
/ -fiKTlNETyTAL INSUKANCE COMPA*

, (,. OM .ral *t tn. CBBBBBay la* ***Jrt*ftm*-
tra, ,,:, IMJ * i * i. »dy **J***^gSS, P«-euu
""tTito T H< ,f., Stcdrttaxy.

vkii-oirTAV. » cA.-n-.m-riANa-i";*
OyBEBIL KDDV. No tSWall-M. Porae.xuar-

it.,Wtwrm Tt il ''lJ__""_
(Dtcan Bttamere, at*.

AUM'IRALIAN l'A^A^d^T.^_\ 1 M K.-ION :o Al3^,l*^theAJbta;MB-cxrnd
Baxk PF.YI (*NA, frf, tun., *rl1'.^ffort oa tae »tb Jm 1

ar,,,. i.t tb.. nr. rt-d aailff^^a*^BB-ixa BMMMaBMB
.y, l<-~ I r- B***** **mXTm^*mj, "t *<*"* *a_wmbwK bv ib- w'lrd-rri.o'ur* raee'.oree. *be
rx.rr, atd itka her naiueaa'- *.".. K%. wa the bailler
kaanav.r Icn h.>.?¦.*C1»bIA SraJTu.-rjAa.re *>ov.

.1 the K.;:'g Ki.t JiJ...«. «:.»,,, aj,, line to Cahfor-
ampr. ol t* e rhaa i- d ^'J^rrnt arnOB* tbe proudert
.», ra rl th*- Pryto**/^PJ^u, be btteyt up in 8 Male Bfl

Wm***mm*t ktt ¦'.'^TroriaoB* wiil be forwaned for

»lMii:tMkai.:r.r.aaetireB(P cont_mUy BBBMBbI
at lr.*t MB fcafl '.*^«*ri .: Mnbonrge on Ihe Bfl*
Jl.al ahe w.tl iax*-1.8'' Y^J^Bcludinc atoppaxea. lt a not
hrih d.y fro*n ^',^itb the O-tmary claa of IBMflB
fch t, tuBija- .*J.V adY.-rt.^-d lor Ati_ral.a,a* the
h'°':t0 kfatov*^"« tVMo «ny TUkfer. Ibe YTtfl
fryiou* bia8e-'Vrrmn. an.l al! tbe afentinn af a bixt-
,^-;w«x--*r:ri*re-iurr o .

,hr .ll0,tubertl ratnan. A
cfcu, CW^"'*^ _; ;. .. rlr, w,l. M « Bb te*. f*f***i l*a -ri'r«¦5a. lartirulxr. inxdrktiowa.byaf.plj-ratraofta*'-." n ¦¦/. 'l«J* |'r.pn«*ter, Capt. A.

»iTillftW* y'xAiu .t,'nr «, BAl/BIDOE A VAL-

Btl-aK, « oi.lga.efl. No. Mt rxoath-M.

1.-0*. ("AHLKSTflN a.,;l l;I/mn»A-
fc,f-gf,in*.:*Hi,,.r.!AMKhAiJ r,'%vb-,)NI.-,[,a V. Jar. IA

.,,,,..,, ,,1. * aaajrl j, *jg^B- *

T,..l. WW| ¦>»_* aa«Bwai To kBwnBk
. < .., r,i.,i.,tw

{gSoaa. rWinaa, * fyi**^_t^*^pxrtVi.g.1. mb rxarxxto. ******** JrtaV£
« d, v. The iniaii.l crut nrw dotill.- OJgiue '

. 7.,,,(Btya i'-..'ai
MPOf'fnn. I Tl <B. B (roppvr. C -I'U-

«.*!,.h:p << KIF-<'"'" '".' .ASAMA to r-rrive th*
mai.ticr. wili M in ri-.adit.aa at I A"A i» w,' i,f.rSA"41,T1 i> ,1M\ tkx*ri;g.ra. aud eul iiniuerliafeiy tor na.ap^^lM^T ^o;u.:i.,int»lwtf.ttwa u rtt fcj .ud.U aud kwhUfl

-Etty-iMar^^BBB cornforf. *»***»J*t**iL.SS' Panama

-old ,niy .. B*D» 'j^KiJiiKS v Co, ObbmbI Abmm.
A Mail P.g u kvata fl| at flk* ibnvr Onire, BBjlBrliktMW

Ihilird i.ai.* Pctag" h«w, for tbe convt-ui.nce of the
puhl.e.

IS FW-YORK and BAH FRANCLSCO
.a HTVAM»HIP IASY. THE0U0H 10 SAN FRAV*
^O^alui . EDRATKS NOJ>m.°*frJ*IS'lHMI'r* -Tie n.w aud .'.l-ndid *tv*'ii«.up IJNLLH
HAU '(«) tiut W. A. MiV*. (.otiimand-r w.ll Irave
N^w Yo'rk fi.o VrNo 3. N River. for ASPINYYALL,
K^y llk, on T1H R8DAY. Jan M, Bt 3 oVbark. P M,
arrriarlv raii.nexitiiil at Paiam. w.th tl.e nrw dcible en-

lllZ.mi..,}..y COBT1B. I.B-1 tun. T-iomaa B (,r-.PP. r

l«_S B b.cb alra..,.bit Uaxt * fBaaBBBBB the arr, v.d
af tl.e ii^LKra by tl* UKCIX 8AM for San Frauci-co,
-4xj,|un|0iily .1 A.apnlco for*U|'|ilir*. ^^fb, «¦ vraaaa I*, ii. aa¦roinin-l.ttim a. ventilation, .peerl and

af.iy.are unauif*a*ard. An egprrirncrx! phytinan 1* at

.**m*^****^A^ thr wbarl _ Aapinw.ll, and

mrllt,lTanmkOtaU tbal the nckeU for tb.. lat
ai. Boldonly aajflaafll BkJB»d-*aj fc p (ij%nenlj A,eDtx

HN1TEII KTATES MAIL STEAMSHIP
l) roMPANY -Ft.rNKW'-ORl.EANrt. viaHAVANA.^aSi^dH-anidlii,' KMI'IKK l ITY H-nry YVindl-,

r.!,,.,.,k,.irr Witladl from Ibe Pirr foot "I ******^*-
R.n, WHIM.SDAY, Jan. Ifl at I ocbrck, I. M. pte-

juta* or paataao to bataju *no Ncw-oaLtAx*.
Ni t^ Arraiig.'iui'Ut

ladira'Hid Aft.-rSul.Kin Birth..Obo
Po.wanl S« tion Bi-rtb*. H
f*t..r*gr.,"".',., .

Spacir.'iily taken 011 Irnglr 10 llavatia. ...

Kr rl.t .aitino ,'ew Oilean. at 3».crnt* prr cubie foot.
Slii.-. r* ef fr.ii'lf ar.- re.,u-.trrl to *up|''y thenj-ey t

Bl) || '..u,| 11 y '. ili* Of ladug which iniy t*e had on

BpalaaliOB at tbe otticc. No olli.-r for-a wiil Iar llgB-d
No bill.. f ladng kdgaad after Ito'clook on the day BfflflB-

h.g. ro,rrrigl.torp«**ag*'..P..lTro () R()BKRTS.
No. 177 Wr*t-«t , cornrr oi Warrrn IL

I lASSAf.E tor SAN FRAMI 1SCO.The
w Bewclipperahip BIROft'O, I .a.liug at Pier No. Bl

Baal Hivrr,b*«ain.rl.n.HlK',..,,. tor tirat an.l .erond
r .b | BBB* g* ia. i-hr wiil aul botit tb* Mtb January. Kor
lu ii M ot ,.-****.' appij I"

()AKL,.U) NoM Wall-t.

rp J| i B II 6 liT E8T aud CUEACEST
J KOl BI Y ANDERBILT L1NK for SAN KRAN-

Clb'l O. Or ly Ln.r giYiiig TnAf. BM cioibiui1 t.te 1*1: iiii'ia

Ib. B*B *Bd |oii.r1ul dotible engmr atrautahip M'KI ll-

KRB l.HiHT .¦". *l ia*, will leava ftkawirJIifWoixb
River, .tn.'.lot'k |* M | r, ,ua-lv. BB I'Mt HSDAY, Jan.
W .onnrrtingwithth. Pat-iflc Straiurr*. over the Ni.-arBgua
'iYanatt Koute, haYing but l« unlr.ot land tran*porUt:..ii
Th.aratean riihavr utaurpaaacd aciomniotl ition* an.l vra-

tilatnu lor 1 itorn.alioii or pti_a*,*.a|'P-'y BBM «t tbe

Agmrvo! lh. C..tn,.tiv. No 'irtatt.-ri |..a.-. up aU.ra.

I ,' 'I he 1 ut he ai. . aulioiird a-au.tt the rri.re*-iit*HotB

tilhu, d rui.ii.ii for oth. 1 linie HOM IM BOJOOJyti for im*

Bbb.

S^TKAM f..r MONTE VIOEO. BUENOS
lO AMIKS ENTflfl RIOS, COItltlKNTKS. ABSUMP-
TH'N ind CUYABA, (ia Draxil l-4.mi>le fr-uht an.i pat"
.BBBiawiU b. tkkrn 111 a la.1 BbYBMM, wllli rxcellrtit ,ac-

ouuu.-.lk' ,1 a. .1 dti thfl conuiiiilid of an rxtienniotvi cap-
aiBt.i l.-KYr ibt. port on or about the ?tli of Januayr

l kb 11 to Moi.le Y ideo and Buriioa Ayre..81*'
Cabin to Parajruav. "' ***

Fo, fi.,gl, uiLl-tf-"^ -vK.l.tflh Ofl .Ae-nta
No. 71 Bnaadway

STF.AM HKTWKKN NKW-YORK. and
lil ASt OW -Tbe Olaaaow aud New-York Sfe.n_.hip

CB-naaVa poweiful new Blaaantn OLABOOW i.nal
tni.a aiid'8<e horatiimaet. Kolieit Crau, laiio iiaiHlar. will
..iiffi.n. Nrtr Y...k BrOiaajaw o.- SATl'Ri'AY, IBbJbb
aa»v rt llaVlaeb. aaaa. -^

'9.1*1 l.l.n SalooliSt.tr Ka.n.al.8*.
Piratl ahiiLlMiilahipStafeUotmia). B
BeeardCahia. ._.__*__..*..tewad'. fea im-'i.i'ed.

Apply le J Bc SYMON. No 38 RroBdww*

I.XITEP STATB8 MAlt STEAMsillP
v (Mr v*. eaaaaoBaa withthe Pecitic Mxil Btaaaa

.luii Cumpanv. oarryiBi th.- crert Ca-tad S'a'ea M» t.-
Oalv llin.upi' r.iiie.'i S.a.ea Mai! I.iue fur CAU-OKNIA
atid'OKVUON, vik Aapinwall and Panama, at |reatiy re-

durri' if.i. t.,i ..cii.d i-ahin and ateera*e P-JBenr. ra, p.r
ateroi. r. III.k.b anl Oo'drB O-tB, fl-B-rt ateanera BB ti.

n.ute-The .piiidit new aod d.mhle engine I7.B Mail
Meai.'.i ip II 1 .INOi S, ir.i_ir.ua but 7J daya for ht-rtriitato
Atp.i.w.M _,_<-. i___.Su:_ru. fl J Nartatene, IT, S. Navy,
_ai_ialii wffl aailn TBCB9PAY, Jn -AatSo'i ..k
P M prrci_.lv. trom pier xt B*t el kVureu-at N.if.h R t :.

