
fortunately survived, next day told the
tale of the bloody work of the night,
and the sheriff of Fentress county, as
soon as he could be notified, started im-
mediately in pursuit of the murderer
with a warrant. He passed through
Clinton county, in this State, where he

was joined by the sheriffof Clinton, and
together the two sheriffs made their
way to Hustoaville, Lincoln connty.
Here they captured the murderer at
the house of his father, even ta fore he
had changed hisclothing he wore when
he committed the terrible crime, and
which bore the blood-stains of the cru-
el murder.? Louisville Courier.

Ifall the legal white votes in this
country had been polled, and no illegal
negro votes had been polled, the
popular majority against Grant would
be over a million. Let Grant put that
in his pipe and smoke it.

The editor of the Culpepper (Va.) Ob-
server hns received an ear of corn con-
taining 1,280 grains grown on land that
has been in corn for eight successive
years without any manure.

TStc Kccciit !)isi< rs In linilzcrlniul.
An officialaccount of the terrible disas-

ters which have rrcently happened in
Switzerland, the losses from which can
lie counted by millions, has been re-
ceived from the American legation at
the State Department, at Washington.
By a fearful rainfall which succeeded
an unusually dry season, much of the
cantons of Orisons, Tessin, the Valais,
Glaris and St. Gail and Uri have, in
consequence thereof, been literally des-
olated by inundations. The mountain
rivulets and cascades suddenly swelled
to torrents swept villages, hamlets,
cattle, roads, bridges, dikes, earth and
stone as debris upon the tields below,
which are thus rendered forever hope-
less wastes. The appeal of the authori-
ties of the Canton of Tessin to their
more fortunate fellow countrymen of-
ficially sets forth the effects of the
storm, and this description may be ta-
ken as applicable, in a greater or less
extent, to the other cantons named :

"In the night of the 27th and 23th
.September, our canton was struck by a
frightful catastrophe. A volume of
water percipitated itself as a deluge in-

to the valleys ofßleuio, of the Levan-
tine, the Riviera, he Vernaseo and the
Maggia. This scourge was accompan-
ied by the destruction of buildings and
by the fall of trees, by earth and rock

slides in such a manner as ifall the ele-
ments had combined to rival each oth-
er in the work ofdevastation. All the
beautiful country that extends from
Giornice and Olivone to Biasca, unrec-
ognizable to-day. is nothing but a mass
of debris. Roads, bridges and dykes are

destroyed; houses, mills and stables
have been swept away; the rich forests,
the fertile fields and vineyards, but
yesterday nourishing, have disappear-
ed ; cattle have perished by the thou-
sands, and that which adds to the con-
sternation is the loss of more than fifty
persons, some surprised in their sleep,
and others the victims of their devo-
tion, while attending to rescue ami as-
sist the drowning. Fathers and moth-
ers of families have been crushed un-
der the falling houses, and their bodies
swept offby the rushing waters. The
disaster surpasses ail that imagination
can picture. Thousands of fam-
ilies have been struck by the calamity,
and many of them have been reduced
to the last extremity?without roof,
without clothes, without bread, and
several deprived of their fathers."

Appeals have been made to the be- J
nevolent for aid to the despoiled peas- j
an try of Switzerland, whose foresight j
could not have evaded the terrible blow j
which has fallen upon them, and their
cry of distress goes up not only to their
own countrymen in the United States,
but with equal force to the benevolent
among Americans and residents here
of whatever origin or nationality they
may be.

