
THE NEW-YORK TRIBUNE
Tsooblisbed every morning at No. 160Na»-
esu-süret, (opposite the City Hall,) New-Vork,and deliv-
Vced to C'ty ,-abscribers for NINE CENTS per week..
Siuglecopies Two Cents. Mail Subscribers, $4 00p*T
tnnnm. in advance, and the paper in no case oontinued
Itfyand the time for which it is paiiL Subscriptions Ul¬

ken for Six Months.
Terms *>f Adverüsing....For eachAdvertisementof

TiiN lines or less (over sis) first, uisertion. 60 Ceatt.
... forea h subsequent insertion. 25 a

da Ibr SIX insertioi», or one week.$150 .*.

cía torTWENTY-FIVK^nsertions. fi 00 "

Longer Adv_ rtisnient. at «..____alíy favorable rates.
Marri.-ig«*«, Uejigions and Fanerai Notices, not exeeedlnj

fi re Un«!-*. 25 cests.

ET Tb« WEICKLY TRIBUNE, a very large pap«, fbr
the Country» >* pubhslied every Saturday »-aorning. at the
f,v pnce of $2 per annum, in advance.

JTHE TRIBUNE.
The Tariff Triumphant.

No party ties, no Regency bonds, no devotion so

men and no hollow profession« of loud-mouthed
demagogues can put to rest the cry that come3 up
from every corner of the land for Protection to

American Industry against the Pauper Labor

of Europe. It is heard, full and calm, above all

the clamor of party Btrife, and will reach the ears

and strike terror to the hearts of those who dare

oppose it. From the Wester» District.that
which the Argus long since pronounced the .¦ most

Democratic portion of the State ".comes news of
dailv desertion«» from the Loco-Foco ranks, be¬
cause th«'y cannot subscribe to their doctrines of
Free Trade, Ruined I.AnoRand Direct Taxa¬
tion. Among the most prominent leaders is Mr.
.V. A. La noworthy, heretofore one of the most

eminent men in the Loco-Foco ranks, and for some

time tlirtir candidate for the Legislature. He re¬

cently made a speech before a Clay Club in Roch¬
ester, in which he declared thut, though up to the

present content he had acted with the Loco-Focos,
he can go them no longer. The Democrat says :

" He «leerns their Free Trade doctrines not only
anti-Republican, but destructive to tlie Industry
of tbe country.blasting to ihe hopes of the Ame¬
rican Mechanic and Laborer.and unworthy the
support of any man who wishes to see Home La¬
bor prosper. Ho declared his unequivocal adhe¬
sion to Henry Clay and a Protective Tari i-e,
and his remarks were received with cheers which
made the welkin ring again."
Vermont..The Legislature of this State has

agreed upon the plan of Districting the Slate for
th« choice uf Members of Congress. It will _;ive
three Whigs to one Loco-Foco, as follows :

FIRST DISTRICT.
1840. Vote of 1811.

Counties. Population. Wliijr. Loco. Alio'n-
Windliau».27,«U2 2,515 1,77« 223
Beniiiiiiiton.16.S72 1.5.52 1 555 13G
Rutland. 3ft ,.99 2.7CG 1,7.52 417

T«jlal.."75,013 Ü,\¡33 5,083 712
SECOND OISTR1CT.

Windsor...ty***-. 3,on5 2,271 G43
Orange..27 873 24100 2 7SÓ 427

Total.63,2.19 5 505 5,0(». ljtñ.l
THIRD DISTRICT.

Ail.liso.i.2o,583 2,087 1,046 18C
Cbittenden.2-,_77 l.fiis i,7o2 IM
Pranklin.24 531 1,734 1.4S3 175
GrandIsle. 3,833 2S7 184 _3

TvUl..74,974 5,ÜU3 4,415 399
lOURL'll DISTRICT.

Washington.23.51». 1.539 2,565 281
Caledonia.21,891 1,774 2.U85 92

K.«ex.4.2i'C 382 419 3
Orieai.H.¡3,031 1,118 l.filu 131
Lamoille..10,475 522 1,110 233

Total..73,73~2 Í7¿X15 7,1C9 "ÏÏO

KJ* The Augusta Constitutionalist asserts,
with reference to our article ón ' American Pins,'
that the duty on Imported Pins under the New

Tariff is equal to 100 per cent. So much the bel¬
ter fer our argument if this be true. We stuted
the fact thut, in consequence of this increase of

¦luty, the price of Pins has been reduced in our

market.and this fact stands uncontradicted. At
iho sarao time we stated that the American Pins
are far superior in quality to the Imported. The
American Pin is solid-headed.that is, ihe body
and head are one piece, vrhieh is an advantage
which would have prevented many fatal accident»
.it has a suffer body and sharper point than ils

English rival. Now if we enn have a belter pin
at a less price made by our own workmen than
we can get. abroad, what American should object?
The point of our article was this : An increase of
the duty on Tins has reduced the price to the

American consumer ; and if the increase of the

duty be greater than we stated, so much the better
for oui argument. _
Suicide..A young man named Daniel S. La¬

uree, afed about 16 years, committed suicide week
before last at Dexter, Me. by hanging himself with
a silk handkerchief. He is supposed to have been

deranged. His parents are highly respectable.
Shipwreck..The schooner Ezra Wheeler,

Capt. Oaudy, from Philadelphia, for Charleston,
S. C, was driven ashore on Folly Isluud Beach on

the 2-Üb ult. She sustained considerable damage,
and had not been gotten otV at lust accounts. The

crew were saved.

Hurrah kor Ran kin !.We learn fiom an un¬

doubted source that a lady in Rank in County-gave
birth recently to five large living children at one

and the same lim«». About a year ago, the same

person brought into tbe world four fine hearty boys
at one time. The woman, we learn, is a pious
Christian, and doubtless thinks it her duty toobey,
as far as sh«« «-nu, the command of the Scriptures,
' increase and multiply.' [Tallahassee Flor.

Stkami'Oat Accident..The St. Louis Repub¬
lican of the 25th ult. says:."The steamboat
Mermaid, in descending the Mississippi yesterday
rn_»rniii'_., sunk a keel she had in tow at the mouth
of the Missouri. The keel was laden with 17.000
bushels «>t wh««ut for the New-Orleans an«l New-
York markets. The whole was insured in New-
York."
Health or Nis:w-Orleans..The Picayune of

the28th says; ''That ever-uuwelceroe intruder.
Yellow Jack, has not-yet cleared quite out. Two
canes of yellow lever, which had assumed the most

malignan* form «»f the «lisease. terminated fatally
yesterday, in the Charily Hospital."

An Arrest..Occasionally an old rogue iu the
Post-Office Department Catches ¡r. On th«* 20th
ius.ant, the _'. S. Marshal arrested eic-Judge
Jackson, former Loco-Foco Postmaster at Bell-
ville, Richmond Co., Ca., on a charge of robbing
the m_il in li'.:'!), and eonv.-yed him ro Columbus
for trial.

«.T1 T:r~."«/e und,'rsta""d that the Mills of N.
MaPdock, E*jq,, to Plymouth, were de.-tro.ed bv
fin-on .Thursday night of last week. The esti¬
mated leu» we do m»t learn, but are told that the
Chenango Mutual ..surar.c«. Company suffers some
three thousand dollar». jChenango Telegraph.
Fire..We learn from Pomeroy & Co 's ex

press, that the paper mill ef Mr. Pai«-e, at" Littl
Kills. Herkimer Co. was destroyed" bv firo
Thursday morning.

KJ* The Cincinnati Republican of Saturday
states that Henry Kraut, a Geiman, and well kn.wii
umbrella maker on Walnut-street, between Third
and Fourth, in that city, was drowned in the Ohio
river, near-<-.-_ Henderson's, a few days previous.
He Ins* his life in endeavoring to save that of a
favorite dog, which fell from n b«.at, and which he,
singularly enough, feared could not reach th»-
shore.
tQ* A Priuc«iton (N. J.) paper states that la¬

boring men are now hoi king among the farmri.
in that region for twenty-five cer.is per day and
prjvision» found.

e

on

i 1
BY GfiEELEY & McELRATH.

VOÎ. SI. Î.O. 181«.

«i .i«.rit .Vlii; Meeti.___; in Marlboro* Chapel.
Correspondence of The Tribun««.