Tl r pa, .hr Mxil SteatnaliipCompanyainxitniricent tt -t.n r

x-OI.DFN GATF ie,,inrii.t hut II) daya rBBBBJ tine,
bavn - pertciin.it her laat trptrom Panauia to San Fi_n-
eierti in I. e*ava and 8 hotirx. lucludinit all l_.-ir_.n_'* tor nixil.
atxt roppliea 'wil' be iu r. ad neaa at Panama to reoeive the
lllii.i.' utii ai 1 paaaenf-m. aad aail lmtnedittaly f.ir Stu
FtaiK-iei-e N. ethtita wiil be aparnd on the part of the
C< n.pri»'»» t « i d thrur pruarnier* throaih with ev-'di-
BbB. rou.'ert ar. aatety Rate* tt Farv. throurh: lat eahia,
#_»'..: .'lrahin, fSiV; aerrarr. f8S. Rate* trom Pantna
to San)*rat»c:0k'O ..'dcabin. 8l|k a'.rxte. B9A P*0*..-*era
wil! he lanted af the Rafrrrmd Wharf af Aapinwall free.
Tvarnt of the l.thmua at the peaaermerB' exneiu- Kar
fren) f or p.-<.__<. ap; 'y to CHARI E9 A. WHITNET, at
tbe othee etrhe Coanpauiea, Nc 177 W .! at, cor. of War-
itb, N \

I^XITF.D BTATE8 M\U. BTBAH8HIP
COMPAN.. .uuuektiBfl with th* PACIKIC MAIL

Sl.A.V.iri COMPANY.- Only throuflh C. S. Maii I.iae
tt. C Al.IKk'UNl A and ORKUON. vik Aapiuwall aad l*_t.4-
a.a. Tha aibiui.J, cew aud d.-bie-cop aa C. S Mxil
St-an_*. p F-Ml'IRl*. CITY, l.v.w lua* hurden, 11 ..ry
kk lutlV Co-ainaudet. wilt aail Oa WEDNKSDAY. Jaa li
.t 2 ii'v .*k t B piT__»aly. froa fo. ol W._n-ua N R.

ini. vi» rxan ro aariNW.i.1..
Ladira' SaltKin. Statt-Roon. .#i_
LktktrAtta_-lk.uatard-iaio-.dk>.. AS
S..... I'a'.-iU SlaBdc.B. |k
Stra ia*a. ik
li- .. " w ill le an.*.i al lha railroad wharf at Aapin-

wa.1 Baa Traia.l nl lha latbtuu* ai the |v_»a..per*' expenae.PtiBk.-awt-Biii'aihik.uah p--a*fle b* tha luited St .taa Mail
Sti » - S.-w-York a.r pretoranee ot KVOSia i_t
Uou tm b.ard the P-. ifi* Mail St-ainera.
Bai.a k'ftare Ban Ia aaaa foSati V:_itc:»-o on tika moat

Bv.'.at'e >r- .i a Vi" ryurht or p-.aitpr apply ro
CHARLE8 A WHrrNKV.atth-oiSr-BflheCM.

No 177 Wratat, oorter of Wtrren-B.
h ~n. rtaact. Paaate..

BOWMAK, OBUxBELL A Co., Xo <*
Soctb it N a Y k. B|b and oo'y __.hori_«d Are-iia

|8Ib*tB'ALLOW-TAl. ' iv»' ei PACX-TBnVB
.ivrBPOCx. PacivtsmiI 6:b LBBD8B l'.,ktn aal ev.-

aik ::___,__ ait- u_t_B Tauraday
JVraPV4>L LONDON
ONSTITITION, SIR 8. PFEL.
ItV WORLD. CORNELU S ORINMELL.
.1 l.PN OF THK w_:_rr. indepkndenvk.
ONsjTANTINl AMERUAN iilNORPS..,
ai.KRT OA1.LATIN. TRINt E ALRRRT,
v>nr.i'RToN. TORBnrwN.
B-IRHAN INION. PATRUK HF.mRY

::fltoprod for their fhcud*. »nd AnaroM of
Bi,*'r jttheincBt hy Biy «f th* abo.e i_i___i_.eat _bi.«,
n '.nfi ;rr.«d that M. aara. Bl,W.tA,N. (1RINNELL h Ca.
n the _ir A.fltita fer tbe above ahip* >u thia city.
-tayahn BBB Drafta froau Al and upwauL which an

p-Tal .r »t _._t m Uy .--., thr.a*)_.ut Iraland Bfld tlrart
*-.-in BTOWMAN. (TriNNELL * Co.,

N. C .«.. . .t S V ..,:d N.. Keteaf. r_ad,L_vrr;«K>..
l_ivtip«*:pa_keuleava Now-York BtB a__i-Irt ei eretf

Lot..!,r. NaaaB ieave New-Yorh tvr.-y-lrereat* Tban
a*y ivlasiagt aj- -1>abcvfl.

NFW JERHKY RAIIJ_0AD.-4l_-_J«
y< IK ., d PHILAD__1.Ff.lA dirert -U - BIATL

r.I'k I.IM.'i!,i.a«I » ki h.a-*-.*4>'-aJ'-'7£
, _, . I,r. t f 'ra I ... « v* i'-T) at » aid 9

&* d H P Vl fivjt, *V_f ££.2 B !_;_«*ftnjT^- BBBBB b88h»B^_B_______ 8%8J radaoM

[a .-'-.: taa *wd B- W for _-toa.i-c-jaa -..aaiBjil.TISkH.Bl.. WASHIk'f T'-> aad ' *Mh'.£\£_,B,^.h t.k.t. w.M ... «he Baaa ItaMta^Mg hMflM.
aarr..'! n. l> S* F M hne. fm-yi N.w v. ,k. *_^ ?TJ*TZ*\di*L.r* PaW... -witi.hnrM-f-*'"* ""¦ *"""

ate* hev>rre tb* trame Baa*

VflKSIIRFWSBIJRY.HK^ILAXDD^K^T OOiAN BO_*E iLoria «,f'" "A.^¦*«,10N MOLNTS IHJCK. BBOWN S ¦>'_;*.'___iXwi' a". R. T. BANR. -TL.- ^oTiSS^KBB_5

jsss5= i iW SSfiffkM-* TJ i_ B O P W Kr_i.*~. JeUi '1*1*. *¦-
Tl'-'eWbT, JataV *>, 2 I* «fa V I 1ft B_A U

.S^Btt_5aJSu2£V_
the ow r_rra

pegui-ar mail ywB, ^«55gjgs
Sa J_9^feaV_fi*^ .«*5« "B_^_i-B.la_; r&.*gt _iBBB___y_t.
-larfala.ve Br_.t_-r.-i.ate, daily. -.O-daya eteept-/*], at 4

?'_.!__dI-bKbmS i Ctiort Fi .or-a Mnvalof
thetrtal tm.... whieh leMe* Boaton ti: » __¦.. _,__.__

Tbe MA.-eACIMSK.TS from J^22*w_Sfit
VVr-dr.e day «. d Fri .ay Frr.m Stemnjtan-Toeeday, Ihura-

<^-_ftni' BB8M Pr.v,_enre for Newport
dailv. rxr.pt Snndaya, kt J P B B^_.K.r; frripbt or p-a-W. »PI". «^ offic'>* N° l B-tt~7"
Bla_*. ot oi. hoard the hoata_ |

T70R BOKTON, HI NEWPORT and FALL
Jh RIVKK -Tbe nleadid .*< .SSft fiffSg **?KTA1T Capt Wm firown. and KMI IRK STArr.. u*''t-

^'^)--"i^S!r^"'frir rreitt t at . 'v on board. or at tlie offiee ob Kier .Nu J.

TISDALK - BOKDEN. Atenta.Noa.7nw.d71 Wert-at

_TOK ALBANl'.WINTER ABBAHOB.
I' M K VT-'ihr-e Daily L.nc* Fare, «1 *>. "Tbe __._*
Irave City Ha.) Btttion, curuer Tryon-row aud Ceotrt**,
Aail* ituB_avae_eepterU M followa:
"irt T»-nCrt 7J0 A.W Mail Train -.opp:i* rt an

WMTT.!i,°at'o A. M Abanv BOMBfl Trv.n. atoppina rt

c"oI F-.h_ Daaai PlaaaaV m-S-ti^BBanTfaaCorier. __T.v,np2l'-P M.,in time to coonect with 230

Train iaom Albany »BB -__.jnr t
3B TniB, S.AJP-B _»^M.^rt... Mii'iadJe andssa/fc.ss*?5_ S?M ^,,nn',tnD, "*

BBs^-AltaBaftB^itAm .^^T^r^_rN^v^^n.^.:h
(1HEATNORTHERB HAIFROAD-XKW-
a I VORK to V) RMONT.ndCANAI)A.(-TKke_.f^*n!d
.r ,be S. w-Yotk aud Nrw-ll.vrn Railriatfl OtRce Ur ivltt ay

f'm" ,NY To Heilnwa-Fa'la. Rufnd, Bnrl.Mton,
W,iid. ui W .'le River Junrtion. Well. Riv-r. Bt Jo .na-

luM Aiha-.a. tXtmeaf, I'o.nt, tBi">^8__^ _*«___n_p.arerleck.itbr..ii|ih. Expr.-.a Traina leave MII AM.
__T.f TpM ." cuni.ect.nn with the Northern R >«ia.

KJ:«l?l by Nrw Haven ateamera from Peek-.l.p every day
., fl P _i;..i..'.c-,i,I wBh tbe Rai!r<ad to B-irliaatoa. Bt.
J lr,.b..rT.()pd,._ab..r.h. Mnntreal and all int'rne.li.fe
tow . 'rbeCo.npat.iep/om.ingthe New H.ven R"_''>*r*iZ rn.u, i ta mmTt B .he muat cnrnforUble .ind expeditioua
wialet route tn Vermnnt axirl C:ir»da. F. II1 Dl-,
w inttr rouie ...

j^^_ A(._Ilt >0 152 .South at.. N Y.