A lictisitli'iil Colored Liuly.
Apreacher in one of the most fash-

ionable churches of this city said in Ids

sermon last Sunday: "I once babtized
a colored lady in the Atlantic Ocean, ;
and although she was as black as she j
could eouvoui- utly ix*> n-he looked
beautiful." "Colored lady" is a phrase
in harmony with what are called the
advanced idea.s of the age, and with
the Africanized religion of the majori-
ty of our churches. This wench also
"looked beautiful" to the admiring j
minister, lie held her in his arms as j
the cold Atlantic wave struck her vel- j
vety skin, no doubt she clung to him j
with hope, if not with tenderness. ;
Then it was that she looked beautiful. 1
Then it was that the radiant "colored j
lady" won the admiration of the rev- i
ercud gentleman. The impression 1
was so strong that it survived the !° i
shock of time, and so indellibiy stamp-
ed his memory, that he makes it the
subject of a sermon, long years after-
wards. An admiring throng of refined
white people, of old men and young
maidens?are treated to the meritsofa ;
beautiful black wench, as something
exceeding all ordinary human excel-
lence. The object of this kind of ne-
gro preaching, is to educate the people
in the political doctrines of the .Mon-
grel party. Hardly a prayer is now
offered, or sermon preached, in which
some admiring reference is not made
to the negro. His name is oftener
spoken in the pulpit than the name of
Jesus Christ, and the ribald iulidel is j
less condemned than the doubter in :
the especial excellence of the negro, j
Such vile political sinks are th"su ne-
gro-worshipping pulpits.? X. Y. Ihiy-
JSook.

KitHalo "levins' North,

Buffalo in unusual numbers have dur-
ing the past month, crossed the rail-
road track on the Union Pacific lioad>

E. -J., between Fort Harker and Hays
City, mostly in the vicinity of Bunker
llill. A gentleman just from Hays
City says tiie train was detained three
times in order to allow of the passing uf
the uncounted bellowing herds which
sweep over the Plains. The herds this
season are moving north, a fact quite
unusual, as generally at the approach of
winter these animals, obeying the laws
oi instinct, migrate southward, where
the climate is milder and grass more
plentiful. The cause of the buffalo mo-
ving towards the north this season is
said by old hunters and ranchemen to
be the presence of great numbers of
troops and Indians on their accustom-
ed feeding grounds. However this
may be, there is promise of fine hunt-
ing the coming winter in the territory
watered by the Republican fork, be-
tween the Piatte and Smoky llill
routes, where they will be undisturbed
by the Indians, as the latter have
mostly been forced to evacuate that re-
gion.

A handsome California gold nugget,
thickly veined, and nearly one-halfcov-
ered with gold, was found recently in
the Lincoln tunnel, Butte county,
2,500 feet below the top of the hill.
Itcontained about live pounds of gold,
worth $lB per ounce, and its value was
about SI,OBO.

The tobacco inspections in Lynch-
burg, Virginia, from January Ist to

December Ist, ISGS, wore 5,701 hhds.,
averaging 700 pounds each, and 8,457,-
100 pounds loose tobacco; total pounds,
18,141,800.

Captain Allen B. Snow, a veteran
sea captain, died in Boston on Satur-

day. He had long been engaged in

trade with Cuba, and had made one
hundred and thirty-one voyages in suc-
cession to the por of Cienfuegos.

The proprietor of tiie Charleston
Mercury announces that his paper,
suspended, is not xtinct, and will be
revived on a substantial basis.

The other day thirteen head of cat-
tie were killed by grazing in a corn
field near Melrose, Wisconsin, in which
several smut cars had been left.

The costumes of the ladies who
promenade Broadway now surpass
those of the theatre in gorgeousness.
Such brilliancy in colors was never be-
fore witnessed on the arena of fashion.

All the Congressmen elect from In-
diana, including Julian and Voorhees,
have received their certificates of elec-

Miss Fannie Price, daughter of Gen-
era! Sterling Price and Belle Boyd are
about to fill engagements at the Gal-
veston theatre.

The Rev. Dr. Chapin says that a man
living in the activities of the nine-
teenth century is a condensed Methu-
saleli.

On the Union Pacific railroad the
cry is "look out for the Indian," in-
stead of "look out for the engine."

Apretty waiter girl in New Orleans
sues one of the young bloods of that
city for breach of promise of marriage.

The newspapers having announced
everything else about fteverdy John-
sou, now say he has forty grandchild-
ren.

Travelers say railway traveling is
slower and less comfortable in Italy
than anywhere else in the world.

Exciting Humors front France.

