
(Cibilian &ffdtgrapjj.
CUMBERLAND, MD.

I'lmrsrtay Mflrnlng. .Iwh HHt. isfift.

SPo Advertisers & Bttfttaesi Men.
T'tc ' 1Qiri'tian ' /*,'/>JeayJ. iril/it rir< nia-

lii'nof UXF l'!'Ol"SASl\ omantj the far
tiers, miners. man nfuel nrers. mechanies
ami substantial business wen. of this am!

it. IJoining enmities.'' e.-mfilentty rrrommen-
Inl ns ti medium of A.lvt-ni surjutssnJ

; bij no other juijier in We.-brn Maryland. Ii

numbers among its trailer:- those who net

able In buy lib. . allyan I /my pr: rr;:!J i:, ana

whose eustnm would be valuable to busttu \u25a0\u25a0

j men.

Papers for Mailing

Out friends ran always find nt our oilier.
topics of the "CIVILIANAND TEI.NWRAPH,
[hi lei ami /tre/iareil for mailing at fit e rents

??

, <3 -W O XI. X. i
CALL AND SEE!:

OK ARK I'ltKPAlUil)TO DO AM.
I V kinds of .lob Work BETTER ut.d CHEAP-
SR thati nnv oilier uflico in nil lhi.; r, 'pj'in '
?otintrv, and equal to any llabimorc, I'biladcl-

or New York woik, and are prepared to

ho\v samples to verify what we soy Now

five us a trial

Local Intelligence.

MARYLAND OOAI. TISADK. 1 Miring T LE

veek ending July 14, there were shipped
vor the OoorgeV? Creek Coal ami Iron Cut li-

tany's Railroad 11,091.88 lons of coal.
No reports havo been received from the

.tiniVierland and Pennsylvania, °r the (,um-

erlaml Coal and Iron Company s Itoad.
During the week ending Tuesday. Inth of

uly, 88 boats cleared this port, carrying

>,500.16 tons of coal.
During the season them were 009 boats

lea rod this port, carrying 19,878.17 tuna ol
eal.

TUB CANAL.?Hardly had wo gotten in

ypeour notice in otir last issue, slating that
io Canal was in good navigable order its en-

re length, and expressing our hope that it

light continue so for the balance of the sea-

bti, when wo received information that a

[:ak had sprung in tho neigiiborhood of Dam

'o. 0. When this leak will In- stopped and

io Canal be again in navigable order is hard
> tell. The prospect before us is of the

luoiniest character. Wo understand that
.othing is tloing at the Dams the water ii

ie Polomacaml Will's Creek is getting low,

nd there is almost an entire suspension of

dating on the Canal In the mi an time

t'veral of our coal companies have large <u-
-wcts to fulfil, and were about mukin roth-

s, but from the uncertainty of being abb

i get it to market, will havo t ? decline any

L\V contracts. This is an unfmlunalo stab

' things for Allegany county, f r not only
tho hunt men, an industrial- and worthy

ass among us suffer seriously, hut the
iners, and indeed all persons engaged in

istucss in this city and county. The Catinl
the main artery through whii h tlie current
our monetary life is niade to flow, and its

?od condition is essential to the prosperity
all the interests of Allegany county. Can-
't something he done by which to seeuro to

the Canal, as a reliable channel for the

tiveyance of our products to market?
ust it over remain in its present tinfortu-

ne condition ? Are there nt gentlemen in

ir midst who are capable of devising some

an by which to reach ami relieve us of the

jilwhich now rests upon our energies ns a
ralyzing incubus? lie that will take this

utter in hanfl. and willsecure to the people
' Allegany county a reliable channel to
iirket, through the Canal, will merit, fieri

risk nothing in saying will receive, so
?ge a share of the gratitude of the people
this suffering county, as is worthy the nm-

i.ion of any man. Who will move, and
?ve i>! or.ee in this matter?

i Mit. BnFiKiNiiiLXJK.?Tho Hon. Mr.
eekinridge, the candidate of tho disunion
ng of the Democratic party, passed
ottgli our city on last Saturday, on his way

his home in Kentucky. There wiw a
o.lly number of persons at the rail-mad

pot, representatives of the different par-
s, anxious to get a sight of the distin-

i.,hed gentleman. On the arrival t>f*tlie
Sin. several JJicckiuviifge Democrats waited

him in the ears, and brought hiin out to

view iff the people, announcing him as

i Democratic nominee (?) fur the prcai-
licy. Mr. Breckinridge remarked that it

is hardly expected that he would make a

ideal speech?that he was on his way

tie, called there by affliction in his family
hat it would ttflb'rd him pleasure to tarry

I'timbcrland for the night were it not for

urgent circumstances which made itncc-

ry for him to hurry li'-mc?that he had

n in Cumb: rland once before, but nev-

ad au opportunity of looking over the
The signal being given for the ears to

eeed, Mr. Breckinridge resumed his seat.

were forcibly struck with tl/c want of

it manifested by our Breckinridge friends.
.? reception and departure of the Hon. gen-
tan wore more of the aspect of n funeral

n the hearty reception of warm and en-

siastic friends. When the cars passed on,

a voice was raised?not a hat taken oft"

ut everything was as the stillness of death,

jppressivc was it to us, that we were al-

t ready to take off our hat, and cry out
0 cheers fur Brockinridgo.

-LAITM or FUIE.?The alarm of firu on
irday night about 10 o'clock was without

<e

IVcat Iter.- IMJO
IISFSPAY, 11th.-?lMeawint day.
I'ltsi'A v, 12th.?Morning and evening

fjtiitecool.
pAV. 18th.?Same as yesterday.
CRUAY. lith?fMeasant.
OAv, 16th.?warm.
oa Y, If.th.?Warln day.

SPAY, 17th.?/*pi>resMvly warm.

>lorl of Coal Transportation
,ig the week coding Saturday, July lith,
GO-
t, .1 oner the Henry*'* Creek Coal ami

1 Coi'Umny'i Ha 11road
Week Year,

klitiCtmK'o. 1,6t1.03 53,705.10
, mat . "

" 000.00 3,102.01
in Company 87.15 11,154.1]
lion <S.A I. To. 713.15 23,728.13
ell Mining 4*o. 1,432.24 10,830.24

i ten (leal 110 3,3 102 20.2824)8

:old, 1,320.18 11,831 Oo

ge*B (reek C. iC. 2,004.11 41037 07

11.30188 156.4CC.82

MBS. WINS LOW.
xperieticed nurse and lentil* physleiin.
soothing Syrup for childieo teething.

It gieatly facilitates the process of teeth -

1h softining tho gums, teducing all in-
i. ition?will allay all pain, and ir sure
filiate the bowels. Depend upon it moth-
t will give test t yuursclvea, and relief
jealth to yout infants. I'erlectly safe in
[H'e- So? a lvtttiMtmc'it in uLo'.het col-

?M AH HIE D.?
On the 4th flint., at East Liberty, by l!cv.

I' M. Ctowati, Mr. John K. Hissor of this city,
tn Miss. Alien -E. Wither, of Acron, Ohio.

I fn this city, on Simliiy "vcninn lfi iint .
intu it of J lii ami Snrali J. Jonlan, agej 7

i mouths. 2 Wei., ami 1 ti.ii.s

nvsi-EPSiA! DYSPEPSIA:; DYSPEP-
,SIA

Hhat is it Ihvcured'

I Dyspepsia is our Nati-aril Disease?wenk
(stomach, fm'ble ?di'/ctmn, di<trcs.\ afu i eating

' coßtivo habit. hiliuus lilion. Ilow i iany
IsufTer with it audits attendant symptoms of

I ! )?. S}ii i i i tutU*. < aloi tollgllft, olwrtu-

! pit 1 head ..ii iltacka of headache! Yethow
| lb\v km v.- ii't'v t- enro it! Generally because
Itliv :>:?(? roiiHtipntei!, resort is 1 -1 to

i cathartics >v I:ixAtiw\- 1tit such a uiditioti
w.-u ii, v. c .roil I y c athartics, whose only

' otiiro is t? ? weaken 110 digestion, ami impair

II lib infegrilv of tho entire a: simih.tive s^st'in
j Ihit 111' MINIBEYS' IB >.M EOPATi IH'

I DYSI'EI'NI \ PILLS a simple medicated
Utigui pill -havpcitred hundreds of the vv .:.t

j and to' *t ? bgtiuatn cases. '1 hi* ? done sim-
ply h\ improving tho tone, and restoring the
integrity of the digestive organs, from which

result, good appetite, regular hamts, a clear

i head, ami bouyant spirits. Such u nicdicino
is a '*ein, and"only requires to he kuowu to
be appreciated.

Price, 2f cents per box, with directions.?
Six boxes, sl.