X F.W-T0RK and XEW-HAVEX RAIL-
_y ROAD -WiNTraABBANGEMtftT-Dfceuitaa 13.1-W

-Trainaout of Baw.TaaB--Aaaa8|BBB>BaajBl Bjfniai-
a. 7 a, vtlli A. M.. 4 an.l 5 P. M.. ihronah to New-llaver.
AtBJBA M andfij P B-8M P..t ('!,..>.r._
The 111 A M. mra in eor.neetiiin with train rroro ixew

Hav, ,. to ll.rtforrl xn^ Sp.mpf.eM. and with train over lha

° v'trtrxs Trains at » A. M wid 3j P, M for New Havet.,
Harttnr.i.81 _!_«-*«, WorcaatM aud Boaton, Conurctic.it
RiV.! mx* v,.,..u.it Bailrndr The 8AM t.-a,n aaaaartaal
Bi w-Harn witb bata of the Baw-Uadn Ibad. 9_B4»w-
L.n,l, n Notikich, BtaBBajMB and Pruviuence. The 130

P M tf.New-L__tli'n<.-ly. , M

Thr 8AM atopa _l Stainfotd and Br.dgepni, ; on-

oeltna wuh HoSaaaak nd NiB_aiarh^__r_naa rt

Bnd A,.rt "ihr 3| P M, atopa rt *^±*^t^B.iil'. nit. c.nuectiB* witb Pmbury Railroad at N .rwalk,
Ii d w, h Hnnatoinc and Naupalnrk fcailrnaft. a Bn.iae,iurt

Traina into N.w-V«rk A, ¦-..in,o.lrt...i. aiai Sperial-at
|| 7a_.d MAA M ane IP.M, thnoph Bl "I Baw-BBWBi
At .'.» A M BBfl 1 B P M.. troi-i Purt ClHatr t.
Th.-'lu-'iA M reteivea raa^eiiarra f-..:i. rtpririgfir d au*

Hartf. rd New-l_jiie"o.i *»'l Cattal Railna.!. vt New-lfaven.
rba.P Jrl.recelMapM'erai'ra fmrn Uart'i.'-t a..l ^pr,-fl.
fielf" and Nnrtlieiii BrthaaM
Exrkiaa TflAia'a letve Neit liaven on arrivai uf trai.ta

A..u B.aito., at li and Ut P M I*9l||' I at Blttalftrt.
Ni.rwalk ar,.l BtflMlard il leaviup Bafltnrt a A B and
Sa t M Trainaut tle Ntw Leudon Road tun B eonrieo.

Bm Br«r bill of a<lv.-itiaca_e,.i at BMaBBflBa>HaaBBflBi
onncir-aibutil. OBO W. WHMTUCB, ir, Bap*-
N,« -Haven. Dicenila.!. IA..

XMNV ROUTE-.BUFFAL6 aud NFAV
xa VOBBCITt HAILItOAll.-K.atena.iiiii of tha Sit-
Foot liai k . Ituflalo !lu. leal. exiendi... friun WTta.o

to HotiH-liaville <-n tl.e N«w-\ ork and Ene R.ilrua.1. ia unw

con pleted aud n. tmm operation, fortuli-B. BrtaBtataBBBJB
tl,»t i.,ad, lhekli.xieat.cheape.tand Mtoat direct route be-
-*.i_"ew-York Cttj and Hnrtalo ll .. B tbe ais foot
ciiare ati.ibnilt in thr n.oat auhataiitiil ma:.ner; aud t,_p

trrtter portioi, ol it I «k in« h< en in operatinn aott.e moutha.
k ia entirrly free tto... lha roa«hnea oaiial ua oewroaA*.

K.f.H.n. N.t. k...kto BaffaJo.¦.fl ». _.

Thionphtickew ar,d bMtare Btartrtna ta pr.icur. d at

the Her. t ot the N.w Vort and En* Railroad, foot Bt

UTbeft:B)'-Wor Invtafl Nea^k urk m*y be |«_>fOy __^
eiv, u, tl e advert^H nta <f the Baw-YarbMfl^Brt* Brth
?o«d Th.tr_.i.aw .-1 leave Ile.if'l'.v'le l.r Bolfalo oa tha
Irri-Alaftha l.i.r Railn*! train.-. llnfl-l<'.No« *h '**

J (i HOkT, Supl Buftaloand N. t » ity B...

mni ii o. NOBWALK .."I CLBVBLAMD
l RAILROAD- <'iin for pa_aenter. betwna r.:r.t->

ard V..i,r.,cv.ile. Tia-rt.laan.-Bly<aagaai __*«__)«
fallowa 1 f x. T..:ed at 7 A M.; leave MuiiroevilB «i .1
V M fi.itniia ainntinueua line of railway. vial levrlaud

Bad Bl .I'-y. bnw.-r-j New V uk. HoaUm audl .lic-flo
Tbe dirtct line liot.i Clanhtad to Mourjevillo. w.ll b*

oj. shoiit J.r.. H..OBhrt Tuledo, Norw_laaod C.ev.aud
K K-.fct_.Bk.0_ J«%ll« l|pSj Sup,rmUn(Unt.

HIDSON RIVER RAILROAD.Winta-r
Ajhobbbbm nt. Tra..-i* leava Chambera-a. daily, for

All.a. vaud Trey. ___

1'ti'rraw T*ain « A M ihrough in 4 boora. conr.ectiikaj
with Traina reaching BtifTalo or MoBtreaJ al * o'cloek aain*

"fllBnlhflh 11 B.-ThroaghYV.yTrtxiairM.
EipreaTrainiP M Ac omaiaoaUonTrain6 P. Jt.
For Tarrytowa at i P M aad au Evexung Train at a

*
FwWkeepat* at MJI A M and 4 P M -For PtkokakM

aiftSoP M ._

TlirTarryto»n,IWk.kUl*tknd Pok-epeie Train* *topM
a YY ay StaOivma . ,. , .

r*aaaaa*n taken at Chambera, Caual, lhnatopher, laa*

8UNDAY TRAlN8fromCejikV-8t.at7.3flA M 'or Poagt*"
kee,a.e, atid at ft P.M. for A.bany MMOBB] at all YV.y Sta-

tj,,,^ (JK.O. *TARK. rxuaeriuteaJaiit

NEW-YORK and ER1E RAILROAD-
Train* leave pter foot of Duane-rt aafollows r

KsraBM Taxin at 7 A.M. tor Danatrk aud B-ida.o
Mxil Taxin al » A.M. tor all lUUnm
tk'av TxaiH at d3t' P M., tbr Piormonl and r-ufeni.
YY aa Taxixat S tt P.M. tor Deiaw.ra, vni Jrraey l.ty
Vxtaiai TtAir* at ft P M , every day tor Dnakirk aad

Bill Fipreaa TrainB ronnrct at Dunkitk w th the Lake
Moi* Kailr.ada for Cleveland, and tbraca .I'.rect to Cincm
¦mll alao to *ajjdtiahyv To'ede,;iVj'_.***., .,"Ul'lL***"*"'.lln>
ooja. CHAS. MI.NOT, Sapenu

KEyV-JERSEY RA1LROADS.On and aft¬
er ihe iTtb of IWcrahei a train will hare New-York

ai * o'clork, A M from foot of C'urtlanitet. arnv ng
11 Phiiacehhiaai Unoou. attha Kr«angton Sta*:on. Ttui
1 i.t-wtil bt * Kel.tl-vprea* Train to tbe 9 A. M Kxarwa
Truin whirh will aworun timili ia foux hour*. Taroixtb.
T-.ckat* for BalLanore. YVaahicgtou. Norfolk aadl-ruu.. atoa

arld ly both linea. Ticket* aold to p*-aej«ea f->' ~*J **:
tiora ir. New Jr-ary iu the . A M. train on y, at reduced
inrra. The TrentOD Accouin.odaOin Train will, ou u\d
aftrr the S*7th Ikecembrr, leave Trenton a*. 9 1. U, axTiviug
ii Nev* y ork at 1- BBBB, reruruing tYOM New-York at 4
l\ hL, bv which paaa -grr. wul aiao be t-rned at n-doced
pncc*. rch*a__ iheakj|T. M Phitadrl;-uia trata of way paav
» litara lh.*e airaixerututa will «u*ke more certaio tne

count.tunof thr M-ai'a ard tJlXOU¦,. paaaeagrra with th*
aoutiuuoia train le*v ag PbUadrlphi* at * *nd irv» P M

*f-ANAM>Al<.l'A x\ ELMIEA RAILROAD
V YVISTKR ARRANOFMFNT.-4PO and aft ttM BB*

day, Dec .«. acd uaol furthrr notice, train* leave Lliaira
ti-i t arn .'.uiik i* fo.lowa: m _-_-_

Mail Tiain at 7 A. M or on arrival of Night Exprvga
Train from Nrw.York. coan*cling ax l anandait^B with

traitaon tbe Albany acd Ent-o R.-ad for BoC.-ieataa. Baf-
tr . Niagara Fa"a.

. ,# , ,r._P.»~_
DavFirnaa' I.t* PM., or or. arr.val flf DayY*?nm

fno New-York. l>.r tiiue of leanng New-York aay to
.rcn hv revre-ice to the *klae-tl*ernrnt of thr N-w-1 ork a..d

K nr I'.ail.-vaxL YVILLIAM O LAPHAM. *a?*t
New-Yoik, Dec .». laoi.

PENNSYLYANIA RAILROAD-rhidRoad
A wiil bar aaBTtrdettad to Piltaburgh hy DXajriaber let, after
witah ail good* , o-aigBrd to lfk.tr Aarol at Pl^iadrip-ta
ati) go through. »ii:oait traxatli nr.attt. within fleyeuiy
MBJBBl al tl.e raU*. bela.w BubCxabeJ, olJeriag te Vatrrcvxn'*
.hit-ri'd tareiBf.on theOhio R'xe-. or any of tb- Weayt-

eru wBtertv feciii.it*. not to be ry-reiveai rn aay ather route.

Itett arwiareiiieaja w-iih r.-ixnaaeung road* arr ooaplei-, by
wforb laeixlaran he tcrwariird ur Ibe I:--rn r or tae Wr^a-

ervi 8ute* by Ra.Iraad, a tbe lowat ratea, and a ad amn*

m*mm**^*iWtM FRFIOHT TAEIFF
fr.ym Pbi aieip'ua to F.iabaaarri

Ht CiMa- pr, t.cKxia, l'ooa A .*»hoea, ae 01 per BM B>*.

triY aaa-Hardware. M*chtr>ery rJaJra,
Brewn Sryeetag. WooL kc .Mcta pe' ** **.

Sd C_*a.A'otec, Uxar«r_ware, Hcavy
Ca.rt_B.x- .75-_.-tBrlMBa.