Gold advanced to 1363 at New York
on Saturday, attributed in the gold
room to alleged private dispatches
from Europe which represent the con-
dition of all'airs in France as being
very alarming. It is stated that two
such dispatches report serious trouble
in Paris between tlie people and the
government, and it was even rumored
that Napoleon is dead. This latter re-
port, however, is likely to have arisen
from the alleged failure of the Emper-
or's strength, bodily and mental, with-
in the last two weeks. All of the stor-
ies, however, it is since learned, are
groundless, as is evinced by cable dis-
patches from London. The sensation
has probably served its purpose in cre-
ating a panic in commercial circles in
London and a shiver in New York.

CRIME IN LIVERPOOL. ?MajorGreig,
head constable of Liverpool, in his an-
tral report, just made, says the increase
of juvenile offenders is this year very
marked, and drunkenness has greatly
increased, while education is much
less. The whole number of indictable
offenses, however, is less than last
year, being -1,657 against 4,762 in 1867.
Of 27 cases of murder, 23 were for the
murder of infants. To check the in-
crease of infanticide, a reward of §IOO

was offered for the arrest and convic-
tion ofany person guilty of this crime,
but without avail. The record of
drunkenness is the highest ever made,
being an increase over the proceeding
year of 2,519 cases. The constable says
he is unable to account for this increase.
The two blackest hours in the week for
producing drunkenness are from ten to
twelve on Saturday night. The en-
tire number ofpersons who were drunk
when apprehended was 16,770, or 2,847
more than last year. The eases for
drunkenness alone were 14,451. A
comparative statement for the last
eight years of persons dealt with by
the justices shows that education has
been growing less ;of the 26,702 persons
apprehended during the year, only 222
could read and write well; tiiere were
10,901 who could neither read nor
write.

Extensive . ire ill
PHILADELPHIA, Dec. 3.? At 6 o'-

clock P. M., a tire broke out in the
lower story of a large building on Mar-
ket street, about Sixth, occupied as a
wholesale drug store by T. Morris Pe-
rot & Co. Almost instantly the flames
enveloped the whole building, and in
less than a quarter of an hour not a
particle of it remained except walls.?
The Are then extended east and west,
destroying on either side large build-
ings, occupied by dealers in bats,
shoes, hardware, furniture, etc. The
losses are very heavy. It is reported
that a fireman fell from the roof of an
adjoining building into the flames.
Tiiis was the most destructive fire that
has occurred here for some time.

The following are the sufferers by
the tire: Morris Perot & Co., drugs,
total loss; Kilburn A Gates, furniture,
total loss; Gellers & Bros., cloth, total
loss; Win. W. Paul, boots aud shoes,
and Graff £ .Jarden, damaged by
water; E. A. Eagle & Co., wholesale
grocers, and Doyle, Supplee & Walker,
do. The stock of Perot Co., was val-
ued at 5250,600. The total loss will pro-
bably reach $500,000.

The Musical World for Decern Iter is
received and contains the following

choice new music: "Florence Me-
Bride," a charming song and chorus,
by S. B. Charles. "Summer Roses in

the Heart," it benutifu! ballad, by J.
R. Thomas; and "Pleasant Evening'
Waltz," by Charles Sey fierih. In ad-
dition we find a large amount of valu-

able and interesting reading matter,

"Vox Human#," "Irish Music," "Ro -

sini's Death," "Musical Hints for tlx-

Million," and scraps of musical new:,

from all parts of the world. We can
commend the Musical World to our
readers as one of the best journals of

the kind extant and advise all who
are not already so, to become subscrib-

ers at once. Price one dollar per year.
Specimen copies can be had ofthe Pub-
lishers, S. Bniinard & Sons, Cleveland,
<)hio, on receipt of ten cents.

PETERSON'S MAGAZINE for Janu-
ary is ulready out; the most brilliant
we have ever seen. The superb Color-
ed Berlin Pattern alone is worth twice
ihe price of the Number. Then there

are two Steel Engravings; a double
sized Colored Steel Fashion Plate; and
more than fifty Wood-cuts of Fashions,
Knulroideries and other Patterns. The
stories are of the highest class. We do
not see how any lady can do without

"Peterson." Now is the time to sub-
scribe for ls(i!)! Terms $2.00 a year.?
To clubs, four copies for SO.OO, with a

premium engraving, "The Star of
Bethlehem," to the person getting up
the club, or eight copies for $12.00,
with both the engraving and an extra

copy for premiums. Specimens sent
gratis to persons getting up clubs.?
Address CIIAH. J. PETERSON, 300 Chest-
nut Street, Philadelphia, Pa.

