
S__J^M.W1-..II-. - I.P.

kjew-y'ork tribune.
¦rffE XTTv- VOEK DAILY TRIBUNE IS PUBLL<SflED

EVEUY MORN I SO, SUNDAY' EXCEPTED,
at 30 Asx-rrxxirr, few-toss,

i<d Stürtred to City Subscribers for Nitre Cexts per week.

tfi *h» they prefer) they ear. pay in advance at tue

Tvsk for »ix inonlh» or a year at the §arne rate. Rm-

r'e copies Two CKcre. Mail subscribers FlTe Dollars

lev annum. In advance, and the paper Li no case con-

tinned bevond the time for which it Is paid, rttroscrlp-
twre, taken for six months. Three Lollars in advance

required in all exchttriKcs with Country Newspapers.
Daily Payers received at this Office whose terms are

blither tlua thos* of Tue Twbl.nz are uot allowed any
.hSereuce.

rrttrs of ADv-iTist»«.

ffrt Lines, or less.First Insertion. 2» cents.
*' fir each subsequent liwcrtlon. 12,"

fin lints, and over six.First iriss-rticn. SO "

.. * for each subsi-queut lnsertlen. 25 "

.¦ " far one weck.J1 ^ m

.» " for one month.-.So 00

Jlsrila;»'. funeral Notices, Ac. nottxattiu'jfict ^
lutCJ_... --.

sr> All Advertisements inserto: in fins pssper sppcar
SO'.ii in the Morning and In the Evening Edition.

Yiatli A<Jt<rtiirTi.h<X to exceed 12 lines with

privilege of renewing advertisement* at pica-
sure, ipayable quarterly or half yearly hi ad¬
vance.) .'..510 00

NRW.YOÜK \:EEKLJ TRIBUNE,
A VERY LAUCE PAPER, FOR THE COl NTBT,

is pcbus'ied EVtXT BATrSDAT MOSMINO,

At the low price oftwo dollA KS per annum. In advance.

I '

THE TillBlJXE.
_

LUciitloas:itss-Jfr. BV.Hy'* BpeAtclx.
t bas been tujirtjested to us that a recent corhmil-

' grid .ii<in iu our coittmns on tl.'e subject oi Licen-
tiou.-ne.v> doe*, injustice to'Mr.Baily ol Putnam in
.err' -ontin? dirt e; takinggrnund in the Assembly

I virtually hostile to any 1uv/e against Licentiousness.
That we may stand vindicated fromany appearance
of unfairness, we give place to <i!! that u material

; of Mr. Baiiy's remarks. Some of his objections to

the details of the Committee's bill appear to us well
founded, bn! th»; grncrdl scope and »j>iri'. of'uis re¬

mark." tlo not strike us favorably. {JSd. Trib,
9 " Mr. I!, had no des're to opp«,o this he!, it llhcr did he
I blend oppose it, provided it could be so amende!1 as to
5 tender Itsotwsulonsequaland just. nfflrCWP'tltnent.seem-
¦t »d to demand legi dative acti« u oa the suÜSjoCt, und lie was
f willing tu ;>as.a!awequaIinitso;craiiiins,aiidwhiehwould
Iyrolcct the iunoccot at the same lime it punished the gull-

ty. It would be an «perlttMat, and lor the satisfaction of
ethers be would give l.is consent to test it. But he nim>t
be permitted at this time to express his fcara that it would
Handn dead letter Upon the statute book.that If it was
f.f. cr.rurci.il li woGltl be >n r cwei of Individ tin! malice,
an I not tor the furtherance of Justice. TtrSre .« a law to
punish the Sabbath-breaker, and sit, seldom, If ever. Is it

forced, and why, he asked ? Itcratine the law Is in a I-
vanec ol ; ;i!i!ic sentiment It Iia- been truly said that .' no
ec it/lc. are bettor than their laws," and with e,|ii.,l truth
caii wo reverse It and say, that no law* are hotter than
tlieir people. The goritli men from StnVn, (Mr. Van Val-
V ii' ereil says thai the seducer is received aril caressed in
reipeeuvLile sotielj.trite, fir. Irifcufi'.bly true, and M It is
Slid and believed, tha1 the ;¦. tltiotie.-s ure of that class in
foci ty, It is to be feared that the in,.. 'Inn, fresh from scenes
sfdebauchery and lust, instead of meeting with the frowns
of liu' virtuou« and good. Is too frequently encouraged by
their smiles, which he construes into marks of approbation.

".Mr !'.. would appeal to the experienceand good scenne
nf any gentleman on the tloor, If it wastrue tti.it line,.- who
profess to i;lve social Irnrs for the promotion of morality,
would not condemn lli < evil by their deportment, if it would

!DOt be wor»e than useless to extend to them the urm of Ic-
gislatlon. 'iho root of the evil lies in the moral circle, ID
whilst they pursue with bitterness bordering on madness
und barbarity the poor victim of seduction, they take by
the hand the author of her ruin, and by tlieir attention re¬
ward bis Tiilainy. If this bill (said Mr B.) ora similar one
become? a law it will ii» Inoperative until the moral and
the good wlthold a "premium for the crime" It designs to
I>uuhh, and when thatpremiumhi wlthold all law will beuu-
necessary. Let social laws' eternally brand thu seducer with
disgr.icc as well its the scdu.'.M. Let the |ictllloiicrs turn their
sttenUtm to a rcvlson of the laws of tlte society In which
thpy move, and the Itter and heart-rending complaints
which yearly roach these halls will be silenced, the peace of
families win remain unbroken and th» assaults on female
Innocence prove unavailing. He (Mr. B.) had pointed out
In committee what appeared to him to be defects In the bin
under consideration, and be would briefly allude to them
agalu. H does not define the rule of evidence. It places
one party to the alleged crime altogether at the mercy of
the other. Ah the tit 11 now stands tho testimony of the wo¬

man alone will be sufficient to convict, and he feared much
that that pride which so much adorn the female sex when
turned to a proper account, would never sutler their weak
baton s to publish by their o'.vn oaths, if It were so, Ihut
were In tank. 'I hen thesy mpathislng a <u a Juryon the other
tun.I, naturally Inclining In favor of the woman, would shut
out nil opportunities for acquiiiil. let the incused be over so
Innocent. It was a principle with him, f.Mr. B.)and which
he should endeavor strictly to adhere to.whltstboldlng ascat
on this floor, in enacting criminal laws, to so tVaine ihcm
that when we decree punishment to the gnllty, the same
mandate "tuiii secure ntotection to the Lnnocei t.
" It was u favorite maxim with Mr. Jetferson that

" all legislation to he just must be equal," tuid nothing has
proved a «realer curse to our country than unequal legisla¬
tion. Nothing so much incites the human mind to etisri--

all law a« enactments partial in their tendency and
operation:-. This bill provides that the punishment can

either be Imprisonment or flue. He (Mr. B.) would so

amend it ns to punish by imprisonmen) in ail cases. The
rich man may be convicted, and his wealth will purchase
his liberty nLd reputation. The poor man may lie convict¬
ed.the prison house Is bis doom.he will bo branded us a

tulpilt, \\ tili h subsequent demean r. no matter how moral,
can never erase. He (M. It) was opposed to these distinc¬
tions.he reprobated oni-slded legislation. Nor If this ull.
There Is no punishment prov ided in this bill for the other
sex, and notwithstanding his feelings prompted him, as

strong ns other gentlemen, to throw a veil over their frail¬
ties, to regard them with tenderness ami feeling, asltcould
not be denied that "lovely woman" Is sometimes the
seducer. Hin! that many of those miseries so eloquently and
rsfiotuatliy portra.sid by the gentleman from Stcubcu, (Mr.
Cji Valkciiburgh) mid the consequences of female depras i-
ty. And if there hud Ih'ou any doubts on this subject, the
extensive quotstious of the gentleman from Steubon from
tarings of Solomon must have dispelled them; and the most
that surprised him was that the bun. gcntlcnutu, in reading
his Itlbte in search of argumontS, with his known sagacity,
had not discovered tile vast dill'crenee between his divine
gleanings and this bill, of w hich he professed to be one of
the parents. This hill had but one side. Mr. B. would
have a whole structure- he would add to Uteothei side, that
the experiment could have a lair trial. This bill, said Mr.
B., does not punish seduction, unless more serious criijc-
quenccs follow consequently It holds out a toward for tho
crunc ot abortiou. if you make seduction a crime, why
not regard it with the tame abhorrence In one case as the
other. This blU proposes to punish the consequences.he
(Mr. It.) would punish the act.
"The gentleman from AUcgany (Mr. Coe) admits that

the hill Is def ctlve, notwithstanding he is one of its parents
also, but urges on lids House iu passage In Its present shape
because he says it is the best we can get ? (said Mr. p..) it
to such a miserable compliment to the Intelligence ai.d
honesty of this House that he would not be guilty ofre-
peatinglt." ^

The W'.-.t oi? Life. By Ciiarles Hoogs, Pro¬
fessor in the Princeton Theological Seminary. Published

by the Amesjcan Sunday School Union, Philadelphia..
This is an elementary work, in which thefprinclides held by
the denominations styling themselves orthodox are ably
and clearly set forth. It is Intended particularly for Sun¬

day School Libraries.

Ax Apt Iuatstration ."Line murder makes a
villain t millions a. hero." This is well illustrated
by the following paragraph from ihe Westfield
News Letter:
" Ifa man (says he) Is known to bring a negro into this

country, lor the purpose of selling him Into slavery, ho is
guilty oi piracy, and must sutler death. But If a b.Kly of
men meet together, and decide that a new country must Ik-
annexed to this, and with It bring In twtniy-Jht ikotuantt
nrjrrti in sfartry, thty are called patriots, and In honor of
tin Ir deedscanrions are flred. hats thrown into the mr, and
loud shouts are heard for tho 'extension of freedom and
pr, grass:vo Democracy."

Fi'.mtivi: Slave Cast- .In the crt«e of the beys
s-i.red as luglttve staves by Koninckians at Sarrdusky city,
Ohio, (mentioned In ttic Tribune of Friday,) we leurn from
the Sandosky Clarion that Jttdga Barker gave a de-cision In
favor tif the treedom ot the boys, and they were accordlne;-
ly set at litierty. They Immesiiutcly left'the place, proba¬
bly foi Canada. Tie- Claimants are yet to be tried our.

charge of riot, they having arrested the boys without legal
authority.

Cpf.i Ari l's or a r.At. Law..AtColumbns, Ohio,
some lime m::co, mother threw her iufant child Into the
Sctoto river. The only witnesses by whom thc murder can
be substxntl >ted are a sHdortd family with whom -he lived,
and the testimony of th">e against a while person being ex-
:-.-^|v excluded b.v the law of the State, It ts;irobabhs that

the giillty person will go unpunished. Could any thuig N
more assurd that tnch a law ? To exclude a trttnets on
acconnt of his religious proi'ession would be comparatively
honorable, for l/iat luay he changed; but to exclude a

Whole class, however respsv'.able In pisiut of character,
merely 00 account of the cs>nirlexion of their skin.a cir¬
cumstance < nttrely tndeperident 61 their ciintroh anj srhhrh
inuo way s-ffects their credibility.is by no rffrans creditj-
bie to a Stato which boasts cd' its regard lor Justice and
Equality.

But rsx Conpcct..A most diiffruceful and bru¬
tal occurrence tsick place here on Sunday morning. A
monster in htitnati >ha|>e was s.on following a negro, and
bcaitnj: htm ssiib a heavy j»»cce of hoop, which cause! him
to r'e! beneath every Now. The by-Standers, disgasttd
with this exhibition of brutality, called upon the black¬
guard beating the poor black to desist, w hen the current of
his venom was directed against the person makiu^the re¬

quest. The brute Indulged in the most horrid threats, the
vilest epithets, and most distrusting profanity ; but finding
that he could not inBmMatej th".se who uitcrrupted h s isru-
tal sport, he finally slunk away. [Ctnctn. Itepub.
S\d Loss..Mrs. Pikb, (widow of the lanienied

Gen. l"tto, who served under Gen. Harrison,) of Boone Co.
Ky. not only lost her beautiful house by the late Ore, but
also the larjje and wry valuable Library and the manu¬
scripts, Jtc. of her deceased husband. Jhe flag taken by
bliu from the Urlush at tho Battle of York, in Upper Cat s-

da, (where ho lost his UJtv) his uniform, together «Ith
everything lelatiug to him. ssw%II as corrcspoiittenc
which was In all probability ciiremely vslu-.blo, not only
to his wndow, but to the country, met one ct'imnou fhte.