>J |{. A ?full set of Ifiimphi i'yx' Ifunico-

i"ilh*' Specifics with lo"k of f litcctions, and
twenty different itcmdic*, in largo vials, mo-
rocco case, $5; ditto, in plain case, £1; case
of fifteen hores, and hook, £2.

These Krineoics, hy 'the single b"X or case
are sent by mail or express, free of charge,
to any address, m: roeeipt of the priee. Ad-
dress !h- F. II t - MPHKI'iVS .t (;<!.,

X. 602 Broadway, New York.
For Sale hy .1. B. 11. Campbell. Cumberland

.June, 28 1800. Md.

SAVKYOIHt HORSES.
'?\Vc take great pleasure in reomn tending

tin Mexicmi Mustang Liniment as a valuable
ami itidispcnsihlc article for Sprains, Sores,
Scratches tic tialds on Horses. Our men
have used ft for severe Hums, Bruises, Sores,
Stiff .Idiiibs amißheumatic Fains, and all say
it acts likomagie. Well u*c no other Lini-

ment-
n. \V. IHiWITT,

Forcn.an tor American Harden'* rr'l VVCIIB
Fargo & Co s Fx press.''

(ieiitleiiicn:? 1 had a negro man worth

£1,200 wlr took cohl IVoin a lud hurt, ami

was iisclettf for over one year; i had used

everything i ofhi ?hen** of without benefit,

until r liic'tl the >\imilling Liniment. It has

perfectly cured liim, ami I can now take the

ahov" price for him. Respectfully yours,

IAM'MS IKHiIIANCK.
Lvov i'ianter, Teamster and Family should

leive this illViillliihloarticle. Sold by all re-
spectable dealers everywhere.

RAkAF.S V F.VFK, l'roj.rietors.
New-Vork.

FVFRY Sf'MMKK tho demand for Hos-
teller's t\ lehrutnl Stomach Bitters increase.
It is found to he the only*certain preserva-
tion of tho bodily strength during a period
when the atmosphere is calciilate.ii to induce
a feeling of lassitude and indigestion. The
worst rases of DiarLea, and Byscntcry give
way to its potent influence. lunurncralde
person, who aao now alive ami well, must

thank the discoverer of this preparation that
they have IUE lean jr.vept away in-the'harv-
est of death. The lhiters is recommended
hy the best physicians in the lftnd. This is
the I-est evidence of its real value because, as
a general thing, they will not speak a word
in favor of advertised preparations. The)
have been compelled to acknowledge the
claims of the Bitters upon the community.?
Sold by all druggists.

A SINGULAR FAl.T.?"Hall's Jo.irtial of
Health." which h regarded as the higheM
medical aiitliority in (he country, says (hat

the greatest nurtality fakes place in April
ami May. The causes arc supposed to be
from diseases brought on by people impru-
dently abolishing fires in their stoves, throw-
ing oft'their underclothing too soon, and the
diminished appetite incident to the change
of weather. Ul coarse it is only those whose
system is not in a sound condition who are
the victims. "Liivlsnj's Imj/rccel Moo'!
Searcher" will so purify the body that it will
be proof against sudden changes of the weath-
er. Its gre.it succor ain curing Cancer, Scrof-
ula,'fetter, Pyspcysia, Liver complaint, and
numerous other dircaaes. have given it a rep
ufation never attained by any medicine in
to short a time. It is only necessary to try
a single bottle to be convinced of its dlicacy.

Meg.See Advertisement in another column.

HEALTH AND ITS PLEASURES.
DISEASE WITH ITS AGONIES s

CHOOSE BETWEEN THEM.

HOLLOWirs PILLS.
Nervous Disorders.

Wliut is more fearful than n breaking down
of tho ncrvoue syatcui? To ho excitable or
nervous in u small riegruo-in most dial rearing,
for where can a romody ho found? Tht?ro is
none:?Jrink hut liulo wine, boor, or spirit*,
or far hotter, none-; take no coffee, ?weak tea
being preferable; get nil the fresh air yon ran ;
take tiiroo or four Fills every night; eat plen-
ty of solids, uvuiilingih- u-Vo ot slops; and it
those golden followed, you will ho
hnppy in mind and strong in body, uud forget
you have any nerves.

Mothers and Daughters.
If there ia one tiling more tbati another for

which tlieao Pills arc so famous it is their puri-
fyini? properties, especially their power of
cleansing the blood from ail impurities, ami
removing dangerous and suspended secretions.
Universally adopted us the one grind roiued.v
for female complaints, they never fail, rover
weaken tho system, and always bring about
|what ia required.

Sick Headaches and Want of Appetite
These feelings which so sadden us, most fro- 1

?juenlly aiiae from aunoyancos or trouble, from |
ohstrueted perspiration, or from eating uud |
drir.king frhnt is unlit for us, thus disordering
the liver and stomach. These organs must he

regulated if you wish to he well. Tho Pills, if
taken according to tho printod instructions,
will quickly restoio a healthy action to both
liver anil stoMhcli, writetice follow us a natural
consequence, a good appetite and a clear head.
In the Last
medicine is ever used for these disorders.

CAUTION! --None are genuine unless the
words "HOI.I.OWAY, New Voßk AM* Lot* mm,"
aro dilUMrnitlilc u Water mark in very leaf
of tho hook of directions around each pot or
box ; the same may he plainly seed by holdwy
the lea J t-> the tiyht. A handsome reward will
lo given t.. any one rendering such informa-tion ns may lead to the detection of any party
or partn n countorf. itir.gHie medicitrn or vend",
iug tho same, knowing thorn to ho spurious.

*y*SoM at tho Maiiufuctory of l'roOkgur
H<;lLOffAY, 80 Maiden Lane, Now York, and
by alf respectable !>ruggi*ts and in
Mediciue, throughout tho civiltsod world, in
boxes at 25 cents, G2 cent# and $1 each.

?rip-There is considerable saving by taking
the larger sises.

N. ft.?Directions for tho guidance of pa-
tients in every disorder are utTixed to each I
box.

May 3, IB6o?ly. I I

SILVER AND PLATED WARE.
I A FINE ASSORTMENT OF

SILVER and PLATED WARE,
! ON IIAND AND WILL BE SOLD AS

j CIIEAP AS THE CIIEAPEST
CALL AT

J. H. KELENBECK'S,
Next ( Post Olf'.cc, liahMftorc St.

I July 19,1560.

PUBLIC SALE.
iWiLL sill at Public Sale, to the i.'glitst

kid del, at ilo'clock, A. M.,
On Tuesday, Sht lust.,

in Trout of Benjamin Kegg's Hotel, tue

| CANAL BOAT W. E. TAYLOR.
by virtue of a mortgage of said hoat, from W.
E. Taylor to the undersigned.

Perms made kuowu at tl.i time of sale.
HENRY Tiros. WELD.

July 1\ HCu.--2t

JST<)Tr< ;:rc.
rpilKCreditors of John T. Green wad \u25a0, who
X were such on the 17th day of January,
1860, are hereby notified to file their claims
with the undersigned, as trustee, as soon as
possible. S. D. BRADY,

July 10, 18G0?3t Trustee.

Order of Iteitification.
11. B. Bru*c anl others. | Irs tho Circuit

vs. | Court for Allegany
Margaret K. Bruce J-County, as ft Court

and j of Equity.
Goo. S. Brnco. J No. 1107 Chy.

ORDERED this 13th day of July, 18C0, that
the salo mode and reported ly tVui. W.

McKnig, trustoo for tho sale of thy estate in

this Ciiuse mentioned* be ratified and nonlimed,
unless eatiKO fo the contrary thereof 1 shown

ou or bol'iro tho I Ith day of August next.
Provided a copy of this order ho inserted in
>ono newspaper printed at Cumberland, once
in onch of three successive weeks before tho
? aid I Ith day of August, ISCO.

The report states the amount of sales to be
f l"0.

I!. IiKSLEY Clerk.
Truocopy ?Test. 11. RESLKY,

July 10, 1860?3t CImI;.

Order of Ratification.
11. 11. Tlruco and others, ) In tho Circuit

vp. | Court for Allegany
Virginia 1,. Ilruoo County, n n Court

end j of Faulty.
(loorgo S. llruco. J No. 1106 Chy.

ORDERED that *lo sale made and reported
by WiKiain W. Mclvnig, truste* for the sale

of the real estate in tbi* cause mentioned, be
ratified and confirmed, unless cruse to the con-
trary thereof be shown n or before the I iih day
of August next. Provided a copy of this order
be inserted in some newspaper printed at Cum-

berland. oiico ir. eaeli of three sueeossivo weeks
before the said llth day of August. 1860.

The report stater the amount of sales to be
S.IOO.

IT RESLEY Clerk,

'i'r iio copy -Tost. il. RBSLEY,
July 19, 1960 ::t Clerk.