Boston, Nov. 5, 1342.
There was a strong rally of the Whigs of Bos¬

ton last night at the Marlboro' Chapel. They came
up by thousands, filling every part of that great
edifice, and manifesting by their enthusiasm a full
determination to shake off the sloth which, for
_»ome time past, has too extensively prevailed
among them. The speakers were J. H. Clifford,

Es«p of New Bedford, rnd JvHN C. Park. E.q.
of Boston, both gentlemen of fine oratorical pow¬
ers, and possessing the confidence of the party.
Mr. Clifford went somewhat at length into the

topics now most prominently before the people.,
and upon which our State Election is to turn*, gi*.*.
ing tbe first place, of course, to that great and vital

question, the Tariff. He stripped from the Loco-
Loco s the miserable disguises by which they are

attempting to conceal from the people thair im¬

placable hostility to that great measure. It was a

1 judicious' Tarit, that they want,«! ; but they
would never condescend to explain what they
meant by such language. Their shuffling and
.«.uivocatktn on this point, Mr. Clifford said, re¬

minded him, of an anecdote of a certain Captain
of a coaster trading between his own town of New-
Bedford and the city of New-York. He was a

man of exceedingly treacherous memory. One of
Ids neighbors had taken a bill of one of the New-
York Banks, the genuineness of which was some¬
what doubtful. The Captain was requested, as

he was about to depart for the city, to take the bill
and ascertain its true, character by in«juiry at the
Bank. He promised to do so, but his memory
failed, and the promise was not fulfilled. He told
the man, however, that he would uttend to the
matter next time, without fail. Again he went, to

New-York, and again he r»Murned. His friend
culled at once to inquire what information he had ob¬
tained respecting the doubtful bill. The Captain,
to his great mortification, had again forgotten his
promise, but he hud not the courage to own the
truth. 'Why,' said he, horitating. 'ye.., Í called
at the Bank, and tlu-y told me it was a tolerably
good bill.not very g»»od, nor very counterfeit.'
And so it is, said Mr. C., with our opponents..
Their ideas of a 'judicious ' Tariff are about as

definite as those of the Captain respecting the
bunk bill !

Mr. Park spoke with great llnoncy, and enlivened
his speech by several sallies of wit, which mad«.«
the audience exceedingly good natored and elici¬
ted great applause.
Mr. Clifi'jrd, I should have stated, gave cheer¬

ing accounts of the state of things in the Western
part of the State, where he has br<"n at work in the
cause for some time pust.
The Whigs here nre looking anxiously to you t»>

set them an example on Monday next worthy of
being followed here the succeeding week. Your
success or defeat may seriously aflect the result ;
but the Whigs of this State have no id-'a of being
beaten, even if New-York should f.iil in her duty.

Yours, Hancock.

Remember !.Comptroller Flagg sold the Ithaca
and Oswego Railroad, which cost half a million of
dollars, for «$5;5O0! Bv this operation the State
lost more than THREE HUNDRED THOUSAND
DOLLARS! When the Collector cornea round For
taxes will not the tax-payer remember this fact ?
Loco-Foco office-holders make it a point to enrich
the few at the expense of the many. Some dozen
of wealthy men reap the benefit of this enormous
sacrifice ? but the people have to make up the loss
by a direct tax ! [Rochester Democrat.

Indictment for Dueling:.On Wednesday
last the Grand Jury for Burlington county, New-
Jersey, found true bills against Robert A. Knap
and Alexander C. Rhind, as principals, and John
finest, ¡i*. and John Downs, jr. ns s»tü!«i1s, in a

duel fought on Burlington Island.

Bankrupts.November .V
Charles Brugiere, late firm of C Brugiere .v Co., mer¬

chants, Ñ.Y.-rJan. 14.
William Brugiere, ilo <!o Jan. 14.
John H. Smith, lair merchant, N. Y..Jan. 14.
Samuel It. Chillis, physician, N. V.. Dec 10.
Ward Newman, late leather dealer, N. Y .Dec. 8.
Leonnr.t T. Cole«., late fir«» of Coles Berry, di-lill««r«,

WiHiaiiishurs: .Dec. i,'.
William T Brown, laic tinn of Brown .. I'rquhari, mer¬

chant, X. Y..Dec. R.
Jame«. Uitchell, late firm »ii S. J. Mitchell, liantneket,

now of N. Y.Dec. U.
Thomas K. Park, Rye, Weslchester Co.--Dee. S.
Robert C. ETansborne, laie merchant, N*. V..Dee. 3.
Samuel S. Ketchuni, Shawanguuk..Dec .'!.
Robert B. Folyer, physician, late firm r»f P. \. R. Feiger,

N. Y.-Dec, 10.
Robert C. Bell, late firm of Terry is Bell, ship joiners,

N. Y.-Dec. "2.
Joseph Cooper, late merchant, N. Y..(Crmipul'-orv.*.

Dec. 1.
Apollos Stiles, la!«* firm of Thompson !¿ Stile«-, N. Y.
Samuel S. Hill, broker, N. V.
Henry Miller,N.T.
Abijan Smith, lab' firm <>i Smith, Swift .v Pairchil«»!.
Peter G. Barker, lute firm of Barker J. ."»lor<;_n, N. Y.
John C. Howard,Of Williamshurg. late of Connecticut.

CITY 1 I. T E L I. I G F. N C E.

Lawyers' Diary..This Day, November 7..
Circuit Court..Nos 46, 77, !«a>5, 120, 73, 70. bC, 3, 1, HC.
83.179.182. lió. 187. '83, 189, 190,191,192.
Common Pleas..Part 1.Nos. Ki9, 47. l.r>. 29,41, si..

Part ..Nos, I IG, 132, 18,92.
Saturday, November ;>.

V. S. Dlsrui'T COURT..In Bankruptcy.R»*-
lore Judge Ileus.
Decision..In the case of And» _¦__. J. Miad, the Courtheld

that a «lebt contracted by a voluntary or involuntary bank¬
rupt, although fini yet payable, musí be cansidered as ow.

in_: by him, mul thai the rretlilor in -.web s ía,p ha-, an equal
ri¡_ht to come in with »-iihrr«. and prove bis claim.

Circuit Court..Before Judge Kent.
burritt v.. Comstock..This is ihe li!»«-l case alluded to

stime «lays since, tin1 trial of which was delayed, after the

testimony had been submitted, by ihe illness of a juror.
Th«« p..«.« wa«. suinmed cp by the respective counsel, and a

comprehensive vie«* of ihe evidence nnd ihe law Riven by
the Court in its charge. The jury found for d« fendant.

JJenrt/ Parresh vs. John St router..Mr. R.bought*, Uftder
warrantee, a pair <»! match coach horses, which were «aid
to be sound, and were splendid looking animal«, lie gave
§1,250 ior them. One of the J.or>es preved lo h- lame, and
ihr defendant agreed to replace him. hut d:«l not, and al the
same lime caused him lo be s<>!.! at Tattersairs, where he
brought hut $C2. The plaintiff subsequently sohl thé oil »er
.'or.*!U>. The present action is for dnnia_.es. Verdict for
plaintiff.$316.
Common Pleas..This t\urt has beea much

occupied «luring the week In graating pap* rs ofnaturaliza¬
tion. It passed about GOO, nearly Sou of which were on

Sat unlay.
peter Rates vs. Daniel __. Webster..\ plea of u.*ary was

set up as defence ¦gainst paying a noie, amounting to $700.
About $5 more than legalintctesi was...«-. ertt\l lo have been

taken. The plaintiff brought evidence of denial, and ihe

jury had to ja-i_.e as to the conflict of testimony. Verdict
far plaintiff.

Stephen Davidson vs. Robert... RusselL.The plaiiuiif, as

mate, libelled a vessel called ihr Betsey, which bad been
sent out from Delaware, and employed as a Ii_rh.«*r at Mo.
bile. The owner pave b*-nd, and the ca-e is brought here.
The cla-m was Ibr §2£i7. Verdict, $100 25.