«tb Craa-Bac. bTm8, Fuh. kc.ttct. periaY tUa
Ne l oBirxuaaioa charted for forwaxwrag at Pm ad#!pfc:a or

r*wr-burxbr^^^^^ M. H. HiKJrtTON.
Ftextht Agarnt PeaiBavlvwB*. Railroad (. o^ Na. TH

aad TJt Mav-krt aL, F__Brla*Aa
_

CAMDF.N 40,1 AMBOY RAILROAD for
PHILADELPH!A.fruxuPiar5- 1 Njrth BVTar.feo*

ol Bwrr^r-praae-Tw, ftoradairx Morninfl Lra*at t<* A Jt.
bxitrauiKal HWVPH Bh-I.RVAP Far, 8-' A**ernooa

jt-fiTw Um bj ..c*u.k_ ;vh> roriajL oi .f ht-

Far*, lrt *3*-e -ara t3 2d BBM eara, tl »>*J~,axi
leave k'f*xe>'rt.a frora *oot af W**a_B atflt 18 Ll |MM
tPB Fmgrxnt Lir-r br Meaa>r.-vt ATtA", fr*.i rTM
Nn. I.**i PM raraliM_

(^ENTRAL rcAlLRilAD ol NEW-JKR-
-N-w.Y.rk to FaMOto Pa ".¦ g aje-ftj

Arraaarmer.L cacimentan* No-yrmtr-r 15, 1»>£ *.*?*-*''.' '

Nie 1 Baatf tLv-r daily. *" Jaetoa and 'nuer.B-di.kt8
plar.. ar 8 A.M, 12 M, iM A4ft P-M. aad «.- -^uri-v .8

atii'PM Pifliiliii '-lWhMBBBBM8aflJlB * «.

au-t t tl P M._._
Mll JIK.AN SOlTIIEEN .V NDRTIIERN

INDIANA RAILPOAD-Cmtnd ar>-r 1.*%}-
ItM, n.tiffin-ertor.rr. Paav-titrerTTi-.a* wi '-T"1^*??
« 1 c.r.. Toi- do u.d MkMMfl da:!y. excep: B-indaya. aa toi-

O.icago tor Monroe and To'edo at ij AM
Trn. do !or Chir.ro at» A M.
Meur.,efcrC'c:cagoat 7{ A M. a*ar____
TbalWd in c.r-.rr'cn B,t'it>ieToledoM4 a.wwaix.

Lakr Vrir.; jaew-t'ork and En*. B-rlajo and AJaaj.aad
i, y.r rUtrroad*. fbrrxi tre o-.i y Railroad eorntuuBi-

ean.r. letween Ib-e-gr. and New-York Ci:v
^^___

Ali*. a Railrond rorr-nrnnicanon i* n * »-**^^tw^
Cbicaro atd CtoflaaMB, Cli ifl *ad t******}*!*!**.
eo ti d Norwalk Road. wh.ch intrr-erta the Mvd ******
HiBiiPonaBd Davron Road.at B-.l-v-.e "« Nl*"-**"
Road ft Monrrrv.'.r ard tbr C'lreeLand, OoiiabaaBBdCia-
c-.nnaU. ard Pi:'abu.-gh Road.. -t (l-vrt-arid.

_'

JO*. H MOORF, Sipenx'eodent.
MfiSIJP OtBBt, Adnar D-r 21 l3-«

JOHN F PORTER. AgenL Nn im Br ~*.at >.X-

BUdiral.
DOCTOR Y.\N HAMHEIM" OBRMAJ

FFVALF RF.NOVAilSO" FILI.S.Breh to BM 8>
u,a'r ii.flm.arvai d iafl*rlMB* fltBflt re I> .< t- r Y an Ha-nbert,
of i*fV*fTnary,BB*naHtrvaemlla*ar:thBnrBral.a"l*1»nvr .-

Pord.*ek«e8prrBlia*-fo fryn-Ir* rb-y ean ne reli-d on ** *

reruic.apa.dv. aa u-fail nt rmtedy Titey have b*-n ia

ua* aront twrlv ye.ra m th «r .imtry. and have r-e-'ved tra

ani rovkl .1 Kiir.' of ihr inoetdia-irianrd prtrrei'in* -:i tMJ
cita T» r- .« B* pr.a'-npt.t ., wr .ar eS rr.h.ve bSM ».>.«

MflflflB] '" with thrae ptlM in fhe treatnirr.r >t temal**, ara

it i«m ; tooii'-iicb'oaY th* t theiranrc-** ha bren mor-thxn
eotal to tbr rr,n Im. d'rfiert* of all MBM -nedira. Th ar

wrohavenard them know what an rivv'T.. le 1-gacy Docror
V.n Har.bert BM bfl tbr world Bv tb-ir nv fenu'e* tnat

ra-ly nponobtomirgat-erdy rel.ef.wh-rebv healthi.are* orrd,
anrltbrjAc andrienthiy'eountenance g.i-c* place to tie
roaraie hnnof lieaitb.

tae none uule»a they have the certiticate of
rorvr rhtoe t'r wrapperi «nd tbe wnfen -ignxtxre* of
H C. VANHAMPEItr. M D, M the(hrtyitaB*** around
«.,Ui,i ard E. M. fiL-ION,eacn t-ox. . *"*p_|f_| AtrTti frr IMtad Sta*e* Arnenea,

No 1J7 Bowery, corner Orand-it. Pnc* 8l P" box.

pROEESSOR MORSE* INYIGORATING
VrVwoNDFRirL^KOETAULE PRODI.TTION
of which thi* cieuicint n eumpo-ed, haa engaged thr inr.n-
calav^rtof Londoa. Pana and tbr cbiei ti-a ,t Earaoa,
ItavirtnehM bern trttrd, and rroclaimnl hy thr hixV.t
Lxrnra in tbe Fir.iltv of tboae rttira. aad t-**i nout a iave

b*»n preanfrd lo il* diaovrrer h? the Acaadeinir* ol M-n-
ciur ol Luudon. Kdmburgh. I'ari* B-run aud Y leit'.a. DM
ing a *o*OBm in Aralua Pt-trra, Proiraaor More* wa* aflicted
with anrnt.tfl f* vrr, brooght on by int> n*r etcitrtnent and

iminidnit rl. ition* in a tornd »ra»on ot tne y-ar, (BM I
d< titd bt* own knowledgr of ctirative meux*. nd for .one
t.n. t'r. ir,.... a l.:a t.rti iiaiiui. A r-i.-k of onr of tho
OOttoa tribt . «t leiig'b ii.dor.d him 'o take a m-d'cine pre-
paird from tl.e root* of herla ronim.m to * mn-jti'ainuu*

renon nf tbr co'ii.trv. whit b m a fe.v dayi not only reafored
bin, t,, iigoioua hn.i'tli. bm r-newrd thr atrengthof BMMB>
.1,1,1... n ,i: a rr.xiv '^'^'^y^ff
lt flOfl Ql Iht MBJIllBfll lo|lfldiflOlfl Mlllhi MflfllagB.1001*
DIAL It ii otiaint-d *t grrat expcnar bv tir Prupnrb.r
ard M.ni;f»rt..r.r..\lr. MfltaB, M D. N-w-Vork City Ita
ti . only infailiblr ren.rdy yrt «_*»ftWfld l"r Nt-rvouA He*.l

and MiiidCoinplhiiiU-, it n the meiital phv«ir. lonaIaagM
Bl i f.l BBfl r ta-forr fmir.d. ihr only uafural agr-nt MM

.-roa mind diaeaaed." Iu ci*ea of Neura.gia,
llnulet ,,. Y riigo, paui tn tbr nervra ot tlir laee. an.l *.he

varu.ua Irtiin of Ht rTOO* t_Blri-l, it will producr acir- ta

an a*f. n.alun* iliort Betiedof tha* ; tM ir Briuj_MraaB*aM
Drrr. ...ot. I'i."im.. Bt, . Tl odena J toBln* R< M nni .*,

SVeidt .mr**. DialikeofSocirty. fncapacr.v for M:dv or

Bti.nr*. Let*ofMflataary, Caai.aea. Oajfliaaaa, B.oj.1 *o

tbr llnd M.l.irbriiv. Mental Del.iltly. HyaU-ri*. Ind-c;*-

ion YYr.Kli..!ii..r. Tiotuhti of Srlf-Drtrtr iciion, I-f.rof
h.ajajiitv kc. lt wiil mrreatv at:d rr^.-re tne aprx-tite,
.tirnglfirn tbe rniat-Kltd. r.-i.rw tlie hrallU of tho-r who
bi ir ,ir.tr. v.,1 it iBiincr coiitu.tirdchcerfulueaand ciuxti-

in tr of Bvuila, aad protoBg lita.
Pfrraoai of palecniiiplexioiiorcon»niiiiit!v.'habit**r-rr.

ati.rrrl lv tl e um- nt a UHtlr or two tu BLOOM ind y¦¦...ib,
rb»nnrr thfl akin froma Bfllfl yrllow, aickly color to a bem-
titiii 11 ullli t OMfl I XION.
Wearaute the read.-r tl.at tbe utmoit relianea mav he

p'a. tti iu tba Cetafal in tliecnr. *i ttie m.la.ir* tuetmiBrd

^a^_Ksa.r\?s*^uc.-«.^i«,..*...ar;»r-S-.»' .i."-'".'--

Nr BflwfltflBB* wnuld hold thr nany crtificatr* and teatl-

n m .- I g:.ttlu<le te thr Propnetor were we at liberty to

pUBruIw a'a few ofthe n..ny tbouand CerUficMe. iaceir*d
b« tag »t llbarry to pubiah thriu.

I KT FAf TS SPKArTPtlR TMK.MSKLVK3.
BMrayhai thr .r-irbraud ard darmguiab-d D«. WoOD. of

MtoflMBBBBBB, ay. of it:
ff_|<_mti J..e 1, U13.

J. A, SiB-Il «ive.me pleB.ureto.ufMM you th-Aaaa of

a:y raii.-niY vtliiie iu b\M_o ptaOBM. Maafl nm - . --.

whl'-l* hl 1*11* mr hr ha. taken two week*. aad f it hr Ifl
«¦. r-lTCurrd. Hr alr-BBJ look. Iike a new MOOM who

HI iw..' -'»"'* ptlr-didllilii.a-ll.Bh-.fJ-.Ty."rtocrawl around lib.i.l.t.t Baxrc- y ptaahlaifor
n.nev.it.,r.gainhi.iu;l .trmcth aad lacult.-i; umicaaa

wa.anVitr.tn.ly bad on-. I nrr-nbed tne u.ual m-di-

.haBBBfl b Bucir c.f. ib tbe li.wi.ita! .but thry kj»--fi-Xrt Ir. thr M at. t.me my pat r*,t had ProcnrM tomr ot
...ui t'o.dal. wbich rflrclr.iBrnrr, Ittm --.i.all-al no ot.aar

l, "tctne caald h.vr doae. 1 .ball ever warmlj¦ reeon..d
Haheirvrr an oprortanitv .wcnm. Tha invrn'or in my

vo", g.'r day* 1 wrirrr.f-r.nlH r. a heiug rnu8.drrrd.nr of

lll. Ui-.taii llul phvBcian. ,n th- I'iuted M.tr.. andI tad

br..^ h . . kWdal vrfv lughlv .poken of. but waa aaaaf the

ucr.u«^.Mtoit.u,e.t.u,til 1 waa ao unrxptctedly and
atti.:~"torilyc..nv...c.dtolbrconirary

I nbmbb tl ry irjly T<'»~*_ " A * wu' "

THE MKDH Al. JOt RNAI.S
Have not :n a ...air BBB-BBfl B - » a tMJB a'lthent.c-Mt,

gii. u ilaatflflaflUOB lo .ny otber p-iarBrioiio^tTte ahov*

fouiplainu. lt h.i in many viofrnt ind Bt«|llMl MM
M. rjtM railn il curr., .ftrr *bJ_**JB Bti bBM **********
tl.-:i cmdiuon pronoui.ced boprlta by luedical pract.tion-
rra ol bigh f rotr*ajoi_l characier. (-..rdial wa*

ki, .«;,¦, b.vu g bern iu a *:ore whrre tlu* i raiai wa.

kMltoral'torovrrtlireeyrxri. and n.y opportnn.'iea of
i. Jg.nt .1 tu -dr, t. aou.*wbu nu...rro.«. tbe vatiy MflntJ.
Wdrn and, ar.d th t w.tbout . aingle .di-.ta-iurnt tela
Ir Ta. If h.ve art, a caer ol wr.kn,*.. w h'ch bad re-

Sl> all IJIIIMIM Bfl ovrr hve yrar.. both iu, Ibi. plae-and
Pl,!.,;. I|hia. and th.- prrvon a tair candi.-ate lor ri.iide,
rarirally cared with hm d. n i kflttWa Hfl t4j8arMJtJIMJ.
drrd. with.ut rr 'irt, and -Mcured withtwe,,tv-fourdo..arr
_.raV, nr lt, klorae'. Cordial A EEN DALL, M. 11.

