
KEW-YOKK TRIBUNE.
» ..

«r__ ST.--TORÇ DAILT TUIBO'B 18 PCaV_IS*--0
_V_KY MORSINO. SCXDAT EIC-TTE-S

at 30 ass-fe-r-.ssT. «rw-Toar,

AcJ dslivsred to City ¿ubsr-rlbers for Nrrrg C«*«rr* per week,
or, when they prercr, th«y ean pay In advance at the
l>e»k lor six months «*r a'y«ar at th« saine rate. Bin-

gie copies Two Cntna. Mall siib««-ril»«-rs Fire tollars

jjcr annum. In advance, and the paper In no case con¬

tinued bevund the time for which It Is paid. Bubscrlp-
::'.:.« t taca tor US months. Thr«« Dollars In adra-ie«
re.,uired In all exclianr-tj with Country Newspapers.
Duty i-ipvrs r«'.-*ivfd at this Office whoa, term« are

high« ti__ tl»«»»« of Tua Taisc*rg ar« -at allowed ar»y
3«-rei«.

raws or -Dvuvnsrxo.
lis* Linas, orles«.Firs: instrtion. tt cents.

" forruieh sul»te»su«ni Insertion. lrjj "

Ten Li'tt, end over six.First ii.*_r_on. SO "

" " i.»r eacI» subsequent lasertlon. 24 .<

.. " fer one wçajk.Jl so »

" " i .r on« month.St. 00 "

XIan.ires, F_tu«d Notices, te. net exceedingfie*
Unes. 35 -

«e*V All Adv«r*ltenie:iu laaerted In this paper appear
borb in th» Morning and In the Evening Edition.
Ytmly Adrertuers.not to exceed 12 linea, with
privixe of renewing advertisements at-plea-
sure, <rajable quurtcrly or half yearly la ad¬
vance.. .«40 oo

Ji'HE TRIBUNE._
POEMS: Bt AMELIA. llostOD, A. Tompkln* : Xew*

Vork, Saxtoo k Miles.
The Poems embodied in the fitly def-ant rolütne

before na .ire ofthe sweetest, net the highest, order.
Th"y kuitiie nnd refine our ul.ections ; they see It
not io stray the in:>'il>"t't or thrill ibe soul, save with
e-ladn»***! und a sens- of un-tudied beauty. They
do not re», lire anaiys.«j.their burthen is palpable to
the least discerniRs; reader. A joyotu, loving na¬

ture.a gir._j and now a woman's.utler3 itself
through all, even when the theme i- sad and the
song p.ithetic. A severe trritic would mark some¬

thing of s.imtnei.9 in these Poems.rarely unre-

mark-il !e in a collection of fugitive verses by ooe

hand.ff.uiiy rhymes and an occasional (»latitude
might be pointed out.but to what end Î The
Poem« ure in the man» good ; some of them linger
j'leusnnily in the memory- they are artless*, and
melodious" ; the simples', can appreciate them ; they
delight, cximnd and chaslen : what would we have
more 1 11 Mrn. W'elby is not poisoned by lidtlery,
and her;)--u'/i>admire's will only refrain from styl¬
ing lier ' th'* American He-nans," ' the modern Sap»
pho,' and oilier absurd titles, by which the public
is nauseated and many a goodly promise blighted,
blie will yet write loftier strain» than these, and win
en enduring place in our National Literature that
is to be. Murk them line« for example:

"Por every wave, with dimpled faco,
Tost leaped upon tbo air.

Hud ciuglit a star in its embrate,
A od held it triiiil.dutg thtrs."

What is that but Poetry'?
.We copy some of her warbling», excluding

otbern ofperhaps greater merit because they have
already graced our columns .-

THE LITTLE STEP-SOX.
I hive a llltlo stop-son, the loveliest thing allvo ;
A noble sturil.v boy Is he, and yet he's only five; [at Jet,
Ills -m'»it li cheek liatti a blooming, glosv, his eyes arc black
And l»l- Up« «re like two ro.-c-biids, all tremulous and wet;
Ills ..iiys pass "If In suti.iitui", In laughter, aud In song,
As canlKks n« h stimrnrr rill, «hat singa Itself along ;
For like a ; retry fairy Utlfl* that's all too ijulckly told.
It the ; "ting Ufa of a Util« one, that's only live year : old.

Jin's duaniln«: on his hnppy couch before th« day grows
dtirk.

Hi- 's up with morning's rosv ray a-slnglng with the lark ;
Winri'.r tin (lower« aro íru.hcst, wlicieVr th>- grass is

green,
TVIih lubt locks svnvlng on tli* wind hit fairy form It scon

Aitilii the whistling .Man li winds, nmld the April showers;
De warbles with the »lagltig biids und bl .soins with the

flowers ;
B* cares nol for the summer ¿eat, he cur»» not for the cold.
My blur.ly little step»*.., that 'a only live years old.

II,'«- tonc.lng t Is to set) him clasp hit little hand« In prayer,
And miso lila littic rosy face »vith rcvurtutial alrl
How simple is hi* eloquonce how toft his uccenls fall
iVhcn pleading wlih the King of kings to love aud bless us

a" ; rj"T.
And when from prayer he bounds away in innocence and
The blessing of a »nilling God koc« with*the aiislna* boy ;

A Utile itimb'iiii or ilie (lock, wiiliin the Saviour's fold,
Is be, my lovely *tcp-*uii, that '» only five years old.

Ihavo not told you of our home, that In the summer hours
Stan.1» In Its .»Implo modesty hull*hid antocK the flowers;
I have uot said a single word.abuut oar mimt of weallb.
Our treasures ar« Ibis llltlo boy, contentment, peace and

htuilih;
Tor even a lordly hall to us would be a voiceless pisco.
Without the ¡tilth of hi* glad volco, the gleams of his bright

face ; [and gold
And many a courtly pair, I wc«n, wonld glvo their gems
For a noble happy boy like oui a, some four or Ovo years old.

I KNOW TlllSE NOT.
I know thee not.I never heard thy roico,

Yet, could I chouse a fricad from all mankind,
Thv spirit high shooM be mv spirit's choice,
Thy heart .should guide my heurt, thy mind, my mind :

I know not Ifthy features be ukln
To thy «-right ilimiihl.«.or if thy l.xshc* fall

O'er sparkling orbs ; 1 only sigh to win
The », ul tint ¡»peaks und sparkles through lit m all

1 know not Iftliou 'rt blest.I hope thou art!
Yet <.It 1 envy her to whom ticlor.gs

The priceless treasure of thy free, high heart,
With all Us wild tweet tlionglits, and sweeter songs '.

1 knosv not If thon 'It ever, ever prêts
My treititdirtg hnnil In Uilne ;.to meet with the« 1

Oh! I Should die for very blc-sclness.
So sweetly p*~All would that meeting b«

I know not If thou thlnk'st of dm afar.
Yet oft t «it alone amid my dowers.

An.' fix my sad tnnn on some still, bright star.
And nuise on thee through long uncounted hours.

I know- then dost not.canst not think of mo !
Ala*I my heart WOnM leap with Joy el.xto

Could I but hi.pi» that I might sometime» bo
A thought within thy soul.its spirit-male

I know not why my heart should thus bo stirred
By th.'M« wild thoughts.r.V>M dost nit pint for me:

And yet, ho»* oit / pine to be a bird.
A r.t.ir- or any thing that'*» loved by Unto !

1 know not If I e'er shall list thy tono,
Or I'lnshi.g, thrill beneath thy thrilling touch ;

Th.» S"ii»;s, tiiv fame, are u.'I ins heart hath known,
At. ! knowing this alone.It knows too much!

llOl'EH.Si» LOVE.
The trcrti! ling waves beneath the moonbeams quiver.

Reflecting back the blue, unclouded skies;
The atara !>'»'k dissvii upon the still, bright river.
And smite to se« tbemaelves In paradis* :

tweet «.»it;« arc heard to itttsli from Joyous bosomt,
11 at tightly throh trtvjiekta. tho greenwood tie».

And iilo- »y plumea float tu amid the blossoms;
And uil arouud arc happy.all but uio

An»! yet, I come heneath the light, that tremble*
I'erthese dim p nïia, with listless steps to roam.

For here my bursting heart no moro dissembles.
My suit Up« qulwar, ami tho tear-drops come ;

1 ivtne one« more to list the low voiced turtle.
To watch th>* dream« water* as they flosv.

Ami lay me dosvn :».¦ i-.ult the flagrant myrtle.
That drops Its blosseuis wtieu th« west wind* blow.

Oh ! iliersi I« one. on who«e sw««t f*«e I ponder.
»ne angel tvlttg mid Uta t>o*uteou* band.

Who in the cvcniiiit's tm»h rtmrs out t« wander
«mid llic dark eyed daughters of the land !

n.r step Is lightest where «ach light loot presses,
Her is«»».K i« sweetest cild their sougs of glee ;

Smile* lik-lit her Upa,and r»»se-buds. mid her tresse*.

Li*o¡» 1«. htiy up their dark retlutidancy.

Touih. wealth, and fame are mlti«*. all. that intráneos
The v.'iuiii'u! heart, on mo their charms cottier;

Street Uj « imll« on mo toi», aud melting glanics
Flash up to ttm.o.but not a glance from her !

OIi 1 « aid give youth, beauty, fame, and splendor.
My all of bliss.my evecy hopo reslgu.

To wake in that sotuig he.rt oue feallitg t«n_tr.
To clasp that liul« hand, and call it mine !

In tltl» sweet «olitu.V the sunny weather
ll:ith called tu lift light sh.tpct. and fairy elves ;

Tbc ".osc-bud» l.ty ihclr crimson lips together,
And the grs-eti leaves are whisper»ag to then'.*«'.ves ;

The clear. Mat star!:»;hi on the blue wave flushes.
An»!, fliest with odors sweet, the »oath wind blows ;

The ptiire «...»'.ets ¡»ad the UUo-bushcs,
And ,ra,;raii: blisssyuis früigt» the apple-bonght.

Yd. I am (dek with !ov«a'id melancholy.
My look» arc heavy with the dropping dew ;

Low'murmur« httunt roe.murmurs sett *_il holy.
And oh. my lips keep inurmarlitg. nmrmuringtoo !

I hale the beauty of these calm, s»ve«t bowatrs.
The t'iiii's wifd mask-, and the fountain's fall ;

Oh, I ajn sick In this lone land of flowers !

Sly sou! b weary.weary of ifct.i all I

T«t h-J I that sweet face, on which I pondar.
To bloom for me within this Eden-hom«",

That lip to sweetly murinur »hen I wruider,
That check to «oftly dimple whoa I come.

How swev;t would glide my days In them lone bowers.
Tar from the world and all Ita heartless throng* !

Her fairy feat should only treasd on «lowers;
1 \i mak«, h«:r home melodious with my songs '.

*». me ! tu -h blissful hopes once filled my bosom,
And dreams of fame coald then my heart enthral!.

hat Joy ânj ¡,¡1,, areur.d me »corned to blossom ;
Bat .ji ,nfSt, bll>s,ul h0r>cs are blighted.all '.

^««niiutig angel decks these Eden-bowers,
Xotprtri-ngf.votstep c«h««*s mine in glen ;

«*. I am weary in this land of fio»«irs !.
1 ..*-.-I aigh amid them all.ah me !

ToTirrc Lovsrsov Hosts..The celebrated Rose,
** --«ine. of UtTay, and the «solfatare, are now In full
».com. -ai the ^j». of Go%(, Ko>0 J00n w,u »^ ta f!ovrcr at

-n^tW-?* U'e Messrs. rrinco at Flushing. They are

will m_rIs * e'anutlonof Monthly «_**.¦ alone, which
^wmfrom*.to«. acrei.

BY GREELEY «fe McELRATÍ
VOL. Y, KO. S-

mmamumm,-____,______,_.ssWsx«sss»ax«saTa_Baaax«aBsUB^i^m

Hon. TVllll» Green, ofKy.
Th- Central Clay Executive Coniiiiiitee oí this

city, at a recent ine<-;in_, passed résolutions expr» ss.

in »»' ih'.-ir rrfnse of the f-i.thiu.' services of the l-tm.
Wnxis «iriEEN, ..vi.o remained .it Washington after
the adjournment ot Congresa last summer to direct
the dissemination of tract's, papen and documents
throughout trie" carry-itcn. Tue foUosving is the
reply of llus faithful V.',,:c»,eiaüneiio the. coriiciu-
nicuiioa tí üit Comtnitt»-«;.

Washington, March 17, 18171.
.Sir : I have th» honor to n'knt'Wieilge tbe receipt oftwo

revdutimi« adopte,! by the Committee over which you ; re

sldc. one expresslnr their than!«for ray "zeal In ihr- Whig
cau»e, oud fur my ardu an» lauV.rï at sV*_*_tt**tOU :,->. the ro-
cenl arnpaigu" ; the oilier re«,u«__tig nae to be the beaxrer
of the address of the Committee to Henry Clay.