LADIES' REPOSITORY. ?This excel-
lent monthly is again on our table. In
its mechanical execution it is not ex-
celled, u bile its literary articles are of
the highest order. New features are
promised for the year 1809. Now is

the time to subscribe. Published by
i Carlton tfc Lanahan, 200 Mulberry St..
i New York, at $0.50 per year, in ad-
I vance.

The first snout of this season has
I proved unlucky for the deer in the
woody section of Wisconsin. A man

| in the town of Empire killed six re-
> cently.

The New York Times thinks that

; "popular lecturing is not half as profi-
table a business as bricklaying or car-
driving."

REVIEW OF THE MARKETS.

Corrected every weed.

PHILADELPHIA, Pec. 8.
FLOUR.?The quotationsare?-

i Northwest superfine,
I Northwest extra, G.50(5G.75
! Northwest extra family, 7.25(8.25
| Penna. and West'n sup., G.00("7.00
: Penna. and West'n extra, 7.09 ' 8.00
i Penna. and West'n family, 8.59 " 10.50
i Penna.and West'n fancy* 1 1.00(5'.13.00
i Bye flour, 8.00@8.50

GRAIN. ?We quote?-
! Pennsylvania red, per bus., $1.90@2.10
i Southern "

J California, "

White,
Rye, " 0.00(51.50
Corn, for yel., " 1.20(5 1.21
Oats, "

(a 70c
PROVISIONS.?We i note?

Mess Pork, per bbl., $28.50(a 29.00
Bacon Hams, per lb., 20(5 21c
Salt Shoulders, "

12c
Prime Lard, "

17c
SEEDS.?We quote

Cloverseed, per bus., at $7.25(57.75
Timothy, " 2.50(5 2.G0
Flaxseed, " 2.55(5 2.85

SPELT AL NOTICES.

Newsty/es of Fall Clothing.
We invite special attention to our

assortment of clothing tor the
I' ALI, AND \\ INTER SEASON. WC have an unusu-

ally full and complete assortment now in
store, to which we are making largo addi-
tions each day of new styles, as they are
received. WC have also a

CHOICE AND COMPLETE ASSORTMENT OP PIECE
OOODS, which will be made up to order in
our

CPSTOM DEPARTMENT in unsurpassed style.
SPECIAL NOTICE. ?StyIe, fit, and workmanship of

our garments surpassed by none?equalled
by few. All prices guaranteed lower than
the lowest elsewhere, and full satisfaction
guaranteed every purchaser in all cases, or
the sale canceled and money refunded.

Halfway between 1 BENNETT A Co.,
Fifth and T TOWER HALL,

Sixth Streets,) 51s MARKET ST.,
PHILADELPHIA,

AND (500 BROADWAY, NEW YORK.
betlfiy 1

DEAFNESS, BLINDNESS, and CA-
TARRH treated with the utmost success by J.
ISAACS, M. P., and professor of Diseases of the
Eye and Ear in the. Medical College of Penn-
sylvania. 12 years experience , (formerly of
Leyden, Holland), No. 805 Arch Street Phila.
Testimonials can be seen at his office. The medi-
cal faculty are invited to accompany thair pa-
tients, as he has no secrets in his practiee. Arti-
ficial eye- inserted without pain. No charge for
examination. july3,"6Byl

A CARD.?A Clergyman, while re-
siding in South America as a missionary, discover-
ed a safe and simple remedy for the cure of Ner-
vous Weakness. Early Decay, Diseases of tho Uri-
nary and Seminal Organs, and the whole train of
disorders brought on by baneful and vicious hab-
its. Groat numbers have been cured by this noble
remedy. Prompted by a desire to benefit the af-
flicted and unfortunate, I will send the recipe for
preparing and using this medicine, in a sealed
envelope, to any one who noed.i it. FREE or
CHARGE. Address,

JOSEPH. T. INMAN,
Station D, Bible House

seplßm3* .W York City.
BRIDE AND BRIDEGROOM.? ESSAYSfor Young Men on the interesting relation ofBridegroom to Bride, in tho institution of Mar-riage, a Guide to matrimonial felicity, and truehappiness. Sent by mall in sealed letter envel

£atcs.