Police Office..Attem.t to lion a Vessel.
As .Mr. W. C. Faulkner, master of the brig Wadtington, ly¬
ing at pier No. 8 East River, wa» in his berth at 1 o'clock ibis

morning, he was arouse«! by .he noise oí Hirne person in
the cabm handling crockery ware, ice , an«! springing up
an-j lighting a match, found there a man who called hin.
self J< bn D_.\ U. with «nine of the crockery, coffee ware, _c

piled up at the fo ,t of the step«, ready to he carried off. He
seit»*.! lb«« fellow and >ent him to ihe watch-house, and to¬
day be waa committed lo prison.»BuRGLAav.La«; i_.__._t th«.« jewelry store oí Fredrrick
Levy, No. 73 ßowery, was burglariously entered by pry«D-i
op«-ntbe trt.ni window win« a chisel, and robbed of $-*W)
worth of brea«, piü,., rings, chains, ice.ihe burglar escapingw un uis plunderjun a, on»- of tte nei-'libor. next door, who
was aroused by the .,0i_,t. t«dQie. 0ut to see what was the
matter.

OFFICE NO. 160

NEW-YORK, TUESDAY ttO

The Adventures or Capt. John" Smith. By the Aathot
of .' Uncie Philip's C»nver«atioa«."' D. Appleton _. Co.
260 Broadway.
This is the sec-nd number oí" the admirable se¬

ries of works the Appletons have in progress of

publication under the title of the .' Library for my
Young Countrymen." h is an admirable biograph¬
ical sketch and will prove, both by itself and as

one ef the series, of eminent service in the cause

ef mental developemenr.
Hour's Merchant'. Ma__zin_..A biograph¬

ical sketch of the late Judrre HoPKlB.ON of Phila¬

delphia, every where known as the author of Hail

Columbia,' is the first article in this number, and

j is followed by five other original contributions of
value and interest. Mr. J. Ewing Cooley. author
of the American in K.ypt. fiirni-he-i a paper »in

the Commerce of that countrv and in vindication
of the policy of ¡V_e__rnet Ali. 'Commercial Le¬

gislation,' ' Resources of the I'niteJ Stairs,' the
Laws of Iowa Territory concerning the relations of
debtor and creditor, ' Lights and Shadows of IvTer-
cantile Life,' and ihe Monthly Commercial Arti¬

cle,' are the titles of the other-*. Twenty-five
pages are devoted to an analysts of the Turin and
a catalogue of «ho anieles subjected to duty. It
is a number of great value.

_jr* Israel Post, OS Bowery, has commenced
lb. publication in weekly numbers of a new edi¬
tion of th.» Waverley Novels. They are to be com¬

plete in 25 numbers and to be sold nt 25 cents

each. Amid tlie hosts of new navels daily issuing
from the press, the immortal productions of Scott

yet retain all their popularity, and will forever
withstand the assaults alike of criticism and of

lime. * Ivanhoe' and ' GuyMannering,' two of ih«*

best, have already been issued.

D3° The London Monling Herald thus concludes
an urticle concerning Mr. Webster's Faneuil Hull

Speech :
'. W'liiN» we have Ashburtons to make a present,

our brethren will never want Websters t-> ask on«».

Uur last generosity will not bo thrown away upon
their modesty; and if ihe policy of peace-beggiiig
plenipotentiary missions is to be continued, per¬
haps it would snvr- much of »Mr. Webster's valu¬
able time, if, instead óf sitnply asking for our col¬
onial iraile, he was to ask at once for the colonies
themselves.''

Iron Steamship..The woik on this vessel is
progressing rapidly, and, as we learn, highly to

the satisfaction of the superintending officer- of
the Government. A gentleman of professional
skill, ami of much scientific information, very re¬

cent]*' paid a visit to Kingston, in Canada, where
the British are putting up an iron steamer made in

England. He says tbat the work on the London
vessel cannot be compared with the one now builil-

here, cither in beauty of finish, or exactness ut

lit, or quality of iron. [Pittsburg American.

ID" ulereantile Library _J_ocihtion..Six-
leenih Annual COURSE OF LECTURES to be delivered
at the Broadway Tabernacle, l«*_-3.

INTRODUCTORY.An Oration on the occasion of the

Twenty Second Anniversary of the Assor.iitiion, on WED-

XESDAY EVENING, Nov. 9lh, 1342, by CHARLES
EAMES, Esq., and a Poem hy PAKE BENJAMIN Esq.
The Introductory to commence al six o'clock.
Nov. 1"»..One Lecture. RICHARD IL DANA. K»'q.,

" The importance of aright lift to a true apprécia'
u n öf Lilent lure, and tbe influence of Literature on

Life.-
Nov. 22..One Lecture. RICHARD II. DANA, Esq.,

.. The «-li.irjrti'r ". II nol.-t."

Nov. 2»..One Lectur»-. Rev. HENRY W. BELLOWS.
Dec 6..On. Le« tun-. <>. A. BROWNSON, l".«..

" Government.its origin, -rganizalioa, ami end."
Vn 13..One Lecture. KL.IUU tit ttitlTT, Esq.

..The indispensable character ami eccssity "I popu¬
lar Lecture*, in view of ill«- present and prospective
want- of the community."

Dec.SO..One Lecture. GEORGE BANCROFT, Esq.
" Genius U the expression Ot the spirit of the a .re."

Dec 27..Oo. Lecture. CHARLES O'CONNOR, Esq.
" The advantages it.ulliog to Society trora the study
and practiceof the an of Pubii;- Speakin-»."

Jan. ::.- One Ltcture. RICHARD H. DANA, Jr, Esq.
¦.The Foundation ol Influence."

Jan. 17.-One Leclare. Rev Wit II. FURNE5S.
" The Chnrarif-ri'-t'ics of Geniu.«."

Jan. 21..One Lecture. JOHN NEAL, Esq.
..The Rights <>i Woman."

Jan. SI..One Lectio»-. JOHN NEAL, Esq.
'. General Reading.*1

Feb.7..One Le« ture. WM. M. EVARTS, Esa.
"The service of Political Economy m ihe advance.

n.ent of Society."
j-Vh 1-L-On- Le.tare. Rev. HENRY GILES

'.The Spirit of Irish History.*"
pel,. oi._One Lecture. Rev. HENRY G1LKS.

». The Genius of Byron."
peb ::-;.-Our Lecture. RALPH WALDO EMERSON,

Esq.
March'-One Lr.'lur.. RALPH WALDO EMERSON,

Bsq
The Lectores will be delivered on TUESDAY EVEN¬

ING ol each week.
TERMS K«)R THE COURSE.

A Ticket admitting.« member and lady.Two Dollars;
do. <lo. a nou-iiiemh.-r an ! lady..Three Dollar«.

A Lad j'sTicket.I »m* Dollar.

..¡Ticket atüruiling ¡t Lady and Gentleman to

a »IngieLecture.Fifty Cent«-.

Ticket« are not transferable and inu«t in all casa he exbib*
iled al ih«' dour.
The doors will be open _t a quarter before ven o"

The Li-ctur«-** «ill cotn-ii» nee at halt past seven o'clock
Tickets may !;»- ha.I at the Library ; at "A iiey _. Putnam'«-.

No. 161 Broadway ; al BartleU Welford's, «\o,_2y Broa«i-

u-.iy-, at William A. Le Blanc's, No. j*77 Broadway; and
at the door of the Tahernacle or, the evening of ih*' Le» lores.

Members v* ill oiiiau. their Ticket*, at the Library.
Byortler, CUTHBKRT C. GORDON.

Chairman Inclure Committee.
Clinton Hall, OcL31st,18421;. ... t_ «-51

FT ?l»'rc-.it»"«* liibrary AttNoriation.-
TWENTY-SECOND AN*N1V*ERSARY..This AuBifer-
«¿arv will be comm'-morat'-d on WEDÑE-_ \Y, November
«Hh. by an ORATION. POEM, and DINNER,
Tbe Oration (hy CHAS. EA.MKS. E«<(.) nnd the Poem

(by PARK BENJAMIN,Esq.) will he delivered in the

Broadway Tabernacle, ai6 o'clock, P. M.
The Dinner will be served at Niblo's '"arden ¡mm«rdi-te-

ly subs quent to these exercises.
TERMS OF AOMtSSIOK.

To tlie Dinner:
Fora Lady.$2.

»» Gentleman.J.
To the Oration and Poem:
For a Lady and Gentlemen.50 cent-.