New Railkoad Project..The citizens of Ge¬
neva held a meeting on the I5lh lust, to take me 'Stares for
procuring a charter of a Railroad from the head of Seneca
Lake to Elmlra, to connect with the New-York and Erie
Road at Fair, ort iu the county of Ckomuug.

I

BY GREELEY Sc McELRATH

VOL. IV. IVO. 291.

Correspondence of the Bslfi.norc Palnot.
WaJHIJIGTOX, .March 14,13«.

"Tototi Tabi-evp-axI)," who knows all that it-
going on in the ranks of " modern democracy,'
informs me that there is already a division in Mr.
Polk'a Cabinet.eoch party striving For the master¬

ship in swaying and cor.troihng the President The
ostensible issue, hi says, will be made to hidge on

the question whether we shsll have a rnrmtteor a

protective tardr". Mr. Polk will side vrith trV ad¬
vocates of a protective tariff. The consequencr?
you, as vrc'i «3 myself, or my informant, may pre¬
dict.the conse<Jt.cncef», I mean, so far as the
present Cabinet and harmony cf the *' pn grefaive
democracy"' are concerned. The country may be
the gainer by it.

.Mr- Secretary Walker ha? appointed Jadge
BibtTs son, who was the late Secretary's confiden¬
tial clerk, Jo f clerkship- in the Land Office.:>v
which means, he is mzrut from .91600 to SI I'M pp'r
annum. The latter salary w;,'l do for him.tnd
about S'lOö inure than do, to Bay'tll'e iea**:. The
old Judge, with hisshort cloth'? and buakles.rhrfrt-
cut h*ir and snapping bhtck eyes, tale- hi? disnus-
sal with as much cnmnirni.y, und as little cursing,
as could be expected by those who know how post-
tiv he. was of being continued, nnti! one ofyour
wicked correspondents had the hardihood to expose
his irhoUsulc plagiarism in his great report to Con-
gress on the condition of the finances.

.Mci.'iri'ie Bernples not to speak in the warmest
lerm-- ol'denunciation ofthe movements thus far o

the New Administration.
The union of amity and love, formerly existing

between Senators E&ffton and Allen, is dissolved.
the Utter wishing to filch I'roir the former the lead¬
ership of "the party" in the Sen*.", and for winch
the jrreat Missoarian will not soon forstet him !
Rumor now says that a Mr J. O. Harris, ofTen¬

nessee, will purchase the Mndisonian and Consiitu-
ionaltst. tod publish th" official organ, with perhaps

I John Ferdinand Hamtrack Claiboraeof;ft'ew-Or-
h-dtis formerly in Congress from Mississippi, as edi-
tor. Believe it not. The Globe i?. and mil be thr

l.organ. Did not the editor? lend Gen: Jackson
S'Iu,(K)0 some time a?o to help him out oi his di.li-
cttlties 1

Inroads or thr CaMAXtrnES.Capture of two
Mexican cirlt.An Intelligent gentleman, who left Ckihu.i-
liuu some six weeks ortwo m inthsstnee, gives us Interest-

r am? nestling Intelligence In relation to tli» Inroad« rc-

centlj matte by the SrmtMl Camanchcs into the States ot
Chihuahua ami Dnrang'o an A of t!:e ravages they have
committed during tli»-e predatory tncdrrskms. Thou-ands
and thousand* oT horses and cattle have heer, e'rf-cn oif.
women have been led Intocaptivity; rsnchot an I haciendas
Innuinentblo have been made desolate ; ikt Is there force I

enough to make, headway against an l rid the country
«u?<-fssfull.v of the Invaders. When repulsed in otic place
they sppeartn another, andcommence anew their depreda¬
tions and atro'ltics.

It is suspected, and with good show of reason, that a

number of balf-hreed Cherokee renegades are among the
Camanchcs, Instigating them to thc«c deeds, and [>c-rliaps
lending them on to th-lr oominission. On one occasion, a

party numbering over too attacked öve wagons on their
way from chihuahua to some other point, Vent u;. n cap-
luring and plundering their contents, a number ofAmer¬
icans were witii the wagons, and determining to resist to
the last, they stationed themselves in the most nevanta-
gcous position, and commenced a fire upon their assailants
In food earnest, It was while they were chr.«ejlng their
position that a voice from the Indians was heard shouting,
In excellent Engtlsh, " That's right, huddle together, d.n

yef The wagoners finally made out to heat off their as¬

sailants, ninl the.v were positive thai < Iherokees " ere mnong
toe Indians. Many of the Mexicans assert that the Ca-
manches, from toe daring and systematic mode of their at¬

tacks, are led by Americans; but tills Is flatly denied by nil
the natives ofthe United Slate?,whu know that the Clicro-
kees or some "f our Western Indian,arc leagued with their
mole savage bvethran of the prairies
To show the during of the Indians, nnd the extent to

which they go in their maraudings, a party of some two
hundred and fifty recently dashed boldly into Cncueamö, a

town oi several liousind Inhabitants near the southern line
of the State Of I »uraiig«. and carried off a large numlser of

valuable hörst s, besides many prisoners.the panic stricken
lahabltnntS hardly making a show of resistance. Among
the prisoners were two young, pretty, and well-informed
girls, the daughters of a wealthy Spanish merchant of that
place. Tip-girls were at a small country seat of their fa¬
ther'snear the edge of the town, were among the first taken,
and were carried oil by their captors to the North. Their
half frantic parent offered n heavy amount f'«r tho'r ran-

som or recapture, but ail Ins efforts had been Ineiffbetttal up
to last accounts, Wc recollect tin so girls well, having
spent the better part of two Jays at their Lather's bouse
while on the march from Santn I'e to Mexico. The hos¬
pitality of the parent and the graceful deportment ofIds
kliid-henrtud daughters have not yet been forgotten, and it

Is melancholy to reflect that such a cruel late has befallen
them. [N.O. Picayune, March!'.

Cherokee News..In last week's paper, we
statedth.it two Cherokee*. Hali-na-tiiu-'ee and Kah-too-
yoh-hl, charged with murdering a Heminole Indian, near

here, a lew weeks since, were put upon t:ln!. and that the
(rial w.i* still pn greasing. The examination of witnesses,
(be. was closed on Thursday evening last, and the CJISC sub¬
mitted t>> the jury, who were unable to agree upon n ver¬
dict. The whole case was again submitted to a new jury.
Oti Monday morning, 17th,who rendered the verdict of Not
Guilty In the c.t*c of Dah-na-tau-lee, but of Guilty In that
of Kah-too-voh-hl, who was sentenced to be hung on Mon¬
day next, the 24th instant, at which time the sentence will
uudoiilvtcdly be can led into execution, ns the Court refused
to Signa petition to the Executive for hi- pardon.

[Cherokee Advocate, Feb.'JO.

Accident in a Coal Titxnel..An explosion oe-
ctured a lew days ago in ihc coal tunnel, now in process of
construction at Bearmout, at the bead of the Bear Moun¬
tain Itailroad, in SchuylkU! county.
A heavy blast hud been prepared at the extreme end of

the tunnel, some .sou feet Into the mountain, when awork¬
man by the name of DiedlCT, incautiously approached with
a lighted lump to look into the tube contain ug tho lire, a

spark from the lamp lulling upon the train caused an in¬
stant explosion. I licdlct was thrown nearly lifelessagainst
tlie opposite side of the tunnel, and upon beltie brought out
wii* found to be so severely injured as to endanger hie life;
there was found tobe about two handled wounds, mostly
cms, on different pans of his body, [I'hila. lini.

New-Jebsey..Ainonq the bills which passed (he
House on the Uta, was ,.ue to Incorporate for twenty years
the New-Jer.-.-y Magnetic Telegraph Company
a bill to provide for the erection of a state Lunatic As>'

him passed the Senate on the same day by a unanimous
voto.

New-York Standing Committee..This body is

certainly placed In an anomalous position. Their sitiia-
tion Is full of embarrassment. a short time ago they re¬

commended a candidate Ibr ordination to the Bishop of
New-Jersey. The candidate, however, had to return to
Now-York\ without orders. Bishop l)oane refusing to or-

daln, and taking the ground that the Standing Committee
had nu power In the premises. Since thf> unexpected turn
of affairs, the Committee have dc. line furnishing even
a letter rllmlssory to ii candidate Ibr orders, assigning as
their reason tint their position was so peculiar as to render
doubtful any net they might perform. For the present,
therefore, we suppose they will do nothing.

[Episcopal Kecorder.
A Maw of Business..Tha following is the clo¬

sing paragraph ot a letter from Northtield to the Ed¬
itor ol the New-England Washiiujtonian:

I have been In this quarter a little over seven weeks, in
which time I have lectured six evenings on toni^-ranec,
lour evenings mi Fotuterism, ;md eighteen ttvttnings on
things In general; beaddes preaching twice per day on seven
Sundays, and traveling, on an av. ra.-e. * .nie fifty miles per
week, sometimes in snow-storms, Kmetimcs in rain, and
sometimes over as mu Idy n>a.ls as I ever saw ; so I regard
myself as having h-en tolerably busy, and I hope net a!:o-
gether in. profitably to others or myself, t^iit 1 win not
take up more of your space, except to write my-clf".

Yours very truly,]>. n. it.

A New Poltsw Coixjny..A Captain of a ves*:-l
bound to Batavia. in ilie Southern Oce.va. writ-s thit w!
tf the Islanded' St Paul, bawsat nu sboreaad heard that

that islaitd. and the Island of Ainst.rdxiu were taken pee
moo of ou the '.'3d ol July, IS13, in tlie mine and at tin- in¬
stance <sf Aditn Vltxowstawsky, a Poliahexile, who now ex-
ercisa. his <«tb >nl> . n botli Is! .n.l*. The est-blishment c
. i-ts of (UVy-«ix persons, tnchidiug six aoldiert and twenty
negroes and negresses, who are eanployed in dosaesticahtairst
thf taea an employed in the while li»lierv. the oil i» boiled . u

ihe Island.and four lesw ls (hrigs and icboOfSMs) are e-su-

stantly employed ia conveying it to Bonrooa.9 [Cin. tina.