SHERIFFS sis
BY virltioof a writof l*i.(l }\v ins, is.simd nt

of tho Circuit Court for Allegany on:ity,'
and to me directed at the suit of Samuel M.
Se mines, administrator of Bombard Danno-
bom, against the good* and chattels, lands and
tenements of Williun Knout,! have n-ized and
taken in execution nil the right, title, cla :u,
interest and estate, t lawand in equity, of the
said William Knosl in and to the following pro-
perty, to wit :

All that piccoor parcel of land, lying, being,
and.situate in tho t-.wu of Cumberland. Alle-
gany county, Man land, known and distin-
guished as part of a tract of land called

"WiUIT BOTTOM."
Ileginn.i.g 7Jr tr.inc'M fl/o"south corncV of tho
lot sold to jlernhnrd Mechlcr by James Black,
and now belonging to said William Knoat, on

the south west side f Centre street, in said
town. The bound, and a full description of
this piece or parcel of land, w illbe found in a

deed dated 25th April, 1851, and recorded in
Liber 11. 8., No. 7, folio 2\)b, one of tiro land

records of Allegany county.
Also, part of n Intel of laud called

unit mill
beginning fur said pnit at u stone *fvmliivg at

Acorner of the lot whcroon benjamin Lucy
lived, on the south west stdo of Mill st'rcct, in

the town of Cumberland, Allegany o uuty,
Maryland. The bounds of said part of tract

willbe found recofacd in a deed from James

Llack and wife to said V.'illium Ivnost, datod
December 28th, 1812, and recorded in Liber
V. b. 1).D., folios 78 and 79, one of the bind

records of Allegany county, to winch refer-

ence is given.
Also, all that piece or pared of land, lying,

?in olng the town of Cumberland* Alle-
gany county, Maryland, known and **i-tin-
guitdicd as part ola tract of land called

"WAIMT BOTTOM,"
beginning fur sun ot u c rn<. of tho lot sold
t said \u25a0Via. Kt.osi by Ja: \u25a0?.< IBitck and wife,

and rituiito . n tho south wos? . le - f JHfi!l
street, in said town. The b-.unds, a: I i full
description of said pit'Co of land, will appear
In a Iced date 1 15Th February, i - iO, from
Matthine Nairn an i wife to snl 1 William Knost,
and recorded in Liber 11. 15., No'. 5, folios 651
and 652, one of the land r x /Ms of Allegany
county. t<j which rcferer.ro is given.

And 1 hereby give notice that
On Saturday, llie lith day of tusr.,
at 11 A. M., in front r 'he National Ho'* 1, in i
the city of Cumherlnnd, f will offer by auction J
said properly, (with all the improvements |
thereon,) so seized and taken in execution, to

the highest bidder for cadi, to satisfy said
claim.

IIV. It. ATKINSON,
July 10, IB6o?ts. Sheriff.

SHERIFFS SUE
BY virtue of a writ of Fieri Facias is-

sued out of the Circuit Court for Allegany
county, and to trie directed at the suit of James
Kitzpntrick against Griffin Twigg, sr, I have
seized and taken in execution all the right, title

and interest of fluid (Jrifßn Tiv gg,Sr., in and
to the following property, to wit;

All thnt tract of hind culled

situnteil at tlic foot of Warrior Mo mi tain
in Allegany county, except about DGS
acres thereof conveyed by (irifiiii'lVigg,
Sr and wife to UrifTiu Twigg, Jr., t>y
deed dutcil the liHth day of January,
IBf>9, and recorded in Liber II 11., No.

IS, folio 157, one of the land records of
said coun'y, Icaviug about

570 Acres,
more or less, in the part now to be sold.
Seventy-five acres cleared, the rest cov-
ered with good I'ioe and oak timber ?it
has on it two log dwellings and good sta-
ble, and good orchard, is well watered,
and is the home place of the said Griffin
Twigg, Sr.

AIso, a tract of land called

"DEVILS DEN,"
containing about

ao ACJAES.
Also, a tract of land called

"Crabbtree's Folly,"
containing about aero*, more or IOFS,

in goo 1 mea'low, situated on town Crock
adjoining the I'ciYiti l'ropcrty.

Antl I hereby give notice that on Saturday,

the 11th day of Align-f, at 1 o'clock, p. to., iu

front of the National House, in the cityof Cum-

herlaud, I will offer said preperty HO aeiaod and

taken in ex-ulir-u to the highest bidder for

cash, to satisfy said claim
liY R. ATKINSON,

July HUb, IB6o?tr LUtriil

POSTPONED

SIEHIFFS SALS
:o:

])Vvirtue of two writs of Fieri Facias
issued out of theCinut Court for Alle-

gany county, and to me direcud, one at Ihe
suit of Tane fvern against Henry ' M N ir.ee
and Daniel \\ iacow, surviving obligors <?! A-
:nor S\ McXarace, and one at the suit of Wil-
liam Wickard use of Juinos Hook ngni.-.*' H*n-
ry J. McNamee, George M. Bloche; t:i<l Dar.i-i
Wineow, 1 bare ?eh:ed and taken in execution
the following property, to wit-

Pari cl a tract of land called

Resurvey on Fine
Grove,

and part of a tract of lar.d -oiled the

.Resurvey on Hoii-
man's Delight,

these two pieces of land lying ??ouiignoi:* to
e;i h jthcr in Allegany couulv, State o* Miry-
iaud, beginning for t!?#- \u25bamio at a white o.ik
tree standing near '.be IJedioi d road, and run-
ning thence North it* degrees, East six pert-hM
South 53 degrees, Kujt twenty-eight perches
and one-halt perch to the f.rsi line of the Re-
survey on " I'ino Grove," South 53 degrees,
East GO perches to intersect the dividing
line between George lEocher and Largess Ma-
gru lar, then South 23 degree, West 1/7 perch-
es, then North 55 degrees, West 20 i relies to

?i tract of land called "Late Discovery," thru
North eleven degrees, Ens: 7 j peri-he*, then
by a straight line to the begin in#, containing

si;n:.\ri:i;\ inn:*.
more or less, being the same lend convoyed by
George Ulocher to Samuel Enklrs, f*v deed bear-
ing date the eighth dav of October, in the year
1820, and recotdtd in Liher A 15. No. ifolios
185 and 480, one of the land record*oi Allega-
ny county.

Also, part of a tract of land called the

Resurvey on Pine Grove,
beginning for the same at a stone marked, num-
bered and planted on the west end of the divi-
ding lino between John rfhryer, holding part
of said tract running North 32 degress, East
58 perches to near a white oak tteo standing
at the West end of a dividing line between .Ins.
Timiuonda and a part of raid tract calle 1 Pine
Grove,' then taking the line of the fence South
53 degrees, Kiffit rfnti'l it intersects the first line
of the original tract called the Resurvey upon
Pine Grove, then with the said Hist line, South
3G degrees, West 5S perches, utitf! it intersects
the dividing line letwedn'tltc said John Shrvcr
then with said dividiug line to the beginning
containing

Ten Acres,
more or less.

Also, part of a tract of land called

'i ATI? m^rnwßV'jil1 MJ DluuU V Ciii 1
beginning for the same at the end of the first
line of the tract and running thence reversed
North 50 degrees, East 8 perches, then North
30 degrees, East with the fir l lino of the 'Re-
survey on Pine Grove/ until it intersects '.ln-

line that divides part of the tract (railed the
Ucjiirvcy on Pine Grove' between Slirycr and
Timiuor.ds, then with the said dividing line

South 53 degrees, East to intersect the given
line of'Latu Discovery,'and with it te the be
ginning,, containing

21Acres,
more or less, being the same piece or parcel of

land sold and conveyed by U.S. Pigmau, Trus-
tee. fur the Bale of the real estate of James Tim-
inonds, to Samuel Eekles, h\ d-ed hearing date
13th day of-'lpril, le.3l.und recorded in Liber
.L lb No. P. 'olios 307 and 3oS, one of the !.\nd
records of Allegany county.

Exccptiuy, however, 10 Acres, uioro or 1 ?,

conveyed by deed to V. J. (J. Hillctiry, dat? ?1

12th day of February, 15..0, and recorded in l.i
her 11. It. No. 8, folio 222.

Ami excepting 'J Acres, ir.nrc or loss, convoyed
by deed to JosiuU il. Ronton, dated 6th day 1
January, 1865, and recorded in Liber 11. H. No.
lit, folios 4 t and 45.