I pray you to accept, and to convey to the Ct/B.'nüfM
my_nc«ea-__owl«dgeta-ien:s forthis flattering cxpre«ts:<iii
of their approbation of my Itumnle lutiors w the cause

which th'y advocated with so mach url»,.- and zeal with a

view to promota the area: and p«-r:naiient interest» of the
country by establishing the «sa»eiideocy of Whlgprinc as,
am! by pi.dog iht- Novcmnien: in the hand» ofthat distin¬

guished state-man aud patriot «u t.i,use pub.ic lift they arc

embodied.
T! at our labors falle- to effect Um great object wc had

in view, cannot strike us with surp be when we look hack
upon that campaign,and considerthe means resorted to by
our opponents to accomplish their purpose. Whils: *t

presented our prlnclplis fairly and honestly to the whole
American people in pamphlet» and publica:iun* Intended
for and circulate! freely In ev.-ry section of the Cnlon.
Fast. West, North arid Soutii, they represented their c:

didate In one part of the country a; holdiiut opinions In oc-
cordance With tllOsiCOfthe people in that section, a:id In
other parts a« holding opinions «directly opposite. la the
ToriuTejtotea it «va- boldly and audaciously asserted by ios
advocates and the organs of th» party it it Mr Polk »VOS a
better Pru-cilve Tariff man thanTstr.Clay; while in :t.e
Aiitl-T«ritf Stales he was reprosentcd to the people as tbe
txledand imwavet_tg friend .:' Ere« Trade.
Tu»! men having the least pretens|oa to ras»*»et*tab01ty,

veracity, or honor, sh-uld lie tempted t* rcsori t«, m«*ons
so unfair, dishonest and paltry to receive the people and
secure the triumphOf their party, s inneed causent deep
hiuiiiUuiju. oud regret ; but uuworttiyand disreputable »s

they were, they are bright í]<oi» tn the onvas when cm-
pared wlih lhe unrelenting,«avage and ferocious «var waged

i upon .Mr. Clay'«private i_iaract«r, and thesysiz-rnatlcmis-
representations Of his public opinions and acts. Tue his¬
tory of pintle*! conflicts furninhea no parallel to ihe base
caluniniss and fabrications Invented and pu: forth «cainst
that eminent citizen for the parpóse of blackening his
nam« In the «yes of the American people, atsd ofdepriving
him of that fame which be has won by a lite of de« »tod
surtiré to his country. 1 envy not the man who can now,
In o moment o: calm reflection, look back and not !>!u»h
with shame and fee! the StlugS of remorse when he rcllect.
that be cuve currency to calumnies «o foul against one
whose Whole career Irmn truth to old age, should cause
every American heart to beat With pride and exultation,
and exclaim,*' this i» my countryman of whom 1 have a

right t. be proud, and claim as the common property cf
the Dation."
But notwithstanding all tbo artifices reso ted to to de¬

preciate Mr. Cat's public servltx-s, and the base otti :n; K
to blast Ilia prívale character, we may coiijrriiliilaic our-

«elvtis that »ur labors and thus« (1f u,,. noble Whlcs In
every part of the country were not unavailing In res., dng
ihe public »nd private cliaracter of our great lender from
the fauns uf those who meditated his destruction. Asan
evidence of the i.'-tlmatiou in which the American People
held him, we may point to the fact lhat he received the
highest «ote ever given to ony candidat« f..r the Presiden¬
cy.exceeding that cd Qen. ils'ri»n:i (whosemsjotit* over
.Mr. Van Buren ««'«s one hundred and ¦..riv-flve lhoiisan.«)
about forty thousand vide».receiving a ¡arr.er vot« in all
the .vates thon any local Whig cai.iii late, and In Pennsyl-
*_ola and some other states beating the »ut-.-cssful can-
dldates of Hi« opposing party.
These circumstances, together »viih the »veil known

frauds commuted upmi the ballot-box, and tho permitting
of unnatuialire' or Illegally tiAturollzed fore!goers to rota,
laavono doubt apon minds unprejudiced and uncontrolled
by party feeling, that Mr. Clay reccl»'«d a majority of th«
luga! votes of the fulled States for President. But tboagh
lie «va» dufeaied.thus defoiittd.where is the true-hearted
Wlilg »vhu i >e» not point lo him as OOC upon whom oft!»«
can em.fur no luldi'.iur.nl honor, nor render mere lllu«:ri-
ous? His defeat cannot «rasa from the historio pase Hi«
record of bis eminent and faiililul services, his unceasing
devotion to his country'» best interests through a period ot
nearly forty years of public life, bis self-sncritlfe.1 for her
good, and his suceestni] Interpositions on s«v«ral critical
occisión« to rescue her from Imminent peril. Nor can 11
Impair the love which the Ameiican P«oplo bear him..

True, he wields nut the sceptre (f power, but ho am «u-
tlironed In Hie huarts OÍ !.!.» grateful c .uuLry men.
| .Though defeated, 1 tiu»t tho Whigs of the Cnltod States
oro not disheartened. They have their prp'clplea to main¬
tain, and sooner or later these must triumph nr the «xperi-
ment of self-government must prove a signal failure. They
arc liucrlhcd upon our banners.let these still wave, and
around them let every true hearted Whig stand firm and
Immovable, ready to bear ihein to victory whenever th»
day of action shall again coma aud their chosen leadvr shall
bid them " Onward 1 "

It »vill give me great pleasure to bacoine the bearer of
the elogueul udilr« »s of your CnimiUee to Mr. Clay, as you
request In your second resolut mi.

Accept for jotn self aud the members of the Committee
Individually niv must respectful consideration and regard.

WILLIS GREEN.
To Dr. Bbnjaium Datas, Chairman of the Executite Com-
m tut of the Central Clay Commtite* of th* City ofA'.York.

To tho Gentlemen who conduct the Pro«s
of the United Stale», ntitt esxtoclullj- tlie

Prca* of Aiw-York City, the re>»_ 'Me-
troyiolt»,' at present, of the Usalon.

Genflei. i. « .. Aa society Is now consiitated, your power
for good or evil, by your union, v.iceeds any calculation

that has yet been made ; it Is, in fact, a» your language and

literature have now become, lit« yoar commerce, familiar

to almost «11 nations, extending rapidly over the globe.
An Individual nnoonnected with party, class or »ret, or

with the local or geographical prejudices of any country,
address»-* you in behalfOf .Max, whols now duterlor.ited in

cliaracter and ccudiii.ui, and made lo suffer, through error

alone, without any permanent ncceasi.«' for its coatlnuanc«.
You may now remove this necessity.
Tlic vIoAVs and intent ions of the« Individual who a-'.drasses

you have been again and «.rain explained,during more than

thirty year». In various authenticated pabhcatlons; bul

owing to their extent In newncsa to ih» public mind, ihe«

have been misunderstood by misinformed friends and op¬
ponents. They nava neon represented by both tobe In many

respects,the rever.«» in principia end pr tctlcc of the »vrlur'i
reiterated statements to the contrary, and the very reverse

of tils »ve!l-tn.tvn public life, which has been long before

familiar to the learned and intiulring population of th«
dvUlxed world.

Tliese misrepresentations have arisen from varfoui mo¬

tives and i-aiiii». but the truth cannot be much longer hid¬

den, for the principles and practices which be has ever re¬

commended «re niitv too well knowa tluoughoui locbu.v to

So kept from the Knowledge of the more Intelligent part of
the public. It is no»« well knowa that his sol« object »,

to emar.cipaw the human i»ce from ge.igrapl.ieal prejudices
and evil» u:.d to make man a friend to man for the lasting
Nineflt of nil of «ver.« count iv and clime. It Is also gene¬
ra It kuown that lie is opposed to error alone. Hi» now
asks y»ur uuiu «1 h»i.:«:aucc to aid his efforts, for your own

«nd the permanent advantage ofyour children, your coun¬

try aud oi tbe world. You trill individually be groat gain¬
ers by this change, and the s.'o::ur ;l can bo aei-otnpl!Sii«s!,
the sooner will y««u and the millions who, «t this moment,
arc grievous sufferers from cv«:ing errors, be relieved and
rendered Independent of all pecuralary c<m»iderauons. and
from liLunberlcs« temptations to cornatit a. tions te::!:r; :<t

produco bodily sTaiffcriug a;.d menta! misery. With such a

.urplus of means as c«ti«t» in tln«st» Slate« :o crerwhelrr.
the population of the world with the most valuable tntrin-
Sic wealth of every de.V.";|>;.o:., and tt« .,:lii»r weai:!: ««:i!
be valued, It is inadne»» longer to keep all parties u««desa!y
cotitendrig for small portions of it, when all may b»< r»»r-

msnently secured In an over o«-ei-flowing supply, and so-

cured !u It by the most beneficial and beautiful arrau-e-

inc:::«; by arran^ementa lu which oil would dtilight,
aud wkich would be permanently advantageous for every
one, wbatever may t» their present position or con-'ulon In

society.
The capitalists, men ot extensiv» business.th» profes¬

sions as we'd as the Industrious million».will disc»ver that
¡he change to be propose»', will CUentlally Improve a.'.¿ de

vote the coudi:K«u of all. without, by its gradual progruss,

uijdring any one In mind, body or estate.

This is the Crtfii CAomg* which the reüglcus of all Met»

have been s»' long expecliug. It avfl! efTectu-lIy. from th«

foandatioa and through all its rxraifl-attou*. rcgencra:e so¬

ciety, even to the vifso of the present gvnara::on being t.r-i

again. t\' as to have new and truo fundamental principles.
and new oss*»_4tions of ideas, all forme«, to be consistent

with ihe l"iiiid__c".ts.! principios, with ih.er_SL-lv«rs, a:.d with

ail well ascertain«»»! lac:.«.
This Is ihe change which wdl solve i'l« i/rtfc- problem of

the ggsj how to rcct-Hcile and unite the overwhelming pro¬
gress of s-iviititic prtxluclive power wUh tht iuter«:, well¬
doing. wcll-N::-.; .r. 1 happiness of those who now have to

depend solely on manual -aroductlve power for their support
and «tasrj eximteise.
This Is that Magic Change cf naturewhich w_l essanliol-

ly benefit all ai.d s*sjx_s) nono.

The writer. w;:,ioui re:«i:e::ce to cl«««. party, sect cr any
sectit nal division cf the earth, earnestly solid*. »our «id.
your all powerful aid In such a cause, to assist him to effect
"this change in peace and with charity lo sl'.men.ir. the «hon¬
est time that Ignoranc*. division poverty aud crime may
be -"»ads to give place to universal knowledge, unity, riches,
g«K«1'tcss and. happiness. You have the ;niwer, the Godlike
l»jwer, to efT-ctually aid to acaroniplish this great thing fur
man. in part, in th« veneration, and in lu glorious entire
through all future Ker.eraü.rr«.

Y'our friend and the frien«! oí oil who desire in .«lucc.-lty
»nd full t:uthfuln-_s to amehorato th« condition of man «p-

pre*-s.-i! through tuau'* Igaii.-ence, and to elevate the human
race upou the »rtadpll oí ií'.ct-»rti_ charity and klridnes«.

A'suZrÔrè. ROBERT OWEX.

SEW-YOB

" /-" Los:, al t '.- ;.,:--. .. .-¦¦¦...»...
'

i Bhl-r»'s Kt ;-. -i .;-.¦-..' -".::-»».-" -¦ ¦
.

the At»l-r'i Soavenir; EOid :». .»:".

lit-s. Il j. .-.."¦..,- a ¦',
paix» t. fot nrseri tri«. at t m'»»- -i* -'.-r I k»
Uraititatioohav« tteotxfonsstl m» d-.:r¡..--.. «-.¦» 1 b '. tt
ur p";»s-tsor «ill much Litre yretni « seat l t».-pre-
s-ni place of business : Vas*«« tl ret nesirAnn-iritet.

sH__JOBX J.BROWS *- CO

'"T^síoliri .1. Hrosvii -Co. rea --.:"¦'.!¦» i .

freí.da mol ciu". m-r» thai Ih r.<_h .' th»ir
friendt. Metsr» Act»r ' t ¦».;..
a«-iti«.is. fot a few sveek«. l" lh* st.»-e fentierly i-cctipie«; by
'.'.- i» A 4tM.No .: S»»«.u»".r.t, »ar Aun str»-»t «atiere

th-y will, in a f«wda-. . ->s-a ,;:.'.:.-¦-.!-
janee of tte-ir tteck. prtfn -.; ir-.m tht i.i« ¡j.-e. «10

GRAHAM BOtrSE-«NEW AltïiA.v-EMnNT..ROS-
V*__X GOSf ; ilonns i. « frira Is an I t.. p*_u«* tl «.; ¡:»
_eie__r*-«d_li SI .1/.'.;.'."/ ESTASLISMMEST.ta --.:.

as the Grattarn Bouse, «S3 B_r_ay-srroe*» by _:d,r:r; to It
the adhalm_; hot.e, und :« pre* «.red to accommodate ..-..»-
«¦ r permanent B tr rs -.¦¦.rabie terms.
AH friendsofTempera ede. .¦ liethome, itrfrc-
dom from the fumes .: alcohol ten 1 tobacco, arc invited to

patronize this h.-.u-e. T!:- Yegetahle System, with the
choicest selection o: fruits, A c. which the nv-rke. ar»r.J«,
millbesttietiy adhered to, but a table will ne «-¦.-..«.l fcr
thoe whe prefer theordinary rt: «de, or mûced diet.
Crotón Shower, Warn: and Co'.J Bath«. :voe.

o-l tfl:.»iVK.r.I. (.;<><«=.

MëDICIîi.S.
WISTAR'S B-XSA11 OF WILDCHEKUY.
a tosiruVMi atLiaMit e*irr-.«fi«Ti»-> ik.si »líihüh

BaRk l>D lit.

The best rcrnidu knoicn to the world j\r the cure of
cougfts, ruléis, asthma, croup, bleeding c-f tlte

lungs, uAooping-ruuiih, bronrhitis, tn-

Jtuenstx, shortness ofbreath, ¡"tin
and weakness m the breast

or si'ir, ¡tr.-r com¬
plaint, mid the
'irs' stages f
UNS1 M .'í'i'i.N'

jrj.A XHQUSAaND U'RES. in c :««* ,¡«o.~i utterly
iiofielrss. have linn!; e«: '..- it »'¦;. rio.it. ter-r-ry
forma medical distsovery. Ithasalw I
wre's own Prescription 'bei tr formed h fly from chemical
extracts frjni Wild berry Bark and 'i'ar-iis, rre-

thicklj-«cattcred witerever «liteaaes ol rail. \\\
civ« a less irtstineea ,,f ¡i« extraordinary | »«».-. fr mitiu-
lo^iieahr. nt « ¡tin ul -.. n
A My (address will b- ri'Matthe Mew-York .\g-~er)

wbo wa« L'isen ur by «II f l.-r y>},:«trim« t" die of e
tioi». had a Isard tumor lor mo« i.the »id..raised amone
lars* qoantities.of matteras.ui : bonysu alance.had takes
no medicine f.Ttss.. m ¦.. a past all h .entire!»
ente-i hv a lew b.-itl«. of this Balsam ta «wpt*?mber uid Octo-
i--r. 1344.
A. 'arman. «tVw-To'rk ' ity. whs hadnei »!¦ ;-r lying d.isr-i.

forse«eti years, (b-ini obliged to sit«, ¡i I sitting ture,]
so far cu.-.d as to a.I.nil lu hi« hii-nieis in the n. .si ttoimt
weather,

'1 homat Cradl'-c Esq. J. P. Jamxiot. I.. I. cun-d of asihuit
of sn -,-ars" standing".
Thomas Corient, Efaddonfield, N ' U si » nndei

be had a violent cough ind iaiu iu the tidi.formontl
large quantities of corrupt malts blood.his |>hy.
sicians could .»., but little for hjin.cave him pill« ..i rn»r-

cury. tint did no go» d.'n. fri» nil» all luppoted li- had s "rtl
lopm: contomption".entirely cured by three b ni t. f U'i»-
t.n's llal.am.