ADMINISTRATOR'S SALE OF
VALUABLECOAL PROPERTY.--The un-

I dersigncd, adroiliistrafor of the estate of Or, ||
: V. Brainwell, dec' l, will sell at public sale,

the premise#, on Tuesday, the 20th day of bc-
! cember next, the undivided bn!f of a valuable
J farm and coal tract combined, situate in the
; len nship of Broad Top, county of Bedford. Pt,

: on 6 Mile Run, about one half mile from Huii
j ltoud, containing 114 acres and 66 porches of land,
adjoioining lands of the Hunt, ana Broad Tor, \[

j R. It. and Coal Company, in rigid of T J. ij? r.
j ton, 'and of Cunningham A Co., Phelps A Co., Ah-
i ner S. Horton and VVm. Anderson. This is a Vat-
: uublc coal tract, having thereon all tbo seams of
: coal on the mountain, besides an abundance of
! Iron Ore?bolh crop out; land smooth and ii.
j provements good, with an orchard of choice fruit
i thereon. Lying in close proximity to the railroad, it is a valuable property for Coal miniu-
j Should purchasers so desire, the whole can be?,lit
j together and the Executors of the lion. Peter
' Si-belt will join in a conveyance upon receiving a
; reasonable bid, and ifdesirable, will give the u?u-

al Orphans' Court terms. Terms of the Bratflwejj'
Moiety, cash. The undersigned will meet ?.y

I persons desiring information at the house of Gee
! W. Figard, in CoaMale, on the _'6th and 29th of
I December. Sale will be opened at 1 o'clock, Pu. Title indisputable.

dee4,'63wi4 JNO. P. REED, Adin'r.
j / vIIPHANS' COURT SALE.?By

' \ / virtae of an order ->f the Orphans' Court Ih,-
j undersigned, executor of the lst will
! ment of Jacob Hippie, late of Middle H'? 0 i'berry

township, dee d, will sell at public Vcudue. on the
j premises, on Tuesday, the 2bth day of December.

. IS3B, the following describe 1 valu tide real estate,

j vis : A tract of land situate in said township!
known as the Mansion tract of said decedent, con-

! tuining eighty-one acres, more or less, ah mt

i twenty acres of which arc cleared and in a g.,,1
! state of cultivation ; well fenced, the balance well

timbered, with a story and a-half log dwelling
: house, a small substantial bank barn and other

; necessary outbuildings thereon erected. There is
i excellent running water at the doer; also gome
I floe fruit trees.

The above will be sold .in lots, or all together,
! to suit purchasers. Terms?cash, unless pur ha

I cr. prefer payments with interest.
Sale to commence at 11 o'clock, A. M.

FREDERICK CARPER,
i deoiwf Executor of Jacob Hiop!'-, b \u25a0'?!

"TTALUABLE REAL ESTATE AT
j > PRIVATE SALE.

No. 1 contain? 81 acres in East Providence tp .
well timbered, J mile from the Pike at K tys 11111.

; No. 2. 200 acres. 75 acres cultivated, balance
j well timbered, good mill site, 6 miles south of

t Bloody Run
No. 3. 112 acres, 80 acres in good state of culti-

; vatioi), good buildings, 3 miles south of Bloody
[Run.

No. 4. 134 acres, 80 acres cleared, 2 miles from
j Bloody Run.

No. 5. 123 acres. 50 acres cleared, balance well
I timbered, underlaid with Iron Ore. 4 miles south

of Sexton.
[No. 6. House and lot on Main street, Bloody
! Run, in a good business part of the town.

No. 7. 2 lots on Spring street, Bloody Run. near
Rail Road Station.