Ami exri/itinj 7600 square feet of land, eon
voyod by dm-d to Thomas Coffee, dated 19tli of
January, JSfiO, nnd recorded in liber 11. It. No

13 folios IN'5 and 187.
I Alji. all that lot, j.ievor parcel ofground in
Shiircr's Addition tu the t ?vn of Cumberland,

beginning far ibe outlines thereof at the end of
the first line ofa lot Cfttiud No. I'j on Market,

formerly called lilocher street, b.'ing the same
lot loosed to Amor S. McNanco f>r n teruJ of
tt'Jyears, by Thomas Shriver, by lease bearing
ilato the Sth day of October, 18 It),and recorded
m lib rH. K. N0.... folios 102, 118 an 1 104, out
of rboland records of Allegany county.

Also, part id a trn.t ( f lan-' lying an 1 being
!in A!' igany county ;r \ f ?ate of Mrrylfru'l,con

j taining

Four &One-Third Acres,
being part of the land described n'ud Id by
John Shryer and Mary 0. Sliryr t J 'in W.
Weaver by dood bearing dafci the lilit day ol
Aprii, l*b"-7. rofcrene.e t.. which deed " ? given?
And which v.,is conveyed on the l"h day f
March, 15" It,by John \V. W-aver and Juliana
his wifo, to ilenry Winoov?refjiunco t-- which

j deed is also given, whore it will be found inure
ful'y described.

Also part of a tract of land lying an i bein:'
in Alleiruny County and .S'tute of Mur.l.ui l,
ci.ntn ining

Pour & Ono-third Acres,
bolng i :? i a tract of Itutd sold l.y 'l h..*. J.
ME'Cnig Tru.-t.ee for th ? J.' ? ; the mil 'tnti
of J no-. W. Wenvor, and deeded by bin 1!. ? -
ry Winuow, on iho 16th day

?" March, I Hi,
and Hecordod in Liber A. IL No. I!. !!. f,iio,
2il 282 and 283, ono ?! the Inn l Kec.-rd . fir

A'! .cany Comity, u| on r- I r- n<v t> which it
will he found timro fally described,

Also part of i Tract of land called

Retreat Gouty,
ab"'n 3 1 acres more or loss, situated about tlire
.juarters of a mile from the town of Cumberland
at or near tho ItedforU Itoad which was inher
ited by Franci > M. Deems from his father, Fred
ericit Dooms. Said internt is one sixth of tho
whole tract and for a nioro particular d-aerip.
lion reference is given to a died from Francis
M. Dooms to A. Jackson Dickerhoof recorded
in Liber If. It. folio 2'JJ 300 and 301 uuo of ibo
laud iccords of Allegany County.

And f hereby give notice that

On Saturday, Hie litti ilaj or Aiik.,
at 1 o'clock P. M , in front of tho Nation-

al Hotel in tho City of Cumberland I willoffer
for sale to the highest bidder for cash said prop*
rty so seized and taken iu execution or so

fetich of it as will satisfy suM claims.

1i ISNIIV K,ATKI NSON,
.tuly 19, ISfiO?ts, Sheriff.

NOTICE.
r pMIIS is to notify all parties concerned
X. in the Canal llout

Ularlliii Jatif HUH,
that I shall sell tier at miction, to the high- at

bidder, on the 23d instant,a*. 12 o'clock in tiic
city of Cumberland.

lIKNRY Tilo3. WELD.
July 12, 1860?21.

Frostburg Bank.
Frostburii, Ml).,Jutiu 2.'', I"6t).

i TUB President and Directors of this Bank
-1 have this day declared a dividend of six per

|cout. for tho last six months,payable on the Mil
July, 1360. (J. W. McCULLOII,

| June 2d, 1800?M. Ca-hier

p'ciiNrD's

EXTRACT Of HAMAMEUS,
Or I 9 ahi Uftitroyrr,

Is one ot the few domestic remedies which have ,
come into general use ami fitter, without puf-!
fiiig It is the product ofa simple shrub, harm-
less iu ail naae.i, and as ? domestic remedy un-!
equalled For Hums, Cut-b Jiruise*, Soreness,
Lutueness, Sjrtins, Rheumatism, JJoilit, Ulcers,
Oil Sure* and Wounds, it has not an equal.- - ]
It is also used, with greas success, for Tof.tli~
ache, Jhuidarhe, Nturalyiu, Sor*. Thro it, Colic,
Uiarrhaca , //"arum s*, and other similar trou-1
iiloaouio and painful nPFenlions,white itprompt-!
ly arrests all Hemorrhage!. Hundreds of |diy-1
slcians use it daily in their practice, and give 11
their unqualified recommendation Sold hy our
apeuta and dealers, nod by F HUMPHREYS |
CO., 562 Broadway, sole proprietors and Man-

ufacturers: For pnlo by J. B. If. Campbell,!
Cumberland, Md. May 31, iB6O ?ly j
MACKK KKL.? too kit* prime No. I Family jMaekarel, for evle by

July7,lSsf >. K. HARPER A C<*

TO THE

Farmers &PI anters
Of Maryland 3c Virginia.

FOWLK & CO'S.,
SOLUBLE PHOSPHATES

PERUVIAN GUANO
The I est, cheapest, nnj most

jicrmantvu

hars I is ? / HI. 111 l 1 llJXfiilli
Vet olien.'d !o 11:e Agricultu-

ralist.

Endorsed by IR. 11. 11. SFALILER, of Alexan-
dria, Va., and PROF. CAMPRELL MOR-

I IT, of New York, two of tho most

eminent Chemists of the United
Stales, as the only comMita*

tion of

Phosphatic and Amnion? ated

C> ITAN OS,
Yet iiflvrctl in a Really Soluble Form.

It is compose of

Ml PERUVIAN* SOMBRERO
G IIA NO S ,

OF OUR OWN

DIIUKT IMPORTATION,
FROM THE

UiiiK'lia&Sombrero Islands
.iiulaviriviiiM

Free from ail Impurities

11 mis Lyn severely tested by rn-my of the

moHt Fuccesslni nnd intelligent Farmers both
in Virginia nnd Maryland, sid- by mdr with
IVrttvinti(limno and its -superior: ly fully prov-
ed, besides h-.ir.g

16 per cent. Oheaper.
Tlte Sombrero (.'mrko \u25a0??? ht-iug

ruMi-il in !.<\u25a0 t'rr'iriitit, '\u25a0 miJvrul I.MMF-
DIATKLVKOUI! I.': l.y u \ I in recent-
ly .lisc.iverctl, and pcctilinily out utvit.

Timvalue of I'lr urirtn (Jtmiio, pre-

sented in this modified and impfared form, can
loudly be over estimated.

Price SSO per Ton of 2,000 lbs.

IN ADDITION
To the above, wo offer to tIiOPC who may pre-

fer it,

SUPERIOR NO. 1

Peruvian Gruano,
IVr.Ships '('onijiu-F?,' Juliette,'and 'Tartar,'ex-
pected to arrive at this port, during the months
ol Ju'y, August, iwi l feVptt'mber,

DIRECT FROM THE

Chinclia Islands.

Sombrero Gruano,
I'er 'Judge tllftiuy ' V -buel June'bewi

mid 'tf iiliniig'i ,'

DIRECT FROM THE ISLAND

OF SOMBRERO

A:i.l '.-.i; i. .-'til SujU'lie.. of

Columbian, Mexican

African
CUAN O S .

We *? re ;?n\ n dt< sdltl ftbotre nrtig|ct tf

b>\v a.l tiny tan i .? bong .t in ? ny ui irket in

tho cobriir

I'bWbivi & (O,
July I J. IbGu? A: raridria, Va.

fly the Court ut Alieynvy
Comity.

JUNK Tttiiit, lftoO.

OUDEREjJ, That JtttuoH Wilson, Atl-
ministralor of Hit-x. Harvey, late of Alle-

gany county, deceived, give notice to the cred-
itors of said deceased, to lilu their elaitns with

the said administrator or the Kegißter ol Wills
oil or before the 2Kih day of July, IHCO, uO on
that ditv *i didlrihution of the proceeds of the
personal ealale ol said deceased will hu tnnde
in theOrpiians Court ol Allcgnny County,Hnd
that a copy of this order t-o inserted in poim:

newspaper printed in Cumberland ottcb a week
for threy ancents ivo weeks prior to the said 28th
dfty of July 1 MOO, as su.-h imtico

Trui* cony,
Test.?J. If. WinKVfeft,

Juiyr,, IBCH.?3t. Register,

INPECTIN Ej
The Persian Fever Charm

For itic prevention nniiruro 'if Fcrtr nti-l .lye-
mi l ItitiiKlFen-ra. Thin wonderful remedy aj
brought to the knowledge ot the present propri-
etors hy friend who luis a great traveler!
in Persia and the iloly Lnhd.

While going down the river Euphrates, lic*x-l
poriencod a ncoerc attack of Fever and A.rue.? \u25a0
On discovering his condition, one of tho Boat '
men took from his person an Amulet, saying, !
" ll'-.", this unn no Ievr-riU touch yon

" I ?
though incredulous as to its virtues; he coin- i
pliod, und oxporiencod immediate relief, nd I
lias sinuo always found itim otfc?tal protection
from all malarious complaints.