Mis. ."nu D. Hopkins, <f Rjiowlesville, N. V. entirely
cure.1 p| liier c..m,lai'.t a^id ..-,:er«l debility Of eighteen
month's standing.
Jacob lIotTman. M D Hunliued o. cored « el ild f P.

Sri,,. ble (f obstii «te dites*« of ibe lutif«. after be had tried
all ibe iisii.il remedies in

< rues are dail] ocenring ten f :'.. country uhiri.
provs incnntextibly i!i- rast soperiuritr of this Balsam, ia
every thade of Ian« ind liver din i».-, i«r evei ; «'iliet prepa¬
ra i.'ii lier- t'.t"". Ii'i is " world
Sold wholewle and retail,by A."B. at D Sand« Wli.l.»!.

D.-uïcist», n i-iii:..u-«tfci. S-.»» v ..!».. s ild dto ut rs
Broadway. T7 Ka»t Ur....;.,.»¦.-. Th ibovi in th, ..

Ar- .i« i. this City- Price, $1 perbottle. Six bottle for SÍ.
nih^iius«_

A6K THE SUFFERER
rt" M

ASTII.MA
what has relieved him in such n short iimt font his

difficulty oi breathing, t ovgh und Suffocation?
He teill tell yov it wns " Folger's Olosao-

ninn, or Ail Healing Balsam." Ask
the Consumptive uthat ha* allayed

his Cougii, remand the Pain
in Ins Side und Çhest,
ch kedhis night sweats

ami ».,'.,'.i(//.:.). m
of health vjnm

hit checkt
and l-e wilt tr'.l vou

FO_.C»a-K'S OltO&A\.OXLAS.
or

A Il-I'i nil lit- Rnlsam.
Ask vonr frirndi if they knot» ofany Chilli that snll jo

s|ie«dily euren long and tedious Cough* Uniting of Dlood,
Bronchitis.]>.'spei'iii- Uosasurnntion. lloir»ene«s, Intluenii.
and diseases ul" ilie Tiiroat. at Knitter's Ol.isaonitii ' mid ihey
will tell you.Nu. There neverret In»» been a remedy ititro-

duced to public notice which ha.» been productive of to nioch
good in toahort a «p.ice i»f tinr» head ihefollowing

ASTONISHING CUKEM.
\Y»i. BoMi. tin- ,-el. br.i!«d II -t.ii c n krr hake», 'it Ni«»ni

.ir,»t. Hi.inMyii. state» tli»t liisnii» ha* t-en sfBîctrd vrith
Asthma fur 3» y»ai«. anil ei.uld nut find i»riii»iient i-li«l Ir.'iu
thi best n dical*dvice which New íors. md Brooklyn.conld
producís, was iooucvd to try thi« ereat remedy. Sh« is imw
nearly well His daughter, who was .«utK-rmc from tlse * tn-

dis.--i.se, triad it. and wasalto cured by it !-:r«. Boi il i» u..;«

so .«--I1 thai «he isshleto rise from her I» .1 > :rlv in th« morn¬

ing and attand lo her usual duti«s through ih« day witlsoul
.in» lanoyanc« from bei distressing malady
Hcmr Jackíom, nib street, near Ibe 1'itholic lein'tery,

came to the »ii'ir l"r tin-i iir|h)ie of obtaining« b ttleoftne
Olusaonian, having been afQicted with Asthma form ::.

MysMuv.tudwaiso exhausted on his arrival tint he could
not »is-ali He purcliaaed .» Louie ...J rode In.in. uur il lyt
afterward be walked fr--n» his n :,!.¦..¦¦ to the office wiU.I
fatigo« .i »ii»! inee ofover iwo miles, t,. tell of tr»- «voiioV r ul
teliil which he lud rxpeneiiced fruin Uslit»; ab»u! um liall'of
one bottle.

CONSUMPTION <'F TIIK LUNGS.
Mr. CoMronT. ¡i N.'lnte st. was so low in lli>- month nf De-

cemls'r last, that he »-. i« given apby hi« phyt'iciao. Hi» Iri-nd«
enlertaiin-d no hoi»» ofhis recv-ry He we.« (»rntiaiied to try
ih« Olotaouiao, auJ tu lu» surprise it hasso tarn.o red him to
health thai he is nui« .hie t., ivalk al'.iul llie strert».
Mi« Artree, the wile of Win Ii. A litre. .I.im»s Harinan.

Ksi¡. nuil Georce \V. Haya. K».¡ can all bear testimony from
I'leiro»» u experience ol the healing properties of this Una'.
Kerned) in Cuiitum; ti.'ii uf the Luugs.

SPITTING BLOOD.
Mrs.Tnornni'ns, .! V.ottire st., ssho had b.-en troubled

for a crs-at length of ttm» l,v a lever« ci ugh. si .1 .- dsed qn luti*
li«s of blood, was reliei iby one bottle of'lh« Olosaonian,
and d. clares it the gnat« »t rem-ily in the world.
lln>M> K»:i.i.t. ¡6 Waters**. »»»«..!«. relieved« from the

«ii::-.- rnpl.u_'a]lho_«lihewat ven muchi_ucedwbcnh*
ciiinmi-ni'i .11 «kiL^ it, haviug ¦.. u :..!..: the care ofhis physi¬
cian duriog (he past wintei tlthout I constantly
.ml «as very mm h troobled withuisht sweats, twob tiles ol
the reinedv enabled him to return to llitdail) >»¦.». ¡lessnt
entirely relis v* 1.
Datid Henderson, 6" Laight stree) GtsoreetV Bnrnelt,

formerly ofNewark, N. J.. lleory Li»bon. 193 Hiving
and iium-ri'iis .¦tli-, |rr«.;i« have !.>e:i speedily sndpenna*
n«u'.!y cured ol tin-_iiie complaiol bt this rea* .>.

*1 Mi: ARRAY OF »N Oil.
which could be p odoced of tnr'.'ns who hr.rr nred t' n «r-- I

retnedy would mon (hau lili a colaran. Among tin
»se ai» |s rmitleil lo ref(: t.» A..'«'. Biuiucer, 102 Bard .". -«.:¦.

Mr. Wils.i.i of Hut".»»u; Mrs. Bell of Morristowo, N. J..
J.ini's I!. Devce», In Keadc tl «art; Mrs. McCaffne, . Ait.T-
ney-street; F.Smith.92 id nenne: \¡ri Win. II. Attrceof
this city, and Mrs Archibald IVhitf-strret.
Be not deceit-d « itr» auv Oth. r r- .|-.i «hen Via with 10

porch*« -i..-.....! : m ru;.-.- -.hat Kolger's Olosaon.o or All-
Healing Bal».«m is told inly it lei Nassan.street, ut.e door
»hove A.::i:at »1rs ¡lavs'. I ft Kullou-tlrsret. ilro-.klyn; »i, Hal
J. .meson's, Wi Nan bnr»t. alJ Im«

HliiHKsT I'KrlMIL'si TOBACCO iM) SNUFF.
ForlAi S-anitc V'iuíír.-JullN ANDERSON x« 0.

c.tTer few sale o* liberal terms, tli« WI wio*fü «is of tl.-n
muiafactltre. which they ». irrant Ol a ,1- rnl-.il superior*|t_r
lity to any mituil». tut» ti. «Jnilt-d-*stala-i 1 li n*r)'hiah
character that these articles have iiisl ine_ .» obtained I
them the \tfihcttpremiums awarded \.i institute
for the beat Tobacco ard SontT.ri
failed to obtain since tla b »- io tb« in ,notwith*
tta..ng the greal competitioa J cunntry.and
fully snstain« tlwrn in the a«ttrtion l.tl: rt.eir Tolaaceo is the
I'ure»;, cl>ea;«-»t. and is eveis n»> th« ¡s-..
All I'obacco ui .-t.titToi"th--ir m», ttif.cinre is svamnie.1 :.i

excel, or they can be rrturueil and th« nion-y reluu.ied Tli«
following may .at all time» b« .had xl tbatir Stunt or factory.
TC_XWiNG TOBACCO LONG I IT.

Small !'a;-rrs. Small *»iz-
Qnartersu« Ouartersit.-
Hall sue Half sue
Laira »ninll sue L.-.i¿r »i¿r

Tut up in t'bl». : L-t.lj. at:d boxes .>f»»:i j« »i¿e».

Po.ad 'i in Ost.stert cuvfiil!" pur cr* foi I rirtt« »s« or
for thippiug. MILD S.V.OK1NO.

Lareetil* tiuarter sir«

.allsix* «small sire
Any ul" fi.e above Tobacco v. ill b* packed Ices* in ba::«li or

isCAF.MU.ATTI TtTRKISrJ SMOKIXÖ TOBACCO.
Quarter Ib i«a:-rs ful-i.'-i Case« of 6 and Ode.«._h.

SPANISH SMOKING rOBACCO.
Quarter lb. paper»; also, pack-d in c_»e»oi"ô and 10 doe. each.

SNUFFS.
Americ-in i_e«»irJ«5ri*a, in jar» _»d bot;l»*t
Krencn Kai'i.», dodo
Plain Rapit-e, dodo
Maccahoy, dod.»
Scotch. do da arlbtadd«r*

Lande Foot m jir».
VIRtrlNl v láANUFAl TUR F.I) TOBACO.

PoueJand hi", lb. Lutap Caieodis!. ». £». lb. a.d _«.

'¡Cy >..!« Age.< i.i tins city ;'«.- Aug. Lü'..s;_»'« Four
Acts bn_d Case»:d:»!. -

IMPORT* D SEGARS.
Now on band an n:::t«ui! Sue its :"t: »rtt rl the -iirjt choice

bnnds of H.vana and Princits* Ses-_*. s«l»cted wi'.h litt ¿:t_;-
potaitila care, etcbracuig ibe tb.ow i:.g choice bran.1»:

SCCtl Its.
Ptito» old L a:a Ktsslix, ^» i M xj-J i box*»*

do Garantisada, djdo
do Lord Byrcc d.» do

M«i:iiui.
Lx India, m » .M. box;»; La Norma do ; La Pxtaou do.

coal.ox mil.

Ni)h»ia. La Norma,
Fng_icia. l_i'e.
La llionda. La Poeta,
La ledit. P_.taäe.,

De Moya. ?nncire. of v-srivO» brands.
Cubrey _W«rx.«:.«_tTafit:e. Consrcstt and Casca«*.

-Sîa' L tltr».

La luJja Daiua. r..edia. OldTaa_,i_ria_t«d_CI«,
JOHN" ANTJERSON s« CO.

ml« fro No '.* V. Ai rusd arad : rj-_t*>r_T«cmi« »na_.su .- ». ¿,. .»i.... .i,-, « » '-.n- «¦»: -esr^.

* lLl'l-C'S _ÄT_S___-_> ¿ \l"r>.-AV -T» -.r,- Tt-s-é-tVl
T i iniprovemen^ of S. C. Herrieg of 125 Water «tr-vt.
fwho jfee.r»»««. the patent rent ofthe article tor ther-_teof
\evf.York,lthe«e Sntés is:«y be prortruneed tstmeet. Of Otesi

was expi.>! if- BaS DOi.tng i_.i oí tne ¡ rtcurte sniud.» _«»,

have «et that mat'er st rest forev»-r. Bnt by a recent :mT-uv«.

ment, trusty a» now rcnüíted as impervrus to damp as to tire
and nothing nlaeed ,:i one ofthem iik>uI,í ot m'litew. Each i»f
tj,',»»* safes - fureidi»: with i»rieoiChuhb'si»e«eet.vrIiack«.wnich
cannut bepickt-d. Tru.> Vbe *?al»rr»a.1er Sales manufactured
1)7 Use tubsc'itwr «re a: once ar« proof. d__p prool. arid in»»!

Prm_- ^l-Ts'^ "SILAS C. H-RRIXG.^ .*.--<.

RAt-S_The highett prie- paid in Ctth f.»r <very dr_crip.
"tiooof Doinrst.c l*ta»iJ.Jby

all CYRL'S »V. FllLD. i Eurtirn-tlir. N*w. 1 -Mat.

OFFICE NO. 30 ANN-STREET

K. FRIDAV -fIORari\G. APRIL

NEW PUBLirATnNci_
MR- -»iirOUKNEV'S CH »' -Th.

Book. -..-.- «s.ioPm
fort! -.. h "¦ '¦ t '¦" "

\'r» L :' .» . '' ' tied with «bo«!
one iesniri lendfifty engst S .'. by

..v- B .1
-« sd Booksellers No Ii .:-«.:...:.--a: U: ..id-ar;

r »a1« tt all th» S -¦¦».-!."¦_
Daniel Adee, Vo. 107 Kulton-«t Ncxv-York.

nv» ja»! pnrdislie i "*»o t ..I

THE TREaSITRY OF IÎ1ST0RT,
-. mitts « c..rr.A la- l-"--.Oojjmecf " ,r -»-;;!;,.

.. '. jcie-it and Modem. a_d * r.ri-s if» ¡sis
.:.-.. -- .' ex .is.

their Rise. f'rn(p-s«. and Present
_c ¡se

P.T SAMtTEL SI »UNHETi.
Autinr .:f !tv Treasury ¿I Knowledee -Pr-rra; :»-.'