MxEMONit s..The artihcia] twstem of memory,
i'a.-ed upon the association of ideas, which Iiis
been Kronglyadvocated by certain :iti-?cf late,
is well hit off tn the following anecdote:
A French professor of the »rt of memory asked

hismtpils where Joan of Arc was born. None
could tell. " Weil, then." said the professor, " re¬
member .-he was born at Donreroi, nenr ^'ancl;n-
lers. And how will you remember this ! Remem¬
ber Don, the Spaitish title, as we say Don tiuixotc:
and as frr Remi, tvineniber the name of St. Rcunt,
Arc.ibi-hop of Kheims, v. ho consecrated bjng Clo-
vis. And now for yonr lesson. Stephanie, my
enliit, wlicre w-a* Joan oi Arc born ? "

Monsiear, she yvas born at Rheims, where --he
consecrated Kmi; Clovis."
" Poh, child ! Julius, tell me who was the Arch-

bishop of ltheiiHs."
"Monsieur, he was Pon Qouote.**

BT" f>r BauiUiiti's Patent I^ncc or 15u.iv
BRACE..This instrument u dssjeaedto relieve dis'vpsia
weakness and pain ha si 'e*. »ense of " goneneit" in the stom¬
ach, cooslip-.lion and piles, weak luae» cough and spitting
ofblood; psJpitatioa Oi the lu-art. wcaltsru of the hips vtd
limbs; uroopirg of the tu dy, with enrsataue of the sptue and
enlargemen; of ..ne shoulder, particnUrly in children and
young also fe.-nale debility and w-akn-as of voice._
Se.-m.trvsfc-s, t lerki. S:i;i!-ritt and others who keep the bent
altitude, tiud much irncetiiate comfort from its use It cper-
ates ^y elerating the whole pile of oi-rana. (which have c>-
c-nded from BxUSCtdai weakness) fad raaintiiuiug them thus
by its liftiiii: flexibility. Dr. B. can be eonaulred at 5.1
Brootnr. near Lauress, for a few week*, between IIA M and
I P. M A female is in attendance on Ladies from II A. M.
to It P.M. City and Country Physicians and Dracciats are
invited to call, and inay be aupp)i«d by a|>rdyinsrat the sbors
address. " Common Sense,"' on Chronic Disease, for sale..
Ac arraagetneut, uo relief, uo pa;, caa be made. nU 6ineod

.\EW-YORr

<»KAHAM HOCSE.NEW AEJ1AXGEMEXT..EOä
WELL QOSS ir.torm-. his t.-iends and üie public that he
has ei.larg.-d his BOARDTSQ EüTABUSL'ULST.tevrn
as the Graham House, 63 liar :iay-street, by adding lo iL
the adjei- in? boose, and is prepared to accommodate tra»-

j sient or pcrnvancnt Boarders on the m -at favorable terms.
All friends of Temt«uiice. desiring a qu'tt home, a;: free-
dom from the fanesofalcohol and tobacco, are Invited to

j patronize tajf huit-c. T..e Vegetable S> stern, with the
choicest "election oi fruits, Ac. w hich the market affords,

i will be strictly *ihcred to, but a table wit] be served tcr

tho-e wb« prefer the ordinary mode, or mixed diet.
Cro'on Shower, Warm arid Cold Baths free.

cS u
_

BOSWEZX CO?1?.

|-> LEECHES a.vIm i." ... Mr. M IOXUS-
SON, comer of Kr adxny aud Brootnc street, entrance in
Broorr.c «t. New-York.

References..Dr. t'heesma?. IV. Mott. Dr. Nelson, Irr.
Francis Dr. Stearns, Dr. Bcrger, Dr. Weed, Dr. Sinclair,
Dr. I). Smith. Dr. Quackcnbos.

Be.: Swedish leeches oonstantly nn hand. Jv2>» 3m

JOB FKINTi.Mi AND BOOK l'ilNUlMr.
, TRIBUNE Job PRINTING Oi 'J

>'o. 7 SPItCCE-STKEET.
A 1J kinds of Job Printing, snch as

Fairirhlets Mammoth Show-BilLs,
Catalogues, Lccture-Bffls,

Checks. ConciTt-r.illi, T/lain and
Cards, Fancy,
Inrursnce PoBdes, roUUcal BjOs,
Bins of Lading, Circulars (neat) fcc
circulars.

Promptly executed at t?ic Office, No. 7 Spruce-street.
TRJ L1 NI: in H)K HIS DLR V,

No. 1 SrRter.-STaiET.
(tuird stobt.)

Ci A TL OB D it ALEXANDER.
Arc prepared to execute Binding for BOOK-S1ELLERS,

PUBLIC LIBRARIES, and private UKUviduals.
N. B..Parricnlar attention i-aid to rebindtng Id Books,

Periodicals, Made, &c. In good style and at reasonable
rates.

Be; sons visiting the city can have their boots rebound at
short notice. jvrvtf

THE OLD ESTABLISHED
JOD BOOK-BINDERY,

112 and 1M Fulton-st.
The subscriiKtr cotitintics to f .ve nls.specla] attention to

a!! deserii tio:.-
JOB BOOK-BINDING,

and Invites I Ibrarians, all persons having charge of Book
Institutions, an 1 gentlemen having Librarie». to cad an !

inspect his unique and snbstantisl styles cf Book-hindii
and tx.;;.. to refer to the brst Booksellers and Librarians In
this city.
For iVtrabllity of workmanship, with every variety of]

taste, and very renwiahlacharges, this extensive i

bailment stands Unrivaled EDWARD WALKER.
CHEAP CASH BOOK-STORE.

E. sTACSER, Bookseller and Publisher, 11! Fultoa-st
Always pa band a good assortment of School Books, Stan¬
dard Works of Amerit m and Engbaib editions; Mlscellan
oiis Bookl and Stationery ofeverj km.!, at greatly reduced
prices, for cash. C tuntry dealers supplied. J25Y

MEOTCINFS.
UVLL AND SEE THE ORIGINAL "JDOCU-

MENTS."
Col. NASE, of Amenta, Ncw-Yorjc, icrttcs

under date ofJanuary Ii?', 1S15,
as filloi'-s:

Mr. Isa sr Butts :
Sir: I he high estimation inwhich Tatar's BalsamofWild

Cherry is lebl is nothing mop- th in it in-, its. Lai log ...nits
i-ouelicial ejfertj in my own family. I Udi-vr it to be nit iln :.

ble in cases oflocipient Consumption.
My wile, whose conscitntion is oatnrally feeblei in the fill

of 1S11 took a setere o Id. which affect, d n-r Inn:;., producing
< harassing cough aud watseneas, so tint she could with duli-
culty#iieak.While'.it a visit to her fri-uds fast spring, her attending
physicians became darmedat hrr situation, mid her thatun¬
less ber cough ami otter symptoms l«fi her as fire weather ap^
preached, it would be sol lik- l> as ihr warm weataaerbeeaune
cold. At thesame time be gave s imentedicine to tain which
tended to less n berfei r, but still her OUGH, HOARSE-
N ESS; and RAISING OF BLOOD continued about the
same time. At this alarming st.ue ,.f t!. diseas» procured i

few bottles sfWistars Balaam oftVild I lurry, which she be-
gan to lake. Aller nsii.g one bottle I could pereeive little or
no benefit from it.(bee mse she had become so tar n durt-l by
thia emaciating disease1.but 1 prevaile«! on her to continue
ittnse, though I freely conies, it was boiuns aminst hope.
Before the second bottlewas gone I thoughttherewas some
itlief, and she persrrered in its use till site had taken 6 or 1
bottles; and,sow, air, the gratifying resnlt is a PERFECT
RESTORATION t. herusual health. Not one of thase
shrining symptoms lu,e re--p|- sred, »nd I should do mysell
liiiu.tic" did 1 net fully and earnestly recommend it to others
who may hr in i similar situation.

Resr«ctfhIlrjroarfriend. W. II. NASE.
E. M. Ssiili, Esq. District Attorney of Datebess ' o.writes:

February J. isii.
i am acqnainted «iih Cöl; W.H. Nase, of Ante list, who is

s man of truth.and his stat, ni-nt of facts is entitled to fuli
credit. Further, 1 know that the health of his wife is ereatly
improved. E. M. SWIFT.

Again we say, edl and sei- the ORIGINAL OOCUMgrTTS.
The> fully prose th.tlhis I! i!mi:i is th^o-dy reliable i-iti'ilt
Tor pains, s* eskuess of tlie . h<-si and Lungs, < iougbs. l obis.
Liver Complaint; Incipient Consumption. Asthma of one to
til years'-.landing, ltae.ing of iJ|..o(f. and every disease pro-
lucrd by a cold and changing climate.
Remember, our certificates and statements of cures are in

SLL C ssi . STBId LI I Rl r.

Priucil il1 'dice si Aun-st, 'out sold be Druggists in all parts
oftrie country._sgj Sm*

NO UECEpj ION.
Not a week paste*uuxiy without we have to record

soine of the iw»! aslonisliing cures of i mb con¬

tinued Asthma, Incijn'ait Consumption,
Bleeding at the Lungs, Bronchitis,

Difficulty of Breathing, und the
various diseases of the

Lungs,
performed by

FOIiGBR'ä OLOSAOMAX,
or

All-IIenllni; Brtlsnm.
It has proved itself to be the best medicine ever oflVrod to

th, public. The question is no longer ssked/Csa Asthmabe
cured I Nor do those v> ho hive long be."i under treatment by
some of our best physicians, and Irj lie m civen up as bopehrsa
Ciisrs, b'Jt « ho h:vc ..Milted to the use of this gnat rcmrdy
tnd are cured, and don i Um e j lymeotofgood health, doubt,
that a remedy cm be found how ever hoiielcss the case may ap
nearto be. It u approved by th- Eacult) snd recommended
by t'nem as the following case of

ASTHMA
h ill ihew. A gentlemen, residing in ISth stre»t. h id been snf-
feriug under Asthma for many y.irs. It.:: last became so

sereiethat medical advice v. as obtaiued. 1 le was att.-.J.- by
three of the li.-s; physici mi in thecitycf New Vorn. They
could not relieve him. and told him that his easewas hopeless
Hearing of this great remedy he pnrclosed a b.atle, and tri- u

it. He found perfect r.-li, f from it. and the physicia s\»'i:
attended him declared ihe nedicu.e to i-e v onderful indeed..
The] baresince recommended it to m my oftheut patients.

It \isim; BLOOD:
A medical genth m ui residiug Broadway, ralleil this last

week to say that he h id Ii-tu lhdiired to trv the t". >».,.«i.i ¦¦¦ n-

i remedy, and bad found tin- most hippy effects r,-.,ultii:^ from
Its ll>e. His wife was troubled with i MVenteongh, a:al raised
bloodto some qnuüties. lie had used one bottle and called
for another, ami stated that lie thought the remedy an invalua¬
ble one, ami should recommend it as such

.Mrs. THOfiiocajr, Monroe st , who had been sick for
some length of time, was relieved bv one bottle of tin, gn at

remedy. She h id a ser-.-e cough and raised Mu'.d-
Di:vn!» rvCLLCV, t'ti Water-st was afflicted in thr same

manner, and bad been under the care of his physician during
the wiutrr. He was very much rrdue-d. and coughed con¬

stantly »hen he commenced the use ol the Olosaoniatt. Ilr
h«> used two bottles of Ihe remedy and is now able to rrtura
tu Iii» work, bs-ing entirely relieved.

i OSSI UPTION.
Mr. CösnroBT. 39\v'hite st. was sj low in the month ofDe¬

cember last, that he was given np by his physician. Hi, friend,
also hid uo hopes of his recovery. He was persuaded by a

frieud lo try the Olosaoaian.and to his surjirtse it his so far
rest! red him to health that he is now able to walk about tli-
streeIs. .

A young ladv whose nnme is left at tlie etrice. lias so fir re¬

covered from divased !eng. under the n»e of the OL>ssoiiian
that she is uow able to attend t? her usual duties. SIk- bad
b-s-n eomplaiiiing for two vt-ars. atul tiad b.s.|i atteaded by the
best physicians both in Brooklyn and this city. Tin y all
agreed in their opjuion ofIkt case uid pronounced her lungs so

far affected that thev coulttnol help her. Her cu.-e is extra-
Ordinary and will ;hortly he published in folL
Other persoushaveeipeiieiicedthe curative; roi>crties cf this

ntedicine,and anlreutatingly pr iiount* it
THE GREAT REM I in

A. XL Bimager. 101 D trcl iy-street, Mr. Wils n oi H. b .ken.
Mrs. IWU ofMoriiitown, N.J.. Mrs. .VcGann Walker-st,
Mrs. Archibalds M'hite street, and numurviu« other J-ra.-ns
have li-eii relieved from COnfiKs of long itandin;. Uitliculty
of Breathing, itc. and has e left tlieir uamei as references at the

For sale st IN Nasssh-street. one door above Ann: audit
Mrs. Ilav-'. f Eu ro -;-.r. Itn. kl-.n._\3m*

FOR J iiE i*iL±.r*.