On further investigation ho found that th'
h lutincn attributed to itnWhictilout powers, and

said that it could only bo ohtainod from the
l'riost* of the San. Sometime afterw.ir Is, the
gcntleiiinri in conversing with a Priest obtained !
from him the secret of its preparation, and as- 1
ccrtainod where tbo medicinal herbs Were found, |
of which it was compouti led. The wonderful i
viuuos of tillsarticle havo induced a i>ll l belief j
in tho minds of the iihtivus iu £h' a mira *uloun
henling powers of their I'riosts.

Since hi? return to America, it has been triod
with tho happiest effect by several Ladies and :
gentlemen ofhigh character, wh have given itI
tho most unqualified x rui. e. Xhi:* remedy hat
ing boon a specifi" in Persix for hundreds c'f!
year.-, for tho prevention an 1 euro of Fever and j
Agiio and llilicua FevefS ?is now offered to the i
American people.

Itwill bo sent by mail, prepaid, w;th full di- !
rctiona for nao, on receipt of#!.

*Principal Depot and Manufactory, l*'Main l
street, Kiebmi.nd, Va Uivich office, Bank of!
Commerce Building.Now York. Addrt ss

Jmnegb/flO ly. JOHN WILCOX <V CO. I
TUlTreaoi ed a fresh of Boahin's Oi-
-7 arrho'i Syrup Price per Dottle, 50 cts.? !
For sale by

ANDREW$ VARIZWELDER.
J rue ifi

SHERIFF'S SALE.
TIV ? uf two wriu i.| fin 01:0 i*

IJ Iby J,ulna \V it.-, 11, a IlUtH' ol" tlic
fnet !o had for Mlopmiy imunlj-, Mrylrid.
tit ti c mil >l* A. A. l'milm-tli. Ihc ? llicr t-.unl

h> |).,nlel l> iii.-titi,njiinSifn.irili.'lViic\u25a0 in and
fiit . ! . .iiiijrcoiini.. Mil., a tie /ml 1 W.
tl.ir!. cci. l.tU nftn.i st I in* ft" Ml ? ? ?!<:???
IS, \u25a0\u25a0-! - a*i I :c ,c. \u25a0: ,i:i.- 1 Cm.. 1 I ?>. in I
I, 1., i......1irc-i-ii. I huv. ii-i.. ?< .nil1.111 in

\u25a0IACI lltinllnil III" 'ill'.t, Iill.' 111 .I ? lil '- 111 l-lW

\u25a0ll i iii..[iiiiy ol !i. \u25a0: il i'Min. i.'i It"1-.erf ill

ami in th-. . .Hon in : r.| 'ly. "it

All that trn t or j urivl "I h<l callvd
*

HT -I li Hi\ 'D J ''

yjiJx SilXy
I%t -iir ami l.i iti;.'ir All traiiy cihiklV
.ifiir-.':,:iiii. P.ogioitij.' in Rio contrii !?. -
ttvccu a In.uml,nl flu MHut on"!: a lmuii l-

t-il small Hickory ami a bcumlcl 1 >.-
\v ..id ..(an on llit- ttvst Mile of a lull
; iilu? at l.alfa lain from Hi.r.nloj liof Mil-
lorn |loiim'l ru'tiuinj." llo'iii'i' Ni' i W fil
J.s. N -15 W |W. Xlt K :; |.s N
Rsops N" o'2 I', loti Nil Eofps S
00 )C ill to :i small pine innrkol willi H

nolikca (lion lay a straight lino to the be
cining containing acres it In in;; the
same lainl surveyed hy Benjamin Brown
for doshiia Scott, oil 'iilil .lniiuary ISofi.

And i hereby give notice lint on Sat-
urday too llSth day of July at 1- o'clock
A. M,. iu the town of Orleans I will of
for said prtipor'y so seized and taken ill
execution to the higbcM bidder for Cash
to Ratify said claims.

IIY. V ATKtXSOX,

July s?l St. Sheriff".

MRS. WINSLOw '
An oxpvrivnet'tl Nurstj nn-l Female Phy>ieiu ,

prv*i'i)tiito lha attention *f iiiuthur*. her

Soothing Syrup,
i r Ciiihlrrn TcfdijiiK,

which greatly fneilitatea the process *ftogthing,
by softenthg 'he gvme, reducing all iufluinutian

willafiay ALLPAIN and ty a.-iuodic action,
nnu h

Surt- to Iffrul.ttf ((? llonel*.
Depend upon it mothers, it willgive re t t > your-

selves and
RELIEF and HEALTH to 'YOUR INFANTS.

We have put up >:tl i i ' f(r\-fr

ten years, and can fay, iu CONFIDENCE mid
TitITI! ..fit, what w'o have never Von aide to
pttjr of auv other iiiedicific- Nl'\ l.t HAS IT
FA Mil!!)," IN A SINGLE INSTANCE. TO
EFFECT n Cl'liK, when timely u#.cL Nwer
did wo know nn inat-uico of disfutisl'.n. t' n ' y
any who us d it. On the ? ntraiy, all arc
?icliglitcil with lis operations: and speak In
torin - f "mi !iirn,: tion of i't- iugLil effect.- and
medical virtues. Wo speak in this mutt< r'? I
v? d - !<:o>w,' alter ten years' oxperieuc., an.l

(bjt our '\u25a0/ 11lotion the futjitinnit <>/ > ha'
,'t,. 1 'infill\u25a0'. Jn nlui<*ttktry iiihtiincois here

tbo infant is sufforii-g fro'tipbinnud exhaustion,

lifts r the syrup is administered.
This mltmblo prepnrati nis t ; i pr< erlpfioi

if ore I.ftlie Most experienced and . l.illlu! nnr
aes in New England, and Ii 11 - been used with
never failing .??-.ccc.-- in

T?io*S*jij!M!l <>( Cases.
It not only relieves the child from pain, hut

invigorutCH the stomach and ImncL, correct*
acidity, nnd gives toiio and energy to'.he whole
system. It'-. illahnofit instiftitly rtliuvo

Griditgir tho and MTKid Colic,

an t ovcrcojr c couVilsion;. v.-h'ieb, ifu * I" -dilj-
remedied, end in dmth. TVo bclleVo it the best
atiij surest remedy in the World, i?i nil ensoi <

DYS ENTERY and DIARIKKA in CHILDItEN
wlietLcr it arises front tccHiing, or fr< m tiny

other cfi'uso. We would say to ( .*cry|iuothcr
who ha.' a elr.ld suffering from any of the for -

going complaints- -DO NOT LET YOH II l'l'E-
J E I>lCES.iu r the I'UKJ' DICES OF OTHER
stand between you and your suffering'c^ild, nnd
tho relief that will bi*St"RK?yes, AliSOLt TH-
EY SERE -to follow tliy Wo ol thin inodicino,
if timely n. ed. Full dlYeetioiis for using will
accompany each bottle. None genuine utiles*

1lio Inosimilo of Ch'KTJS t PEJHxINS, New
York, is on tho outside wrapper.

Fold hy Druggists throughout tho world.
Principal Office, 13 Cedar Street, New York.

PitICJ! ONLY 25 CENTS I'EK IMTTLE,
Sold by JIE ALEV X SIIKIVEK,
J ul.v ft, 'GO.? Iy. Druggists

Doctor Martini's
Catamenial Corrector!

HAS lIAD
Ttttt IKAKTilIAI*,

WHICH SHOULD LIS
SUFFICIENT TO CONVINCE EVERY

Suffering Woman
of the (7re.it Value of the

CATAMAL I'ORRECTOiI,
And that ills v. itliout exeoptb n

Xir The W'*t .llnliciiic; jt£
uKF"ui; Tin: rumac

F<Hl AI.!. DISISAM- : AKTSINd l-'KOM IK.

ÜBUUI.AKITIIM.
oil lIONIC 01! NHKVOUS IIEIIII.ITY

1 Akl'lTATl"."''O' 1' TUB UK.UIT
VXKTIOO 011 UIZZINBBB,
1 AIV!IN 1 UK KIDNI'.ys,

IMI.VK I. Tl'i:. MAM.OF TIIK KACK,
PAINS UNDEUTIIKSHOUIDERS,

I, I\VNKSS ol' 81'IIiITH,
I.AS'iUot ANII.'E.IN>I!BN!J:M KICIIK-

IiIrITOULT V LN.iTKUATIo;;,

F' SKKNI>KI MBNKI'III'ATIoM,
OK IIK.'-SATION OF TIIA'MKNS! ?,

At.>l m n nlinoft en.lluss variety of tV:- Ii ? 't \u25a0*

nttomiunt on irroFuln.il'. ? .ilu.i.l ...v
il.l", by ovor cxnrtion, hv u .-oak r mtiHit:

?\u25a0\u25a0vcru noMnl ..r phyriMl 1a1.",-, Th- !?:.
r-mo.ly for all is to get uttiir primary iau,o of
tho 'lioeimc ; rrmnv.' it, and y m ?<ooiNnturo
to rOßubit?, TV? can 1.0 ib.n. :>y lio gro.tt

4'tilauiciiial iorhtrtor,
Which haw novor failed to effect n euro when
proporly used, according to tho direction.*, and
a fair trial given it.