..--."... Literal, s.-.i 5-i-sf.fie l-rsscr "_c.
.HIE HISTORY OF AMERICA

T.- I'r.l' BÎ JOHN I.N.MAN.
The above valoable W*«f»i* willke« -1, let :.-.:¦ nttwelr«

*t7_s. »ctaro. printed in ...» pa;-r. with cl-«r ...-;¦». a-» ¦».'¦--
s ..-.Id ai _> ..'.:ts:rr No.
The first f "" - irruir.d bee u -: -.. be foil w-

ii s- -.». v. i! be published rrvui-rlr o» th«first -f eech a
h til conn eted.

R K _¦ O R T

Hon. H. L.F ELLSWORTH.
COliallvslOTsEK Oí" i'Afi.MS.

Tbeadreitiaera old «-all. the all ¦: be public to this»
tiuly vilaibi- .and ¡aleiestiar work. Then is do bxtsi -.

man. cither in-ichan!, manulacinrirt. ni-cl.iiiic. or fan»»
a. ... old be witboat a cc [tenter« io< .',.! i» t m-

pletediarsto th.- commetiitl an ! agrk ulturi! inters»!
«« hole country for the year 1*11 hüte II « ig T« I«
ol Contenui will »how.vht: átateartent of R-.i, ;.. and »

;- ditore; 1 ibnlar Estimât« of the
!'it-i!-..-.-«:iiii::-: Tho.Season; Wheat Ci Insecu-.S
Preventives. 1... Vsn-ti»» »nd Mode f !.!..i ... Nntrici u-

ness, S '-.'.'-;..'-. ..

ij -.i- : [odian : i'. VM I«. Bi
.¦ p.Mo land ¦- ¦«¦ ePota eveuti

v.- 1! y Crop. Í .- nrina li-:..; Ci :

x .ii o Tobacco .Croi Soil Sie. <
:.« ,'. over Pi -

Silk Ci Sogar Cr-»p. Improvetnent in Manafacioie. is.
Sogar. .-:: Sulk «iijir l'..Ia: Su-ir

for Cultivation, rit : Madd Must« I, ludici -, irry. lo¬
ver. Hi- Grass, .Miller »_d Sir« R.-u i rip. Pu u-
1, ..» a, ,1 ".,-1 .,.. Okra. Celery, '. h .. i,
Mod« ,,i Preserving, Scrawl- ties Bark Sic i>-
Bnltei ii.d Cheese, Com Meal kc. .f Soil
Seed, Ssc. Manares. Canno, Food fur I <:¦.'.
¡I-, SieaminE ttle Sheep, -.c Ponllry; Il-.me \ .¦

kei ;- ign Mark ¡Observation a the Hessian FI
ilr.-ri, k Eit-acu ir.-in Or. Harri» on li,»»cr«. Kxrrscts from

General Harm n on varieties of Wheat, Experiments In¬
dian Corn b] Messrs Wadsworth i' iu E'U«s rtb
Ri.ircheson "salioe >!«::,:« ia Graio.I r, ... : f. .:.:-
!rr::r reme tin D !:' u wlection f Potatoes f.r »¦.-!
Disease of Potatoes Fattening Animds, Oils .».»tisties of

Rostí I bUehtin Wheat, Pre« itisai ol r

v.i for me English Market. Prices I in .«,- S
.. _e t itenta in Foreign .'.

,'ige-j Improvement i-. the '. .- ." ci Hachine,
'.lnrje'i r |er:t,i Magnetic TeleoTaph, i: ¦¦¦. ...¦ nrnl
Drick K.'icin.- . :'¡:' lil .'. «ttc
with Salt, !.-.¦. r ! W P. Le« is \'- en
Conversion «>i Wood into Ir ,u. .".*:UforGaodlngBotsxs, F«.-

.' ,1
liejiort of C.ttl ICiller. kc. Metallurgy and Manufactura
fMi :al». do of ¡ibrous and 1,-x..le substances, -t.am ai

-'iciiie« navigation and nuuriae ici'.-m- i'». uni ens-ieerios
tod irchite« an, land conveyance:, mills aid machin«rra
connecte.! iheiewith :.do. for manntaeturing and «
lumt-t r, tire arms aid itnpli in»nt» of ts?ai

I» ..i:t ofC r. Cage, Exomioex lie. ofasrricaltnral chemis-
irv. calorific S»--.

sbleiiae publisher to giveth« a ka wider circobilion
u;i iu pamphlrl form, soli ..

by MARK M MEWM IN
Also, for sal« as above i few copies ofJohns ... on

a ¡can Co«b «pplicskle to Steam Navigation, and !
¦!.;.». Octavo, ¡«are« .,0,1. I'riceSl at» ft-...H'Xltlv'

»,/ H Hr.Ni "fi BIBLE (liill.»Ti.\.V Wni.l.t». o in... .1
»-.by ltev. Mr. Brn.-e. R»llectiousaiid Dot.its
Itev. Rowland Hill .nv pets .. uichasina ,- it, falter
Works, and after readingthem they «re dissati
t« ifh ib.ni. will return them thei . :¦ Pean y «.--

«aine from N on-m f.-nt i.v». at«*sicttntsaNo.tltereitotar
in-- is 121 .-em«. Likewise a nornbn "i and ¦. dome« ,l
i,. '...,! Eaeycl pedia «ad Penny Magazine at One Dollar a

Volume, With t genera! »»«"riment of School Books ih
Classical and English: Blank Books idStali ryin all their
van, nes, ivnli a lame a« rtmenl f Ma ic Also, « «.. ,:
anmbei of Old English Books which have never '. o pub-
lisle d ni i Ii i« nun lit-. b.-th forTheologian» utd «inticuarians,
ill cheap for cash, at Alllt « 1! t.',. M \X »

'I 111 K-' I'di.l.menr npt'.s.i-e it II ..,- '. Ple.TS.¦¦.»!.

EXEC! I'OBS GUIDE.JUSP PUBLISHED.A new
edition lh» Execntors and Administrators Guide; « n-

laining the Revised Siitu-s relaiim, .,. Wills an«! Teal
thedistiib.lit..u of:lb« Estalrs of.lnustoleo: «ad the Ri...¦«.
Powers and Duties of Execntors and Administrator»; with
:he lalest ameiidineiil». !'u!iii»iied and for sile ù>

JANSEN k BEUL, BcKiUeller» ami Siaii.ner..
il?_W \.«».ii »l-.i.

D Ulii.NsO.N'S I't.srl.MiS' tIT_BB£W LEJC1CO.N
_V " Greek aad £a(lish

Lèverait*» Latin Lexicon
Cruiuia' II ixneric Lexicon
Ft-lton s («r-ek Render
Sophocles Greelt (irammar

," " IiSISOill
" Exerci.es and Key

" Romaic Grammar. Porsaleb,-
mil riVSTLVCTONjjAVAGE, 116 Pearl-it.

dkyIíüoíJs.
10 .4 8H__TING9.li cases IÎJ Hamilton bleached.
»--* tin« day itcriv.-,l It r«ale"

NKSMI I'll Sc I'D .',«i Pine_tre«t,

c

B1

ÂKPÎ IS.les fi'-¦ line, nie.nuni .,.! »upertiue lugtain
^ l.aipels.also i'J bales oiti.n l'un d(ir|«et«, Tor Sole b]

»USr 9MITH V n .--¡r.-er

BROWN MlK.r'.TIMl"" VND S1URTINI --Tii.-!..i
...r-in- it ever got up in anj one establishmi ». ma

beexamined at manafaerurer»1 prices, on tl,- vd fleors if .No.
i.d m' eii..r..:.,ei. T N M-llitlilLL .1

HED GOODS.1 u cases mprisins ever«* wtdih.
:v and »ule ofIon« ch.ih l,e-.|- .. n ralendei noista

irsaiebT ,¦ \U»Ml I'll ic Cl», m 1'i.w.
nil; .si' ¦.> .' t«-,,. ;..¦ dies -:.:, ludd lui und-
C1 lions, rule liv NESMI II -V CO. 50 Pine-street

DHAl'I'.llY MUHI.INS-Ju»! rcceived i,.i r.tin riew n>-

«urtinrni «,f rich P.-up.ry Muslins, which will l«e «old much
iHi,,-».Tti,niiU"ualai W*. D. GBJfsGORY at CO.
nii.dl if 1«^ Spi

PRINTS.Cases noe.nxedium and common iddei ¦!
Chrome Prints: also,* Ottases medium Furnitures Foi

_le by WELLS - SPRUNG, ine»i
I1..1 ."..¦ kïlON MI Si '-.»-. »double..!

V[apaj Wrlt.l.S x »: RING..: I'r.e-st

CAltlT'.i' W \U!-. \m Id's h- «¦' carpet warp, put u; in
hales of ¡2u IPs and half bales ol till lbs «saeh.
COTTON BATTlSG.Bnyen in to« Canada marlul

ubbcrs in porsait ofBatucan have «choie»
ral qiialitie». woith Si centtper lb to 7è c_ts perl Tl
Batts are pu: ap In bin« pai»i«, iu: bundles to die IN lb»._nJ
ihe stock comprises !'-'''0 bat-s.

T \. U.NDEHHILL.ISand-OCedtr ». eel

,|-,_«er."i«l lb ¦".
_

\.| cCCKDY.ÄLTii;.« li .*» .»I'l-N'-EK, So. il Ka
-.iJLri .ce, olli r tor »ale

COTTOS GOODS.
i' cases Peints, from the Arn«pean Pniit Works; «t Fa_

Elver, coiis-stlnc of ni«li ('hint-, Light Ka:. '-'.
3 »ndi co.'d Plates, Lawn P_i'<_, Two Blues,
A..-. Ac.

150 do iTtiNTS, from the Lod! and ether Works, et n-

t'.-'..'.i « t lieht -lates, h._ck ai '. ividte, I .ai-k and
pur] ».

IjO dO ¡.LEACHED SHtKTISClS Olid SHEtTINCVI, va: 1. US

««:,::.'is and qualill««».
Î'HD baie? lta"t«>' S!i-rri>-.i. Ham.ifon, Crotón A's, Bart-

I -i. It:-, r and other kinds.
100 do 3 B.osrsi Siiixtinös.
15 do « ortos «JssaH'Ro«, 3-4. -».30 au.' 3ó Inct: »¦ id<
¡3d lo pATawco TwiiU3> Bxat¡tsta,lB,32ana

tlH) ca«<i « oTTosaPD. C'::«:»-:« » and Printed IV.
7 SOI i <>-i tlEDTtcSlN«-.». [StUT-t.

») cases Cnxc., striped äu-ftaaga, Ac.
id do Corr-.N Fia«. ILiNtixcacui-r«.

WOOI.KN GO01 »

loO cases Cloths, »uperf-r Styles, avoo! dycd b'ack, hrctm,
gr»ti:. blue and mixed.

100 do Ca>siml__s. plain a:..: tancy.
I ¿j Satimits. a great variety of styles, colon and

qxtsdttiie»L,from the best :, laufoctnr-rs.
.*>0 do i'.rr.ii-i-.». Bght and dark nuxed.
100 '... K_>TCLXT J-sv. t>iur. mixed. stZftped «ralpis
100 do K__e_vs. from th« il.C- ;. :: .

10O do PlaiP I.i.ssits. 3-4 a:. ! t-t.

Tweeps irA Fulled Cloths.
151 bsJesC-JUrXTS, r.ne. »Ui-er a::dt7-..-ee-7lr, cftw (WUttns,

fr-ni ihc Oaa-c«' mills.
Al_»0.

SO -4-es AxraiCAS ?E«n>c »uxs. a s-:;«.''.«): «_".:...
tbe It.»,1r:n-r. Factory._fr» îatv

\\' k'l':"^, * "bl'i^i'cí'ík'v GOODS?
iecaiesiu;»'- : t.a..c'.e--.-.-C-". '1 i:«..-. _iid i Lcr-.ç Cloths.
¦5 do «a,- C ..rUs'-t»-». 51 mch and7-í Loe-; (loth»
., -. NlosoovilleandFa ehBir« co

30 do L »:,r:dïr ;-i«-d'.ieter7-8 ¿^
40 do Harmoav Pocssset: and l«t timil-.

., .':;;.. »mbrics and liner, f ¡.: 5hnti_is
iu do «-- I-. '-; tnd .' L -. .land "ir:,.:_:si

vnons GOODS.
t* baies h»avT Gns«»i'!JMil:« l-l Mm'ari
UM do Je«««*BC_vaadToa___
5U do Pa.-in Cr«-k sad D«-»««*r do
71 do Leckwo.td A and Noi-_itVId do
7a do F«__ilraa_l*i_ston do
1C0 do Spriiii:_rld L'rillxtsap»>A¿vrS -LVD t ')L<)R£.D GOODS.
KO ea«e« littht Spring Prio»». j'. aerwtstsxyhm
'i ¿i iar-jiture do UJ,..
I«) d> »ujerine Maaehesterl _:d7-RSite«.s
'«* do assorted Mack and fancv color-« ¿o
*>i do black and assorted ci i-'rre) t iratrie»
_i do C«-ia-s. Wijaiasaad pUio Siloris«
2. do silk Pon.ee Ha-dkurcr.:-!«
20 do c "su Pongee a-u r !_; -

?0 tfo Vestí!.»-» snd P»l: !. a »'-.f.t
Si do blneaed cnlr-rrd he«»v I'rillings

TICKS.i\D DRILLS
L>| bales Amoskea^ A C A «ad A B i .ka
JO do \» _¡, le vrrvsn;sr:. r Tick»
'.o do Brosnr- im] rov«d A <- A aad E T.cxs

2U0 d.» he-vv S¡.n"-tield »id other _nlli. m7 .»

R EMOV ».L.-.vrWATER. GOL LD CO has« r-rr.o-
vrd from >o. Bl Pst!-»treat, to th» Lew bmldia«» W-.1-

sti-r:. No. 14, uear Ero-dway.
Tie-snbscnb-.« have, m ad¿itioa _3 _»ir :";r_.-r stoel of

rrcrtudv imported Dry Go«5»-i, a_ ex;«_i«r x»»cr:i_rct of Sta¬
ple I»o¿irs!iC G'Ksl». for sale en th» muai term»: to which
:h-y invite i_esi*ci_ »Uesitionoi saver» ¡0 this n-ark-t-
.U»o. for c.sh. the vanous siyles f Erown aad Bleached

GÔ«J«is osnailv ennmrrated in «dverti's-rn-nu by -xc'osiveiv
cjan h i-->. ATWATER, OOL LU 11 UÜ. U Waàl-«t

.1 M.ATWATER.}
W. R. GOULD Jr. [J.C. ATWATER. S

_,New-York. Maren isxh. !*<*¦_r»*i -.-*

B
C Or/AL.O c»»o. !«-r m- bv

LATHKOP i BAKTLETT. «£>P«
\\l> B-.1X BOARDS.10 lassa -«scrrtediiiesead nui
fur sale by CYRUS W. FIÎO_0. J Bazhcx Bog,

T

i*., lai.s.