All of tbo above are valuable properties and
will be sold on reasonable terms, or will be traded

I for good property here or in the west, by
EDWARD F. KERR.

nov27u;3 Bedford, Penn'a.

ORPHAN'S COURT SALE OF
VALUABLE REAL ESTATE.?By virtue

of an order of the Orphan's Court of Bedford
| County, the undersigned will ofier at public sale,

on the premises, on Friday, the 18;h clay of De-
cember. 1668, the following valuable Real Estate,

: viz: A tract of land, in Juniata township, ad-
joining lands of Francis Hainan, George Walker.

; John Luraan and Daniel Harrier, containing loj
; acres, neat measure, about IOU acres cleared and
I under fence, about 15 acres of which is good mead-

ow. The improvements area stury-and-a-halflog
i house, spring house, double log barn and other
! necessary buildings. Also an apple orchard
j thereon.

Also the one undivided half ofthe following de-
scribed tract of land, adjoining lands of Francis
Hainan, Daniel Harrier and Daniel Sbroyer, con-

! taining 70 acres, neat measure, having a saw mill
| thereon erectvd. Sale to commence at 10 o'clock

of said day. NATHAN KEGG.
1 Trustee for the sale of the Real Estate of John

Kegg, dee'd. nov26w4

\ BARGAIN!?A Farm of 12-3 acres
T\ one mile northeast ofBedford, with SO acre?

: cleared, balance in good timber, 20 acres recently
j limed, 25 acres of fine clover sod. two never-faif-

ing springs and an abundance of other running
. water, a good fruit orchard, new barn, leg house
I and outbuildings, well adapted to grazing or grain

growing, willbe sold at a bargain Enquire ot
JOHN S. SPKOAT.

or J. W. DICKER:-OX.
| novl3wa Bedford, Pa.

; ¥7'ARM FOR SALE.?We offerlor
; JL Sale, a farm in Napier tp , containing 108

acres. 60 cleared, under fence anil in a goo Iftate "t
cultivation, the balan ;e is well timbered with

: good bark timber. The improvements are a new
; two story house, (wcather-bonr ied), a good log

house, stable and other outbuildings. There is an
j orchard of choice Fruit Trees on the farm. This
i farm adjoins lands ofJohn Shurtzer, David Bor-

der uud Asa Stuekey. This farm must be 5..1.1
| between this and the first of January. Term.- :
j one-third in hand, and the balance in two eaus!

| annual payments. MEYERS A MENGEL.
novl.ltf

| jpOK SALE OR TRADE.
2 tracts, of 160 acres each, within three miles of

a depot on the Union Pacific Railroad, lurk of
j Omaha.

1 tract ofbottom land, timbered and praire. two
miles from Omaha city.

One-third of 7.000 acres in Fulton county. Pa.,
including valuable ore, mineral and timber lands,

i near Fort Littleton.
Over 4,000 acres of valuable ore. coal and tins

! bcr lands in West Virginia.
Also?32o acres of land in Woodbury co., lows

j ALbO?Twenty-five one acre lots, adjoining the
j borough of Bedford, with limestone rock for kiln
i or quarry, on the upper end of eaeh.

ALSO
80 acres in Franklin Co., lowa.

Also.
5 lots of ground, in Bedford. 60 by 210 ft . fornier-

I ly part of the Lyons' estate.

0. E. SHANNON.
jun2l,'67yl Bedford, Pa

XTALUABLE LAND FOR SALE
T ?The undersigned offers for sale the follow

I ing valuable bodies of land :
I Tim EE CHOICE TRACTS OF LAND.

containing 160 acres each, situated on the Illinois
! Central Railroad, in Champaign county. State of

Illinois, 8 miles from the eity of Urbana. and one
: mile fn-m Rentual Station on said Railroad. Two

of the tracts adjoin and one of them has a never
| Idling pond of water upon it The cityof Urbana
I contains about 4,060 inhabitants. Champaign

j the greatest wheat growing county in Illinois.
Also? One-fourth of a tract of land, situated

I in Broad Top township, Bedford county, contain
i ing about 45 acres, with all the coal veins of Broad
I Top running through ; r.