Subscribers to the lGth Annual Course of L»*c.res. or to

the Dinner, will be entitled to a tree admission To the Ora

lion and Poem. Single tickets will 1_ f_nii-I>«ii (to mem¬
bers of the Association only) by application at the Library-
Price 25 cents.
Ticket« can be obtained at tie Library, or of the follow¬

ing Ct**.mittee of An_s-.ements.
Join T. Rollins, Edwin R. Tremain,
("iias. Rolio, Wa¡,¡ron B. Post, Jr.
C. C. Gordon, B. P »mtroy. Jr.
SaniL K. S.tterlee, Heary R. Prall,
Erra Ludlow. Jr. R. Barkhalur,
Isaac EL Bai!»-«-, Sidney C. Geuiu.

By order of ihe Committee.
ISAAC IL BAILEY. Secretary.

Clinton Hall, Oc'_ 31, 1342. o3I tN9

m

NASSAU-STREET.

RtflNG, NOVEMBER S, _.§4*a.

ASSOCIATION;
Or, Principle« oí a True Organizatioa of Society.
XT The editorship of these columns is distinct from thai

of The Tribune. Address Utters.pott paid, to A. ßatssu*-**:.
Residence. 76 Leonard-jf-«f, fíea-Terx.

¡fleeting..The meeting of ihe Fourier Association,
called for Tins Evening, is postponed cnui Friday Evening
nex**. The business of ibe Association will be entere«! into
after ihe Lee tare.

I..ecture..A Lecture will be delivered before the Foo¬
ter Ai-oc-ation on Friday Evening cexi.411 Broadway.

D_P The article on A .dciati»}.«*. prepareii for
this day's paper, is deterred until to-morrow. Ii
will be an extract from Fourier, on the " Social
Chaos of ihe Globe.''

WANTED..A siruation a«? Servant in
a eont Ieman'-- family, by a respectable Enirl«.«h-

r_an, with the best rc-ommenciaiioñ.. Apply at 13. Howe-
ly.__7 Si*

WANTING Situations-.A number of
leniperate servant girls, Ai.-.erican«, Germa-s and

others, at the Original Temperance O.-fice, 478 Bro.-niv.ay,
basement. n7 »r

TO PEDDLERS AM) STATION¬
ERS.. 2,«*HV1 «roce Ever Point Leads, of first rate

quality, for sale in lous of ¿50 zroce, nt less one-quarter ihe
u«ual wholesale price, at ICO Nassau-street. olJ tf

BOARD.A family or a few single gen-
il»-m«»n of ¡rood morals ran have board and «-pa.-ii.ns

rooms in a private family, a very desirable locasion, 101
East Broadway. Mouse and apartments unusjallv plea-
.ant nn»l agree .le-, ná 6t*

BOARDING.-A geutleman and his
wife, or two or three respectable young men. may

find I'oard and pleasant rooms in a genteel bouse and p i-

va:<* family, at No. 9 Dover-«treet, a lew doors Irom Frank¬
lin square. Price low lo suit Ihe lime-s. Re ferenc.« re-

»juire»i. o35 Iro*

OARD.-(iS l)uanc-st..There is noth¬
ing better, nothing cheaper. Call an»l see. o7 Im*B

TO PARENTS..A Professor of Music
wants to »ive lessons on the Piano and in the French

Language in it respectable family as* an equivalent fur
board. Address Muiic-Master, post p:iid, at this office.

Ill Iw*
_

HOWARD HOUSE, No. 70 Walnut-
street, Philadelphia. Thi*. new building lias been

bamlsomely foniisbed, with the view of accommodating
gentlemen traveling with ladies particularly, *m»l as such
will be fount enjoying all the advantages oflocation as well
as converiienc.es. Visiters can be acc_mmo«l__ed by the
single day orweek. Inl __«v] S. SWEETSER.
A DEE & ESTABROOK, Bi

__7JL Job Printen. IGU Nassau street, in the Tri
Book and

bui.e liuilti-
<vt Im

ARtES'S SHOVELS, Spades, Butcher
and Shoe Kaives; for sale at the manufacturer's pri-

y MITCHELL _. WITHKREELL,
94 Juluistreet.

OOTS AND S HOES.--A complete
assortment kept constantly on hand and for sale by

manufacturers' a.ents,
.MITCHELL ii WTTHERELL.

94 John street

RAZÍL SUGARS..500 bbls. for sale
by GRINNELL, MIXTURX i. CO.

72 «joulh-st.

ÜC KWHEAT.-.New Buck.h .at.
Family Flour.Cora Meal, fce. in barrels, half bar-

reía, quarters ami eighths, tor sale by
HOLT ii OWEN,

r.5ir' 209 Front-street, comer of BeéJunan.

("->OMPOS1TION ROIiLERS of the best
J materials and quality, and o. all sii».s cns\ at the Oi-

ficv of Hie New World. Inquire oí J. W. RICHARDS, bi
he Prrts IfiM.m. fl.as»>iiien"_,\ «_.__¦_ >f

«HEAP .INDIA RUBBER CLOTH,
Axles, Sprin»¿«, Hub«;, Patent Leather, Bands, _._.,

_.c, for siile very clieap ai 272 Penrl-st. o 14 Im

TSJJT NAILS, Tacks, »Spikes aud Spara-
V_->' bles, for sale by MITCHELL i_ WITHERELL,

«)2t*i94 John «treet.

C~HEAP_.SWl_or_e Blankets for~sa_ë
verv cheap at 272 Pearl-st. o!4 2m

COLLECTJOÑS, ou alí parts"of"Tbc
United .States, made on th«* Cnost favorable terms

by S. J. SYLVESTER,
ol 22 Wall-street and isn Broadway.

COCOONS, CTJ«^ÖONS..the sub"
-.riher will pay cash for Cocoons, or he will reel them

tor quarter of the orriduct.
August .'n. l.iJ. DAVID L. SEYMOUR, Agent,
au?? ¡m Sinie Prison.Mount Plensant.

DK. ('..lAMlKSON'S "MKDlCATFfD
*?'.*__.« »It BATHS »r.« jio«a- in full operation, for

pançs,stiifness,îic. No.S7l_r_ur.-ns--tr.-ei. o*24 im*

."¦ n < i ¡ 1S ! i 1K (- .N.. 1 Di » ton j \velT ;i_.-

?J M.rie.l.lorsaleby
>2i G tINNELL; MINTÜRN St. CO. 73 «-.nith-«!.

~LKO. L. CÍíRRY, late PericTtïical A^ent
155 Broadway, will please call at this office to-day.

«Ktf

G«RAIN SCOOPS..4D pattern Grain
T «_.<:oops, for sa!« nt reduced pricf-s by

nl MITCHELL í: WITHERELL, r.I.ïohn st.

AVAN A SUGAR..200 bôxêsbrown,
for «;ile by
CUINNFLL, MINTl'R.N CO.. In .south-'.

S.REDFJLELD, Bookseller and Sta-
noper, Clinton Hail, corner of Niusaaand ISt-ekiiian-

«treet-:, has coostantlv for sale an assortment of Thi-olosrica',
Classical and Miscellaneons,arid Schor>It»ooks un«. Station¬
ery althelow^l .-a«li ririce«;. ie«_*7ii'

MA lío(JAN V (: M A 1RS..Severíiídoz-
en ivell fini-lied. Hair Seats, i.e. in lots to «ait pur-

eha-ef-j. tur «al« very low al 4<ï3 Wasbiogtoa-st. o22 If

^Tí_Ür-l_yÑGLAND SILKT^UtÜRY.
1 .Wanted, a person who is competent to manage the
mauafactor»** of Sewing», Braiils an. Weaving-, at the New
Eoglar.il Silk Factory, about b»-in_r _iarted for manufactur¬
ing" Apply to MORSE, SnAFERIc CO,

D. 1\» 2!» Beaver-st.-^Ht.

PKW íq Agceüsion Church lor sale..
Pew No. U on the r.roun.1 floor, in the bo.Jy of the

l-tiliren. \;«ple ai Ño.*rS «>V»iilli-Hir*er¡,.|}

[0 COFFEE.2500bags prime green,
_,/ new crop, for sale by
I GRINNELL. MINTURN U. CO.. 78 Souih-st

fJOINED AND JBMTEB BRASS.-
__> A lust rute article of KnlU-d aa«l Plated Bra. \ ._;

alvnys be foand at JAMES (i. MOFEETT, 121 Prince su,
near Wco-ier, at the lowestmaxket pricí-s. Likewige a very
tinerior nrtule <»i C.rj,r>er'* Bra <__. _'_2 tf

SLÂTË ROOFS REPAIRED AND
warraniü«! tigrlit. Also, Smokey Chimneys warranted

to bemade to draw. No cure no pay.
XT Cuteras repaired and warranted tight.