VâIU.-BLE FXTERííAL ísDÍKDY*
HtrNT« ! INÍMENT.-T! it .¦--¦ -. -

Brs «¦ N.-.'i tipu-1 '.tber-e|
lift »»i.e-e

"'¦.¦- ri.rrt.'r to -x
it the -..-.-¦..- cet be*«
-. ...

¦iui«-«---.: .-
¦_ «- «

: * . - --. TV \-r-.-ttn the Joints, Cost-
.«.. hVtCSSM, lVu, .Ague

."
'I he follown r c n.rrly »mine-: Tiysieían«

m _. in the Sing S t* te
i' -- i» '«i,- m.»«t p.<»-»rt"»l evi rataac*

tternaj ignaras
.. For part:-

ci'lsra.are u. ci; »notes a«,»a. in, la." rscn leoi. facet¬
's ,

-. Si; -.- ! ;.i.
MyDtarSir: Retiña teofyesierdiv asking my

mirlan :.: tal iaimeni t ircdby.Mr <> K.
g fjstqaetu

... it now in ti--.

.>r«,
A K.UOKFMAN. M.D.

' I. PiitRKr '.' i« " »'»r'iM'i.
i luily cjiícur m lite*.ove optai,

'. -i S.BELCHER, M D.
V .i.. ..-:...; '.:..- too .Co lie Broad« ,,. rO

\ 1". s« i).
S .. Iway. 77Eut B

'¦. un -.">'... ¦: i ¡aioa.
117 B » f t ... t.;,..;.-. \i .. coraer ofCannon tod
là lad-tti i' ... :üi >.».«ii|.,t .-. of .:..i. Bonsaïs, I

.-¦'mer :merC S »-«au :
J J Coddinitoo. j .:~ -.-«¦.. ..--. «m, c.r of! 'Id »lin »cd
vVater-st:Hibbard_l

. lohnt.Mrs Hayes, 139Fol»
:..:.-! Br cor of Mlalttic « ¦:.! Columbta-ttt.

.....: .¦ C ." -1
n 11 i.- P I f- Se ii I13. M ivr-

j'.reet. .N V. »SV> IT»- t!...« ,; :, |> r.

rietor at S ; sine, will b« tits
..K tin-- -.. STANTON.

Bush.1! r 17 i..»..» » -s- t. -t.

Gan rBleëekerandi hri»topher*»"s;VVat«on.*jC»tharin«
¦.-.¦.¦-¦ .-t :¦ .: la «T-nne:

:. *...--:. 'i tl .1.

;: .¦> r .-« »¦ -

.¦ U ':-.'¦: «s M Bu-tell, il J .g«b_
.b. .;--. Il, Irumbie, H itton d

Boxeen iioins-

b'i !» HE PIL-S.

1~?QK THE PILES!.Are yod atîiicte'l with IV ¦,?
T->, tiicii, »».'.. ..'. '.. , !>"..-t''r Uptuni's V.ir-

., !i !. .¦;.,.::...:. -' nettj ever offered 10 public
tice C_is really es ent medicina lathe result of a

1 ...>;c of
¦» Pis rtwmmendcd. Tho most ui-

:: -. ants ess attend*» It* adn it- ration.
Bead thru. Uowing remarkable ca* «

A l.i !y, residing Iti >>'¦ -: ¦''< «.-¦. ¦:. was «,-rii»rt«'y articled
w in Mies ; so great was her tuiTertne, that. :., u»e tiur o»vn

expression, life wai ¡t burden; ihr four w*»_s she had be t.

eminent Physt.a_s» wlthont
Ihclenstl ¦

..... »»:«« .r. .i..-'.»aiid ease
P -.

' presctlhed _ii _toci a.tea were nsed.
SIxi nths after, I neladj ailed -'i. me to pre-satbe
lor it.and ¦:¦¦.:'«; she a i«

ti Piles bj the two boxes, arid hadox-
«;r:c«.

ilrs. U.roal ling m Grccnestn .-t.called on nie List sprisg,
.« ij lug, tli.it «he had be« n a_et*ted with Päea :.t two yi a ».

accompanied by painIn the side»palpitation _ tlie h.-a-t,
..: tu .-...-; chest» .«n1! oppression,

I« to lie «town nit!., itt eleva.ng the hca.t and
__-Uc ! resting I .i.»i!y produced a sense

.:. wed by a cou;h. Byttslngoue boa of
the! ctnary, thepaln Intheti r.pa! tatlt-n and oppres¬
sion ceased, she » dd liedon-n witisoni loconsrenicnce, and

partially removed, and a sexx.d ixn ti.de
o, to the great tj t atl the patient. .

S'.: tn tit:« cuy by the I'r .> rvt r on:», ,i regularly edn»
m t...-.. ot.ce -.«'.: « for thei

¦ne Dis.ubs, N". 196 Bower}'. Medical
advice m r.'iti.'i to u il ve,ora other complamt,

Pllceofthl .' r. f.^r- It.-'if oihxr
that the .'..'. " ¦.-..¦ Is an Ustsuxai Rzxcdt, and not an

e.rtcr-nil tsppheetti is, and »¡»1.1 only at 196 Bowery, four
doers abor« Springst Otilcc noun IVoml A.M. to9 V

yi._ .: it,.«

i !.. rock'jc ou.
tin "¦ ii"' »'

n »- on ;.. ..!.
All ths f Hi iv iui n a tn«d

\ !i T ICLKS.
Wb ich ha vi obtained

.!.-.!
POPI LAIUTY, i.rt

t "»tl'i M«.:, u. I'ais li.ikai a. it-r instantlr i»a-

moving s!l ¡ain fion .! always healing ni ut

'Inter or »car. It »sill .1. »cure lhafi llowing en: plaints, _.

sllrwij ¡s absolaiely r in . foi it, via:
Hum«. III.) Sure«, F.rvsi|»»la»,
Pcalda. 11:111 » s, I'll"«, rillier Cliodor

hilhlaint, S. r- «'...¦«. [Bleesllng.
RHEUMATIPM.« oi *n>er«dCord«.Still'J lintssad Oool

.«.Il po*itisrely U- cured b, th« use of Ihe Indian Vegetable
dim and /."it ¦¦. r The sceptical we invit* to call and b*
pcnoritlly r-'eri»,! ts gentlemen of th» highest l'andiug m

un» (Jitr. wli.» bar* be«ncar«! ..f Rheumatism audtioulby
;! Is n toedv, '1 hey are «varranled to our any case.
DEAFÎ.SS.-Dr. M.-'»-,r',./... ,,«¦.,. Oil has proved r-ry

tii'.cc-sful in riiriiiu Ueafnest We hire inauv rerrnirare«
fr.m citir,i!« .f this lilj. i.h» hive used tin« Oil with ci.m-

;.let»> «ucees«. We mi''.- all who tr* troubled with any du-
eaie of ihe Kir :¦. exarni tl:» Paool

OsMtsrc».** Extracto/ Sirs.tparillii :« as pure an a-ticl«
«s eau le- m ,.!e. Tlie prie« i« «.» re«*onable that rli« Poor .-nn

affnrd to use it,.b-iT»g fiiit idceor« pi r buttle, or Si per dozen
It. i» ihr.i*» v article thai »ni. effectually purify th* Bi u-si»

from all impurities Those wh»s have been imprudent in th*
IIS* l" '.:l.ilii-l will Hud «lire i. |i*f i'r .III it.

/.'. 1*1 l.-i.-: Vail Dye -This chemical préparation will
col r the Htrir »iiv -had. ir :m a light brown to a jet .act.
and il Jin- the ii ,ir ot Skin.
Hart i ou lt. i-'us or Bed-Rugs in Your Rouse!.A aure

rxtermiaal - :.¦ ti u r«rmi «lay - !ml tit '.'1 lourt-
land-sti
T lineseHnir Eradicator.Warranted to unios.- the

luir Ir.u» tlie » ace, Neck .ud Anna, uud « ill not injure lie»
Skin.
Dr. S&tin's Remedy for the S'.rruut or Bilious Sick

r/-:--./¦ '.. .ÎXI. 'I- families, -,, r, nirui'jir of wliicli sv.;i

it, Isave li-en r,-r-,|),v i-, n .-

ir.aMr» Balsamo/ II,..' a«rrx|..Extract of Liv«rworl
.:..! ¡laisan. of Liverwort, iu: all iii.e.1.*s of the Lungs,
Asthma N'ight-Sweat«. ite
.Wie /jisa-ffu- ilv which .ill Steves and l'i|»et msv he

>i ni.i. K. wills a» Leatitiiiil a Polish as.i I'.u.li body.
»»liii i.e .tpi'li. i"t u ai-.ir. I: »sill seep olives and lip«

... the Sommet Price. 2} cents
Lunj/iVt»'"! H~r.tr m Indian I'. ».!. * i. Is warranted to cure

sav ea»e ol Asthma Dyspe] ' «dis tstioi o Cotliv-toett.ltc.
Delterer* .'!,.¦¦ Hair O. .It give« be liair a kenotifal
-. »nd inclines it ;¦ curl tod, wliolly anlike anj ..ilier

lax I Ladis leasl
I - i ." ; t th* Id .1!. Bting th« i.T-iiiine

rsit wua-s BALD. Itk«ep«
in f.s-titui» or i it»'. SoldoaLTge sirs«

.it vi.rl nd-i
ii'rl '.¦ ..' » .')¦;"».'.'¦ ,r.-.=ited eure, «nd trill

not inja.«teeth or gum*, rrie« eenupcr ...tile.
S.. k's Va mi/vgt . It is entirely vgctv.

I It.I.». ..::- the mi.It '!' Ii- it* CKI14), »l»u
Pi :. ., 2Í cent*

'.¡...i t /".-..»--. -,.t.Will cu» i.i- c.»e of Ptt.ts. {.itiier
.: ...

< AI '!" V TO BE 1 BERED!. Tb* «'".Te-
ttatr.ed .V.ucle, .ne »¦,! i.'.NLi gesuiri« in tin« Cn; by

stl i ts o. 21 il .. si .1 !¦¦ |ir Kield,
\ iv»- ... md 1 t th il --:¦. Bro. kI-.u.

1»i altoa-st i:i:Mr..,;i;r.R TliL NUMBERS! Ta
u roc. -il2 jtn

I v :. C IATS' SIX '-nul) THREAD.
r«pHE .'iui icttrrer»of this eg i etful ia-
JL rr.i i.i- '..: the | Bblic tl it liiey !_tr lieen uniè-r

Bills in haï .-. »gainsi irioui in-
md selling fraadatedtarticUs

I" I'¦: id « ith.;. it ame lud styl In all t;»r»r r .,». |]
restful ii pr curing Injunction; and they now

'.e< «¦ it* th ..¦ th < - re* t their eu»t,,ni»is,
lie arfl t!i-ir. wi ; fraudi lent Bal*

lie. :.., pr. ¦»¦..¦ Bttrtat. « ithonl .'. ; ird cost, all partie* srl, «re

light d th Intel*«* to such aspriacipted dealing
-

»net oastarl it ."bread« in question aie generally verv in*

ferior tht.« r! T!.--- i yards in
¡meitjek-

td-with licriii i.i. »i» varying ilighlly Irom ih»á;eiiu:i.e
n_uk.-such .s .va foliowi » «:

At».
UTS,

J._P.(
X' This .» i - -:t 'l-e same -,|... ,,f ¿r, ,.,,,-e

ihr-public and ex» I ¦.-¦.--:: and fraud,
Buiit I.»« been i ;. the :'.-.-. i*cs on lb«

thtr-ill iiiatiti. «¦! mi i' i'iir-r»' nurk» or label*,
n:le:.,_«i'¦ :-. five i.-tr »!.!. up. n trie pu die and invasions

.htt of parties [>al_cs tiM.ig to P*up«tu-
«osts --.! iai.»..

ii «riars are the tobt Agent* Ihr J at P.'"OAT"-»'
S '. 'i .;> !..:..-...! forth«! sited States :

IN NE*.V-YO
:,:hi:i. Her ;i \ Mtsc;..its Sons, f< Braver st.

Ü »..._»¦ *. LVili.»"..
is :".! LADEI PHIA.

B»rn_i.'.r . i Chuich All«'/.
¿VON

V.'ir. : -¦ a. '¦ »i:i »I.
Trie«lillü-c torsos n.f rmation tiitt
etecl fforgeries their stamp c.mmu-
tor ibore ;att:-» ot to their < o_net»' nat.

, ll-scNew-Vosk; '» H. Fisae, r.»q.
i. ,- r.... . :. .'.¦' I Jt r» COaTS

WATER PROOF I.MUA RUBBER GOODS.
GOi . _ ¦¦¦¦¦; ï PATiiN ! -I M ELASTIC.
".'. VRR \Ni ED Tj itsTAND IN ANY CLIMATE.

C< _iiK<;K IiEK.i'HKU. U«J Bro-awsr [rjr_s»tsa*_ P.n» and
1 Wisi. stixtet'-, bru ua hand and i» ilaily rrceisii.g'r.im the:

Faeti riesa neneral x.«tort:i.e'.' of Goods nitiriufacuireri un'.'et
j tlie a:»'»ve patevit which he'.n'en !*>__ trad» at low pnces: vat

'.!' ivcrshocs, tne-r- « s.ze».

100 .'. ¦:- -o, .:¦» I-'i.-:»«' ¦"."

Warrantai_ottos.ffea ocsoften under any dej,-r*eof eo!d or

liest.8001 rards Cairns tothaof «rvery «'y.eind;
i.-..«soyii-J.-v.'i i.' -u P»_._X»_*her ..*».-]

i At. attic e u «_T_t lo P .¦"-'¦t i/"i!l.tr .»«! a: a ,esi cotí.
AU«'.