FOR THE FILES:.Are you ai^ictcd with Piles?
Try, then, without delay. IHsttor Cpham'a Veg¬

etable Electuary, tlie best remedy ever rjSeR '.u pobiic
notice. Thij really cvelle:.: L-edLine 1.- the resuit id" a

thorough medical cdve-tion nr.i a cu:::i!cte k::owie !jc u:

the inseasefar which 'tis recommended. The most tri-

umphant success attends in ndmlnlsTrstton.
Read the fchowing rcmarkahlc eases:
A htily, residing i:i Norfolk street, was lericösly SlBicted

with l'iic*; »M ^reat \n- her at tTfcrtng that, to use her own
expression, Vi- a * urdcn; for four w«eks she h. I been
atteni-ed by one of our most ottincut Physicians, without
the les&benefit- Satisfled that It was :tt: aggravated case

Of Biles I prescribed the Electuary: two bvxcs wore used.
Six mouths after, the same lady csiled on me to prescribe
for another (xmphitnt, and th-ru taftrnned me that she n -s

r*rfet-jl}- cured of the l-des by the two boxes, SDä ?--nt cx-
pcrienes d no return since.
Mrs. O.resiljig in Greene street, called on me last spring,

saying, that she had been atTectcl with IHes lb two years,
accompanied by pair, in the side, palpitation oi the heart,
a sense of straVtuncss across the chest, and oppression,
she was unable to He down without clevatuig the tend and
chest considerable: rcsiiua horizontally produces! a sense
of anllbcatiori, todowed by a cough. BY using ettc beix e f
the Electuary, the pain in the si le.^aitation ai:d oppre>-
sion ceased, she could be dowu witheut tncor.vetuciiec, and
the Piles were partially removed, and a ssscond box mudc
a complete cure, to the great graurication of the patient. "

Sotd m this City by the Proprict ir only, a regrtlarly edu¬
cated Fhysician, confined to an office jeictice b-r tiictri st-
ment of Cnxornc DtstasEa, No, 19S Bevvery. Medical
al-rico in relation to the above, or any other complaint,
gratis. Price of the Ekctuajy one eoltar. g-> Remember
that tho EJtctu-jry is an Intkx.nal Kemedt, Bot -p
external appH -ahi-n, aad sold OXUE at 11*5 Bowery, f ur
doars above Siirir.g st, OSico hours from 7 A. M. to 9 P

M;_ aui«

C l. 1 ueii.O.Mt.W > I Hi i.l I!.., .f .1^ |
No ISSentb Aisle It is one of :.e best (Vws in the
arch. CYRUS W. FIEL \\.. .¦ Burin c SB,..

LlTUneJuAPHV..The ,ub»crit»r iaforana Aitists and
Amatruts that hr continues u furnish Lithographic mi-

terials, and everv information in the beautiful tnd fsäniosal ie
style of ait. Lithography He is also prepsr»d to execute every
descriptis'n of Drawings and Lithographic PrintiLg iu the
best st. le aud ou moderate terms.

E. JONES, 123 Fnlton-st N*. Y.
N. B..Drawings and Specifications for Patents. mli 3t*

OFFICE NO 30 ANN-STREET

t. tuesday morm\g. .^iarc

NEW PÜBITCATI0NS-
JIAKE OLD VALUABLE BOOKS.

TV Sermon*, of she late Ree. John Touch. A. M. Revised
bv hue Rev. P. Tench, author of Lectcrr*. Protestant Appeal
Xc. Mc

oc Relative Duites bv Rev. TJo'tni» Fnncklin
M. A.
Twelve S-rrnons bv J.-hn Rodger;. D. D.
Bishop Soaford"s Serm-ssS,
Select serm ..,». by tb-latc R-v. Sasaael Scillman.
S»-.-:-iotu and Miscellanies, by Gt >rge Home. M. .V.
J oits on Love to God.

^Vylliam Rites. D. D. 03 Death, Judgment. Ileavta ar.d

Arthnr Ashley Snyke«, D. D. on Redem; uoa.
Bake,- oa Learning.
t ialloway »t omtner."a.-i*« on Revelations.
RarraelPs Discourses.
Bell's Divine Missions.
i'.->r::r .] r'iseon-vv -n God".Soier-ignty. hv Elrsha ,-V,.
Mason's Spiritual Treasury and Student's Bible, guarto. Ste!

L. ,,
By ABRAHAM MAZE.

At his old establish.n-nt of Theological, Periodical sad
¦-_Seh> I f.. -k«. 2rr Bl~.-l.-r«;.

a sV.MU'SIs 11 t

POPERJ.
AS IT WAS AND AS IT IS.

BT VVIU.IAH HOGAN, ESy.
Form tiy ROMAS CATHOLIC PRIEST

JUST PUBLISHED.
F.-w«alc-by TÜRXER & IIWHEN,

mhli_10 John-street. ne;:r ll.-'-rtdwar.

ROBiNSON*» GESENIUS' HEBREW LEXP u.\~
"

.
Greek lud English

LeieieUs Latin Lexicon
Crasies' Homeric Leaicnn
Fellows Gr.k ;<,-. :.-r
Sophocles Greek Grammar

Lessons
" " Exercises aad Kef-

Romaic Gramman Eorsilcby
nil HUNTINGTON Sc S »V\<iK. 21« Peart-sC

USEFUL AND ELEGANT NEW-YEARS'
PRESENT.

D'lSRAEI.l'S CURIOSITIES OP LITERATURE.
The foregointr valuable work: with the "Curiosities of

Amerl an Literature*' by R. W. Grfarwold, is published
complete In one targe royal octavo volume, and sold for
about one quarter of the London price. It forms certain¬
ly one of the mo5. valuable works in the English language,
and no public ..r private library is complete without it.

1'or sale by
APPLETON Sz CO. 200 Broadway.
MANUAL,

ANALYTICAL AND SYNTHETICAL OP
ORTHOGRAPHY AND DEFINITION.

KY JAMES N. McELLIOOTT,
Principal of the Mechanics'Society School, New-Xork.

¦'The aathoir of this l«»jk is well know:: as the able principal
ofthe Mechanic,' Society School in this ci»y. In tins Man¬
ual he has explained the system which lie has employed with
nch eminent »neeess, rendered it imitiar and easy, and mail-
Is en it advantages atipamst, be ,1 scries of exercises of a J"e-

cnii irly instructive chancier."
Just published, ami lor sal- by

VAN NORDEN i. KING.
mal3 Iweod II William-sir -t. M-r.-Lmts' Exchanse
DANIEL ADEE. 107 FULTON-sT. NEW-YORK.

WILL THIS DAY PUBLISH No. 3 ok

THK TREASURY OF HISTORY,
Comprisinga General Introductory t'ntline of l"uiv.-r».-.l His¬

tory. Ancient and Modern,~sada Series of Separate
Historie; ofevery principal Nation that exists,

ih-ir -Ris". Pro-re.i and Present Con¬
dition. JtC fce

BY SAM1 EL MAI NT)ER,
Author of the .'Treasury of Knowledge." " Biographical

Tn awn." " Literary and Scientific aVasnrr," Sic.
THE HISTORY. OF AMERICA.

EDIT I) BV JOHN IVMAN.
The aliove valuable work will b«. completed in ..bout tweli

Nos. octavo, printed on iiue paper,with clear type,andwil
lie dd t.-eilt» per No.
The first thie« Nos.have already be.u issued.and tb.- fd-

lowingl.swill I- published regularly on tie- first of es
111...ol. 10 r,| ... on.I .! m] (

T ti l a li 1 "lTF IS ea v i S (.,
BY HAND AND BY POWER:

With an fntrodu tory Account of Its Rise and Progress in
ANCIENT AND MODERN TIMES,

For the Use of M.iiiuf.tcturers p.ncl uthere.
BY CLINTON G. GILROY,

Prtu-lical ir.nrer- anal Ifaitvfadurtr.
One I.ircc Bvo. Volume, Blustrated with nearly 390 En¬

gravings on Wood and Ste. I. plain and colored.
This work written with iidmiriLdecle-trii'-js and thoroughly

practical, must prove useful In every msMiif.cturer sad 0,«: i

tive. to Usejonraeytnsa as well is the employer. It hu co»r 1
large sum and indefatigable labor to ;et it oat. an s.dd at tin

.'s price of Firs Dollar», by GEG. d. BALDWIN,
f-'lttSprncrst.

5IIS0ELLANE01 S.
THE COPARTNERSHIP heretofore existing under the

firm of FARMER. St DAGGERS, Publishers, 1« tin,
day dis.ohed by mutinlcoiivnt of the co.pirtii'-n i lag bttsi-
uess willbecoudnctedbr HENRY G. DAGGERS

N.-w-'i ork. M nh Tib ifit.'i mSSaw-Sw*

rJltlVAi'i: t UTH.i.iON PARTIES." ntt- ii.led to liyrii
Piano Porte md Violin Performer of the best talent

in the City. Imjuire ai JOLLLE'S Muiic Sto.e, 3fü Broad¬
way. dIO

S~lIÖE SNAPiy AND HORSlT^ÄTlTltcTlJS-Juriinii,
ami old Siihlw Shapes nml Kail Biel«. I .r s-',. in lot, to su t

pureiwers, by SHERMAN. ATIVATER &. CO.
, mlO_-;_ .TU Broad aU

VVl HEU AN PIL|>-Mnn iliu-i::te.l J.o |J. tin :.

Mniteawaii. warranted eqoel b>any-imported, for snieto
the trade by LEONARD DONE NICOLE,

121 Im» Ül',nesln-f

CtOPAL.II cases Anpol.u 7,.

Also, 10,000 lbs. " for sale at lowest prints by
flO LATHROP ft BARTLETT. «9 Pearl-rt.

I* sSlON 1 ait..2 aniUioalPercussiou, Split md
Rtb'd, best quality, in koies of ISO sad 300. Also,

Walker 1 English Percussion i Isps.for« !e low by
inlJ_W.SPIES *c CO. Sill Psarl-s«.

STEEL IRON.Ifl tons best quality steel Iron, assorted,
from .'aj to Hit.for sale bv

mi; SIHCRMAN. j TW\TK.11 i> CO "1 Ilr.n.l

Lou PKIl r.i> M \ 11 r... IUU doxen Iom priced ?ia-ii
ii.rs.ile by SHERMAN, ATIVATEB St CO;

nil'
_

:n Broad .t

POTATOES--0MI bushels pilllie Eugllstl Potatoes, la ex¬
cellent order, ju.t received nii-l f..r s .l- in b-'s to suit

iwrehasers, by \V. *. J. T. XAPSI OT r.
in 17_ ?r, Sonth-st. cor M iden-lape

WUALEllONES, sins.- lTiread, Welting Cord, Ktc. con-
Stantly on band und for salelow in lots tosidt bv

:e7tf J. P. VAN EPS, 1011 Pear!-'.

L'SSIA SHEET IRON.350 packs assorted, 3 tola,
1 .rsaie by flif) CASS k WARD, Tl Broa/1 st11

COOPl.US' '»I.LK.All .juiliti 1.for sal- -it >',,iiiiil.c-
rurers' prices by EUGENE ELY M CO.

18f _Tl Flllt."l-street.

CtARDS Eacli"Harry Vilt," "Elssler." "

....-rr;
> Andrew " and " Highlander,'* of the celebrated B irtiett

iniiiularture.for sale si 111 ik«-i s'pric-n by
llif_EC(;ENE Ef.V St CÖ 71 Fnlton-street.

TT31 p.KELLA CLOTHS.Plain find corded, blue and
.U black, lor sale bv

ISfWELLS f: SPRING. !W P!r.e-st.

HA \ A.N \ .-..r.|) .A l»w tis.ae, .-i siii-nor m.-.v om r->..1.
iuteiii!e<l for iliov eugig-il in growinit TuIk-.-.i i>. in

this seed. The quality is superior, is clean sod will keep..
For sale, by JOHN ANDERSON St CO.

No. i Wall o.r. et.

CHO\ ELS, Si'ADES and RAKES.
O J00 dozni low iiriced Shovels.

100 " Polished S'eel Shovels,
100 " Grain Shovels.
2W) " W.-h1 head Bakes. For s.le by

m'i SIIKilMW. ATWAT Co St 1 i». .1 B-.d.«t.

L'ATIIROP it BARTLETT offer lor sale, at if) Pearl-st,
Gurn Copal, SO eases; ^alcal woihed, üa<0 lb,, rough.
Annatto. tu linken l'vra;
Tapioca, 20 bids d.>:
SpfriuTurpentine, 2I> bhls;
Cainphiue, 20 do;
Rosin, SK) do: Pitch.'« bbls;
CoftV. St b:i:.'j mocha: St do African;
Chocolate, pr-twrrd Coc^aand Cocoa I'aüe. maanfacTnre

of WchbStTwombly._f!7tf |
LOG CHAINSj TRACE CHAINS, sk^..5 casks Loo,

Chains,
Hi cask« Trace ("Tiains,
U casks .' peeks" Ih'-ks and Hinges,
WiiU nso-.i's Viee« and Anvils

Hl« M'OOl». FOLGES St MESSER. 219 Pearl-st.