It is prepared frni tho recipe, and under the
personal supervision of a most Skillful Physi-
cian, who for a number of years confined its
uho to his prlyutj jrynctice. For the fetf* years
it has boon before the public i* has gained for

itself ivposition that willsoon by its rapid in

crease of popularity, place it nt tho head of all
remedies heretofore offerod for Women's dis-
eases. The moro especially those above enu-
merated which too often end in

CONSUMPTION.
For sale hy most respectable Druggists through-

out tho Union and Canada*.

Price, $1.50 per Bottle.
N. B -Whbn itluippoi s that your Druggiit

has uot.ihv art ' -io n.-mey can bo remitted
direct f u, ir.d n tw ? or iooi * bottles arc or-

d'.red at one time, the i redie :u: willbe rent free

of ??barge foi tna-q.oi tatioii.
Particular directions us t-> ua Ac., "ccompa

uy cuuh 1m ttlc.
Druggists cau bo supplied iliii t from our Lab

oratoi y, or 1 y soi ding tb ir olrdort to BARNK'.
A PARK, N. w Y rk, V. C. WELLS CO.,
:h V, Y S. n. HANCE, Uahitnr.ru Md, T>Y-

OTT'S Philadelphia. Pa. J. WKDJIIT rf: Co..
:; t i, O c laiif( La. j'UN I), r AUK, Cincinnati,
Ohio. D. If.HAYS, 1 .rtland. Me,

Or any respectnbio Wholerole Druggists in

New York .? Pliilad -fJ-hia. Circulars, with
Trade Prow. , .ic,. fog the Corrector, and our
other inedivnes scr.t free to Wlndssuio Buyers.

No Medicine plated on commission.
J. D. I. DE NYSE,

fat-nerai Agent for tho United States and Cana-
da*. 41 A!N St., New York.

July Mh J hAO. I y.

Road Notita.
undcPFigned hefeby give notigp

i tlmt they will apply for permission to
change tho present Incntion of a county r<jad
i.i flisJriet No. 7, leading from Town ('reek
aqueduct on \u2666'. Cahal, to Oldtown, to t** pri-
vate road rrovsiug Town Creek at ot near Jar.
.Matthews, and then ly the Valley known ae
iS iw I'itt, to Oldtown.

Li 1 HER HINAVAN.
JAMES M. ITTHEWS.

11 12--im. JOHN HARTLEY.
tf F you want a Fine Watch or a nice
1. set of Jewelry, call r.t

Jo 14 * .1 H KBLBNBKCK'B

Stoves! SZOVQH !

WASH Tib*, Slaw Cutter*, B-om .niiai!
Kir. I. oi Uou. a. keeping iD od..THOMAS JOHN

II STUTTERS
STOMACH BITTEBS.

Th- ri-.-iV' '. i 1 #n.l maimlViiii i.of IIOS-
' TL'T'Ll.ll'ti < \1 R-L. STOMA. !L 1511-
TKiiS can appeal willi p.rl'cci coiil'nlinM.a' 10

ptii icinliMllnlcilifena ?:* I'.iallvof 1lie I nileil
Suiti'*, because the art! -V lins rutaliic-l a ec] u

i alien lieretnforu unknown. A few facia uj on
ihi. point oill speak in.ire poacfullv il.un

V..; I,' ... I ~\u25a0\u25a0\u25a0 a.- .-moil or 1.1 i/.niilip pi:l!i i-v

j Tho cn ianiipli T lloßlollor 6 Stinu'icli I'.n-

--\u25a0 tct'H foe lite last pear ainoiunci In over n liall.
1 Milium bullies, mi l li.mi ilx riunifr.l tichiif

I in.T.-iso in tii ..pit i cvuleiit Ikat litiiinr
. tlio eoadifc kci* lha eonwroirtionwilt nm.-b

: iv millionbottles. This immense UlM >UID
{ I!IMV ;? lisivu been f"M but for the rare
wcdieiual properties cent nineJ iu (be prepnrt

| tiou, nu I iiiiMinetion i i' tin* IHURI prominent
ji|i;f . ici.u:H in tlii'M of thu country

' where tho articl. is host known, who no! only
! rccomumnd tlie iiilti'id to their patient*. liit;

are rendj .it nil times to give tentimoninl a toit-1
, effioaOy in..1! eases of toina< derr.ngci. i(a

i and th discuses resulting therefrom.
This i i irtu tompornry popularity, nblnine I

! }?}? exnn u'linnry efforts i:i the way of twin
peting the qualities of the liiltcrs, but it sclid

j (-nliinntioii of an ifiVTrhiablo medicine, which is
' destined to be as cmlnYin* a lime itself,

j Host otter's Stomach fitters have proved
?\ Godsend to regions whcYc fever nnd nguc

mill vnrioiH other bilious complaints have
eountcil their victims by hundreds To he
able to slate confidently that the "Hitters"
\u2666xre a certain cure for tlio Dyspepsia ami like.
Jlrcnses. is to the proprietors a source of im-

from Hie rfomttch, purifies Hie l!od, and
imparfnrcVicive'l Vitality to the nervous syMem.

! giving it that Mid cVtergy hrdispenv.i fo
for the restoration of health 1? opeYates upon
the - loniaclt, liver, ami other digeslivc organs,
mildly hut powerfully, and soon restores them
lon condition essential to the lualtby disc' nge
of tlie functions ol' nature.

Elderly persons may use the Putters daily as
per directions on the buttle, and liiey will tmd
in it n stimulatit peculiarly to cum fort
declining years, as it is rJca'unf to the palate,
Invigorating to the !?' wci-., cxei'lbnt as a toitie,

and rejuvenating general!y We have the evi-
dence of thousand s of aged men and wouirn

who have experienced the he unfit of it. ing ihi*

I pit paration while suffering from fit??lunch tic-

I iangenent and general driiility; net ing under
flu; advice of ply iciam, they liave abandoned

: all deleterious drug" and fairly tested the

merits of this article. A few words to ilie
gentler sex. There are certain periods when

\u2666.heir cares arc i harassing that many f them
wink under flu tiial. The relation of mother
and child is so absorbingly lendoV, that the
mot Iter, especially if sho be young, is apt to

forgot her own health in her exlrcbic tfttxiety
for her infant. Should the period of maternity
arrive during the summer season, the wear of
body and mind Is generally aggravated. Here,
thou, is a necessity for a stimulant to recupe-
rate the energies of the system, and enable tlio
mother to bear up under her exhausting trials
mid responsibilities. Nursing mothers gene-
rally prefer the Hitters to all other invigora-
tors that receive the endorsement of physi-
cians, because it is agreeable to the taste as
well as certain to give a p'-rmanent increase

j of bodily atrcnglh.
i Allthoso persons, to whom wo have parficu-
i lurly referred above, to wit: sufferers from

j fever and ague, caused by mala tin, dlarrhaa,
j dysentery, indigestion, loss of appetite, and
nil diseases or deraiigemonts of the stomach,
superannuated invalids, persons of sedentary
occupation, and nursing mothers, will cofisult
their own physical welfare by giving to Hos-
teller's Celebrated Stomach lilttors a trial.

CAUTb 'N?Wo caution tlio public against
using any of the many imitations or counter-
feits, bul \u25a0;!{ for IIOHTUTTBII'H C:i.i:LLUATEL)

STOMA ('it HITTEHS, and sec that each bottle has
flu 4 words "Dr.J. ilostetter'.iStomach Hitters"
blown on (ho side of the bottle, and rfnntped
on the metallic cap covering the cork, and
observe that our autograph signature is on the
label.

it? Prepared and sold by HOBTJ3TTEJJ A
SMITH, Pittsburgh, Pa., and sold by nil
druggists, grocers, and dealers generally

throughout tho Unitod States, Bouth Aixio-
rica, and Germany

*

Sold by III3AMSV .j-SIIUIVKK, |
( N umbcrland, M<l I

Also, Lowndes A Clary, Frostburg , A. J, IKvrshner and <1 W. Lelever, Clearspring , J
S. Iledding, Hancock.