Life Pre-crvet» ofs'i palter.i Wat?; [|.^e. every «tte.
Portal '- Sratssvet B-'._'. at i w »".-,:.. H«.'i k Soutbwetters
"«nip l»ette-¡i.stx. Cotice Uveo--ni». I

I-ÜÜ'!"--,'3'1"'' rï°J:."-:i- i vanoustrrl«*Pennv-n '« ítug«.. I!'««',}
| i!.»."-« l.'»v«r». l'a^J»,j
[l'aimage A; reTt, Men s Over.i».
r»rr>ri*e B.KV. L»¿rtn»,
Water P-:l«. v^riocs .^ttatriis : íiunt.rr end f:«tinc Bootl.

; Hatr:r:r Muts. IhiefcinsrPantrsrxth tat-tUs,
\ L.:;.» FisuCBah» »vntmi tube«,

.M-cnv; .-." A-irrms. Ri:«»i» Bett> '.ot w«_k back*,
Coa !.'a-c-i a.1 Cov*rs. í-r.oiiUior Brjee,.

I Ai» P.iiiw:-;-n--ers-..-.Cj Ei.ItlC».
, .,. GioaresiiDd ¡i ts,

Wagon C..raotis. Cs>nrp lilnnltet».
Air üaura»«*» with ringt st- (.'iR»rigl«s«ni-dG'rtitt.
>l -ir? Tenu. [uened. 'i et.s tor Sport num.
T: s above t «xi« are pu ir» by - feroce- »¡¡»¡lelr diíTereot

! frorn «ny liher man..'a-'-tr». . dem ¿ 'trerr. tn-rntteiy «eperrior
; iiiiliecum-noa Kabl-er <;. .^ berv*lu"'-.ir «o!.i m thi«martet.
Orders D'omoiiv «xeeuted torssao.it s.r"i,:lttv»_ noô.twW"

ClHEAP Al COXTST !,t">\~ . :-.- . i^nl-ri bavere-
/ cetveil rrtSB ttieir .Sia^ntiCtorr an assorrraectol Aec-ont

Bieok», a*_»i> in s.,rr: .- »: »., good ;u«lity p«per. which
»h*>-ntiw clf-rat eicerdinjly low prie.. -».,.-.:» in wan:
ofAccoanit Book«at the I ...: p .ii»l- prices tr»; livited «o
call at 11 Mi.-'eii-lase.

STAT!ON£ilV.
AH «a-cles ¡fStatii.strv, le,; :',r-i¿n t-d Somettie, tuita-

bl«forot5c»a -. .-» «.-, ir»cf tru«sta=ds tad patent !*t-
.^rr cii;t«re »old a; rej-ced ; re-,

.K.
Ol »very description, rnled i.1 plain tons* xt low t» SI M

r«rrjeram FoGo-post. pack«?-»«-*:, fcx.iicaa and !»t"er pa^r.
of tag -.'h, Frs^ch iait /| rssninil. an svsnuüetBt».
fr-ti;g, Kiiiii^; a_C SinJiOi rsjrcnt» in «*»'» -»».aired

t: ihe low««t rxt»« . K v.M. IS it Lot JtmZL,
all 3w ¿lasafactahng _¦:.:: .r»ts, 77 j'.sj-'U ,a_«.

FIVE DOLLARS A YEAR.

iVHOLi: i>0. 1252.

SANDS' SARSAPARILLA
. xperir.r-.cr prove« that bathirii and topical «ppliCat.-us

raiy be «lorîl.: adjaacts m the pro«-es» ifcunc«: Scrof
ail ind ."iherslaaduiar eomplucis. bu: ;«t« ::' aa] milieus.;
cites haverve» vielJedó'-eiu.-cal -.-vileien: ata». ThegTtat
ipeciô- foi '.irse a:v-»_es. i! the trata.tony ofthe cxteed Bkaj be

taken x« lood eritWce, ,s SAM'S SAIiSAi AK I

..¡.ear«, bv toe »'.«_iag of Heaiam. to restore the soi¦
erer to health, even i-!he m-Mt uarrornisiax eise». It has s

most exinordiaarv iclluence upon the bl»v«d »nd by exrvliinz
:'. m thai Said :!.e »L'rni merit, .-: c>u»e of the dise>«e. »:

once bs»ae.ts :he jener. Oralth and remore« the local malady.
ilowt :_ let>r», rait eotne :,» hand, fiirui.h adi.tsooal

..cstimony ol'the intrinsic virtues ol" the St:»t,milla : The>
«frak for themselves: X*xe-You_, March ¡"th. ÎS-.
Messrs. S.m-» -il-ia About th« _tddle of Ai-cuit. be»

ms oui,m « glsaniag ex,u-.i «a, lb ,,: th« misl'-fiuu» toscraitrh
mv leg w ¡hap« l.tons weed or hiitr. which «horili alter*
« ud» brc one t-iy mach .«» »Hen in,! in-biased, »nd t«h',-b

ted I s- >« t» nM wi:h«:.v.dr:g ih- u-e ,-f « i i. a.

rruiedies u»n»llv prescribe;! i-i «u.-li CS.ea. lu the tali I wa»
taken ill with the bit..i let er. »Inch, in coeaojue..
proper ttvitmeut. settled ¡a theleg i jared as abov«
on mv lee which h-.l nitberto bra» r»aonoed to an« » .-:. I...«

«¡read over the lee, 00tu :be suri'a.e from mv «nkle :«!-.,

koeebecini- one comma.«u« tiler- «tiiich lUschareed Itr-.-e
¡nullities -i tiru eut tauter Doriac ill this m- «»«. g ,.

uer ihr :rr-,:m-:ii ofserení of onr be»; pht»:,-: _s withonl re
Ct i.iiic an . benef.t from ihem. wneu ». i la.; rri.-.rt procared
few bottles of ronr I.sraaparilla. the n«- of which ha» eu-

ti.ely caied nie. luted.-", foor boillvsaada .¡fu» all.and
my beallh is OOW perfectly t.sto:vd.

Resissctiuily yours. J. S JONES.
-U.U'hrt . --.;

M*Disoavitx., Ky. Fob its! t-i...
Messrs A. B. «fc D; Sor«, .Hovin» u»«d VOor S.ar»-pa-«l!s

in nit- fiiiiitv, and tvitiiessrd it« bénéficia! effect, on one f nr,

childrsai. ! Irei it t.« i« a ,!u:v I owe lb« i-.niii,ii,iiiy !.. m.k.
th-case public. About two y«»r* *c>> my lltile s.-u » t, at«
rjeked with Sc fa i or Kings Evil, which broke
unie place» tr. iin.l :heneck cudJaw. ai.d which oxtail
ed hi« eyes, -euociiiia linn eullrely bind. Dorinc the lint

ni :he tun- h- «seastakeo.he seas «I'stnled by se«

l'lit «i-1 ins bal continued to set «ran« until despair-.I of l.i«
t. ¿fi - »»-I! Having, leen ni Sat-aparilla advertised

.rithcertifieste» of it« rn>¡. ctanelnd«d I would«
::l.i. »loi «CCordlllitlv »e'lt tu Ciucini:»!! ,tnd procured a lew
bottles; ..id h.m .mm h.avm» use in all 'iiue i>. ill.» I have
the err lie t:i on ofsaying lie is well. The «ore» ai» ill ei ti
I] healed, and bis sight oes»il« as «.«.«d as ever «i wa».
bate no b-sitstioa »...-. .< that he bas !>ecu solely cored b)
the u«; of tour Sarsaparill«. Yonr« truly,

- E. BA8-ÀETT.
Tiie following intet»**.og caiemostcomownd itself to th«

Cirrful attention of ill rimitariy .allli.-ied:
Syirttls't Celebrated SarsaparHia.

I ¦peak «xperime,,: i!>- ««lien 1 say that this medicine is fir
mom etfeciui! in the cure of chronic or acute It, urn tti.in

than in» lb« ;'e,aratio« have ever tested tlavtarea-
dur»«l esT.«DMaOBinXOg Ittim*S with ni :!ie I L.1 live «eir» l'i in

repe ., ,1 attacks ..i i-.rliiiim.tciry or scut» Rheumatism,
hare recently iiseaf Sands'« fSarsai iritlaw napm'est sac
cess; mv heillh is no«c better than il ha» been Ml nu)
nio'iih« past, my appetite isgood, «".t oil sir« clhi« rapidly
--tii.ig. attribute tbi« beolthfhl rha-u-» euti-el\ ;.. the
ut« of ¡Ins potent inedici-e. Feeling adero sympathy with
rjiose who sie L.icted with this most tour, ling
Ci ii '. fun!. cannot relian: fioni earnest]] reel m ne.ii- ; to

inch 'i. H«-, fthia laluabl« specific Having th» moatyaiiro
Confidence in th» medicine «ltd skill of i'r Suit« t« is in

daced thereby lo irv the «Seel« nf their Sansparill*, sod I
:»«. il.-i.ute in iddm« my testimony to that of tnanr others
eommendalory of m lovaloabt» ¡;o|vrti«s. uukuowu to «nd
uns»licited by Uie Messrs Sin I».

CHAULES DYEK, Jr.
l)ii:<s:i»t and .ipotliecary,

lu : \\ estmiostrr-jt
Feh 1». ISI». Providence, R. I.
F r fu rher aniculars aid conctnsire evidenc if t» tupo-

rior value and efficacy, see pamphj «is, which in ly be oht liued
ofagents snl.. !'re;iar,d and «old wh.«!-s.«le and lelai! and

'.. \. II u li S \M>>. Droggiati N
Fn'i «¦ rn Broadway-77 Eoat Broad «ray. i«lfm

rV6£NC[BS.
JAals_-fl B_ C VI.I.U.1I.

GENERAL AGENT A.NÜ CuMMisSluN MERCHANT,
MILTON. N-Kiii i «KoiiMA.

WILL »itend itxiciiy to the sxl« of any Coods, Ware», or

Meichandixe ten! to his c ira,
R.rui.tiii-i'. N 15. Etuis, EditOl Milton« htoiiicl«.

Re« N H Harding, Milton, N C.
Waikms a Holder, **

'I ylettk .Ul, P.fei.f'HCa-. Va
Turner 11. Iliichr,. |*-letgh, N. C
J M. Towlt«, inenliint, Italei^ii. N. C,

altfltc -John Piimrose._|^___
fVGÏ'Il'K TU «.(..LCilAN"f'S A\l» llill'fi llt.lt..
11 V. B. PALMER'S Ameneau Ncwsmpe! Subscriptiou
and \.!v»,ti«in< Aseucv. No. fW Ana si. New-Voik, {adioin*
Uli; Th« Trihune office.)

V. lt. PALM ER p«|rrtfully uoiilies the Merch»ins. Maim-
f.ictuirra. I'rufesauutiaiI Mon. Artists, and the bu.n ». c«.minu-

nity ceuerilly. ofthis city. »vhoaiediMirou» of iiukins known
ilir ...id III 'ir r»-»["»etive uam-t Inumhei« ,11 eel» ml | ,,, ,.:,.
that he is the A »eut of soute of ihe beat Newspaper» of most
of tl.e principal rownanad «'iti»s of every Suiein the Union;
«..¦! I St he .t i.re|ir«.| i:ul dulv autbnniis! by llie proprietor«,
to receive A die (iseuieiits for publication in their i.,|.rlnr

|ta¡>eis; copies of which, tojethrr with thet«imsol'nd«er!iaius,
m ¦;. be v-en at his .dire.
Vor tl.e information and eonverienre of those who msv d».

sire lo etiend tlieir Cnuii'..)' Trade, byadveiti.inij in th»Coun-
!ry " ittspap« is for which he is the Agea I, a list of Towns
and Cities, thmuch« lit the United Stite». may be hid «I my
oltice, from which Merrhints and nilters may make auch « se¬

lection a» ««ill Ls-sl suit the saveral kinds ol I.usines» in which
they ant engaged, «ml in the pipers of which it may be their
i.it.'i.'t to invite the attention of the ptsitde of the country.

V. B. PALMER.
«2 if ARent for Counirv N«tv«[,user« In »nu.r.

* J » ,AWY EIW,>IKRC*1IA_N'P8. MECHA rVICS.KARM-
1 Elt^. PUBLIC OFFICERS}, kr. AMERICAN l.«»V-
EUNMKNT \L A'll'.NCV. W.niiae i.. ». Onietinn« trVsra
hi-iiilieialsta'lnii as Amsliint Piatmaster Genernl. ,1« »H N .»t.
SKINNER dévoies lumrelllo tha liitn-nelion of GENER AI.
Ai.E.M'V BUSINESS. rwiUculorly in conoiction withiAa
vari in lieimriiii« it» of the National Co«remment.littsine.i n
which he is heiii-alHrlliasstsriutril wilh HENRY OTHEI.LV.
ofilieStnti-i.f Net» V.irk.

Persons in any ¡eirt of ihn United «tinte», who Imve bt.in«.
tolmnsool Wltoaill >r Depnrtinantnl lb« (¡«netal lloieriiinent
at VVoshinHon, nr with «nr of th« Stole lloteruiiiei,!,, or wliu
iei|iiiri..re«enrcii»"s t«. lie made in the I'nbhc Records any where
in the UiiM.n, can I,-tve their i*;u,-.u promptly alieudetl in, hy
oddia*.ing the iiiiderusned.
Etteiime S.qaaintaaeo throiigbaul the Union, rnn«e«|iieii(

nil the loiiic-cn'itiniicd i-ioiiiei-Ii'iil ofboth the ululen n,,. .1 with
lue Newspiiper Pre«., with the |'.>si Office «nd other Public « "r

irnni7.simn«, ivdi »reatly fuciliiate Wie pr.«.,.,,n, u ul iu«iuiries
und irania, loin ,,l ,iiit:...«s i»>n>ii_ii Ilieir Auency.