OOL.2 ,u<'fl Das. American 1". we \v\«.|. con rsungot
.".000 Ibji Saxony and full .-lood Jlerino.
6000 do i and i i>lood do
20UO dvi common Wool.
3i<K) do tab-wash d Jo

do u.:.vro-hed do
23 for sale by WELLS & spring, v; Plne-st.

I'i.\r. ITllG.VMAG AND >.;..r.iM. |i Ci
Jf CO AND SNUFF -JOHN ANDERSON It Co No.
! Wall street.IIj and Iii Dusce sr<»et. h_r» *ec-ivr.| for th»
last two vears. tile highest pverninms awarded by the Anwi-
cic Institute Fairs;lor the best Tob-scco and Sauff. They
c mtinne CO manafä^turr the same articb-s at the placn.
si i! should he plised tn hate their tri.Mil« and ciisteeteri. and
all who Aral in tliese articles. 10 Call and evamiae tiiem. hat.
inc the »böte lug'n auüioriiy lor iheir »u;sinor ticeüejc«.

.^ THOMPSONS PRCSSES, Office 13 Beea>
i/'i./^Yiir'-'n street. AbeHit 3*«»of the first phy-:-.:
^*.(-««o: saigcottaof few-Tort hare give

,?j deci-ed "reference to this Tn^s, as ; ou Cia

graduate the pressure from or.e to fitty poc ids on the

rupture, without a hack pad. which does so mrtch injury
to "the s?i:ie. A fair trial being the Te« test of its su,-cri-
ortty. it is applied and six days' trial pven; and if i: docs
not "retain the rapture, whdc pen'oruting every kind of cs>

ereire or coughing, and gtve perfect ea»>..in a word, if it is
not sansfactory in every respect, tiu= taoney is casei rÖÜTj
rctumeJ ; and Ulis is the only cocsliUoti on which you
snculd bay any Truss. A pcnr-uietit care la eaai!y sTSfletaid
and WaUranted, if directions arc followed.
Those leilillllt for this Trass nce-d only mention the si-lc

ruptured and the measure round the hips, as they caaeT-s»1
tiatc tlie pressure to suit their case Sold wholesale and

retail at i3 Bcekrcan-st. _tf
"^S52_SX Hl'L:.'.- tkcsses..Neue* ti Runtnrwd

<f "JfL'<^Persons..Persons aSiicted with Raptures
(I JQj Jrtiay rely upon the best uijtrutnental aid the

^"^^^^wor^l affords, on application at the office.

No. 1 Vescv strjcuor.o either of the agents in the piincipal
towns in tile United States. Be careful to ctaxlne the

back pad of Hull's Trusses, to see if they are endorsed hy
Dr. Hull In writing. None arc gecu-nc, or ta be rcital upon
as good, withon*. his signature.
Many person* have undertaken to vend Imitations cf

HtiU's celebrated Trusses, and thousands are Imposed upon
in consequence. These imitaiions cannot be relied upon;

they are made by nrwkilful mechanics, and are no b*_r.*r

tha-t the trdinarvTrusses.
Rneffps aavc teen fitted up at No. 4 Vesey street, exclu¬

sively for ladies, having a separate entrance from the busi¬

ness department, where a female Is ia constant attendance
10 wait upon patients. i_I tl

II 1«, ISA5.

VALUABLE EXTERNAL REMEDY.
HUNT "S.LINIMENT..Thi» cel-lirata-d remedy it now

lor ;h- fust, time oflerrd :o the New-York public: the ce¬
lebrity which it hx« o!>uined iu the COsmty (".VestcriesteT)
where it was origoially introduces?, has i.tdacrd the proprietor
tu extend its sale throughout the c Harry. There hu never yet
been discovered an external remedy that has prered so certain
in it. etf-ets m'jesnMaeiitly coring the following div.n-s :.
IT»Ursaart'sas, Swtiltd Liaht. Pa n im the (~i,,t; -.,/ iijrfc.
Ssrnsns. Bruises, iVerssNSS *3ffecti*nx. iVeaknrtt tri the
Joints, Coatrm im tnf tie Muscles, /mrus. i«ii ivAruj»,
Croup. .-Jgiic i« the race, Toorh .iche, j-c j-c.
The following t, ;t-rs from the highly eminent rhesieians

who luvte had charge of the Hospital iu the Sing Sing State
Prison for many years, if the most powerful evidence in fvvor
of this celebrated Exi-raaJ Kemedy, and is a solBc.ent guiran-
te- thai it i* worthy the eoedUeuce of the public. Ear pvrtie-
uhrs.s.-e the cetuicates accamiuj)tug each botUe. i'.-tce
Zj cents.

St.v.5 S;<r<-..Dee-mherKth. 1SH.
.Vy Dear Sir : Received your not* of -.e-tenlay asking my

opinion in relation to lluut s Liniment, prepared by Vr G. E.
StautOQ. Knowing its composition, and havingfrequently
usad.ir, I can recommend it to. y. u as a Mfeeiteruil remedy,
and iu cay optsion the l*-*t Liniment now la n.e.

Very truly and respectlullv yours.
A. K. HOFFMAX, M D.

fol. P:r*»»- VajrIVsriivrT.
I fully concur m the above opinion.

UM. N BELCHER, M. D.
This Liniment is sold by Rasbtoa St Co :tu Brotdwav. I

Astnr House; Broadway, comer Fonrteenth-street; A. Bit
I). Sands. 79 Fulton-street. 273 R. idw.tr. 77 East Brctdway:
kspinwalL W'Mrilli-uu stieet; Meakiaa, ill Broadway; Gui-
on. 177 Bowery, comer of (irand.treet: Moss, corner of Can¬
non ami I J.-vid-str-et: C. P. Huesri-. 101 Nassau-street, cor.

of Am:: Bonsai I, cor. Canal and Hudson : Austin, cor.

Cedar and Nassau; .1. J. CocMhsgtoa, 383 HaMUOn-stteet;
Graham, cornerofOld-slipand Water-street; Hibbardii obb,
96 Joh.:-street; Mrs Hayes, 133 Fnlton-st. Brooklyn: tJiiirk.
corner of Atlantic and Columbia. Brooklyn: and Druggists
generali)- throughout the city and I uited States: asd bv
HOADLEV. ['HELPS a: CO. M2 Wajej-street N. V. who
vrr the wholesale a.--..:s. Orders addressed to them or to the
proprietor at Sing Sing will beattruded to.

f»t tm- GEORGE E. STXNTON.

Si*H'H)LS-
nOR SALE..VI lassen] Lud English School, weUesbnV
A lished. in agood I cation.* within fifteen mtnutes'.walkef
thePark, and noc«zceUe<Lin the respectability of its patron-
ate. Any person fullv c mpetent, with ."tin to Jjan ready
ntone". for v»:.ich the flatuses and ippaiatasaie more than an
,¦ nii dent, will ti id an .prmrtanity of in .king a profitable
investment, by addressing a line to' Primus, at this olfice.
m1 .'I is .

Ei wti'lNi. St itvioi.~IU\ l.st; INS ft rc IE, l.ssar-
; IWST, N. Y..WILLIAM B. LYON, A. M. Princi¬

pal..Summer Session will open on the 1st of May.
To those who desire to place sons at B unlit;;: School,

the advantages offered at this Institution ire believed to be
equal. It' tt 't superior, to any. It lias tseen in success-
f .i, peratioa seven years The location, dohch'tul and ta-

lubrious, ls.conve»ilent of access from the city. Theeea.|
fice Is commodloosand comfortable.the play ;,Tounds am¬
ple anddisconnected Iran the village. The government is
ellicient but m Id, resembling that of a well regulated
Christian family.and no day scholars ore received to Coun¬
teract the salutary influence of family training.
The rj stem of Instructi m is designed pot merely to ad-

va:iee an perfect tltc pupd In tiic branches studied, but to
...! e ar.d instruct the Judgment, to epl'ghtsn the tut*

demanding; to tur;u the habits, aud to give a utoral and
ussUat! direction to the .p.eliratlotu.

rurther panlr-uhurs, mdudlug Catalogue of students,
opinions of patrons, fce, will be found In ih«>pamphlet circu¬
lar of the Institute, to be had on application a*, the Hook
Stores oi Bartlett ,V tVelford, Aster House, and Itayuor's,
78 Bowery.

Reference, by porais.-ton, to the following dJatlrrgulshod
gent lernen:
Washington Irving. Esq.
Hon. Daniel Webster, LT. S. Senate
Hon. t Julian C. Yerplanck.
Ca];. Alex.Slldell Mackenale, U. S. K.
Nathaniel B. Holmes, Esq. Tarrvtown.
Fronds flail, Esq. Rev. Nathan Bangs, DD. Wm.C.

Bryant. Esq. George T. Trimble, ,f. It. Vati Kensaclaer, M.
D. Harycr & Brothers, New-York City.
Also to the following whoare now or have been, patrons:
Itev 11 W Hunt, Zetjcbeo Cook, Jr. BenJ Lster,
Rev I. M Vincent, M Van Beuren, Oscar Irving,
Rev Thos Bureh, Ja- M lloyt. Theo Keesn,
Rev -I Dewing, J I. Unit, J w Knevets,
RevJSewell, C Duscnbcrry, I. Denisoti,
Itev A F Sellcek, B I. iiip, C.eo Clinch,
RevDr West, B Parmony, II W Clapp,
Dr J"S Scrihncr, Wm GB. ggs, Bcnj D Bnnh,
RevD Baboock, E W Van V. orhis, F Campbell,
A It l.ivtngston, Leonard Kirby, W S Hunhain,
Elisha Morreli. Jacob Leroy, it F Howe,
Peter Pinckney, Gen tj 11 Striker, II Kaynor,
Chin Storm, Harvey Weed, Isaac Adrtance,
J Chos erman; B F wheelwright, Thos Batttsou,
Mo-na Robinson, \'»' Van Antwerp, M Eels. IM ilm

HOAiLULNO m BOOL FUÜ vi.r. iC'iL.s..tlem|i-
stead Seminary, Hempstead, L. i. on s besuch of the L.I

BsJlroad, ~t miie« from Brooklyu. 'i'erms from $121 to Slail
syear. i ircutir, itJ.Sr. J. Cbamberlins'.9 South VViUistn-
s;r.-et. Also « Newman's Book store, 199 Broadway, The
Prmcjnal dnring the month of April at ;8 Nassau, '. ise Sum¬
mer Term commences tie: first of May.
ml-. tm- N \TH VNIEL BI'N'N. A. V. PrinririaL

|>lt; I'.VltA'IOItV (JtOAitDtNti) SCHOOL, MlDDLJet-
i. r0WN,C0N*3r. I). II. CHASE, A.M. I'KINCIBAL.
Established iu ISyS. ^sessions commence May 15th and
Oct. loth, continuing live months, ut 5H0 per rosalon.
Thorough preparation Ihr college or business, and person¬
al attentions uro secured to pupils as tttRy asm tlinmost
expensive scheoU. Lads from Ncw-Yoi's are placed
charge or a carctul person, going and returning. Circulars
at u Market-street and 17s Broadway. dZ3yc
/ 1 lll.U.-.'.!! rTi's H i.li l.No \N.. BOOK-KEEPING
xJf \c \DE>!, La Farge Buildings; corner of Broadway
and It-ob-streel.

_
ml2

nl si.Rt/W > It! l/l.Ni i-Sf'litM IL.No. tut: Bowery, uea

AstOI and La K yette Place. NeWel ork..Mr. D, has tt.e
honoi to announce that his Scho«;l uonen L)a> and Evening,
lor Equestrian Tuition and "-rrise Biding.

TERMS.
i sit aa Lessons cxaacui RintNo.