Da Motir.Sir: home time ainea yoo rmpirated my
, . i,,|, td ihe v:riu.a ot Tour ;n.<,.ralin« Core.ial

iiUfll to t.ve it I have aad BB practie-

ahie pncr at wnur. v.u ae,. u . * ..._...¦ r-.- .

e«.cta and can w-th ro;ifi,ir-.ce recnmtncrd it 98888 pitron-
... .t'the irut.-.-ouaaev!aable nviliary fur reinovina

d',#aara 1.1 aome ot the meat trouhleaome forna. and to aB

¦ . ¦* *".' Tah,,b'e ¦"BBJAMIN YVEKKS. M D
Brooklyn, NT, Nov 2 . HH.

Prcrai.d hj M MOrtSF. ~M D- and for aale __<__*_.
H. RIM*. Oeneral A»e,.l. N.,. _¦f'^Wj*'^^'!,*»h..o.*i:t,i'l»r. mupi bx addreard. In Brooklyn. Mnoe,

N.t^V""'uT^l-'7''»<*««r»t'<'.,n* ^"i^u^?__npn.ebV.wn... tbe (Laaa, ai.d aold loi Bi per BottB. f. lor

1'iTu *r'.VLrvu.d.n*to Art of Coiiir.n in the year ItlVhy
Mettal'e M.r_e. m lhe Clnk'. OB: rfthfl Di.tr.ct Coort
fo, ihe So4ith.rn Diatmt ut the State of New-_ >rk-

/^ LA1HV0YANT KXAMIXATH>N*.By
V. .Rrae.'the old-tt C urvovant, aud oth-r _-*t Cvaaa

n^diun* tUv rtid rv.Bina. at M_a Reyn Mt____¦_£"
tbe Irt* Ur Bmwc. the MUtaal MMaetic aad Boanic Ph/-
ai. kn, N_.2l« Munror rt., Weat ut Ouuverneur.
Dr Btowii'a O. nuine \ .«. tablr Medu.ii.:.. au.l *_*»*¦

acnpt-.n of Pure WiaM anl Li juora t.r Hediciaal par
rosta. are prepar* d at th:a ofice, only.

IJAXDS- UOAKHorXD COUOH SYRIT
O -Oull U'irent*. A debahtfal and aure _fM_fJ_£_*Kb3£ __*.<____ _._ .aSsra.tail, at __*u_.'a M-tuu.uih Drug v.*re, Ka 71 Ja ia*w. j

Fi^HE WOXDER a- the WOTLDJ-DE;1 .1NT..S COMPOUND PUCH .______* -Tha
arrat rrrwdv « al U_t owcevered l on*_-.pti-O -*u> °_SaliTSSa^iS aa u aa ^«ttt___r__t-.Cou|l. and Clda, ihe tarenbto! ___t f*l t""?^?,ot_rnh:.i'p.»_rt,itheh,.rr,r. of oar -nd. v_n_di Bfl if »1
naa-i beiore thia mvern^n ramedy . :_

1b-*..thMwt,chh- M iiaBJ raro _^*A____J
Bl! tai.h odenA 'o tbe ,«-.-_ aa a crrtain v a" ¦'__»___.
Co_P.H«ipto«Ca>uflh. Cnmp, A.thm. an.1 ^-T^,
.cd wtL. iiut caa. *he- Ima aathc.eot .- '*A_V"
tain hle, cheeek the u.ceratwn, and raa_ th* P~»""
hrailh. Prier 95. eBta per boa » .aa

C H BINt..a..Ie«_BBtSo.l«.Bi^aav.N
Said by OEO P- MILNg, N*. «A Fa lonat- Braohya

COotcr Cnrc.

HYDROPATHIC aad BTME-PC «_¦!__
aale da-are. RRT. _*££&& Aaartant-

ffHE X. Y CITY WATER CURE. »AJ*j1 Hth-rt.. aa. ijatnaajsyji.,jgy»;sssrii-_r
fc, PM..BU aud hoanleia. O tk "fiffiEg _ D

Ccgal Soticrt.

IX 1 *ri:s. r.VXC tuf in onler of the B « -

^W-l I^C-a.-, _f Bj. Tr._-^j;*i_;rt",MC_JrtauaMvaaHaMB aaaaat W ILL1AB W__"BJ rLT, .^.--y »
B.-Tort BaatBpaal ?J?_!lIu «- '.

M^i«--a T-ifSjSSa- '** "^

^T.,^Ta^ "" * __SilfwSll^ Vv--. A-

1K ITESl'AXCK ot ao order oi ****?+
Lamtattm ro_,, ar,_w v-a jaj.,;¦*-«*¦ -«- ^^rf
M ki~l <*.* apa.a.1 ."-»¦«"* '*F____r__^r. a W.at
r-r, 8 *.**" M* rt IB* Cuy af 8ra Tat. *_*_*£,iJ^1«r
_, aartt '--*a4lh-aal.a^»B*.«r-M^~^^JS Gr-a-«- rt.. a tk* Cfly ot Bew Yat ___.*_^jBVrna7.S - ~, ^--»^^^^--^,r-iii
IN 11 KSl AX(. E of M^ora-f of tbo Sarro-

aa'.rt tMCaaBi7rtar- l~r* "aara w haaM* .."
aukiTrt .-*. a*___. JOMB "-"P^-t^Xi^Se^h.
Y..rt _eee.-* t. paa_* aa_*"_^J'T-rfalBre - tka
__Va. ,t '.MaBca rt WhC tXaaaa, Wa_."JJJ^T_ D«^a.
i .y M "*ew T-'k aa w Bao. *k. 8.4 *» « '.*"

IX PUPPUAXCE of ao 88*** of the -WbB
patr af tk. Te-aty af 8B* V-rt are«- B X-~*- v.- ' . ' lrt_

aut. k.vjv« .laaa uur.f t-V.-'PEIt. TH iLBR. -_.'«.*-' ¦»_"
J-e.y.,1 icpaa. .ad'aaak- d-akr-l. a ree-^t*»*£¦"
P8l ban l_er._,i io tk' *fwT-t-a .1 tbe aCk .

.t.w. X- » Aaan ¦ tk* .-.. / .raTart. oa ***"**?*
tw-a'T -f. tay.r J.b-»<-- ated.ewl k Ba ."''

c*-.-- rHILi.fiat THtLRrt Alfi".¦.....-¦*
;: urfcTk*

IX FUF..-FAX. K .>fan onler of 'ho dirro-
l_le af tb. C_-_ly af !*.¦ rnrk.acte- a kar-bt rT-B a rt

p_..r_ U-uktria.- ...a-t tbeeHaiert JuHI Ki* f ,l_. *M_I . . _r«. t. prr-rat fkr-uw.-rJi _-a a-r.

._rr--l tn 0-* -uk rr.tr.-. .1 a. ck.ua_Bpr-cm.-t-- ** w ail «*...

a tb. C.-y rt Bav >,rt r-s ar be/-. tae i.aiv

Ja.y _e*t- Dalra »w Yert.fk* .«_k -bt rr Jiaa- .. \rb\.
jll la-4_T.« .111- S KiXear ******

IX P_J_-SP___.CE of an nrJ.-r ol" fl.f 8 UT8-
a_ at tke C at* -, X'e- V--I a.-.- B tBM P I

prraaaw_.*._«c.oaa.a._a.t BATBAB KATSOH. BWfrt ».¦ > ty
.f BawTeak, aaan. BmbmA I* aiiiw BWaaaa -

_r_re. 5_. 400 Jr.aJ «t .o tb.
v._ ,. .a-.eiv ITth ««j of *1.T -..«"¦ _-ted.

Baw T. I 8* j t o.aa a.' IPM.
a_l 1._._..*. JXBI atVUOK. aaBBJaawBB.

IN PURSUAXCE of ao order of the St.rro
pate of the _a_aty af Sew T-rt. I wdl eaaaa tn f-- J ***[*Bt aacflaa, ai th* M-r. kaa..' Ek.h._a». atMOiv- Baa _.-t

aa tke taraty .e.-.-.h _>y ._ Ji.o* y. a Uk* »aaf i*__. al :», ye
o'r'r-k n~B, fkr f_"ow_1« 4e_.nk.-J Rr.l F.-u;* / flr. _*v H.

6WWa_. 4*~__r*. tor tke Bayment of __a deata: Altftit.er.ua
Irt r-i r*f" of pv_a__.-tB.te. B*B tnd .etn. .a flka .'-X Wtr4 M

City ol New)o,k,uat_aao.it_arlT __da«fl*aa*«. tnertaer m tk tM
.- rl »rei o »_*¦_ Mai lot a boaaded .nd r-_:_o» a. '-¦ ...

Caaaaacaa oae kaadrrd aad taaety *.* fert aa-ifroa :_¦. p.-»l
t ra_ae ta* *r>n-k ea.trr'y cr-rae. af tbe later-rvvi aflBt
M av.raetaaaa twcaty Iva t-rt <a tiroot. twea'-y «.* 'ee- aid 'wo
flkbam there.,. oae haaeVeH ... v'-t .-.-a le-i t" ._.! oitr fit

arkaaoa Ihe taatw. ne, aaJ oaa kaad.rd ud S.ty <uar laat aad
B.'f rt >* mrh ra th. wr.fr.'y Inr T_0 ,__pr.r.-__-_
yrBpartyraaaatrt * fmrtl fraae Jwrlliaa Moa. Taa per c ot B

. l' be r-*.,l ed M ke p. .1 l- lha .t -. 44 fl*

Ba-rarr aaaa tk* arr* m ready tot _eh-*rv -B*w Ta.k. D
s l-..; liABIUCL VtM O TT

V4 a. H Vi* l»yy. Prot ar. .«.

NOTICE .8 hvreby aiven. tbat tlie pn*^d«
oftb* aWof tbarai Mataaf JDHS C .XMITH. BH fl ib.

v -T- >.- 1 t BBBB »d Wte y __>_* u-der th. erdrr ol th« 4ir
rr«..r oi t: -. Ilew Tork.ky J'f.iaak T"wt>, a
Btr- ly.aal h..t,. ».-r, ...or.l r,'.aa. at'ke f*qrr,-ate « jrbe*. ib

thrCityr. s.w Ynik.aa th* tweoty fca.'.h _*y ,s JaaaaryaatB
k b li. ."_rr_,-v« ol tka: BM .- . M.l dav rt' D»

rairfrr BBfl r..« A. W BflUDPOBB, IArropate.