I tvyer-, Pul,l.,-t» licers.Contractur-. and oilier» hovinrbu«.
ine-s« ori*ntic inidvr eonlioi-Ii». »ir under tho Pensum, Post Ci'!:.-»,
or Paient La«ex.MERCI! \NTS dcsinni ieiiii».i.,u of rtiitie».
fc» MECHANICS', or Inventor» risiuinni; Patents.und
i'ARMER.*1 having biimie»« with the (leneru! Land Offle«
may lind this Agency COodueivOtO their interest m Lh« trny ol
;>r«iiiipiiiess and eeniioiiiy. Clri'in. under Uoaties with Ihe In.
i.iiiii Nation« nr Fontgin GoreriinsenIs also atimdid to-
Special attention will !«. paid to ilin«e who w,"ti ta i.ny 11

»ell I.ANTiS in Virginia«nd other Souihem Btatea; and m-

|iuret«.frii:ii ilmNoUhni South, am respe»:tliil'r lelcrred in oui
Cirriilnrcoiiceminif " Astlieultural Improvement in liie South
em S'ale.." lately published in tho GIoIm, Intcllixencer, aiul
ot: er Journals

." Lelters must Im«-K»»i/ree, to imur«? attention: ami may
benddressesl to the subicnbers, eitiier ut Altiany, New-York,
nr /!'_iAin«:t</'».particularly at the luiler pluer.JOHN s. »kin.m'.I!

HENRY O'lllELI.Y.
|*7 ?feniib!e of the roanifald rourteste» wi'.h winch he bni

U^rii liimored by editmi of «Il partie«, from the imie when tit-

«»'«i.i «heal the t»i. Arrienlliiral Journal in Am»srica inoie than
« limit rcen-.u ! ui',., J'IFIN S. SKINNER aild» thi«n«i>efur
toe purtnei« id «nyinc that it will afford him «rent pit.SOI« to
maintain ike intercourse thus Ion« ctmlinued, and to reetiiri-

en'c the »ervicua of «sditoritj fitrnil» who ma7 now favor Imn
with a few in«ef!inri« ol this imiice. »llcnlI'vUti' W

LAW IN ILLINOIS..EOMl/ND GIKKOKO. LL. B.
i» now ., ¿ »Taitiii««s lu Eli.i«. K».s» I iic.rr. Illi-

sois, a» Alioru-) sod Counaellor ut Law, and wishes lo in.

form tie- Kieichxnts mil citizens of N»w-Vork «f ihr »am»..

he :» i..;., i.uud with lh» principal asco i« North lllmoi»; and
«ax butiaet» which any be intru.lrd In nun will be immedi¬
ately at-a-uiUd to, with all possible «aie, and dilitisnc«.

HiergasiH » ..
If ,n Jos. Story,Cambridge,Maaa,
Prof. Sun,.i. Green leaf. "

Hon. G. Í1 VVesloo, Litubury, "

Hon. s-t.i. Pi rasne,
1«. m. L Ii .i.'x, E«irhi«-u, "

l liarle» !'. Cu.-ii», Es.i B._ion, Mass.
Ron n'ir.,- Prescou, New-Bedbrd, .V.ui.
11. P. Fe»«er.iieu. Esq. .Ne«-Vori.
E. B, W lahbum. Galena, LU.
S F, Gale hieacn, IM. ir'a*w*

COMMISSION PAPES WAREHOUSE.«. > RI » »V
V- FIELD, *». B Ha:.ing-riip, New-Yoïk, would re»p«rt-
fullv s.ni u-, « thil he ia mad« »u :hextensiv» arraassnMal»
witn .NiANL'FACTUltER--» ihr- ustwut the N-w-KiisU. .:

Middle >:.:e». that he will be m the const.nt leuinc of
PAPERS adapted to every branch rf tl^'rad-. ill ofwhich
he » ¡I tell on very fivonele ¡«ruis f"t casi, or approved u.«-«

ikers su;;l.-d wilh Bags L!»«nhin¡í fowder, he,;.
inir. W.r-ri,..|,. Al..m.'»i| i»f Vitriol. See <.n lil.r.l <-¦¦ ,.

BLUE AND «Allll :-. H'Li<> IW-T-l- ,ai,». r,

:f r» fur »alea» follows, »tint«airiag a c,mpl«u ««I-

pxaliti.i:
Hautj.d's ri.ie ar.d sapertioe bin« wov«.

do do do whit« do.
Cars'tn"» do do do do.

do do do -l,i» do.
.: s:i;er »lue wo«e, rxLrasi.is.

fir'«u iiouatsin Mills, ißeaid iui--r blae wov».

ilo do do do white do
Ejturr's HlcUss extia 'dor x-d while wove.

do tint xnd luis-rrnie do bl«e ind whit« do.
Ms.ter and Smith'» flu« blue and whit» satin wore,

dodo do d.j.
Jessup's 1st class blae laid «uperfir.e.

do do bit.» ar.d while lud and wove Bask Post,
apll t.. ii. CLAYTON St SON-3, M Joba it.

VT.VVS'PRINTING PAPEP.-.Ma.l» to order, of any si¬

lt tad quality, at »hort notice, on ih«; moat favorable .».-ms,
a _bv G \V. Fie.L'».'. Buriina^hp

Ph: N i l>«a INK.News Book. 6 r ., ¦: i«¡e.-tn » Book
Ink, f-.rsnlenv ».u C. U FlKi.D. '< Kuri.Bs-slip.

»7)ÜGAJ_ MlEl-.-»
AND SCAL& B E A M S

OF EVr.RY DESCRIPTION at Bi-u-'s P»TC«rr Sca.'.x
M».ai rscroRT 27 bocth William and li Sw.i «is. S. Y.

where may b« «s»ai const.ally ou ri.id..
hall's N«w Pat»_: Poruol» Plalforxu rici..«.

Flooi
i'..:er.: Balance«.
Even "

Trip Scale«. Sec.
An lmprov»d S'iga.- Mill._n»27 lr«tf

^_VV"i«J-^ UAi.l.lA1»'-.CeUbran. r/rerniunt aryrj-,»«
r.i'/ be had of the snuscribair, sole ax«.t for th« sale of

¡va ia this ciiy.»Iso. l*»eytJies,,r lise ru\] .»_«. ¡aiuirns. by
.j. irts.ufaelut-»'» of »j>e abose : Waldron's. Olit.«Hausd (jva-
d.rd'i. '1 hri* «ei.| -.lay sporiou» artic!-» m rnarkr», t.t

public »r« bereuy cautioned «an. t: any wraicJi may tw sum,.
N. Darliag. or N«wb«VT B:rl.* ; as say other than ihcs»
IUmprd in fuli Newton Dxrliar ar«n»»«;enuÍBe.
nllisirl JAS. A. FLF.l'RY. Sola Azent. ICO Jnhn-«t.
I Hi!.* WAREHOUSE, !2i GKKEN WTtH STREET."

KERNKYS. BRÉESE St SAMPSON, so._e.sors to
Boorinar., J<.iraston, Ayres St Co. have on hand and off«r

forsaleoo lib«^ienns, afall aas«rt_leatof Swedish Flaiao«
fSeBsre Iron.

itaisi» P 8 I o!« Sable Iren.
En«!rah and Araenean round. isx and square Bar 1 ton.
Braxierx s Ros.. 3-16 to i inch.
Ss.ike Rosis and Slw« Shapes bf all ures. ,,

licrse Naii Raids of Norwegian dd Sabie and Joniatt Irca.
Bai.d, «cr. !. xnti Hoop ¡roo of all sixes
Cast Sire!. Shear Steel and German Sie»! of valióos itaiar«.
Sime.« >.t Amanean Bli«i«r St»«!. ID 3Iu-er «rts«-

!Boi!«r ud K'ue iron of »11 sizes.
Ship. Boot »ci P.airo.i rípik««.
«atNiil« Brasil and Spike« of all «ixe»- __.. - -

Axe», i-lim. _ «o renni'e». _mfT-t« «im«

T> Ls^iA tiHilET lifTON.«0 packs «.».rtcii. 9 to li,
Jti :cr salo by Ü4* CAM t WARD. TI B-oa/1-st.

_.AM'Kir.____
\1~A.\TED.A »itaatioi be* Vour« Wonxts a*Charn««s>
?? lutiil fSaasilil with rVathuagand Iruning. B«sK^fcuy

T»r»._,-« *\-T-tv «t ?ti Rowerv, m the uMe*_«17 7t»

Ta ¦

, \~i U.Kt !'i i,r.ir.l-ti. near lis« Bowerr, KarsulM*
»? upps'y w ilh I'aiUii'ai sad competent Dotrsnti« S»v-

rail capacities snd we»l rs-c>*rm«a»_d. l.rspecrablt»
l" m .i-s will tad that the strictest »ttentir»a will be giren to

all .rie.-. I, it s: tie- «ho.» .»füce. falTifl I T. WATT»*,
.\ r. .M,«, mi »\t»...l> w mu »s.t.ati»»« *s nn.»e..

rica* ii.l* brr at», door* tro. Broadwar.
al?ît»

\vI" A \ l t-l* -Bj » -VsmsSn asttuaUw to
. » i!« areiieml p«,ee*wt. cha risùorwvtrk ex laka mraof

ch »dt--».. A .»y.«'. '.'?¦-.'::««.."-»'tyt. aü 1«*-

lli' S. I'll!. . .\ i í..»Ü-«i\ inlllii >IK.N tt.t.N"f'
I l ED..T« g.»od workme will be» fsa».l liberal «?**»»i; tad

;»» i.'ie «lay. An I» to »hv£> UÏ JIolleerri^fcalfJK*
Vl'-i."» I «.".A go««! b «r tl«t i'lnuher Al-ply us
?> « . its BREWSTE_Ta-> Boxs»«*ry.

S. » i .. tr» «. ::. « i »« « three «¡r»¡ ran»
»» rxxtfss .-... hei. t' a rvirrtxnesit«i:ushou at the bngs.«t

w »Se«. .»> a.ii.tn. !..»e,!.iit.ly to
17KtTtïKNK Y.\.\ "t CO 71 r«!r«-ier«««l.

L'O .»¡:..ii .AN 10 A_V,D ortifciva.
TUF Sabscriber w.-u'.-: edttt h'» servie«» totkete wkoraar

c««**l suxthiag d.'ne m writing coi'Viug. drstwiog up pa*

per», t.-i ..la:Luist Ira». r'rsasch ¦.rsj wish. .u.rhatiac ->r»el-
It c hin-, ti let-:-- ,.fp..r»,,«....x. \c. OtTk** «J Nil_ta
»torvt 1 he itiitt uaeacertHtuable nrterencts give«.
mi:vm»_ J T VOl'lfO.

\¿* A NTKls. By a laiy a s tu»i:,»n m a «ch,»»»! tonta citarte
?» of tî-e primary deisirtir-erit,so wbn-h th« hat hsd lo«>«

exp«r»er-ce. A lute »'h!"Tsw*e»i to_» P. tí. IM West sTJUs ttr««H,
will u«e.-t w "» ;,«,.ni:,t »t-e- i.,»n._rtsha**) 3»«

Ur a N't-»m.j,..,L..,_,;;ña Lock M_»..r», to «ruts, at
b_nk :«vks. Nona nés»! apply l»ot seber men and

flrst rate workmen. H. C. JOMKA,
.IT 7 Chars-h-et. Newark. Î*. J.

ÍVM'V*- :' , t* , . ». II N'-wtnx-i.l'ej l-;rc«tdw»r.
a small sum of lao.tey. The o»»u«r can hav» it by cillant

aló t

'} 1 Y. N i ¦¦' i..» ti.-» K1 W A .!>..-TlOKtsBl' KO ~B.ÑK
JL STOCK..A »ctl.i...ite w thirty .-ne* s*lci.«*>urg
Rut. «: » In tlte ttar.ie of BocXlej s- PecX, aiîd tium«»a*>
e,l .«»'..'«i. w-.th Pxrwu Of Attorney attarheil, was Uvtt cu «..
turds«.'..kl March. It was eiicloas-d in« letter, and lost
On It* »» .«.¦ i.» IV.».:-,;; et., T.M alxivc wiil '¦«.. i/ajd h> le*««»)
lug It at T-omp«on«i .rive, y¡ Wali-st. r___> a"

HOARD.
BOAROING A «ittlleiiiitt ..ud lut wii«, «md two ot

three ai itt, geatl ni can b« '.C"i:ini.»lat«d with very
»sut t.». m» and U»sr»l «t B Muiriy »tiret No removal

i Vi,. »i: xi«

Bi i MtlH.Ni. \ t.i».iriiirn.isii la» aec,itiiui««tme«l wnh
..il»»:' «; Uie.r.iat No. "iSTwrltui nn»;u Tb« Ho«..

.in ..!f.¦'.. i».i» '.u'ii, l»etwe-er bthaiK! '»ri. Avetsirat*
neu t.iriv linttt.il Sis..-»» run wi'tawi «. intoutc* waits. Rpr«*>
«nee«given »ml n éd._" a'^Mr!

BUARl tor a « .»utteu,,»» tûâ hit Wii» »n a
imall ris ite imil) tnd rlr«t cla»a h.'U«e.rlex«si»tlv situa-

tedal N,». I AU :t:v »Uiet. Istiw«.«»» c_st bioxttway sud
'_ »:? iw

OAKU Vtï Pleas* .,. .r"ii»enr« may Is» had with b»ar«l,
man aad hi* lady,at IH OKMrd «tre.-r Bei««-

e« exeh.i'.tiisil. sMIw*
B

n

BU UtU.Uue »>r t»»o »»-iitlsnnen «san a*s ha,ul«oiurly ae-
c.'iiim .' '.,! <i.:N l.ill ,»r i«iriial Board a» .No. II E»*t
. m '»-re ili.rr .p. >»nt l»w heianh-r« «1 In,

ß.lM.li ». » ."». s e T» f."7"ä S.einlellian anil hl« Vile lu »
l'uni» m île." lower ivatof il«- l iiv, wlieiv ihere «r» bat

few otli.r '. irden V.l. !->.«s" Uraiihsvuite," with term« «»id
ii»n.. it th. Li.w r 1'. .- »».lie». »TifY

lAKlIINli.O.r tw« geiii!,.iiie-, i-.xn l»e ir,-,iin,ii.»«at«d
witli !ireuUa;t r.r.d te« bi IllIltMMrsl, il i'.««»r«sl trf applying

« ...n il \",, 1« ('.., «tree*. Ilele»et»e»s» «xeKnine»'. «SjjP 11«!
i» mk, «i, ...»iisj. u iT-imrr, t.u »».u 3
l* Wr ni»» .». Ncve-York-.T/rsepablie tail stranger» visit-
tag tlis en sie re«i«-ctli»lly lul.iiiueii that the ab«>r« prvrai-
»e»h il- 11,s » f tte.l il|. ni « »*|vii..r inaiiM-r f,.i th« »aiteiia»»
DIMI ol l'i:ilMANK.:»T and TILVNS1KNT BOARÎ5

he location is pleasant sad cntrtl t.» hinineii.the «¦*>!*>
mem» »tan.»«», li.l.t su.l any. «ud Im i.un.lr lurntth«d
throughout with nest Ihmilw«, ossls, bedding, íkc. "TVla-
ble will be abn.i-la'iily »iipi'li.'il w.th the liest the mark«t tf
toi I«.