IK L-ssons.i'.i Wil 1 Month.SI2 00
111 do .16 Mitt Kides.Iu Oil

I do . i »ihn do .S 00
Single Lessons. t eelSinrgle Rides. 7i
lt..ad u. a iul
IV. B. nighly trained and met H-.tscs, for the Road or Ta-

raile, to let.
KVCNTMO CLASS,

II Lessons .S'| 8*120 Rides.Jio r
Single do . OlSJngle Hide. 7i

RULES.
1.All Lessonsorltiaespaid fur on comm»ncng.
Z.One hourallowed on each Levs.ni or Bide in the School.
3.I Ine h.,ur and a half to a L'sson on the Bo id.
{.Honrs for Lolies. from 9 A. M. to 3 P. M.
5.Hours tor 11 ntletnea, from J t i and from 7 to 91. P. M.
6- .\o Gentlemen admitted during the hums appropriated to

Ladies.
A e trd ofaddress is rs|u,.,te 1 previous to commencing,
if" (lentletnen keejaiig tti-irhor.es in this establishment

v ::; - tue privilege ofriding them in the school gratis.
I IS im"

ADKXCll'S-
Collections in Mississippi.

CrtEVES - DAVIDSOX, Attorneys a- Law, Coffce-
viile.MissL T. A. CHEVE3 sV A. II. DAVIDSON

wiUglva prompt attention to the business of their profes¬
sion generally in the Northern, and to the collection of for¬
eign claims, amounting to five hundred dollars, and up¬
wards, Lr. any part cf the Stau . Beb. 3d. U45.

REFERENCES.
El>'.'.'iv C EST Esq. 1 New-York

Messrs. TOWNSEND LltuTHER, J ur

SMITH kCARROLL, f
M. D. COOBEI; a i. .New-Orleans.
FELLOWES,JI HINSON A CO. J
REED Si. BROTHER, 7
CAVE A SCHAFFER, lPriiladelphia,

- GBIGG Sc. ELLIOTT, J
- GOODMAN & MEANS.J>rcmphIj<B. FKLER50N",

CMlAKLEr T. SHELTON, Avtobnev a>n CotWiEL-
/ loh st La«. 11.tends to visit the principal etttes.Oj Eu¬

rope in th- cuiirse of the Summer, leaving h-re tlie lirst r.f
May. He will attend to any business -a ith winch he maybe
entrusted. L'miceptioaablt city leivp-uee givru. Apply

..I : .-HELTON äc FLAGG.
Ni .s liiiFS.' nss. ml 3w»

V B. PALMER'S AMERICAN NEWSPAPER >L'B-
T tUPTION AND ADVERTISING AUENC't.

30 .Uin-st: eet, New-York.
16 State-street, Boston.

Pine-tree:, Phdadelnhla.
S. E. rainier f Baltttnora and Ca!vert-st. Baltimore.

AdvcrtlveiEcurs aai iubscriptious are received lot some
of the best Vcivspapcrs of most of the principal towns and
eWi . or ever. Stau- ;n the LTnUed states, t'-.r which heb)
üii duly authorize.1 Agent,

llerciiauvs. Mai:uf.u.ture.-». and Dealers generally are re¬

spectfully Invited to av-.U themselves of the medium which
mj ..o.cyaffbrls of cciiimuiib atueg dlr-rtly ve:th the ;eo-
Me ot the'cc juto', by a-'.vcrtising 111 the-papers of the
country. V. B. PALMER,
oVd., .Vge.tt for Country Newspapers.

INSÜBANC&
THE HOWARD IN'-t'ltAN'i. E COMPANY m.J.e In¬

surances against loss ur cl-mage by fire and Inland
rnrrigation, on terna as tavorabie as any otter similar m-
sututiot: in tne city.

La;j^.'.v;0.Office No. 51 Wall street,
rtxtrroas.

R. Havens, fJsdehOi lialsted. John Rankin,
N'aj:ih Ta; lir. Wm. W. iodd, Melgs I). Itenjamin,
J. Ii.i.o;-s iTiuruix, Win. Co;;di, Nathaniel Weed,
Farraing C. Tucker, B. L. Wocllcy, Ferdinand Stiydam,
DavhlLec, J B. Yarnum, netiryi; Thcrnrwn,
John D. Wdfe, Michael Baddwin.Pctcr L. Nevius,
Edward .Vntirmy. K. HAVENS, PreiMent,
Liwis iMltd-irä, Secretary._dlstf
THE MUTUAL LIFE INSURANCE COMPANY

ill- NEW-VORü .This lostitatioa. daring the month
.f February, issued *eienty-uiia- Policies, rix :

To V.erchmis lad Tn<i«..i^j'l'o Mechanics. 3
To Brokers.i To !:.....:i ir-,..2
Te Cl-rkt.71 To Lawyers.3
To \1 .juuüctirrers.tiToForeigoCor.su!. I
To < "mmercid Ageau... JlTo Or5cer BUS, Army.. 1

To Publisher.11To Mariner.I
To StuJeuix. *IJo Artists. 2
To ra-mer. tjTo Ladies.3

MORRIS ROBINSON, President.'5
SaMl tL HaSNty. S>cret»ry.
MisTfR-v Post. Phyncian. ml (IP] Im
Toe e.uestioa Käs so often been asked if the number ol Poll-

cies report»d to have b»en isvatd mon'.id .. it this office were

all new polieie« or if the rtuewalsof those previously issued
.aere not included, it is th ught proper oa pnbliahing the
ab->ve list lor tier past month. U say they w»re all new issue*,

ind'hitsnch has been always the case. The renswai» or 2d
and 3d years prvrciums lor ;:a-past m^alb ware 120, making
iSj pretniBias received for the month...

Mutaal Life insurance CO. New-York.

PI'MPS..Doobie action light and force pomps of sH
sizes to raise frcrn 20 to tisO cuUeus water per miaute.

Cast Iron Fountains of vartous Dattenis,
Fire Engines and Hose, Ac. maciifactared by
423 2m» D. L. FABNAM, 29 Fmtoo-sL

FIVE DOLLARS A YEAR.

WHOLE IVO. 1999.

SANDS' SARSAPARILLA
All the phenomena of magnetic polarity, attraction anJ re¬

pulsion, have at length been resolved into one general fact.
that two currenta of electricity moving in the same direction
repel, and in contrary direction*, attract each other : and po¬

larity has ever been communicated to the compass needle by
electricity. Thus. after a Utjwe of many)>in. has the great
secret of the magnetic element been discovered.and we see

the effects of the ducoverT in many nscfu! inventions. So als
by pattern investigation and rtrsrritnect hei e the lnie proper¬
ties of Sarvsrnrilla been discovere I. elicited and applied : and
in the form of SANDS* SARSAPARILLA. they are be»
!: t-d to be developed in their greatest purity and itreugth .
The magnetic Öind J.te» not Bed the way with more certainty
lloog the telegraphic wire to a given point, than does the dia-
uafectjaat and restoring inrlncnce of this pcepanttioai to the seat
of di.as.. Scrofulas, l lcers, hard or soil, RTsiasasfiini.
Scurvy. Erysipelas. Dyspepsia, general Debility, Mercurial
Complaint*. Tetter. Ringworm. Salt Rheum, Leprosy, Scald
H-ad. a.id all hwpatie ilisordcn. are relieved by its use. The
inr-u:-ra Jo not pretend to inf»li isilitv. but so far .es th.-t
bare hid xa opportunity ofobsen nig or know ing the elfec af
their Extract, it has, by tie bles-im ofProvides!C*, been nui-
forady beaef.cial
The following certificates, reee'itlr receiveil. will be read

with interest, and for farther proof tlie reader is referred to a

pamphlet, which la faruish-d without charge by all the
Agent*:

BlMtHVMtOV. Oct. IT. ISM.
Messrs. A. B St D. Sa>ns.I hare been aifhcled with Scro¬

fula for nine years. It appeared in various forms from if
.-ctr.tneiic-meat. hut did not break out in ulcrrs, until, thou;
foiir yean agr-. a lirg-> swelling appearelon mv arm. I li.nl
it I« iced It then Commenced eating, aud Continued to eat
ui.sil Ü .' tleshy |art of my arm. from my elhs-.w to-uear nr.

taculder, vras sssutyall ulcers; it then br-ike out on both
si!-, ef my neck, and e»t-od-d to my üce. I had a Lino r of
nb-ers on tnv ancle and bottoms of my f>-et. My eunVriags
jeemedalmost intolerable The most of t!ie tune I nave been
under physicians, hav« taken Iodine, Sw.vim's Pan »et a. m.

iither prep, intioiis. and had nearly despaired ofgetting relies,
when I wa. induced by Mr. Roaford to try your Sarsipa.-ill..
Mv sores assume.! » more healthy appeirte.ee. ui'l I Matter- d
mv s. If v» ith the idea that I should he well again. 1 hat e now

ttketi eighteen bottles ,if your medicine, inv sores are .t'l heil-
ed, and in-, general heilth is bettertlian it h beet, before lor

inc.. t ears, tad 1 ascribe my cure to thee.lieacy of rosti 5ar>
-. i, n ilU. Had I known its virtue* years \»o. 1 should hive
bee! . it ej much severejuffeniig and a dtsttgured face, and my
husband would luve beeu sared great expense.

[Signed] t VNT11I V N. TUPPER.
1 cheerfully testily to the truth of the above si Itemeut* of

mvwife. MASON F. TUPPER.
Thefollowiaginteresting case must commend itself to the

careful attention of ill similarly alflicted t
Si.il>»" (.'rl.kst.vtvp Saiivvvvri' LA.

I speak etprriuirntailiy whet. say that this medicine is li-
inore effectual in the cure of chronic or acute rheumatism,
than key other preparation have ever tested. Having endured
extreme suffering at times within the est lit - years.from re-

is-.it-l attacks of innammatory or scute rheumatism, I have
recently used Sands' Saisapariih with toe happiest success:
mv health is now teller tha i it has lxsn lor tnanV mouths
past, my apietite is good, anJ my strength is rapidly return-
mg. I attribute this healthful cueige entirely tu the use of
thuipateol m-dlCllie. Keeling a >lee|t svmptthj- with those
w ho are aüüetedwiih this tonr-.'i.tiug and putitui complaint
I cannot refrain fr on earnest! J recommending to such tie use
of this valuable sistcitic Hiving the most entire confidence
in the medicioe sad medical skill of Hr. Sa'.ds. w i» induce.1
their! v to try the efTect» of.tbsii Sampsrilta, and I take plea¬
sure in adding my te-.timouy to that of many others, commen
dalory ofits invalutbb- pr perties. uukuowu to and Busolicit-
ed by the Messrs Sands

CHARLES DYER. Jr. Druggist and Ap- th-carv.
4n o.td i. Westminster st. Provtdei., R. I.

ForfttTther particularsand conclusive et idence of its sti|v-
rior value and cllicicy, see pamphlets, which may be obtained
..I agents cratis.
Prep ir- d and told, whol-sale ami retail, ainl for exportation,

by A. b. D SANDS, Druggists, No. 79 Kult.-, n |
Broadway 77 East Broadway, ftl tm

MACHINERY HH» MANTFAT! I'liF.S, £P.
rpo SPINNERS. MANUFACTURERS ANDMAI IIIINE
M. MAREKS .The undersigned would call the attention ol
Spinners, Maniihictiircrs and Muchme Milkers to no Improved
'1 brost e for spuming till and every vurieiv of twist from No. R
to J00 hanks to the pound, siuluble tor Warp and W i lt nuil
t-o Sawing Thread. Ho confident'y hope, to have u Machine
running in n short tune. In the nt-an time any prison inter,
ested ran have etery partictilnr and sec samples of Vinn
r,nnl tn Af«/r .s-iwn. from 30 to 160 hnnks to the Pound,
by calling nt 115 F.Net Broadway, New York (Irani 1 In J P. M.
or in the evening.) Postpaid Communications shn|| hnta at¬
tention. JOHN JOHNS' i.V.
N. B. The improvement i* ofAmerican origin .'.ml sauces d-

inely simp e. ciiiinot getont Of ordor, easily linderstond nod
Withal inke. less power to drive, and lia now in .itccestful vvork-
ingin Manchasster, Enatantl. n.hlj Jw*

TO IRON MANUFACTURERS.
THE ROLLING-MILL MACHINERY oftheexteo-

live esLiblishment formerly the Property of H'm C Hol¬
ly, at Stamford, Ct, consisting ofa full set ofgeärmg hafla
Couplers, stands and rolls loreiecnlhicagie.it rariei v of work:
together with shears, lathe, turning tools, huinlliugb.-uci.es.
:. ir fl r.-.i, furnace, castings. Jkc, and implein-nts necessarj
for performing the wm k of such an establunmeat/are now of
fer»d for sale oil terms very a.It antageout to the purchaser
For farther particulars, address th- sul.scrilier at Stamford,

,.r at Ins store. Ml Water-slreel, New-Vorl:.
f 17 im*_liKIl K. WAR INO.