Also? Three Lots m the town of Coalmoat,

I Huntingdon county.
Jan 26, '66-tf F. C. REAMER

t GENTS WANTED
XjL for

OUR NEW GREAT
STANDARD WORK,

CHAMBERS'
INFORMATION FOR THE PEOPLE,

The largest, best and cheapest subscrip-
tion book ever published, and en-

dorsed by all Literajy People
in Europe and America.

As well to supply a much needed want in our
own country by diffusing correct information in a
form best adapted to our people as to gratify re-
pented solicitations from frieuds to issue an Amer-
ican edition of this valuable work, the Publish' rs
have undertaken the enterprise. The vast amour:
of illustrated trash that has flooded the eountrv

for some years past demands a book of this char-
acter, for the benefit of those who wish to ret iter
instruction and entertainment, instead of cheap
pictures and scusntiotsal newspaper clipping-
bound up in form of and sold for books.

Ibis groat work is ot itself a complete and se-
lect library for every family. Containing over
J.OOO closely printed pages, on all subjects of p -t

ul.-ir interest, trom the best authors, and cspceiai
ly adapted to the wants of the people. The daily
inquiries received as to date of issue give assur-
ances of an extraordinary sale. By applying at
once, agents will se-uro a choice of territory Pw a
book that will sell to everybody, regardless of sect,
party, or section. Send lor circulars, and see our
terms and a tull description of this mammoth
work.

Address
UNITED STATES PUBLISHING Co.

411 Broome St., New York.
nov2ow6

jL)UY YOUR HATS AND CAPS

of

dccl R. W. BERKSTRESSIR

A RARE CHANCE IS OFFEKKD
. ALL PERSONS
apt ay their Goods;

Tt sell their Goods:
To gather information;

To make known their wants,
Ao., Ac. Ac. Ac.. Ac., Ac., Ac., Ac.,

by advertising!!' the columns of run OezarrK

SLID BILLS, PIIOUiRAM-MKS
POSTERS, and all kinds of PLAIN AN"

FANCY JOB PRINTING, done with ncatuetf
and despatch, at run Gazbttß office.

mjt mimwvst CM?*****
NEWS IS 1181 EE.

In Marathon county, Wisconsin,
alone, one hundred logging camps,
averaging ten men each, will be in full
operation by the first or middle of De-

cember. Each camp will average
1,500,000 feet of lumber, making in the
whole 150,000,000 feet as the lumber
product ofone county.

All the operatives under fif'een
years of age in the knitting factory in
New Britain, Conn., have been dis-
charged fur three months, in accor-

dance with the statute forbidding their
employment more than nine months
in the year.

It is stated that there are now over
three hundred graduates of female
medical colleges in active practice in
the United States, some of whom are
in receipt of SIO,OOO per annum from
their profession.

A few nights since T. F. Tinunons,
a cattle-dealer, while passing a bridge
near west Jefferson, ()., was thrown
from his horse by a cord thrown across
the bridge, and robbed of 557,500 by
two highwaymen.

In excavating for the foundation of
the dome of the new State House at
Springfield, Illinois, recently, the
workmen struck a bed ofcoal IS inch-
es in thickness, at a depth of about 15
or 18 feet below the surface.

rr.Kio>H<\j/j.

Ballou'h MaoaCIN'E. The Janua-
ry number of this excellent monthly is
received. The tahty of contents is unu-

sually interesting, <mbracing several
finely-illustrated articles, including "A

Happy New Year,* by Mr. Shiilaber,

and sixcuts illustrative of the "Humors
of a Political Campaign," together
with choicestoriesiand fine poems hy
such writers as Cammilla Willian,
August Bell, Jane (J. Austin, James
Franklin Fitts, Mrs. M. A. Denison,
Mrs. It. 11. Edson, Geo. 11. Coomer,
and a new serial for young folks by the

popular Horatio Alger, Jr. The won-
der is that so much excellent Matter
can be furnished for §I.JO. Elliott,
Thomes & Talbot, Publishers, lioston,
Mass.