Order« will be promptly attended to on application
to THOMASSHERIDAN, Slater, 211 William-st.
ol7 1m_
Si' 'KLËS'S Perpendicular Motion Door

Spring..This is a new and desirable anick, anc at a

lowpnce. Forsale at.81 John-street. ".-'

SHOVKLS and iïojiniv Wan*/-. iTJÖ
dozen N Jí. \V. 5. Eddy's cast «t»-e| Shovels; Khi do

do. iron Shovels. Also a _;o<>«l assortnitmi of HoCow Ware
on han«l. and for sale by

oil F. F. EDDY 21 Old Slip

SHEATHING COPPER..100 clsës
English, irom 14 to 3_oz. for sale by

''¦'* f-HlNNELL, MINTÜRN »k CO. 73 Sonth-n.

N í (.N.p_OOR:^R]ùNG.S.An^article
very runch appr«iv. d, ami Ihn. has _nven satisfaction

wherever it has been us«L For «ale at 81 John .«treet.
nl if j_

W"Ä.riTCK"GLASSES.-The subscri-
her n.Ters for sale his stock of Lunette, Patent,

Patent Flat, c-mnv.n Roan»., and Half Flat Watch G!a__«_-,
in convenient lots,nt No. 3 John-_tr«?»**t. cp *.air«..
oT.rn*_JOHN GILWDON.

W~OOD SCREWS..25,000 gross
Bra«s and [roa Wood Screws. a.-.«nrted from J in.

to S inches, uiai.nfactared by the New-England Screw c<«.,
Providence, and f»»r sai» at tbeir Wa.-ehou*«-. *M Johi*.ireeL
q7 MITCHELL Ai. W1THERELL, Agents.

AMERICAN FLAGS for sale
or hire by GAUNT ii DERRICKSON, 15S

an_i u

ORMON1SM EXP08ED..The
¦_. History of The Saints, or an Eip-***«*«- of Joe Smith

and ilormo!iL«-m, by Gen. John Benoelt, M. D_. embellished
with two hand-onie »leel engravings, representing Gen.
Bennett and Joe Smiih in fall anilonn; pl__n of the citv ot
Nànvcto. Mormon Temple, Baptismal Fon?, The Saints,
D-istrovin« An»re!s inih«*act of mnrd«?rin» a maB, f>r»'er
Lo»if_rei in «rhicn is represented the admi-sioa of a candidate
to the office of Ihe Pr:esihoo-I. kr. Ke«.eiv<__ an«l for sale

bv BRADBIRY, SODEN _. CO.
127 N_s-_in«_*_«et. New Stork,

o23 and 10 -kbool-«nr«_.t, Boston.

FOUR nO-IARS A YEAR.

WHOLB 1HO. 4Í>:í

BOOTS AND SHOES.A general as
«.nrr-m»nt of MEVS. BOYS* and YOUTHS' BOOTS

SHOES an«,' BROGANS, t:i: Men** bov»* and youtb<
thick ty»ot«, calf and kip. sewed an' jv-^t«»««'! ; do men's n_«t
boys'thick and kip bros-._ ; women'.«-, mases and chil¬
dren.-;' bootees, bu«ko*, dipper«, ire. Also, fur cloth an»'
««let CAPS: fir.? «fills, and Cfi.rv bat- AI! «old |<«vb fo:
cashor city accepnnce«. by the case or ô.uei. Coantr>
merchants -onid do well to call and examine at

_ __
GALE it Co»**. 260 Pearl street.

oSan»_under V. S. Hotel. N- Y.

DRESS BOOTS.LatestlVnch style.
^The subscriber rc«.pecti_lly in-ritc« tke ri'.izeù.s <¦

New.,.irk. and «-innc-r« v>itiP2* lii»* citv.u» .«all at LH Ful-
ton-treci» anil examine a ¡tr;r»' _tsotXalent of Dr«-* Boot,«.
made n tire latest Sorin, fashion, and of tti" finest Eivnc
Calf-Shin.
Gentlemen can have Bor ismade to order in the best man¬

ner at «ix daüars per nair warranted equal to aav made ai

seven dollars ami a half.., -,d a« tiro andersirrne- take« .¡raw¬
ing of the feet and keep*- la>ts for each customer, be can ir-

«-are an easy yethandsome fit-
Gonsiantiybn band,FashionbleBoots,«-c., at the folio«*

ing reduced priée« :

Seai-Skin Boots.from $2 5«' to $2 75
Call" .. "

.
¦. 4 0Cto 6 00

Half Boots.S Ott
Oliters.2 20

Shoes.from 1 .=*" to 2 00
Pumps and Slipper», _rc. i.e. proportioiiablv Low.
T«»rm«, Cash on Delivery. JOHN L. WATKINS.
taylO IN Fu.ton st. between Nassau an«l Dutch.

SYSTEM OF~cTm'íiÑ(;..Importan!
to Tailor«-..Mr. H. SEGAR wouht rrs-ectfully call

the attention of ihr trade generally h. his axillar sy«teai oi

cutting garment«», il b-tiig one that can ascertain r*-»tnts with
that degree of accuracy which he beL-eves has never boiorc
been arrived at. The above system can be had ol hisagent,
Mr. J. Dl rBOI_,_81 Broad« a v. »-.her»» m all times the rryatem
with instructions, will be given. Investigation is solicited.

olSlm

JOHN FELTHAM,Wholesde and Retail
LEATHER, GLi>\ R AND MITTEN MANUFa C-

'PURER, No. ISC William street, New-York, tour door*.
South of Fulton street
Buckskin Saspenden» Shirtsand Drawersr Pian») Porte

Leather; Black ami Colored Buckskins for Saddlers.
Undressed Deer«' Skins bought-and Deer.» Hair for sale.
o27 lm*

ÏQUENCH. ENGLISHAND GERM__Ñ
FANCÏ GOODS very low for cash.A c«>mp!ete us-

sortment of.
("oi!i!.«. Stet-i Pens Hemming & Son Needles
Brashes. Cutlery, Pock.'t Books,
Perfumery, Hooks StEyes Snuff Box«?«.
Razor Straps, Pins. Jewelry, .c «lie.
Together with n large assortment of all articles in the

above lineofbosiiiess. CHARLES H. DARLING,
ol2 lmT 71 Maiden lane andö Liberty'-tfreet

E\V CASH TAILORING Establish
nient, No. ;*.'» Cburcb«**., (Between Uea.le .-m<l

Chnmbers-sts.).Gentlemen furnishing-their own goods ran
have ihem made up In the most fashionable French »tyl<*,
« heaper than evt r offered before in tills city.

0»/ercbats made and trinitnr»«l $-« 50
Frock coats .' " "7 50
Dress coats '* " "tí 50
Vests and pants, $1 75 to 2 00

N. B. Repairing done in ihe neatest manner.
SAMUEL WYANT.

MPORTAÑT TO MERCHANTS !»
The contents of Wilder's Patent Salamander Sale liav»

never been injured (much l»»ss destroyed) by tire. Tht-y
ran only be had at the Iron Sale Store of

SILAS C. HERRING, 139 Water-street.
N. B. Safes ol oilier makers, such as have been taken in

rart payment for Wilder*, for sale'atless than one half«.!
first <.< ist.as above.t->

TV OTICE..Just opened a fino asdort-
1" mentof Plated Brass and Japanned Bins
A tine assortmentofPlated and l'.rn«s Stirrups
Do do «lo «lo llames
Do <lo do do Knobs
Do do «lo do Lamps
Do «lo English Bridles and Martingales
Do do Whalebone Rosettes
Do do Ivory Rings
Do do Silk and Woistcd I.ace
Do do Springs, Axles, Hubs, and Top

And Patent Leather
Do «lo Whip«;. Tncks. Web, itc. bv

«M tf¿NO. s. SUM '«I ERS,-72 Peart st.

rpHE LARGEST, Cheapest and licet
1 assortment of CORSETS is to be found at No. 113.