"^'*.^lr
R 'i IM. E It ^>I^K~IE ifs^^^^*

TPlfE UNDERSIGNED otrer- to nutke nil kmds of Fluted
A Bollen lor Cotton and Woollen Machinery, ufas good n

quality as can lie had elsewhere and al lesasonahle prces. AH
onler» ilinnkfully received and punctually intended to.
N. B. Old Kollers Kelluivd And Keen.I.
qiö Im WM. BEKESI-'iiRD PATERSON. N. .ler-ev,

K MM - I.a 1 \ii> Fl >H SALE.
JAMES STEWART bees to inform bis friend, and the mill,

he that he hits eonstautly on liaudui.d tor aale, LATHES,
nt the ftdlowing low prices, viz:
Eurer ure, Sif, inehet loeh from centre toahenr. 5 feet long,

.t ith d .iihle-actiiig slide rest, complete.$15*0Second sine, Ö iiiclie« do., t feet long, with slide rest, oiufi-
pletc. nu

Third size. 5 inches do., 3 feet 6 inches long, with slide rest
complete. 125

Fourth size. inches do.. 3 feet long, with tilde real,com¬
plete . . 75

Kilth size. 4 inches do., 1} feet 8 niches long, with .lido rest,
complete.'._'.fi0

Brush-milkers' Lnthea, complete . 3t.
Piano Forte Action-makers l-uhe*. with bonng and >uw.

ine nnpuintus. 75
Umbreiiavraakers1 l^ithes.
PencilCase-maken' Latheafrom. *1h n,jj upward*.
Th;; last-mentiooed articlecan lie found at Mr. SEYMI il RS

Hardware Store, comer of CsUwriaMtieet and Chatham
Sjtuare, mid at Mr. IB II NTKEK'S. corner of Cnnmbor and
chnibain-streetj.; aim at my Manufactory, No. II Howard -t

New.York._mill Im- ¦!.

\J ACHIM-. BANDS..The Ml..wmg muwiiclied upln-1T1 ion of our India Kublier Machine Bandltig, we com¬
mend to the attention of the interested.

HORACE EL DAY.
Successor to the Roxbury India Bnbber Co.

"Noawtrii. Jan. IS, hlS.-Dsorfir: Ahove please tin.:
our draft on-, for -, the balance of your account
against us. We take pleasure. In saying that alter a lull
and fair trial of your Kuhber Banding, that for the purpose
for wNch we have used it, to drive heavy- or light machines
with a taut band, that It gives us the fullest satisfaction.

Yours, very truly, MOSES PIERCE,
123 Agent Norwich Bleaching and Callendering Co."

WARRANTEO CA.nT-m Er.L KlJOE
TOOLS..The real genuine Conger's Tools
lean only be had at Xi Attorney-atreet,
where they are made and Onisbed with
my own hands; therefore 1 can recom¬

mend them ; and at Georgo Brigs & Co.'j, 9 Platt-etreet.
Those tools olTered by Osbora Sc Little, at 33 Pulton-St.
and other stores, stamped " Conger," are not my make,
and arc designed to deceive. Mine arc stamped thus :

"Conger, New-York, 33 Attoniey-st." The naniu of J.
Conger Berry is also added.he having an Interest in the
bnslneSS. A überal discount to Dealers. Please observe
tho.stamp. [SSf 3m«] JOHN CONGER

A M KKICA.N COOPERS' 'ftllll.s, a.nl
TOOLS in general for HO UbE and "HII'I A K-
PENTERS, BUTCHERS,Itc. See .csnbeob.
Uined in all their variety atWHOLESALE si ¦!
RETAIL, at No. 33 FULTON-ST NEW-
YORK, of ihe moit eelebnted manufacturers,

ifsgarranfed ^tij,r ireeti such ;-.i AI.BKRT-
V SON'S, CONGER'S, HORTON'S and RO¬

CHESTER- . _ ..1,1,8 I, Coopers'Dowelllüg BltU.
Ametiean Iron Rivet*. Do B-ck Irons
C,i'.[-r's Truss Hoops, tVoodl Do 1 ai> and liuug boren.

au Iron. I Do Ler-ling I'lanes.
Do Head and State Jointers Do Vice».
Do Stock Howellj and Crc- iJo Compaives.

sen.Do Marking Irons, Sic fkc.
Do Braces. NOTICE.
We have tlie genuine wansasrro Cast Stael, Jonv P

Cos :r»\ 1 .eil«, which we warrtnt m all rrsi-erls eqaal, It
not superior, to Johu Couger'a. From which we give a lil-cr*!
disc .unt to dealer*. , ,,

The subscri'iersare al.o IwroBTrrs and Gi:-iiai Dm-
i-Ki in EVGLI1»!!. GERMAN and A '..ERB \N IlARD-
IVARE I.L'n.I.R'i »ie. Sir. including a very En»..i»rti
Aiwhtvust, which the*" offer to Col »rar MflM HAJJTS
aa.d ..tliera at Maatiit Paicn. OSBORN U Li l 1 LE.
CftaJLixi OfBoate,
Charles S- Littus._mil3m

8PRING PA8HI0N8.
JEST FINISHED.Elegant Nutna Kur Hau (ordi¬
narily termed B**ver)atthe low price ef $1. sujierior
short nap of Prussian Ml leikin at S i. Tle-»e Hals
are ecjnal in durt;)ility and lustre to ihoie *<jld at :

Al»o, on srjele at ?2 ia.a very neat dress Hat.
m'l Im» BROWN. Pra-tir-.l Hauer. KS« mal-sf.

.a, NEW FArMlIO.N'..BROWN it. CO.*S ONE
fg PRICE STORE. \'A CH \TH.\M SOI 'ABE. c..r;i-t

ffSt oI'Mott street.-Imitation Beaver and Mole Sain Hut-,
^sl of Uie Sprmg Fii*b'<e>, fur the low riieil urice of * f. A

large sssuttlissst ofCaps, saw new r-nttcrj. much ad-
mi*etl. at mo«lerr.te prices. wh<.|e-i»l«i iimi retail. 'ie> I.e.*

SPRING FASHIONS.TO THOSE WHO
_ STUDY ECONOMY..The subscriber, in ac-crd-

4r5B me* w ith the times, has reduc-d hu ju;-rior Imitation
t-.ol.-ikin Hau, on fur bodies, lo the very low pnc- 0<
i' Theasove are' an elegant dies. Hat. and will

com-«« adraatageonsly with Hats told in tku city at 32 K,
and S3 Also, constantly m.-nulacturicg t-ur a-jd Sim Hats
of beaC^asstisTi UO-.1 f.tLera., S^SXttw loealbil) prices.
^J
An assortmenl of Velvet and Cloth Cap* always on Eand.
If in anv instance the above does not giie entire satisfaction,

it can Lie. iulir obtaiue l by giving information to the sooscri-tirT^ J. W. KELLOGG, No. 112 Cand-st.
N. B .Will rrraore on the first of May next tn No. IS

Csnal-strert. »fim«

RANG IS' MANIFOLD LETTER WRITr R.This
truly great invention recommends itsell to all who desire

an exact copy of their correspondence, as, by this apparatus,
thestroke of ths pen that writet the lettrr procure* the cop/
at the same time. The mode of writing is agreeable and expe.
ditiotu. affordisig great facilities to business men and travelers.
The ink is perfectly indelible, and cannot be eiosed by aar
known chemical agent. The Manifold Writers are mad*oi
various sizes, lor business aud private dm. seme with I-ck oa<J
krr.and am sold st very low prices, bv the i.ro;>riebir» and

raaWxcturrrs. FRANCIS it. LOL TREL.
Mannlacturing Stationers,". V^^-'g^uidF. St L manufacturer a superior article of,«>A ,jln7ii

CARMINE INK.knownastheCROTON INK. warran'ed
to retain its color and fluidity in any climate. f*warZ ,*n
hatd. and rarefollv pseked foe shtppwig_-

AXSEttQ.IO tw.ska;. a pxuue rara WSattsJg ..

no tLA.THP.0P & B.urrLETT, 69 reari-st.

WANTED
WANTED.Bv a steady Young Man (Oennan) from tlv»

co«uitry. a situation as Clerk in a Grocery Store. The
vI rj beet rrii rvuee can be given. Appl7 at 04 Grud-strcrt.
mI7 3t*_
\VA-N 1 ED.A situation by i re«t>rctablr young Woman
»» shout I) year* of age, t* «eanutrrss and to do general

light woik in »orne .»pectible family. Good, reter.aregi r«-.
address Bot, Urs Po»l-OlSc*_ m'7

PAKTNEK W.\.\ i r.D.A gcutletnau with a caab ca|H-
tal of from 5>w00 to »10.«» may bear ofa desirtbUi m__

tnmtv ofsasteriag nr. > a wbolstale busiaex* llreaJr established
in this City. Bv addi.utag -1 lintm,' Boa MM, Po»l Otfi<».
»tatiuj »here and when an lataKVien can be lud. will meat
with attention._aat53C*
WANTED.Journeymen Lock .Mater*, to work at

baill ock*. Noue usscd apply but sober men and
flrst rate worktnea. U. C. JONES,

j!7 7 Crtureh-st. Newark. V. J.

ritr..\ iH~..v;;.- ittWAKi».. v [CiCsBCBU BANK
I s PfX K. -A certificate of titlrty sharea Vlok«bur»

Baak Stock, in the n.une of Buckley A Peck, and number¬

ed 90SS, with Power of Attorney attached, was los-, on Sa-

turda-.. 23 March. It was enclosed In a letter, and lost
Wall-street Tho abovowul be .-aid byjeav.

utg It at Tbompaon's otrlee, 51 Wa!l-«t

BOARD.
HI \IUV- Wanted from 'he 1st May by a renl-eman. wife

a -'ud private family where there are no

other b.-aiders, two Inwt rooms on the vcond floor. M a nv»lorn
be rvsjuircd. I-ncatHm between Broadway.

Second \>. it inston as.! Fourth street*. Kelerenees es.

,.. ,.. v; , ..i.,... \ It. at th* office._ mh»

BO VKP -n.aimt Boom* to let with boaid from ihe. örst

if Mai it No ia Ktvtngtou »tres,!. near For»v th »treet.

iVfereic.>.v. !,.,.,;.^l_mit lw»

Hvl.VKtl- \ tew renUeauen can t>e isoeomuiswtabrd wiMi
I! sard, .« thbteaksastand ten. aid dinner on Sundays, at

It si K..-t Hr.oi.'w.v._mil lw»

Bo lKD. -A few tingle rtnileaar» tea or »ccouim.Hiated
»uli Iv.ir.! aud tdesvssat rcasnss. at >l Whitv-tt m't tw*

(i .*ut Ko.uu* for »male sentl*-
"l I. or cyniletnen ami their wises, at So.M Yewy-slseet.

Pransistnl ccmpaaj solicited, ml lm

HOTELS.
SrlAlvSPEARE lit 'TEL,

CORNER OF WILLIAM A DCANE-STS.. X. T.
MThesnbscribet rcsisrctfully informs the public that

ised the ibove etlahlishmsot, and h now j>r»-
liaresl to c.vommodat.' them with R>»nl and Lodging,

on rery mod rms. It lu» b<vu put ui the m,»t thorough
sg.il complete repair, painted ami retiltesl wiih sddit'or.sl ojtw

luruitui ,i ... will not,a*usual,say wlsalharataads tt*lo,
it » Iii its th tmvelling community to runt and give him a

trial and judge lor theinspires, that the establishment under
Ins in UMgement i. J-vr\ uig of the |vnro»ag. of the public.