November *24, iy

J AN API'RITNT and Stouiacliic preparation ol

ilvO.V purified of Oxygen utid Carhou by com-
bustion in Hydrogen, functioned by the liigli-

' est Medical both in I'D;rope uttd
I the and prescribed in their prac-
tice.

j The ( xpcrii-ucc of thousands daily proves
that uoprcparation of Irou can be compared

[ with it. linpuritiiiof the blood, depression ol
| vital energy, pale and otherwise sickly com-
plcctioiiß indicate iis necessity in almost ever;.

I conceivable case. Innoxious in all maladies in
, which it has been tried, it bus proved ahsolute-

; ly curative ineach of the following compluiuts

tn Debility,Ncivons AS7edions, li-

ma M '.i at ion,Dyspcpsist, Constipation,
Diarrhoea, l)y a x iitery,tueipient C'OII-
Mimption, s< rolulotis'l oburf ulosis.Null
Hb not, Alisiiiensti'uafion, Whites,

: 'Jiii/i-iM'.H, Liver 4'omplaints, Clironit !
Iletulaeliei*. Itlieumatlsiii ,lntei niif lent
Fevet s, PimplcH on lite. Fare, Am :

in cu.ics of G K.NKI'.AO DKBII.I'Iv, whether the I
-ult of acnte disoa3e or of the continued di-1

u;ii.a.ion * ! ".ervrus nr- l muscular energy
fr< chroni< otnpluints, one trialof this res-1
triitiv-T hat; proved. : icceesf'ul to an extent

wliich tit .? Ti,ai')ii n.r written attestation
would n tnler credible. Invalids so long bed-
ridden us to have become forgotten in their
own isttghborboods, have suddenly re-t.j.pear-
ed in '.bo* busy world ns if just returned from
protractep tiavelin a distant laud. Some very
signal instances of this kind are attested *! fe-

male Sufferers, emaciated victims ol apparent
marasmus sanguineous exhaustion, critical
changes, nm! that complication of nervous at d
dyspeptic aversion to air and exercise for which
the physiciau has no name.

In Nnuvors AVVKCTIOJISof all kinds, and for
reasons familiar to ntedical ntett,the operation
ol this preparation of iron most riccl'ssnrily be
salutary, for ittijikc the old oxides It is vigor-
ously tonic, without being exciting and over
heating: atld gently, regularly nparent, even
in the mod obstinate cases ofcostiveness, with
out ever being ajgastric purgative or inflicting,
a disagreeable sensation.

tt is this latter property, among others,
which makes it* retnurkably eTectual and
pcrihancnt >t r'ehic'ly for upon which it
also apptfti s to exert a distinct and specific ac-
tion, by dispersing the local tendency vthich
formi tbem.

In DV3t'KP3iA, innumerable n? are its causes,
asingle box of these Chalybnate IMlls has often
?u(iiiM'i 'tir the most lmbitua! rasas, including
the uttehdir.t Coitwuf*9.

In oocbeikcd l ):Kiiu"n.a,even when advne-
ed to DrSKNTtttiv, confirmed, emaciating, and
apparently malignant, 'be have been
equally dect uve and attonisliing.

In the local pains, loss of flesh and 3treugth
debilit i'n7 rough, and mthittentheclir, which
generally indicate incipnut Consumption, this
remedy has allayed the alarm of frieuds and
physichtSft, in sevral very gratifying and in-
terrest ing instances.

In S'-r 'fulout Tubrrculosti, this medi< ntcd

iron has jiad fur ntorr than the good effect of

the most cautiously balanced preparations ol

io line, without any of their well knh'w n Itabil-
t!.3.

Iu iiheurmtit y, both chronic ati 2 infintnmn-
\u2666ory?in the latter, however, rfttre decidedly?-
it has been invariably well reported, Loth as
alleviating pain and rodeclbg tho swelling and
stiffness of tlijointsand inttSclea.

In Intermittent Fever* it must necessarily be
a great icmedy and energetic restorative, and
its progrers in the new settlements oftbe West
willprobdVdy I '? one of ligh renown ai;d use-
ful nest

No remedy ha.' "vcr le4 n discovored, in the
whole hiatorv ol Medicine, which exerts such
prompt, happy, and fully restorative effects.?

appetite,compete <l.gsti'n rapid acqui-
sition of strength, ait unusual disposition for
active and cheerful cxercis" fmrntntfatcly fel-
low its nso.

Ihit up in neat fiat metal bores containing
."><) pills price .V cents per boT for sale 1v |
Drv.ggi'" ; atd dealers. Willbe sent free to '
tt rtddr. on r- ciptol the pi ico. Allleltcis!
crdorj, t. .!.- Id be ad lressed to

y, 3. f.O?KE kf- frsr.nral Arer r s
April A, \u25a0 3- vtq i -ftidirsr. V V

HAS WHAT TiTKPEOPLE SAY.

'IItr liHfUig Prof"Nor MlM*
j PIIHKVH' HfKCIHC lIO)HKJ'ATIItC ItLMCOILct

i tn our rnmillM!t'. U.i tu- \u25a0' ;itj. I .ry r.niilK i-vl
hvimr full LiiiiHiU'iicvin Uteir |mr:lv,
rtivl dUcitry, clieerfullyrfCouiuifU'l tlicni to uil 2 *r-

koiia Who v,if.li to linve Bitfc, rrlinblf, mi.) cfltcftcfr-.u
I r. aiio-IW*4 !.t lit"ii>lf-T private or il..ui.itli- n..v

I T|K- Ilev. Win llofttnrr,ctlt. r <4 "Ttu Norlterr
In.li p i.ili ift," Auburn, N Y. . tie H** U l
ftV, f t> , Kivtor of Hi.I'i'trr*tini??li, Antmi o, D " ,
tt.c'lb v Ii I Iv.-*, OhAptnlii ol the AuIMKIIBfU*

- fU'V. Sp-u<-. r M. Ulc,Kc.t r. Ni Ib-I

fort. Itiiww. , tlio U.'V Alh-n rttorle, NV.v-York Con

li-rem-i- tlicK"-v Samuel Nlclioli*.Hnl (l<,nro:c Con

fi-rt'iicc'N V.; tbo It'-v I*.S PrJlt. Hor.H-1, Vt U e
it<-\. J ihn K. RoWf, Hutfulo ,A. (' Mart. >i t'tiirn,

I N V tin' 11-'"- I*'rtlarut, M . It.o Hon.

I Hchuvicr C..1f..x, S .11111 P. i. l- I'l ; t!f lli.
' IttiniI*l.r<-v", N. V ; lli-iir> I'. ' mik, | , DI" iof

' tlo"i'hi ? ."'1 ilo Journal, (Vliunliui, Olii"; tl.v Hon.
| it II (linhiim. Motlnc, 111., tho U,ii. Ttywu:ui J

I ClnuK', M.ntlci'llo, l-M 1 . the Ii- ? JoH'Th
tltlcn N Win Mrift.il. t'l . I'Um, N .\ P
I'otid, K*|., I'tica, N. V. , Jtunes Pluiifce-U, l>, Xaalir
villi-, TLIIII

I,IST OK SPKOIFIC UKMEOILS.

N<. 1. F-i- K-vr,Congeatlon, ti<lluflnmmaiinn.

No! J ?For Worm Kcvc-r, Worm folic, Wetting the
"

No 8 -For Colic, Crying, Teething, and WnkcHil
iH-m of Infant*. , _

No. 4. -F..r Diarrtiocn, Oiolern Infantum, nnJ Sam-
tner Coniplnluta.

No. s.?For Ootle, Griping*, Dyaentcrj, or Bloody
Flux.

No. d. -For Cholera, ChoK-ra Morbus, Voinitiiig

No. T.? For Cougtui, CuMd, Influeuaa, aud Bare
Throat

! No. 8 ?For Tooth ache. Face ache, and Neuralgia

No. '.l ?For Heartache, Vertigo, Heat and Fullii-m
n-xw of Head.

No. 10.--|vir:e*tA Pu.i s -F.u W-'ak and lhrang-d
Ftoiuach, Constipation, and I.iverComplnint.

No. U.?FOR Fmmi it laiBuu.AKiTUW, Bounty, I'Min-
ful, or Siippr-a-ie.l Period*.

No. l'J ?For ).Micorrhea. Profuse Menses, n.l

Bvurtng Ihmn of Females.
N., in. For Croup, noantc Ceityfi. ltad nreathtng.

No! 14. Hai.TKIIK"*.PIU?For KMp.
Hone' Pimple* on Uie Face

No. lN.?HiiK-MATIC PiMJt? For Pain. Lameness,

or Soreness In the Cheat, Mack. Ddna, or Limb*.