Pear"-street, N. Y. Country and Citv Merchants supplied
on Ifberal terms. ALEXANDER SAMSON,

Importer and wbol(.ale di-aler In <'oi"»«'ts,
olñ Im* -fm Penrl-streèt N. Y.

SOAP AVDl.AiND~LI5S-. l'aie VcÏÏow
extra family Soan, of superior finish, firm and Iran«-

parent, warranted to be manufactured irom the i>»-.«it mate-
rials, without steam, and (nade in imitation ofnone in tin-
tra«le.
PaK- Yellow Extra No. 1, and No. 1 Soaps of various

(realities.
ALso, Refined .Mould Candles, a prime article, made from

the b«*st of new tallow, carefully selected and warranted.
fr<»e from mitxure of any <¡»-scription.
Grocers an<l others are respectfully Invited W «'all and ex¬

amine theabove goods before purchasing »-Ur« here. They
are sold -t reasonable price«, and lite manniactnrer 1« con

rident they will î>e;ir ihe test "i comparison with any thin
are offered in this market JAMES BUCHAN,

ri.*> t « . 182 Elizabeth street, bei«vren Spring aud Princ'

f^ROT^JNWATER.--Miller & Coates,
\^J numbers, 1 !»» «".rant street, 2 door* east <»f Brrmd

way.foraish Tinned, Lend, Comp.ttioii and Iron Pipes.
Pomps, Hydrant«, Fountains, Bath Tul»-, i.e. and »«>r-

srticleconnected with the use of Crotón Water in D»«-i
irngs, Warehouse«, and Manufactories. Orders for the in-
roduclion ofwater promptly exwiitéd. 012 im*

C~TTl_APË-T, l-e-îi ami most (nähionai)lc
in New-York, Hats, Caos, J»ItifT-. lancy Fur«, Fui

Trimming-, "!<1 Pors niieinle-i to. at
n3 -'.-. [AH |NARQUES, 22t Bowen.'-

WATER-iMiWER" TO LET, from
1 if« Sn hoisi* power, wilh Suitable rooms, in lb»

Saw-Mill at West Farm«. Inquire ol Ji'HN* COPCUTT,
318 "VVshinfrtoo-stT^e'. »13 tf

]vfu^r«J7r,Fmr_ri*^IT I at No. 72 Lispenanl .., cor. of Broadway..CHAS
r. o Es la IN, Music Publisher, is constantly receivine
and fashionable Music, for the Pian»), «»uitar, ami Flute
which is se||iii_ at the very low price of 3 cent.« a pire re¬

tail. AI-0, on hand, a «mall lot of Musicr.l fostruments.
which '»»'.Il be M->ld vpry low. The oublie aie inviseo" to cali
tad examine for ihem.«*flv'-. Wholesale -eai«-T>. ».pplie.
h«*aper man a« any otbei establishment En the I*. States;
N. B..Piano Kofte» tunet! at 75 cents.
¡j-IP if CHA»»t T. OESLAÏN

TO ÜENTISTS.*.To: be sold, very
che ip, a h-indsoine denti.-t's chair, two stools, tpittocin,

.ta-.i an'i small »i^n; also. It vol».and 15 nos. o: Johnston'.«
Medico Chirur.ic.d Review. The abovecan be «e«.n 31 No.
13 Sulirvan-'r. Al«o, on»» rl.-or confainiri:.«; lour comtortahfe
apartin'-i'i«, newlv papered, with «.mall kitchen, wood«
house, Stc will be let very reasonable until M iy n»-Tt. i:e.

sptrctable ref«*rtwces ..ven and expected. n5 3r

rpO THE LOVE it.. «»I superior" I' Î:ïck
1 Tea!.Howqua's Mixtnrel.-This extremely delicion»

a:d unparalleled T*-a, sn higbJ^'celebiated in China and
Europe,just imported, i« iv¿w n>r sale 11 the Canina Tea
Company's General TriiEs_tf.lisbment.12l Chatbam-tf-rcet,
New-York, in Chinese pnrliaires priée 5b ci» and il »»ach.

mv".l tf _

1^11(UMS..The economy of using Drums
9 in Parlors and Hall» is ur|| known. The -mbscril.rs

efler t" ibe'pnblic the _i.-aie«t vari<rtv,and themort heantifni
article lo the city. Sizes suitable for all locations arc on

exhibit!.m in the Drum-room oi mir ._W¡sbment". Til«
increasing s.-iJe« -how iliat ibis article answers a most excel,
¡»¦ut pur[«i»e. Wéask those wbo'stndy economy and are u

want, to give as a cal', as we are »ur»- tbeymosf be pleased
among SOgreal a variety. SII « P.MÍD .- CO.

» _j m Not»'« Stove Waréhoitse, 2t- Water sl

/GENERAL LAND AGENOY.The
VX SO-SCrtber coatiiiU«»s his »\i»;ency of l_irids in il,»-

West, attends to the payment of Taxi«, recording ol Deeds
am] oilier documents,and generally every thing that relate»;
to _muí concerns. ,

Letters (post nui.! 1 will be promptly t_»vrered and cor¬

rect information given. THO. W.STORROW.
n4 2nw2wi«* 7 Bn .

HULL'S -TRUSSES.-.Notice ro Kun-
fjretl Persons..Perr»r»ns afflicted with rupture-, mr.y

rely ur-m the best imtrnmental aid she world aiïoj;<i«. on

appScaüon ai the office, Na -f VV-ey-.reet, yw either of
th.- ao-ems in the principal to«.n.» in trie L !!_.»<! .»«tali-.,. B^

careful 10 1 »au*ne die bach pad ol Huii'» :r_-. -«. to see il
thev are eiuiiir.e.1 by Dr. Hub n* writing. None are .«me¬

ine, or to be relie.1 a'p.*»:» as gotxl-without his -:..-,n:cre.

Many persons have undertaken to \-~u-: inutatkMS of
Iliili's c-lrbrated tru.*v«. and thousand« are imposed -port in
conse.-'*i)'*-e. These imit-t-on* cannot 1»«- relied upon; they
are made by unskilful mechanics, and ar. r.o better Iban
ti»»* or«iinary a-us*»»-s.
Rooms have been ßtted up at No. 4 Vesey-itreel, exclu¬

sively for lädier«, havmrz a separate entrance from.ebos.
n«-i_ depaiialent, whertv a teníale in 1/1 con«.»nt attendance
to wa't upon female pati«»nt.-r. s21 if

MÖRISÖN'ä Hvfçeian Metiicine...
NOTICE..Whereas. A. A. S_maoo_,0f 94 Brrwd-

**t>-, New-Tori, is making aa improffr use of M»r«iTirt».
Mcrison it Co.'s appointment for t_e sale of their Medi¬
cines. This is, theri-iore, to inform th<- pnb!¡<- that Mr.
Sámanos is not authorized to s-ii ' MORLS'^.N'S PILLS '

in New-York,and that M-s.rs. Morrison.' only Agents in
New-Yot_ ar* Mci*rt. FIRTH it n.ALL, of No. I Frank¬
lin square, trou. »*hora alone the Medicines can i¡- íiad _eiTr
nine. (Signed) «ORISON k CO.
Dated British College of Health, N..w Road, L-ndcn,

JonelGth. 1«Z iv-ntf

LEECHES! LEECHE»Si!~Ju3t re-
ceived s-rveral ihou'.nd Swe.li-h leeches very large

and healthy, for sale at a very low market price. ALo.we
received a silver medal at the last Fair of tk»e American In-
siita*. for the best specimen bfSwedisbbred Leeches.

JOHN ALLAYOLA,
o24lo* 106 Bowery and "7J Broadway.