:.. ,t:.. wing ceutral to business, offen iuducetwem* to

m re ta fi m the eonntrj [from mretued situation.) unsur-

passed by any othi i house la tlie city. Term*. $1 per day.
pas .seek in proportion.

.s 11 csll the attention of |virties. that
the Assembl) Room will bs to let; to those giving Bill* and
I .'in rts tor tlie remaining part el the amsont and thsU the
room will th irtll be put M complete n ivvir. and fitted up in
, naasmiiiceot st\ ie. lie fmther call* the atteotiou of the pro-
fessiona] gentlemen ofthe taw, that his room for arbitrators
and referees lias undergone alteration, aud that he ready to
ie* mmod teth ra .- sahUterms.which will be s*ea

b) hi* rvgulatioa of room hue.
.N. B>.A select number of rtrmaneut Boarders will b"

tskeri on rery metierate term*.
me. im_MIXOUD .. THRESHER.

-NATIONAL UOTEU
Xo. 5 CorarLANur-STSKar, ano S7 LisuiTT-sTSErr,

N E W Y 0 UK:
THREE DOORS FROM BROADWAY.
Tl IS NEWHOTEL ia now open.' where the pro-

'prietors "ill be happy toacmmdstekuieirfriends and
. the public with hoard. 'I he damg roionsaie large,

and liry, tad the i^tenial an sligenienta such as cannot fail
to pi nie. The 1. ton In"1; is the centre of business, it
offers inducements Ui tnerciuuitl from other citie* and tb«
count v. not surpassed b) my othei House in tin, city.
The Furniture, Beds, and Beddmg, are all new, and mads

ettpressly foi this ntabluhtnssit
Families » ho wish Parlor* with Sleeping Room* attached,

can be handsomely aceommodated,
in- .absei i(»-r» assure iIm-i: friends aud ths" public, that ao

sITort* ou their part shall tie wanting to seenre the comfait
uid conrei iimce of their guests, »ud while they solicit a

.bar, oftheil nsttsMage, they hope by unceasing aitrutiou to
the duties of tfi, .r vocation, to give entire vtufaction.

i '11 Cl!\s. W\i KOFF -v 0

WA ITH KS, Wmt. IE
ItiCHAKD FISHER,Jr. WATCH-MAKER and

roller, Is now prepared to sell watclwvs at re-

_stall lower than any other house In tho city. As
i»e is cunsta itlj receiving all descriptions direct from the
mannthcturers In England, France and Switzerland, he is
enabled to otter a very large assortment of Cold Watches
from SI6 to f100 each; Silver do. from S5 to S40 each-
all warranted to keep goosl time, or the money returned..
Also a eery good assortment of Jewelry and hilver Ware
very low. N. ll.-Secomi hand Watches and old Hold and
SUver taken In exchange or Iniught for cash. Watches,
locks. Music Boxt. and Jewelry repaired In the liest man¬

ner and warranted, by experienced workmen, as low as any
other house in the city. KICUA&D KIsilEK, Jr. Importer
of Watches and Jewelry, wholesale and retail. No. 331
Broadway, New-York, .-. few door* above the City Hos¬
pital. _full)_ItlCll kRD FISHER. Jr.

JEIYELRV, WATCHES, &c-Knie Gold and
Silver Watches, and Jewelry of every deicripliou.
oflhe most eelebiated mak.rs, iid all i low priced
igill Ji vtelry for peddlers. Jse. For sale by

J. P. V A N EPS, 103 Pearl at
IVATI IIES.-T. F. Cooper. Duplet, ih J. To.

bias St Co, It. ttO. Re-ly and John llarriion. Gold
I'""! ."1 Lei er Walche», w snautesl i»-rfect time-kneper*. for

»sab cheap by MOTT BROTHERS,
7 Nassau stn'et, opposite new Custom House.

llsnjusl receired. a splendid assortment of GOLD PEN-
CIL kSES. _mT__

TO COUNTRY MERCHANTS.
COMBS, Fancy <;.Is. Baltons, Jewelr/, Ste .
Thesubscrber is receiving new (jooil* duly, for the
Spring trade, among w hieb ere the following
16 cases American gum Suspenders sad Garters.

i ologne Water and other r~arfamery.
2l do Spool Cotton, includinge*ery variety
t do Hooks and Eyes, in bo\e*.auil oil cards.
C do Twist Back oaths; i do rsreassion Caps.
ii do Ivory l oinhs, from line to S S S fine.

'

IU do VVnod Ti cket i ombs
Besides a g/eat variety of Beada, Shoe Thread, r>iiidin(s,

"ords. Tapes, Thread, scissors, Bead Work, Shell Comb*,
Oniamenta, line gold linger rings, do Breaitpms, gold Pssseila,
Eyelet M tehiiiines, gill and luting Buttons, pearl *ud agate
do, German Silier Ware, Plated Ware, line gold levar and
other Wall bos, Silver Pencil Crtes. Tooth Brushes, Ur.. .ait-
able lor eou itry or city trade, on the m..«t liberal terms..
\gsmcy for Kemlrirk .St I 'o'« and It it W Kobiuinn's gilt and
Military lintr,,,,,. [i>o ..] J. p. VAN EPS. It,J lv.iiI si.

(&L WATCHES. JEWELRY. SILVER WARE, Ac.

mS .a ' tubscriberi respectfully Invite thu attention
fEujgfpOt' tl.elr friends and tlie public to their select assort-
incut 01

FIXE OOLD AND SILVER WATCHES,
consisting ofDuplex, Lever and I.cp,lie Watches, of the va-

proved makers, cased in tlie neatest style,and war¬
ranted correct time kec|iers.

Sliver Knives, Forks, Spoons, Ladles, Tea Seta, Cups,
Castors, Ac.

Plated and Britannia Ware, Spectacles, Pencil Cases.
Mantel Clocks, Fine Cutlery, Fancy tloods, Ac. which

the. are nabled to offer for luio at very reduced prices.
Watches and Clocks careftiliy repaired and warranted.

LOCKWOOD & SCRIBNKR,
At the Old KstabUslwd Store, aGa Pearl,

f 15 Corner Fnlti n strect, opposite l.'.S. Hold.
i LOHE CLOi.K siflltE.-J. It. MILLS t> CO.
r M uiufsctureri of the FEAR CLOCKS, would respecle

fully call tie ittteution ths public to th» unpiralleled im-

provement and decided advantages those Clocks have over all
Other time-ke.-pcrs now in use* 'i'hey aie Warranted to ruu
.ui- vir with once winding, and to keep good time, and are

now f.r »ale ag lot) FaJtoU-SpMIt Nrw--Vork.
i :i- motion is produced by weights in the 3D day Clocks,

..:d rnaii ipring wi and apon a fuses in the Vear-Cloek.
liie power die weight ..r »pring is retarded in this Clock,
snd mad* to retain regularity in its motion by the ingenious
irre menl e-f the esstapeatsat and tiendulum. Whan you
look ..t ihe lock, you perceira s gilt bill four and a half
iuchi s In diank ler, al the end of a smsll steel rod. It revoltes
tluee times and a half one way, and die same number of times
the other. At the upper end 01 the rod i* an ingenioui snd
delicate doobl.bu r movement reaching to the escapenvent,
winch it citehe* and leaie, without any «en»ihle fdction.
Tie' spring inen re-acts upon tie- ball, aided by its own

grarii uid tlie rotary asotion 11 continued. d«- escapement
the pendnfum a* ia oilier clock*. .This hall i*

noil ss and Ins an internal apiaratua, by which its rotary
moti .1 is regulated, 'i heie are four imali weights at right
angl .« t ach other; two me mounted ui<in a wire., which is a

Itorizontal diamrlet I ihe gh.lje. The wire has 011 it the.
thread -.!' the scr-w. and each turo of it produces an exact
movi m sil f ihe .s rghl 1 to or from the renter .which can be
rrgulaicd to ihe kinalleAt fractiou of time. The other two
weights ue fastened to a ~mi circular hand composed ef thren
SinTerenl metal*, the t> ntraction or expansion of which also
cluuge* tl. ir ;e lition within the ball. The whole interior
arranyfem...1t it sure*, it is l<eliered, entire uniformity of mo¬
tion 10 .lie glohe.

It will at 01.ee be jeer, that ihe frtct-nil of the-common i«g.
dulojn is aroided i be revolutions of the ball ate found by
experinieol aie: ob*ervati ,n to he isocbropal,

rhts 'lock is not put out of beat easily ;.it rnjuires 00 oil
on the p diets.
The ievi Isaions of t)>» *wrng-whe»l are f/i times less, or in

other Wi id.. ii 0 yt w* in msKiug as many revolution* as lh*
39-inch orsecond i-xdiiluiri (U,ck d,yes in one year. Iu fact,
t weight of 7 poo d» keeps is motion e.,eh |eixt of ihe tins*
and ttrik 'i.g uiachn.ery for it week*. 'The lujats are struck
by r.e.ini of a rotary hammer.

ITl certitic s of tie- American Institute show that in
May, IB11, in if th.- Twelrettioath (.locks was placed with
.1.1 id tb u it b is erformed in all renneeu as was ex|>ected.
i i. .-.<.. -i- rnoderat*. 1 lie (euolic are lurited to call and

examine thrmarlres, »27 3tswCme

CLOI as ONE doll Vit AND FIFTY CTS. EACH
AND UPWARDS TO S C.At SMITH'S, corner of

Bowery a..i Diroicnstract, who 1* selling off to suit new
enta tie- Ist. fHay; Ereryartiele warranted. Clocks

re;,. red1 v .-« No.7, Bowerv. Mf__n
(1BUBI II i.ELLS AND TOWN CLOCKS..THE
J Bubscr.re-j, who was awarded a Diploma at the Xew-

York State Fxrs of Irtt'd and Ib-13 for tho best toned
I Bell, and Diploma for Town Clocks, «txhiWtod at

the r sir of ihe American Institute In October last Is now
a; las Foundry at « est Troy, New-York.tofhrnlsh

bells of front 20 to 10,000 Iba. mada'of the best rruuertals,
and warranttil to stand and tone to please.-fastens to them

bmpr red! ist-Iron Yokes with Movcshte,Anas; The In¬
creasing demand for Ms Itells is tlie best evidence that can
be given of their excellence. Orders La»* keen received

from the (...,: La*and almost sJI the StaMS.aivdahcot.4tsa
have been tilTnlshed to different places in the State of New

York fron, his F. undrv. Town Cls^s, LevtUng «nd1 Sur¬

veyui'^itrunierits. Copper^tE°W MENEE^

..t \ I IONEBV WAKEHOL'SE.
Fll AN'CIs & LOL'THEL, 77 Mauien-lane. (between Wil-

snd Ossldavtleats.) Imiicter* and Dealer* m Foreign
.A iTmest.c STATIONERY. Manufaclurera of AC-

1 i)I"NT BOOKS. < f which a large assortment, embracing
l.e-v'iii'S'td «tyl* of Bindios eor.stsjitly kept on liand.
p's.PFRr' of every dearriptiou. Writing, Ruled and Plain.

tVraotiiig Colonel. < ..pyiuc. Tlsaue, Note. Bonnet. Jte. 4tc.
FRAN, i.v IMPKOVk!) MANIFOLD WRITER-.

Tbi» article »Lu'ild be ajsed , dl hiwlawras men aid thoae who
desire sn er ic-, tspy of letter*, u by this invention ihe letter
and COP] are r. r.tten and copied at the same time, and is per¬
fectly I drlib!--
CR0T0N INK, ;«»rticularly ada;ted to the use of Steel

Pen*, being entireix free from any corrodinx iur>,tsac».
Southern and Western Mnchants.snd all who rvspaire arti¬

cle* in our Im», will lind it to tbeir advantage to examine our

.lock, as sll erticle, w ill be sold ia quantities in »uit the pu»-
cliasej at ihr lowest t-nce. FRANCIS tk LOCTRi-L.
mh!7 im Manufaeturiug Stauooeis.77 Maidea-Iane.