VOTICE of DISTRIBUTION. Batfai is
A x b.rr. p.a. .. .- it Ih* j. 00* '^' fkr -.'.- .>'' the Real K«U«
U IITKK A. HiiKN. !ate of _.-CWy rf flew York. ik.eaard. ia-

tr.f.fr lat. .y mtdr utdar th« or ler ol the Ba*IM
«; N.w >r.rk. a, hr ii.-t..l*>e_ tr. ~4.na'r 'aar .f fhe *urro.aa'a
OflSx.ialkr l':'y ..I' BewYeat o.i -nr ar-l dty o. r-Oraary n. f. tt

Irn o,'t. k ra t..r .. rra.-.i <.f thal a.T when all peraan* I .ti ifl
rla.rn.rr itrnuaJ. ua.n.1 a.i_-iiale «_l pre_rBt Irtn lo aaiJ r-tirrw

palr. aith tkeuprooUar v.B. beva
_-'

i:. ,.w t BP. 8BADP0B0, BaBaataBk

VOTICE is herrl.y >:iven tt.all itrrsonahAvin^X> natrtMttta -.
"

JABM CASBBOB Bt* otte

» , ol XraV.rk phsMBa, dar*BPP_. .H -H-y .rrr,.
:ne aith the *.arh.* iharaet. I* thr nharrh* .

autorul tae la-t *.'i.n-l - fnent ... -a..l 4--*,-.1 .Itinp-,.' I
,r idaar* In im B.r,o« -t.mti.r rt, a s-« [a* aa *ha*iP8

.aaaarr.Uflt J0B8 CABBBOB.BflflaBrt
jjll liatrtkTa*_
V EW-TOBK SUPBEME COURT.-E.U*io
i_xl K K -k .« ¦-. BW-B Ta*_*t_M ."ai-moni Se im.ay.1:-
.BdaacaatrBl I* Ua DBrRBOABT tot
m.nrvlt., BBawer I .w^,h " r 'pT '.

br..a.tb-r.»r-,.ronT.B tn -rr.- . opv rt PMI a.'- .

at Vo l-:c.... .'. itieet atha fity .u' B*a lork wtiha t .raty

day. aff.i I "' ,r'l ';.
U t. *-. w . .'.. -.i.r.i't .' «l .'. ,1. t."r p irvi-«!.

U>, ,d,-. oflwoh-adraddn-Ura,wirti_H«
... wath eaf rt ABtd.aaa maaaat atJB hiaBil afWy.

4 lawfwT* K. lr.N BB0B4 K I' it

NEW-YORK TRIBUNE.
8IITCHI8 OF LICTURKS.
Allrst'tl Spirilunt ('.if.iiiiunienliofix Bxiimint'il.

bv rp"-.- ii BAI n_).)N.

The firit of tvMilictures, by I_<-v. Prof. R.
Mattison, of the Jahaal M. B. t'hurc.i, on .".piritual
Inti rrcurae, war .leliver. il at the Bru_.lw.iy Taliernxcle
tn 1 rid'.y evnisni!. on which occa? 1011 a UaTgt audieuce
wa | r, .. nt. aiul t'r.'.piently mamte-tad tbeir tcefatm*
r, B88 in tbe aetit.inenta of tiie ape.ik.-r by earnca ap.
plaufe. IUfl 1., tuie. 88 r-ai.l, wh. a .eriptur _l view of
thrtnl jectaril waa upi'ii tka 1'iie, BBB_ B'..¦-'<ue. ortr.9

Beal Ibabbbb Peath aaal ti, Rflaa_Taatlaa Ittaoaa-
terpart ia to b8 JBIlliai BB -i-l»yevi un.i: BBB. BhJ
will be upon Motlern N_cr____niy, m be t.rm.i Ba 'it-

bbBbbb.
Aii-min^' tl.at lhe BOal la imtii'irt, ', aml will lakahB

tbe b. dy Kl"'., r the re-um lion, tbe leet.irer .oiienlered
the ion.liti.nol the aoul .luiiiig tlie perio.1 i:i wiii.h it
rxiaf- ini. j. i.il.iit ot ii 1->tly, or lu w'.iat ia teruied the

lafliBiaaTBn ->*'«'. 1: wi.a not bi* rmlravor tobbbbI Bb
the a< ul in ttM atau- wuh a view to it« rmtrttl relationa,
r.orto u.ct rtan tbe cnaractenaric* of tbat atate «.«.__.

parcd witb tlie ult mate itxte of thinga. Thoac iub-

jettr bebrg tothe pulp,t, and are .afe in tbe nan la ot

tbe laili.iul an.l eiilight.-neil minietry. I'hia .li-x-.n -i,,n

tef. re ultimately to alleged vi.iutioue of departed
,, iriti.with wbicb we bave, of late, boeu startitxl. BBl
which have engoged no amall degree of public atten¬

tion A . la* e uf moat reroirkablc phenomena are aald
lo have tranai iied at dirlerent time-. in ihtlerent partfl
ofthe eountry, bel'ore oiany witneaaea, auch m "mya-
teri.ua rappinga," blue iighta, or electrie fla.be., the

movingof ttllca and aofa., the playing of pianoa and

nngi-g ot bell*.all wuhout a vuible cauae The
handa of pei-rona have been aeited, it is aai.!, by
aome b-B een power, and uaed for wi iung for ho ira

and daya wiihout thought, wUl or etfort oo

tl.e part ta the own.ra of them. Thr tongnea of oth.ra
have beeu niBile t«> run I'.uentty and involuutarily, and
to diaccurae elo«|uent!y upon aubject* of wbi.-b he

ownera of the tongue* were tgnorant ll la furtlier
.aid tbat by the uae of the alphabet the myetenou* r.p-
pinp are converted tnto lingliah. and that tne la-haBBfl
wbo rap for aome aud write an.l .peak thruu_b oth.ra,
are the apirita of the dead A portion of the eoinmunity
fcave adoptcd thia explanattnu, aml are lal.o_.ug nntt

lealoualy hy "circln," periodicale, book. aud leeturM,
to indui. the belief that they are in cotnmuniertiou
with thr ppirit worbl. A acceaaity aeema to ea.at ;or

admnting lhe alleced facta and explaaationa, or _li >w

BBBBB for BBbi lirl It is aearcely aulBcient to <ry
Luii.t u_ The auhject haa acquired aome import-

at.ee ai.d B, therefore, wortby of attention. It c >n

rerna LMrly all chtaaea oi the community.all parenta,
all fnend* of trutb and aocial onler. aud lover* of ihe
Chrutiaa religion and the Bible, and e*p__iully *11 mln-
.... i r ot the goapel. Admittiog for the preaent that cer-

ta:n rrmarkable r*pping» and writing and pbyaicai
demnnatiaticna have oerurred of late, the ca-aea of
wbi'h are not gei.erally known, the lecturer propx>-J
to exaniinc the explanrtion giveu by aome.that ih 'ae

iheccmrca «re the worka ol lii-enihoiusd buratn apir-
iu. The lecturer aaid that he had for aome time ptat
examined hooke and penodicala publiahed ia >app<>rt of
tbe " new Halu-ophy," ia order to be mformetl to the

fulleatextent ol tlie alleged pbenomeB*. the characier
and rehdii-n. ot tbe uieiliuui*. and the niar,ner an i t-n
Uetciea ot lhe commuoicauou*. Without tor the pree
ent duputing the alleged phenomena, or attmopting to

j.oiLt out tbe real ageutt at work, the lecturer aaid he

prirpi-exi to ahow that the iptnu ol _t*dep_rt*d tre

ei.'ir- iy innteent ot the uadignitied prtnke charged to

them. In aearcbing feraonie atantlani work on P j
ctology he hauf-und an ancent one. not much r-ad in
theae tlaya ot " i rosr-ea," but one that redeeU m_e
li^ht cn th* anbject auder di*cu*aion. Ii wm wut-

ten by aome htty ditterent wr.teta, of ditfereut
_._nirie«, proteMion* and -_ge*. who claimed to oe

tteaiiuna ot tha One hternai aarl lnflmte ."pT-
u, and tt> bave wntten m tbey were moved by th* lioly
-p.rvt It tr.au mora iully of tbeon^in, BBBBB *aJ
diPi.t> ol m*n llaa any other b-Kik onrartii It u to

thia that naodeiu gho*t-ino..jrra are loUebied for a

kncwletige ot the rtitil, of it. ^puranon from tbe bo Iy
a_.ii of ita uamort-iity.

In thi* boo* not . phyaical en-or u fouaJ: nor an i_»-

niti-n Bfl al.uaioB that hM bee- d_.proved. P_r_.'- _ta4

lacret- book, the Wbla, read .te oty BBBbaaB Bfl l.lrJ
Cbaptrr*. iu lx,lTA rvnmr, *eareli for .niy on* oi
ttoae B-BBBiad trroia c.<_u___fc. d u> aa ie-.i a* w_U M

mtideriipbiltei-phera BUvlyoin reaich a vaiu' Baaa
the apints of the a.xUi tiTkle aJ-ini th.-ouju ll. ?

Ambler, mcdiuta, that the Proj-heto a__.l ApoaUoa were

B_edii_r_e tcroa^h w_c_n tne * dweiL-r* in U«s mcoikI
pphere co__ma_acrte I, and uta; the iv __.. _ch, the
Ftclmt, the PripLeaie*, the .ioepai-, tne L^utlaa, are

t;_tn_ine apirit commuui.aii'.ta, and o: r ;uaJ iutam:y
whh their o_r_ r.-ry luii.1 pr'^iution*. Trje, tiie

i;_r.ta Mfl o* tbat the Piopheu ai-i A^wt-e- were a_-*-

taken ia attnbuOBg to the rpiiit ofG_.I, t_i4t BB__fe waa
ctlj tte work cf d_ie_nboU__<l hucaan .oul.. But *xk b

aBxht B-fltakM oc the ; ar. oi mc_La.._0 BBB ul' ao Ba>
tun.