FIRE ÏNSURANCF..-The Mutual In-
ted 17».-_ apila., S^.»S)«>-<_.,r,UUr ü.r bvsmes» * iasU-

Ä^IÄ. NÄ3»M^,- l!- ~*»~- ~*~ o f

JLJL_K*_t^^^ ***a
INSURANCE EtÄ-tinat Fire at Reduced
Pi*'_** *-. S** HARTFORl» m« INS17R..XCK COM-
-sv .l_i;^lou'r ^ul,!:>J^1 _°d *rlLkt*iyra hswtnik*,^-T.n^of.nt, m .{.l!V,. opersitot» uo^pris e. iMrtv vea«.
cQnl'nu*s.oi_-_o«-«* ererv .l«-.r»[>ti.H» or r"-***eriT «i_-iin_t-^«^auaf« hy fir**. «uthr lone., rates, ITitTV_^%W__>^r_«et JOHN N f." 11 SON. >. ..gei»«. M.*n

ERCHANTS. FIRE INSUKANCK
C«».o.!_»l lliiij Mill»on«»t _.M«ar«.0___e

-"'¦ A> Wall-streec.Tl.t» (jampas* co__n_<** to in ur>*
«_¿ai____ kMS or ilMwii» by Fir»-. ...welling *»«***-»**. w_re.
?»oses, a»*_ other fc-ükttstgs. «_hip« in pon. iwirbandire._>_
hoosehol.l tarainrrt«. »n.| rvt-ry «!.-«_ription of pet**-__*lprop¬
erty, on termsas lavorabï. tu ¦ .v »im.l_» in«.iiutn»n m tbu
city. ptRrc7->_s.
Joña. L_wi**ei*.e, He«*r-> K. Bo^-en, Thi*_na*B._-«*d_«0-..
«iRthony C. Rcwsire, John A. Stevens, >(.«_>«>. Taj.-!-.«-.
Rob. Ches«*hroo_rl>.Oliver Corw.n. Francis 11, NfeoIL
lohn L. Lawrence. Tt:«ni3$ Lawrence.Charles Sa«_orY.
I*mes Boy«i. Jr. Charle« X. Tal-Sot, William w. Fos.
I -..e-s _». Stacev George Barciav, As-iph Stone,
Jacob P. Giran«*«, J<*seph Hu»l«»««i, D_«/»d M. Prall.
\!*«l*-*v Fostrr, Jr. F.phr**t«nHoibr.»ok.M«*'-«_'«« H. Grinue.I,

! Hits, i It. («onloa.
JONATHAN LAWRENCE. Pn-si.ent.

A. H. M_*___*-... Secreiarv. cS.ni

TpHE HOWARIMNSÜRANCE COffl -

X piny.Capital $T»_-ü..*i.» ; Oáictr Ni. 54 WaL It Thu
<*r»mpany coi_tiii'ae*i«» make !!_.«_*ni»ice*r>»«»t iott or lisn»-
".-8*** by fire, ami lr.Und i!_. __uon.

OM.kCT«»R««'
Rensseiaer H.i«*en Na ah T«y!or. Corls-W I_a«.. renr«,
J. Phillips PtKvnix, W.ilmm Couch. Mirai» R,.__u¡_,
'oh« Morrison, B.L. Wo«.I ley, N..i'.»n»<«: Weed,
'»-iseph B. V.rnnm FSunii*»-? C.Tucker,John Rankin.
David Lee. M-Mgs |). B-n»*»m:ii.J«»hn O. Wolfe,
Oal-b O. H.-Usonl. W'Ußam W. T«xld, Ferdinand Suv.l.m,
Henry U Thompson. R. HAVENS, >*re*ment.
Lewis Pwít.Lirs.Secn_arY. cU

3PTNA Fire Insurance Company of N.
Zjs___ Ï..*Office «\o. ¿7 Wnll-su.ln\ure as-_ii"i«l It*.«, or
dam i-e bv fin« on dwelling h«>u*.«>, stores goods, furniture,
w*v.,| ,_nd their cargoes in port, an»l property generally, j«
as tavorable tenus as any oilier oflice.

DIRECTORS.
Charles Towu, C. 5«. W««ojbutl, John T. Stagy.
John Allan, <-*eet!«ge Pomeroy, E. B. Clayton,
FrtMl'k Penti, P. Louis Foulke, Geo. Colgate,
Russell Stebbiiis, J. J. M. Valentine, Isaac L. Plait,
Chester Clark, Wm. v.l«iii«v.right. R. M. Blockwall,
lu M. HotVuiíui. Wm. A. F. Penn, G. W. Colt.
S.D. Skill», M. I.. M .r_i, J.>-v..lami«*-a»n,
R- .*-*_£. .'. L'- Müller. J.wliun Jon«*s.
\. vv. H^veileu. Jim. Van Boskerck, Siila.« Wootl.
l'h.-op's Anthouy, Daniel L. (îrav. William H. Thoir;.

CHARLES TOWN, Pt._dei ..

!1i:n_y Lott,S««cr**tT»ry.
aa* tf_RichÀro P. D-*_ N. Snrvevi.r

Wil1ïamsT*îhî(Th fuie insî'F-
ANCE CO..Office in Grand; mar First-street.

Wdliauiibiirirh.Aifncy iiilue, »,l Wall-stre*!, north-we.t
corner «il Pearl-st. directors.
««auinel Wlllets, Fr««.lenck W Favre, Andrew C Benedict,
Francis*.ieinJieU, Thomas *l«*Kii'. Cbari<*s o Handy,
CZabri-kie, Stephen Wjliets, John Leggett,
\'ii*liolj.sWyck«>tr.John SklUman, Jeremiah Jtíhmon.
Lemuel RichanlMni.

This Company ceptlnoesto insure againstloss or Uaiii.»«;«;
by Fir»*, al tfie redin i'd rates of premium, at either of the
,»*>ove places,and losses nMained will be Iilierall>- a»ljuMe.t
and promptly paid. orrtccxs,

C. /.A 15 RISK IE, Pre.Mdint.
Anurkw B. Hoocbs. Secretary.

oí-i.;:«»«. Im WASHINGTON POST. A_e>»t, Xew-York.

1~>ltE e A KATORX Suaoul*. a^AlJLÜ-
DLETOWN, ConneetteuL.A Classical and KhcUsU

lti>ardin^-S<-hool i.»r yoong _«enüem_n..-The "»Vlater S«*.-
«ion will commence Nov. lolh and continue 2"-' weeks.
This School is well supplied nith apparatus, both Philo¬

sophical and Chemical, inclnding a powerful Tvleseoj«. ;
al-M, a complete set «>l American ami Foreign Outline Maps,
i Library, ic. i*.c. Students aie th<m>u._.iily prepared ei¬
ther for business or collegiate (nstftinloas.
The Principals and l'ùpils re*i»!e together in one family.

Temporarily occupy in_r he place of parents, the Principal 8
f»ei a correspoodinK _: » m«, to wai-b over the manaets,
murals and e«lucati«»n ol llnir I'apils. No ««tudeiii whose
cxampl«* is found ii.jurioju>, will be permitted to continu««
with us.
The charge f<»r Instruction, Hoard, Washing, ortllKary

Mending, Fuel, Lijrt.1«, and Bedding, is $160 p«-r annum-
each term in advance.
XT Circulars may be obtained of G. P. Di«i««way, Esq.