- Trai si»i . Board Si 1er dar r-ih«S ero

SHAKSPEARE HOTEL,
CORN! '!' OF vTILLTAM A DCANE-ST1., 7*. T.

Tlwsubscriber r»-«i»-it!iillv inf..mu th« public that
In» has '¦ ued i!.« «»..¦« tiUblMsmtnt, and u now prss-
p.ire.l to nc,-nmiiii'i! ite them will, llnai.l and Lodgiuc,

»i,i very m< .1 tatr l«tsna» It has be»u put in the trt.i»t ilioriiuga
and iiiiupl te repair. |s*inied ml iefute.1 with ailitit'nittl n«w
f11r.11ture.and lie will nut. n» usual. s»y what he lutrtirl« t.» do,
bai ». lii-it. In- n »». lins community to vittl nul gi?e bun .
ttiil indjadiiefor 1 hem-el se«. 1h.1t Hie es|«hli»hnient un.le*
hit aga_tat! ni' i.t 1« .».¦».r»iii>. of tlie patiouag« of th* public,
'1 he cation bairn rent al to kiisniaa«. offen induomeut* t*
merchants frmn tin* country [l'oun ill retires! tiiuttim] uutur-

passed bj ,u> ithat home in t!ie city. Tettni. $1 i«r da>-.
l».'r w»ek 11 ¡>r>.|>, irinu.

The tubtenbtr begs t.» call the attrntion of i»«rtle». that
th« Uiembl) lloom will be to ttt't to ihosa givius Ballt inst
onerrta t... rJw rsMnainiruj put of the staaosii a«d that in*

room »ni, »li ai. t»» »ut m complete repair, ami fttivd «p ia
a illsgnili.ut «ule. fie farther call» the «tt.ntio« of th« pro»
feasi,,ual _e.itI.-:.l'il.'I u,. ih.it his room for arbitrators
.1,1,1 nfetre. In« under);,.1.. «Iteration, and that he is rswdy to
acciuninnilste them ..n rei»,»nab!« terms.which will k« seaso

li> in» n^ulati.if room lute.
N. B .A «elect niimlwr of Peimaiicnt Boarder* will be

taken on very moderate terms.
ma« 3m_MINORP ». T'\ 1 It F.SHP.R.

8PRÎN,. K,\SHI0\S

Wr*"-

JUST U'. 111.n. i-...,,.,i .No. in Kur Hat«
lenliiiatily leriiied lleaierlal Ik« luw pnranl r}I ; «u-
Mru.r «hurt nup of Prii««inn Molesliit) si |S. Those
Hat« are is.unl in iluraliiliiy ami littlre to thoM» «old at

?4. M.11. «11 urticie si »3 f»0-a v-rv ne»l dress Hat,
nil, Im* BROWN. I'tactiesl »xlier, lidl'snal St

"añlÍM. KÀ-slllQNtl.TO TmTïsï vfiiiS
MIL'Ul ECONOMY..XlM tubicrib.r, in .««cirxl-

iiih the time« li 1« rrdneed hit «nperior Imiintion
kin ll.'ls, oil fur hodir«, 10 llie «try low pric« of

S- -".. Th» ,|.,,r are an . leganl drett Hat. and will
compare iilraiit.ige.'.iislv with Hata told in this city nt Í. 20
and «3. Alto, constantly manufacturing ". or and Milk list«
ofthe beet nuallty, tatest palUres; and ul in« lowest City prie«*.
for Cauh.
An aaaorin..nt of \>lv»t mul ('iothl'tpi alWHyion hand.
If in my irtatanc* ihr shore dovs not give »mir» satisfaction,

it can he full, obtain« » :¦. gifiii: infonnation tu th* «ulxcrl*
b.i! IV. KKI.LUC.O. N«. mi'tnil.«.

N. B.Will reniuvo ou the lint of May u««t 10 No. lit)
in .!- -rr«t-l. 2")f1m»

^rt-*_2-«_j>. IHI.l.r. Tllt'.«-s|..s..N.iilco to ftupturod
if *m_VKX '"'' ¦'¦ --a'araom aOUcted with Kupture«
"i ^JB Jfmayrely upon tlio l,e,«t ln«tniin«mnl aid th*
^a_*»*^*^ w.»rl.| arTo-^«. on .ic.ili.ntt.iii.it tins efJc*.
No. 4 Voacy itTeet,orto eltllerofthe asenta lu lUe luiucipat
town.« in the l.'iilti'd rstatas. It« curetiil to examino the
back pml ol' Dull'i Trtis»««, to >ec II they are endorsed by
lir. Hull lu wriilng. None are genuin«, or to be rsliad upon
aa ¦. !, wlthoul his tltrnature.
Many sons have undertaken to vend Imitations of

ilti'l's celebrated Truss «, u:,»i th«ws_nda are trnpoted upon
iu »-..u«.., :r:,,.-. These Imitation» cannot he re.lcd upooj
they u»e i. sde bj ..kiliul mechanics, atid are no bettar
til.sn th» ordinary Ti'.s ».

Itooiiis l.av<» bciti tUted up ut No. 4 \>-«/ ttrMt, «xclu-
sivel» lor ta.liits; bavüig a separat« «nuance from the boalJ
nes* di-ptirtmenr, wlMre a finale la In constaut attendance
U» wait upon palter,!«. _^^

n2l tl*

'tzz^Sej*} xS)_S*ü5ri iki'ssks,' oiilce VA ñeck>
filiar» street. Atsssji300Of Um firnt physician«

¦I tairgeons ofNew-York have given their
is.i'tcd uteieruiii.» to this Truss, as yon can

.;ra.lu. t.: Un. presumi'« from oil« lo fifty pcuusls ou tho
rupture, without a hack pod, which doc* to much Inhtry
ui the apine. ,\ la.r trial lieing tb«r best tc«t of Its suaorl»

ority, It is ap| led and six day*' tTial given; and if It does
not r.tam the rupture, whii« parí inning escry kiud of ax-

r_s_M or couiliing, am! give r*r>rfect e»u'.in a word, If It la
not sa!..».'<ictury in every respect, th« money is ckserfully
returned ; and this 1* the only condition on which jron
-should i.uyaity Truss. A permanent cur« la easily «ff««rUd,
ajiit v/aj-rantcd, if illrcctloi..« aro followed.

ictidlng for this Truss raised only mention the side
rupturitd snd the ¡iiea»urc riaud th« hip«, as the; can grid
Date the ¡resture to suit their cats». Sold wholssulo and
retail at 1.1 Kee>man-«t._an! tf

rKKih'ia;Ai.-i>i'U*i<A<;i,'_i.
'1 i.. «e lernte» piunoiineerl «si.

3 » tnnl! i*'.-¦ r. -.. ut« by In».
I. in!, ¦.r.i'nt'' is.in and nil merou«
otter s.tmiitii.i: geullerueo «re

of A.'i'nre.n invei'i.n sm! are manuíaeriinvl unir at trrerasw
andesteçsiv« Oimcal Works, .V«ih Oaf»riI. Maat. Nini«rou*

1, "I th-r tuent >-aii.ba «hown, hut at ' rstrasrig t*

believing*" The pabbe are rrlsntad to s_unht« and jndj* for
ti.eniielies TS«bt rtray I* found «i th« wh itmmht ao»s asan»]
Arene-. No. I*"-' I!" rwiv.-.y. nod « «., «t T. J Í Rf)Wr!!r8
I!<n,« S».,r», r»'l Br..isdw 1 l> tiieuli raw» .»I Hrs'.eiei.t «usieaa
..... .:..!. tZ.ktZ.ti. BlUCflAaM.mttTi if

Ur ,:i i>.» s.<ie.»li»i.:i><,hamb*(*a>if«ei,-»ih
door from i!roadway, continues hi» tucc«*sfuT
tr« on «Il diseuse» of the Rye;and to
which ci». Oi* 111 to IS -, «art bare ; :«!iî*d. btv-

...:«r»d li.eiiralil» !»;,. »lumint Otl|.
lists, *.'.. ut three-fiith« of ortiialmie disettes

bj '-1 r.'.'l.ir.S ai.il *»in.dl-l'os. whirr», if|»rop«ly
.rat. ¡,, ..-. rarly Mturs», ar» mostly comb!». Lr. B. «aserta
that an inttaneeoftaitur* m hi» mode of treatment would b*
in »t ¡ukaown. if rtsr «illicted would »upiy to bun when

.. of sutht i« lirtt noticed, or in early stage of inf.anv
mst:,rv howevev -.e-f

HViVr-iie.» u, the tuUowiag cores, which w«io venr invetav.

M< n»r '.l('--.e.o.s4-reet » riolent ease of IRITIS
tad l ORNEA covered with NK.BULA, tmnioAttsvm* with
\. .::<i nfir-;.i of 9year* tt.xi.diug from M_AhL_8,(»«o-
Uo.lllCe.l |.,<II(.,I,|-)
Jiuie. Baonon .. A i.-itr»«t, case« of PTOHiR, or fciiini Of

the npp»re-ye-lid. (i «red wrRioaCatl "¡»nstioo.)
A ».,, of loi.n 11 »»«te.iH, of Jer»«y f, ity, almost blind ftom

ilLAsL-S
í're.lrrtck flattin, tto Bro<me irrest, Ud eat* of IRITIS.
J. II. ilocrt*. in Ki.lir»..tre.f. between Stantoo «ad Hoe*»

ton. (6««(«ia«) of II KCLr.NT OtTllAi-illA and L'L-
CRRaTKO . riitNKA.
Hours of alttnidanc« II A.M. to 2 P M. («iioe'ay« eic*>pt-

e.i.) Advice to the »»or gra'.i«. Dr. Brown» OrBc«, tufarr lag
May willl^ a 1.1 ' arsl-str-et_dl ly

"~¡_a____,, GOOD MANO FORTK i« wtnt-d'üi
»*«»>."-T»- iv«¡»g.icl.ar.t» fo» »ishiy acres of Lead Ijiag oeat

T"*f~ WCffñ '-*'" '. Rapsds, »i» tirSAlalc of »ichigt«, tnd
J .» ÎIÎ J J« '..usoleieda r.Iu.blelot. Ar.-, on« detirmg
'.. make sn'h an exrhang». will a/dr»ss M li-sxlSÍÍO New rny
Otficr.. witn real name, altv where an inKrvKw may !e*I.d.

.1* >*»_,
Ik.ii S I'.ViLM ctitiY.i.-iAltAt*le'.rt>^k.liti .
SJ TI-* tuperion'ty .,f th»t «iticle »s rtx*nufaciiutd o>-üm
ur.d«rtigiie.l u,:de. i., i»aiatalol ¡*il « acknowledg-aj l»V «It

r« had ,u oi rrar.iry of judging th-"n ». cu«i«»ri»»o«i

wiihand otle-r ir.i.-...f^rurr. their ir»u« degree A «'r^««,».
frwiom frt-m s.ii, r.ur. u» tmell. «»«I '«h,0'-^.*'l_L"1 _\
»uper.ur»-_'»-.i, * h«* tle-y »re got *P and t'^^d-bxt»tlned for tbem th« title of« W«* aJu*r L'Jl__2__ï*,.m.., ,,. Crm, .<. in >!»» u»eof my ssm» IT R»»p«ooeT.>i«i»o-faeTu^erTlTàasp\nA\sVe\derUos uV mssgoam** .-.Ht«,
\\\tm»ii\e\\\ta\t\T* grr*tl> »nfersor a/ticl. hau. r_tde u neceen

TToUcnír. in »elf .1'friC« *» well ta_ for greater

Pcirit, to tl»e boyer, to atueb hi» n.me to «v.ry bos eontaia-

'U\H*.Ucr^"t--h « co«»««wntly .-».te the .n*pec.oo of
-U. Irv ai-d Uouatry Trade, conuir». * g rasâtes ranety of

\¿¡U. thaa eau be iban- in *».y o-irxr «*«xUiti_i-ai| _ th*

Bayers tx« tespect/allr invited toe«ll bf.fcrre parerumg._»-
Successor to th« ItGxt,ory India IluLl>èr Co.

-n _
y. ^.¡»lewlju-.«.

PAl'KH. SlAülJNIÜrtk.Oftktta lor t- uni.-urvr »nil

"Cylinder àlachtOK. < -, i't-'ic«. Catting Kr»»»««. Cngiaa
Kniv»«.8u; kc rrcrited by

tZ_0» ULff M. Klé LI) ti iluT|in«,'ir». N. V.

NEevr« riii.'.|l.»ia l'Ai'...«-«H «i 1.arTÍ. s.»s»>b* «iu*
» .ii wa'.ghls, for tai« by

,jj_i'. V'.*. j'lt LI). 1 >»uel.T.r-«lin

B_>s.H l'l,/iMiS.-Alr«»-»J..w..lM» »_a_0l»e»t»
iiuker* Beach r-iies for »«!.» h*

«¦« 'w_I,'.' I) b \!.t)H'fV. «*.«pn!ee.Jtri>et-,

1J.> It,'!..-. ! .vt »»ü»1* : *»ttmts Uom

Btrirl P:«-. :», i, .-»-'¦ c.en; 'of
I mailAW _P.c.t» * CO. -1» I*_«ri-s»*ar«r««*-