- T. m, . kwaaa ti int vr, J t bt
"

Tle laveiarrr, at thia pcint, r«ad ex-^n-i* Bflfli ««
Slir.roalTeacber. eaid w ta wrhten by iptraa ol ua

lixth circle, raiat.ve to tbe Bi le, wfcurti e*_d tart tar

bark ia buinatdty* bhtcry iher* liv<_i u_hvid--i* wct»

were mor»ny aad ijIiBbbIiJ advancad bnyowi the d*

vebpn eu U th* ag" i« wirt«h thry aved-reAwnng io

wntera ta ta* UUi aad New T.w4*_Mat-.aeh xt Laataii,
JerrBBtah Clrirt. Paul, aad John. In th_lr ayatei-i
dwth that pe- aLax etaeace ot apiriU-H -<. whica pre-

pared ttem for ao in-trttoBm wah lha dwrtl_r_* of tta
Mecrd .pbere and of wh-ch ,,aality the Propheu ud
tm r'" we.T-uBccBa.k-_. Jk"jl_.wBBI$M -«.'-«_

of tbe.r in. pirtaticice, aad areribed th-ir in-ir-v-i na to

thr dlnct »cciyof tfce F-upren-r Winr The r**erB

aad r>o**h*rto«rn*ir< ed ia the pnmitivr hi'tory were

toxdhjrr.j. In *.Li* u_r ihe writin,r* t-rni'al the

8t*i)t*flffM crtg-.caud aataB*A_BMBfljM '--i-' BMbm that
i- nu thfl dinx-t md BBbbBBb YVord of GjA

1>e .; iri'» cVaini rbe anrhcrfclp rf thrae rer-vr-d* ai

thry are given to thr arorld [Th* atanve a.-n*-*r-<raa* are

in »uba*aiirc the e_ravrt» *r*ed hy tbe lectarer]
BaBtttBBO tt tbe ?pixtt* theiuielv.*, he BBBBflBJBBkj

thr wTrticgi of thr prtpht-t* aud xpoatfea are uf txxa*.

au'hcrT wr.h rhrir mrr\» recrr.t commdnieaii'ini
tlrruxh the mei'ium ot Mr atoflBBR Let a* rom to

thia old boak. ai'miitixJ to be frvmrheunaeen eorid. for

Hgfct cat ..riuhjert.
IV thr P* bB* -f the i!.*x I linier aVu* V -ir grave*,

or tonr.rr horxira. M that they m. .! t MMJMJMBt witli

tbe lirint: or, dothey depart t'nun Earth at dearli. n<
lorartnrnulltrieiwcoud roming of Chr.r-r. aad th n*

iiirrrctia¦ 01. OB Nalie* ? YVbat wy the .pintathr *u .&

tfce old meiiiur.1*- on 'here BBBBB t IbNBM rrninmt p.*r-
icrit who hxT.* tladied tha ir c rumuuiontion* rmax. hare

uadentocd thctnto teach thM wh u a tnandie*, hi*

.cul det arta frcin thi* ipbrre at a place of joy or *or

r.w Thr (oajaaBfln of the Bible have to ui_rr»tood
tfcr *'tldnrdiutrif; and therxHt-aof thr Church hare

intrrwovrti tht »e arntimert* itto *arred aonr* The
lrcturer read Irirf t-uofatkna from thr writingt of
YYatt*. YVeal. y. Morrkr, and bbMBji roery. Hfl al*o re-

fcrred to ra**.;;.* iu the hoafe oi bal leainitea, thfl
Fathria. ard tbr wrttir.tr* of 8t Paul. rrf.'rring to th*

acul it the time of the death of the bouy and which
have been underatinxl, a* they expreaa tnat the apint
goeth upaard. rtturo*to ttoi, .-oeahenee. depart*. rhe*

away.Ac and doea not remaiu M r*t>. and write aud

t(-eak thrcuiih BMflBaaM
Butdo theyt.t rtra* bavl to F.arth I To *how that

they did not. he quoted the i-yiugi c*f*t7avid and Job.

(T.ri*t Mi. n oaa OOBaBaaxi "Boih went *way.one to

Abriham'i l o»om an,l the other to Heii".i fl. higher
and lowflr **iherea. the l.et turer BBBBBOIfl*, Thr lower

«|here*pirit MM niarra: le an.l d.-aired lar.ru*, rhe

brghcr BBflMtB hr. ihcrto nlive hui, but ia infortned
tbh* there i« nu iu-rn-ourae hetw-enth-apherra Com-
aramcititu tnu t laYflfMhft haet bern r«tabluhed, lat

terly acroa* th- flMkfJag irnlt Hon Judge Edanwde,
i* taid ro hav.- een high *pint* aweeptntf down to tho
li wer «jil ete-., .ud anaiciiiu| up th-irunhappybrethrea
like ti-bl-awk* cat.-liing herritig. Th.- b.wer i,»here
r {irit drAu d ihM one frcra thfl hi-jh B-flrtN 1 e aent to

citnniunw ate wr.h hi* relatn c< on Kar -rt to wurn them

ol a place ot tornient. But it xu not dlovTOxL
Thfl «'ir::» tt h.* ruhteou* OBBl -rr* alway* repre-

ntrd .* dwrlling BMB|*** Kxrtxi. itad in H-'avea.

il.'.r.lv t-nrral rrfuni ol'apint. n.'iitionral in thr
Bible, B nr the rn.l flf BflBB, Mal BM BBBBBBl BflflflBBJ ol

CbxiiL If at lit-Kth rho ipint retum* to (i.ttl. if thfl
r*.tnrt ot Jaa and Lararua could not re'uni to Ertrth,
il 'hr .tiiUiof thr ri.htccu* arr toreturn.it the *e*ond

rorniog af Cbri*t, whrn rhe r-fumxri n ul' their
torinerborlir* takr. plac**, OM think. aaid tlie I.e.-turor,
tlatjthey are aai tieie n..w, and hav,-tiut been here

lir.cc the opeiiing <>l the kh.kaily Ota. I'ro'" t.'*timony
rrtinled M diYin- und wi.ichflht-pir.i* aimit to be
frrn. the'tirit world. it iinrovel that th.' apint* ar*

n< t h- re to nipor wnte, or " peep or -881898," an.I ar t

therel.re, innocerit nf the autie*. 88888889 and m_-

,!i iiy eharL-e.! BBOB BBBB. If Jud.e Kdrnond. were

upon the bench, we ahould exi>>-ct him to vhxrgethe
ury to ac,|_it 'be .pintaontho groiimlof an elibi
I.ut dnl i ot M_*e- ..uii Kliae appi ar on tbe fiiv.unt af

Trairhiur '..v 11 f lertainly, but thit il apoken of a*

extmordinary, an.l the only c.iae recon'e I iu tlie acrip
tural biatory ot lorty centuriea It eh ;wa -uot th .t the

ierni areab. ut u. nnw but, fbat two of the ileparte.l
weit witli» hrt.-t when he wa. here, aa dl other depart-
edaaiutante where he ia now On '. if uot b.,ih of the*e,
wm* glorided humai. ba_f, and atfl a BaaaBa-BJ
apirit. KIIm never ww de..tb. but wa. tranal Aai aoul

aod body, Ae to Moeea-tiod took charge of hia body
when hedieil, aud Muhael and Se-tan had a contentton
al out it. Ir i- by no m.an. unprohable thM Motea ha.1
bia iruraortal body like Kliaa. They cann t be eited,
tber»'t.,r.', aa epe. i.tiena ot returtied apirit. Tbey were

viaiblc and talked aith Chriet Thry i.ia.le uoeoinuiu-

nicutioiia with lhe diatiple..theie wa. no r.pp.ng or

WTitiC);.
Aato.-'n-l ai.-l.-aiiiue! and'.he VI B " ot r.nd-r-lt

U not lllrtlB wb.tber theepint of Sainuel wm there, or

that Ocd cauie.1 BB appariti. n umwerablo to hia helief
in Ihe power ol witchea, tc be uiaiiileet to the eaneee of

BBbI, to wart. hitu ol hw appnaehlng BlB Th« eup-

pcaed apirit WM vi. ible and -aid wbat lt hu.l U) aay
It ror.y be oeked, doea not the BaBjaflBfl mentiun ol

witchea, wizardo, niagt. iana, eoothMyer., uecroinaucera,

aml lamiliBr apirita. io the Holy rvfripture*. ahow that
thete were tboae iu . l.leu BflB wbo co.nmune.1 with

tl,.11 CBBBbB} to know tbe future, uu.l whrt p-r
Uif.elo theprwent liie.liM tf mpted perao a in all age.
ti. 888888i t. proph.ey llencetho___Bgtci*iia..fau ...it

nl. latrtvii L.yi t. in wht. h the liebrcwa anjourne.1 for
4iM y.ii:. tr-vi..-rly to their fcaodua undc/ Mo-C* and,
lencethe 0-98891 of all prol'anebiatory. Keare 1 amid

Fityrtha auperrtiiiona, em h ei the Hebrewi m eflflM
WI r.hip tt liolden Call an.l luruinern.e to Mnlieb, took

their pupeip-iiiouaaud 10. autatioi.a wlili them.hnice,
tbe ulluaion to them in tl.e aacrcd acriptun-a. Tbe tn-

hahiintta oU'imtB w<i. al*o given to di..:i:tig and
vt I.. ntt V. itch. a were tho*e wbo rlaimcd to pro-

jhiiv hyth help ofthe/'«¦__, aud were aiwaya fetnalea.

(<t late yeara witchea aeeui to h*ve d-aa; penrrd, owing
It iour laueee-lhv .-Iii aty af " if.at.-hlBBfl Hanativea,
tt.e power of br>ree-*bue., the faetthat Bfl l*wli**aj of 1110-

.; 1, -..iieadoB.t getold orhomely enou.h BflBBBB
witchea of, *fld thediacovery tbat there ia no lUvtl and

there i. no jee of pretending to be in league with him.

\\ uarda aie gentl« men wttctie* aud took leave of thia

world iu Cotnpaiiy wiU. the wiiche-.*uil from the

u ueee .V<crum*»f-«ra , Uiuied to divine by the

1,1.1 of the .puit* of the dead Ka h clauned m bav. .

fauiiliar epint. from whom iufornjation irom the future

woild could be olittined. Ol Ud* cl*M tba world B

mmtam averaf-cked at preaent. They are u.w c.ll*d

.rxologi.U," Bude.il theniaelvea .pirttaaliat*."
BotBknnrS divined by tbe cloude, the rliiibt a.ui ebat

ter ot bird*, Ac. Oftbl* elaa. wa. Ilalaaiu A.trologera
c<niuU.d fhe atAra. The Magu-i.ua ai..i .n.r.r.

aLretbecLn;urei.wboperl..ru.*dtru.k*. and ali^ht of

ike our uiodern Jugglera. Irom all tho.* we

conie dir.n to curmudtrn _.paiea and fortune tellera,
who paapBaBJ by a pack ot'earda. loik lato 8 bat, couat

-he wnnklea in j> ur b*nd, or gnie at thr aetthnga in

yourteacup! Tbey ar* .ill of . laaatly. .nd rtike, 88

regaiiia their rel-biliiy. Ul u* ae* wuai iho *plriu
ttat apohe BlDfltfl tl« an< ient nie.liu.u* aay aboot

theae aacieat Unners, m the .er.pture.and the Iflflk
turer^ucted Deut. L-th. c 10, 11 *nd 1- 8889891 m
Chron., i" fl , -tb -wl Ml vcraea (ial. 5th c, l'Jth v..
whtch pM/agn denoun B th^ -harHcter* above oodcct