No. ISO Pearl-street, or of ihe Rev. Henry Chase, N«. 181
<;!.,'rry- .reel. I). II. CHASE, A. M. (PriMl.il)kI.
oG tnl5Di.W S. CHA6E.A.M. {

ISS ORAM'S BOARDING AND
DAV SCHOOL will be opened on Thursday, 8lU

Stfpteinber, ai N«>. Cii Hammond street.
Mr.and Mr*. BleCCKKB, b»r many years nt the bead of

» popular Female SemuMry In W,-«,t» bester C«»*_«i»iy, «s-»ki-
»!ed with Mi.-i-s Orim nl this City, having taken tli«' rxteu-
,ive Mansion N»>. &> Hammo_d«_treet, will »>'><._, a Boarding
.mil Day School f«»r ïoang Ladles on Thuixluy, Sept. 8th.
Theballdingand grotutds, for elegance, com>*enîeac. "»nd
healthy location, are not larpaSMa by any simi'-««- n iu-

lion in the city.
MLmOram, with assistants, will attend t«» the instruction

of the young ladies» and:_.edomestic department will be
under the supcrialendenci' of Mrs, Bleecker. _*2 tf

B~OARDING S(Tlï?)OL^kvlng lusti-
int.«.An English ami Classical Hoarding" School lor

ifonng Gehdemen. Ta_ryto*api, New York..| No «lay scho-
lars received.).wm, P. Lv ..v. A. M. and Chas. H.Lyon,
A. M., Principals.
Circulars, containiag references, Catalogne oí patron«), and

all desirable Information, may i»»«- bn.i on nupllcatioa at the
institution, or at the bookstores of W. A. C«>linan.203 Broad¬
way; It Lockwfv.il, III Hnv-dway; II. i S. Kaynor, 76
Bowery; T. J. Crowen, fsîî Broadway.
N. R..Winter Session opens on the i«t November. 06

VIN tí AND p i< IÑTÏ N (; of gil k, Cot"-
ton and Wnoleii íí'»i<l«, by the New-York and New«

Jersey.»Ójreand Print VYorka. Office 111 William-street,
orner ol John,

Siii.«, Satins, IferinM, Orleans r;l<»ths,
Ribbon-.Shawl«, Ctundxneres, Ve»Mngs,Glove. Velvel..,, M, H-..I line i!r Laine»,
Lui-«-«. Hn_4«ry. BontbasUMV, Klnmr-,
Grode Naps, Hdkfs., Dra[. de *.:».., «*»iaiiys,

Li'viintir.«*»«. Sinchaws, Dyed, Printed and restor«'«l.
Fancy Dyeing Dj ¡i.ntüi« _i. Ladies Mlk and woolen,

figured and plain Dresses; Cloaks, .M.intillis. Shawls, Rih-
hoos, H'.s«:, Ol«>v«->, MniK. Abo, gen»"«.men's Co&t*.,Over.
'ia'«, dyed ¡«ml pressed. Table aari Piano ('over«, Cur¬

tains, Rug». Carpet,«, eleariei! ami <!reK»««d. o¿4 Im*

PRBiTING- INK MANUFACTORY?
The «.ubscriher has for upward of twenly-five years

;i en enpageil in ln<« muiiuf.cture of Printii»{f Ink, during
»vliicl» time it has been u«i-»l exien-»ivrly tlirnußhout the
I'nil» »I Stales. His long experience .»a a m*inui»uturer of
Ink, and liktwi«*« as a practical Printer, enable* him m far-
nish hi« typoirraphical brethren iin.>ii«_-hont die Union, who
¡ii.iy t «vor bun «aiiIi lh«-ir cu-toni, \» im li'k of l very sup«'-
ior qaalitv, ol unchangeable color, ami on reasonable
lermn. The Ink is well calculated to work on the compo-
«ilion roiler, and on all descriptions of pre««'« now in use.
'í'Uesub'.riber likewi>e manuiacture., Ink of various colors,
- /. Red, Blue, Oreen, ic.
Orders addressed to his nuuufictory on FronMireet, be-

tweeu Montgomery ar.»i -Jouverneur-streeii., K»*i River,
-vdl be punctually attended to; GEORGE MATI'KR,
The al»ovi. Ink is at present use.! on tbi* paper. o3 'im

ROLLED GERMÁN SILVER...IAH.
G. MüFFETT, 121 Princf-streei, near Wi.oster,

ivenld particularly call the attention of Hardware /)e»lrrs
in»! Miuiufact'j.-'ers lo hi» -upenor article ol Geartan Silv»-r,
«vl-.irii be ort'»rs lor sale whob-sale and retail, of. Ii thick-
.lesse». arvl warrvnts it equal u> any, -ither Fereißn or Do-
T.psiic.f''ir .«< !..r?»Di» ,_-it...-x.. _22 »

JTAYÜEN'S Frëmium Fena..A Silver
Mei.'a! w-.s awanle.1 J. Hayden for Ins " verys«jp<*-

riorl'ens" by the Ani«-Hcan ln«iiiü:e ai it« lait Fair. The
Government h-*ve ^iven u»em the I'i«-!«*renc«:, and the bent
arroontanU and many of the public ¡r.«titutioii«i will us.» no

oiher Pen«. They have justly obtained the Uigh«***". reputa¬
tion, and are noisurr-Hs^rd [(equaled by any in the. country.
Ti'- !..»<ie are ïnppheil al the Manufacturer's prie-- by the
a-ç'ut«. J. it. P. H.-U DEN, A nait-ireet.
AgeBtsalso lor Silliroai.'. S hool ¡tad Coniiviníí-bouse irk

¦Stands._ n, - 11

By Spernl App«; nlnieni.

JOSEPH GILLOTT, PentWaD-tfacniror
TO THE QUEEN..CAUTION.-The ¡.¡-h cbamc-

ter f.-i tlievj pens nas iridnce«! the attempt, on UM p&rtol
«everal .li-.repuuble inal.er«.. to practice a frand nolofiiy upo«
Mr. íiill-tt, oat a!«o up«)»! the pnblfV. An in.*»nor«niele,
bearing the niL-apell'S'l name, thu-.. OtUoLomilting the lir.al
t, i« tK»w in the market. U caa readily be «i^tected by iU
nnh'ni_*h«*_ appearance, and U»e v«!ry Ciioimo»! style In which
it is put up.
OoHerve, die genuine Pens are are all m_rked In fur?.

"Joseph Oilloit's Patent," or "Joseph Uiil-u, w^rr i .i.» u '

ami that each gross bears a far simile of his «*._.oature.
The above may be ha.i. who!.-« ale, of HENRY JEHSOP

jy IS ly 91 Joh_*v-*_re«_. coraer of Gold.

]YtiW~Y()RKn.A'\TEWÏ\\TE lùK-
1 CHANGE. 160 Na»»ao »treel, where tbo>e wlu) ha-»e
lion."», or Lots i«.r Sale <-r to Lei m-iy lea-ire a clescripúbn
und price of ti:e »aiiie, which will be KeRÍslereil and di-
t^riljeit tin a bir^e exhibited nr.p ,'or $1. and expía.!.- I ta
those who n.av call to pnrcba*..- or bire wiiboot further
charge until sold <»r let, according lo «üreclioDs, which if
moderate may Ix*, soon, as U i« thought fbat it will facilitate
negociatiori« by enabling tin». In «»earc.u of property teadi*
ly to find, at the lowest price, dial which «u ¡« them best
.Money will be procure«!, title-, examined; Mortgage-and

Deeds of ConveyaiR-.«»_rn_''e, with ail^wriiing« n-liiing u>
Real Estate, iu a near, accorttteand legal -».anr.ei.
An«l ¡rom for«.!-re-;p«-r;ence in die bu..iDe«wthe*ii_.-«i-r'riber

tenders his services again to his friends and th« public, to at¬

tend to all matters relating to Real K»tate.
ISAAC M WOQLLET. IfiO Nassau,

n2 lro Next to t he coraer ol Spruce sL

BRITANNIA TEA SETTS, ¿tc^VVe
havejust received bv pack-t ship «Oxford.» new sup¬

ply «>1 Sh*__.»-.d Briunnii Urns, Cone* I'ots a-.«« Te»--Setts.
whkh are offered for «ale a loldpric-s, altaoogn by the new
tarifl* die duties are incr_*3««4-«i. . .j,,,.,!.,-.^..
A, it respects our eosum home .**"*"* \^,j*}:*L*S

owe to cotomers. the first ha»».- ^rA^^TJ\ íil«!¦ Äl'
and die latter we 'it etvhesvm to discharge m dad/ tasUX-

_^ . 6̂ B orlinií-sliO. f'*Ot n. J«*»iiB-»tr«-«et.

I X ¦__ bv «10 iöcbes, 10« rearm ; 24 by 34 do., J.) ream»;
.^.Wdo.,50ream_ Fine longing Paper, ttyWIta.,
à» í/jches wid»-. a sup-r or ani'Je. (ireen lian_.io-.' P»j__r,
6 VO ¡bs.. 2°. SI. *-*-*»3. «-'." & ¦¦>«¦..'"-¦ rt'le- W gr«>*. dot.-
net Boards, blue and white. 4D,n»>0 lbs. Trum. Board?.
Ii>/«G0 Binder's Boards. All kimis Paper inanof«etured at
tie »hortest noüce, and for sale by
ao22 U GAUNT at DKRÍUCKSON, 1» S_»uth-»u