A _F.,r Fever and Ague, ChillFever, I'umb Ague,
Old Mismanaged Agues.

i l. ?For Pllua, Blind or Uleodlng, Internal or h*

ternul.
? . _

Cl.?Pnr S-.re, Weak, or Inflamed Kyce and Kyelidß,
Failing, Weak, <r Blurred Sight,

C.?For Catarrh, of long standing or recent, either

with obstruction or profn? dl*ehnrge
\V. C.?For Whooping Cough, abating lta ttownct

and shortening Be cmtrse.
Inall aeutediseases, :<ue.han lovers, Innuuiin iiioiip,

l>iarrlm-u, Bysentery, Croup, Kl.i-umntism, :u d "-e b

eruptive disi NSes as Bcurlf-t F/.tty . Wesrh-s, and I \u25a0>
sipi-lthe advantage fghi.ig tin- proper nini-db *
promptly Is obvious, and In kit sm-fi ennes tin- po
iitiea aet like a charm. The cuthe dfocnac >?? ? tun
(irn-.ilnl at once, and Inall mm-* the vlolem "of t *

Httnck Is niod'-rated, the disease shortenod, sn<l -?.

der-l It-sa dangerous.
Cougtis and Colila, ahti'li are of ?U" li fmiiuid ?

curreuce, and ahlcli so often lay the foundation
dho-nsert lungs, lioncliitis,and consumption. n..iy - :1
be at once cured by the Fever and Cough Pills

In all chronic dimum-*. such as |i.\i|ie|eln, \V ak.
Bloniaeh, Coiisllpntloii, Liver Coiiiplaiiits, Pi ? i"

.male Heblllly, and Irregularities, old lle#d-liea,
® Bore or Weak Kyes, Catnrrh, Halt Itlnurn, and ntl.er

old eruptions, the case has K|kCIACS whose pr| \u25a0 ? e,
plication will alTotd a cure in almost every Instance
Hften the cure of a single chronic dith' iih.s, au-h \u25a0*

Bypeptdn, Piles or Catarrh, Jltudacl>e or Female
Weak" ? s.s, lots more ttifinpaid for the ca*'- ten Hut s

I'llICR
Case of W \htTs complete, In m.'iTOCCn, and Book. * ?
Case ef YU vials, und Book, plain,. .
Case of Ifinnti.bcred boxes, and ltook, f
Case of (i boxes, munlM-red, and ltook, 1
Fleet** nmnherid lmx-s, with dlreelioiia, 'J.' < lc
t ii.jrb- ietti-red bnxet, with direction*, fsi t.-
Larpe i-iie with "J ox. vials, for plunti-rs and pi,

I I<Hiiim, <!?

AI.FO HPKCII ICH.

Fi-it ASTIIMV "IT Pinmste frppri: ', I
Latiori d ilri-atlilng, attended with ("oiij'liand ? '
torntloii. Price, Mlt -ils |iur lnxv

Friu KAK Bih'IIAHOKH ASH !ka.m . I*.t? .

i front the Kur, the fXuP of Hear let Fcv " . M-*hs, "

Morcurlnl.i. Koi Noises 111 the lltad, Jlanlne.-.* ol
ilearlng, and Blnghig in the Lars, and ftar<arh*
Price, M ci ids per box.

i Fort Br-nun I. A - Fnlarpcd G! tods, Knhirgtd .
?l? >i.ite l T'Uifils,BfrclllngH AIM!Old |t| ra t Krtcful
Caetiexy of Children. Price, fst cents per lo

F.ut <! KM-aAi. Dminrr. Physical or Nomi
Weakiie".*. Kitlier the r suit of g|iiiii-s.i, t-.xeewd
Medication, or K.vb.nicting Blsclrni'Ki'.A. Piire, 2"
cetdh per htiX.

Fott I una ;v.- Fluid Aciuunulatl'm*. Ti.mM H II
Ing-, with Heant y Hecretl -IM. Prlcc.Nti ents pr l-\

FtUt BKA-HICKfikNS.--Itvathb'l : iklii"*,\ N>? i
pen. Vomiting. Hirkncsj from riding or mot.
Price, ffl cent* per Imv.

F-h frNAtiv DISK tjtit i. -For Grnvel. Hennl Cm
cull, itTßTcuft, i'ntiifulITrlnntion, Irtseiu'i-a of the Ivll
ue vs. Mf!,o cctibi per

Fok HKMINAI. KMieftinxs. lnvoluntary Bis-'.arges
ai.d C<insentient Pr*trtion and Bchiliij, B.i l lt*-
*uli< ..f Kvil Habit? T! moat Hiiccessful /T\u25a0 ?I etfl

i clout Temerly known, and may bg relb-d np-.n u? a
cure. Price, with fnHdlfeenon*, *1 perln>x.

IVrsoim who wish to place themselves mnb-i tt; ?
prnfesslortat rare, or t seek advice nf I'n-f llrv
etiKKVS, can do ??, at bis ntti.M'.'iltroa.tw n.t. dahjr
front 8 A.M to 8 P.M., or by letter.

OI U RKMFbIKT IJV MAIL.

Look over the list; mnku up a ease of what kind
F*HIcliunsq, and Incloae the amount in a CHI rent nntj
or atrimpb by mall to our address, at TAI Itroadw iv.

New-York, and Hie medicine will be duly returned ly
mail or express, free of charge.

AGKNTHWANTED. We desire an active, cntch-.t
Agent {? i the sale of onr Heaietllcs la every town or

community ill the I'nited State* Addrew Dr. Ilia-
I'IIRKA.- ACo., No. &02 BROAHWAV Naw-Ym
l-..rMlc ly J. H. H. CAMPBELL,

W liolc-ftalt! ai.tl Retail A"tut for CtiutburJaud
atid vicinity,aul tlrnggiuts generally.

May 31, fHtlri? Jy

WATCHES
CLOCKS

JEWELRY.
CHEAP FOR CASH

JIVDI].]) rospootfiilly inform myfriend* and
the public, that lining removed my Kh-

tahlir hnietit to linltiuiuru Street, next door to
th"' i'l.ft iif-p, 1 .-lijillbe to furninh
tliuin with any of fh" fllcw;rtg catnjd urti-
clop, at CIT YPR IC Ed :

IBGLD AND SILVER WATCHES,
hi OLD FuL ANIJ VEST CHAINS, GOLD

I LOCK KTS, CAMEO an.l all other Rtyle* f

jUIIEA ST PINS, O L\\K DROIS, Gent,*

n 'JT TON8 and St
tiuld ShteltiM, tJ oli ami Silver Thiinl'leg, Sil-

ver Table un.lTeH Desert Spoon 3, Silver But-
ter Knive.t, Plate I Huttcr Knivee, Plated Table
and Tea Spnons, Silvornnd Plated Forka, and
Silver and l'luted Spectfielf?. AIMO, all kinds of

NEW ENGLAND CLOCKS,
and a variety of other article*. All artiules
S(ild t.y the wurrdfSkyti to bo a reprosonted.

Walclios. Clocks and Jewelry
KEPAIIIED ami WAKUANTEO.

Don't forget tho Place ?Ptiitimore St., next
?loor t"> tho Post Office.

JOHN 11. KELENBECK.
Cumberland, April 111, ISfiO.

FARM
For Sale!
Ioffer at Private Sale ( my Farm
on Evitt's Creek, abotit miles

East of Cturlberland,
Maryland.

'PHIS Farm contains between FOUR
A Hnu FIVE HUNDRED ACRES OF LAND,

one hundred neffeq being prime bottom, the
balance ridaplau tc all crops, especially grass.
Tlio whole !n tris most coruple condition, w itlt
good dwellings, barn and stables, und indeed
all out-buildings necessary to such a farm, tt:
will be sold on the uiosi accgrunioJa: Ing terms.,
or, as tlio land is naturally capable of division
into two rqttn! parts, the parts will be sold
separately if desf.ed

There is a very heavy and durable WATER
POWER on the farm, which has been in use for
.'lO years.

There are about Three 11uti tired j%crts of the
land under cultivation, the bain see in prime
virgin timber.

It is seldom tint so beautiful and valuable
an estate is offered in market.

desirous of looking at it will
find me in Cunibcr!an<.

Muy 31, 1860. C M. TFIRUSTON.

(1 ItKKN" OASTLK CRADLKB, For
H Wm. Tl. BKALLA Co., sole agents

for dllegtiny county. jult

A cfchoice HAM:-,SIDES, Jt SHOPL-
A DETIt.S. ADo, a few ciddleacf dried VEN-
ISON,?a very nice article i'%r fale by

April 18. 0. 0. CLA&KK A CO.

Tobacco aud Segars.

I'UST received and for sale a full assortraent
ofT*)bacco and Secar*.

! June 9. VM. R. BEALL ACO

Plaster.I 1 500 Tt.njWin 1.-c. : PI.IM.T
For .sale by J. N 11ARPER t C't

V > ndria. in 2 If. Kirg St T> ch.