It tn_y be aale.1. If lhe dead arr not here to eornma

i.c.te ,n..tbe.-'cri..tureai.ien!b,Bnecr..mancrra only
unrethen.a.iBipo.tora, wbataUIl we Myof lhe

vari. ua _,J |V 1 *¦*- .1"-- a~* '"*we *"*u **a *

ntprraoci tn diff-r, nt countnea, and :a ali ag-a
oUbe wcrld To 9B8 B gbo*t, one Diuit bchere in them

acd be tcrribly ulrt-d ol them. They are u_a*lly aeen

juat ah.nand whtr* u.e b*lu*ver eaptvta or 1* tirttd

to ice thetr. WfcB9a-8 f^flflflfl are eau«ht hy the day-
1 m hy uf' .!.*'«¦ tbey ar- flBBB-af lound wbea

¦aTttaaltallB OBbbBJ .repl*nty.Bd *c«rc* jart ia

l\r- *> b- ignoraa-e «kd .up-r.tiBoo uf the

Teor .e. but f.w bave t>.-n -en B BB coxmtry for th*

Lt_bi.:yje.r.. IkaaafBflB aaaa be u_«a bBaiBa
ZL\Z U d-*Ba« whetherany of^J^^
teen BBBB were rert'y the ap.nt. of the dead. Bo f_r

M *nn arrAxneat ra P*tde m. from .11 tbat we exn

"._T7*a|Baaa B iBjaaaaJ taaB, ¦___.____
,he-L-r Ih. SZ ti tb* tttmi are re_ly here, rku'M

*_d .uHible tnd patBialBJ WMnhtrful (**_, 8f whath

. r th. w bo.* ayatem U fo-vk- 00 a*perrt_t_on, ixaAgi-
__i..a.cupid1'-'«-ld*te,,a0n: x m _.
lha lecturer thea proeeefl-ti to eaamiac the allCfe-i

rhcBcmeua which txe elaimed to be tLe work flf dwen-
_. dlrd aptnt*. and w f_n___h, f^tiiert_aelyaa ladubitable
evrtaacn ol tbetmtl ot theae elaim*. Whrt ara then

ib-Ba-nanat lnrayiy tothaqaawy, the l__ti_r-r«i-oted
from . w..rk on 'Spira Ma_n_l_Bt___o__*," by llev. A.__a
BaMoa, arrotdiig to BBBBB tbe paeno-ueaa are ____

isf [- ratar aoiee*, isduationa of more or leaa tntelli
,*ucc. -At- m __-_*k-_-g*.rapp-Ogi. jamafi.ereakinp
l rprgi, lujaauoc of many aoaada km.wa in the ri__*
a^ude. oi h-rnan L:e, mv_i-_-l uaoaxt 00*. aod ia rpra
m.t*neea arttcalate epeeeh ;.the moviog of _a*teri*J
BbafBB'M ar.tb hke indiratiafi of imeiligwaea, *oma
tm:e* ia apite of atbla__e and beavy aaaa trying u
Lcid them down . ,p*a_r.« duon, thnimnung tnuaical

| taatr-neau, inBatag well-einjad poeket-boo-a, Uxkin*
aat tban- eoMcnta, and thea by reqae** repl-rtaf tbeoa

j Mb*8hcaBa--<aaw»ff__*ahr|-ya_xee..etai-Toy___M
irdrir.itti involantarymuarular. aervoo* and ______

t.'. .*: _ _-.:..t m^x^imUimi W. ra\'4 Wiil W -»6'

.t xurriett*. axdih.r u%- ..-.-. w ririn.- reach"
rrr. phklrwr t ht-trg and -r.,. -x»!-i .; r>r*"**rkXin: *4*t*a
rttMB*of a h.aal .nd a-'u in j*nan fa'trM, gri-rAMJ
tfcr hatcaof morulb** <- a..| -i*in«evk<a*aae-- of ex-

i»frnir rctnn.uiii.ari: | t. MOBaaa(ixiag aaanranxaa ol
tn in-mortal etateace. ki. I n utbar .uhjecu.

Ibe-j-.r'tp it :- a- v writtea in H-^rcw.
Aiatic. Ac, and a wnc .vr'ut rur.ual typaration a

ri|Olted We maat not doa bfl that thraaa BjflflBBBBBB.
have occurred, for they are briVeve.1 by hu-adr.ii* of
kXrt'ii.B- aad ..thrr. lutrtealeai ia tbe BBBBBaflaa "f
-rc-t tcrk.a aad r»l**r' **' " -r'' r**v*J' *w ***** **

thrm. The pbeaom. t.. n. BBl L.x turer aaid, he bafOfl
te *aytTrt*»* al the rlo*e rt the Irvtaro that b* rntght girfl
hi* re-T-mor'T tt tfce 1-1 'ur- rhera. t week heace

The.peaa.tr Bnnoiinceii that tae lectYire oae wee*
tr. n, laat mght will be -tl tha* iBlkernacle, ooalned to

.VeaVra Nocixwaii. y. aa -.Ivxaled by Meaara Balloai,

l^rman. Amblrr. YVii.,1.. i. DaTi*. Baryatoo. aad
tther*. hanll enibnixr, tn Uiafaacral *naly»a, 0»t)
Tle .Afrdiara*.their**x. tnt-r.trlcbej^temtic*,Ml*laoaB
in bbb, rrligickt* connectiotHh fl I wilb. certain peraonal
rxjetiuitnt* w th AnUrew Jtckaon Davia. (8d.)Tho
.Y.'id't* iu ahieh the «t int- are aaid io roinnunrrale,
the rapptnt. wrvtiu.-, At ("Ll) The (>irtaa*_aac*at
uttlrr which thr phrr.um ¦.. t are aaid tohave tx-carrrd,
and the rvidtrce lhat thry liave teaUy tokeo place.
(4th > A partirular aralv:* of thr irttaaaBBitwaaea*

(ArMWa'ryp, (irirluding th. »e of Jhut>* Kdmtmdt) aad
int r.l lhat are ut w au.l rich. and have aot yet been

pulilirihrd. In thi* analyta wr aball inoalra wbat

/'*i.'.a'TAi, *»d **ri>*i.v the BfA* tU taacli. Ytrhat 7V*aBjry
they approvt : what they Bf ot tbe Bi'd.- apaat they
*ay ol tbe .Viaiprry, and flf the Church oi Uod what
km.l af "forajiax*, they tcach what u tfcr l.turny Ckar-
t.trr of th. ir nieeeaca-, in. ludin- the HeMew. and the

Autt gTeph*; b. w their 18* <*l ttwo* agree with eavh other,
ai.dabat are the BBOOMOfJ er\x_ i*f intxlera na-ro-

manry. (,5th.) It wtll include a .tatement of the t*4*ooa-

ble cau#e* cf the»* waudet u! phonoinena.
At thr otOBJOOBBi al1 th leture a oa»e of ipirtaal

coo munication by Aa.dn-w J ickaoriDavi* w_*f_t*xi, ia

which tl.e .pirit* made a »r rnnent of a very lalae naturvt.

I'pon ba-ing infbrmed ol" that i"*i r t^e nietiitira lald the

ipiriti were piaguy laflkBl an.l could aot 8,*e«_
Engluh.
The I.< cturer i-ave nn uppoi-runlty for any uiealiuto

or tnedi-im* ro MM * I rwaid, uct for dOvBde or tor

giving Miy reea. n» lor tt-'.r b. let, but to do anythina*
Uie wby ol 'rappiiigi which thetr ipiru* migh*.
rhooie io peitaiui. li ih* rep-rtor'a tabie were to

dance nr a man tPttB .Di.v.yrd from g-llery to gd
lcry. hy au invu-i! m ak.-my. that would be what tli*
eudierce wanted to w.tnt .*.

Ti-eaently ati in.livi lual MBM forwarxl and made aou*o

rtm.tk*. He*taled that Mr Arabler beiug prerloualy
i. id to letiute -(th** Brooklyn Mureum lait rvea

ing, ti ui.d it inipaeaitilr tu be pre-eut un tha oa*i-**i*n.

. ^ inuird. Fut he BBBMaflJ lhat the ijiirit* of thr
lixtfa circlo *ccept thr cballeBte to irrutetbelecture of
ihe evt-i uifc\ tn a OObBM tf It* turce to be dellrered by
Mr Amblrr, at a tmir n>r far dUlant Mr A will pro-
lahly heprweot. at thr lecture aext Friday 8vrning.
aud poaaibly aoiiie ni.xhuiii*, for an expe*rirxMnt, After
w.itu.k* roinelittle time and ihrre br>ing no prrapect*
of an experlmi nt iu thr Iln- ol danciug toblia or tiy
ing men, the Lecturer ili*tui*»etl tho audience

An i ti. "iii hrunol... v niitl I.i.l. x ul Auirrieriit
Nraepnprna.

At ooa ot' th.- iu.. tine* of tli.' N.tti.inal llia-
ii.u.bI Soeiety l_>*t wii.t.-v, Mr li.lwin Willtama read
a paper prop. .Inga netieral f'hroii. hg.cal ludet ol'
the hlep of AuiericHii Ncw.papeia iu mt Ltbrary of thw

Hut. in¦-.: Boclety, exteuding orrr a epaee of about a

crntury and a nuiirt- r, The .ubjc. t w*e relcrml to a

pelrct Comniitt. e, \it K.lw-.u Uilliaiua, llauneell B.
Ki.ldan.1 J. Uoniejn Hndhend, wbicb Coinmlttr*. *t

lhe laat merting oi th" Soci. _y on tho Ith Inat ituule
thr following 988881
Thr Bpcual Ciiiiinit: ., to vtliuin w.i. refernd tlu.

iutij.it ot m p.op.i*lt:oii hy Edaria W llla.u., f.r * gen-
aaal bBtt'iical.n.l analvli-al imlex of American ti.wa

¦BB8BB, re-pe. tiui) rt port
That tbe 1111 uta aud fitcta ot tbo c i.e we. e iully aet

fi rtb in tlie oatgiaal paaaa raBI heion'ihe*. ny hy
tle CWBaBBB eftftB I iniuiue", aud tu a eutacvjUOBt
t.Li ii byua. '.'..*. *.

Tb* illilMirtUire v)l !'. ', ">p«. e.l !i,.|'Xl4aliil'fedby
thlukiig r.ieiil'f.U claarra; au.' mer. hanta, haiikei.,
lawy.ir, ihy.i. iana, < l.r :>mrfi, cbolara, i.n.1 thuae en

iira.d in tl..¦ ttipy p.ir.uii* ot imluatrv anl coramerce,
towbu.itl.e ruMert h.a lieen iiieiiti.-netl, liavo iiroiii-

u..l tht ii ci ui.li ohiii .¦ an rupja ri tn the uu.Iertnking.
A l.tile r.ite. Uot).-Htiir.tfr.il toeoiiiiiKfid Uio uian itaiil

to thr ti,tor ui every n.'.'.i.b. rol thn Uwtorical -4.cl.ity.
ihtallnl.i'.l a--:l iku-"-P .. "-:> '. r tun prraarvatu.ii aud
1,1,'M nii.ia tu tbe iiul^iie, r."»..r.t* loi luture halory. ll
ui*. Ie.n .. n-nierrd w.uhy of tiie eapport of tha
ciowi.rd heada ut Kur.pe, to eahuine fr.Mii the d.i'lt.!
amrnt the relu . ol auti,|u.ty, anl h .liriiu|U_ah*d vo_a

,,. | -, nin e ... t liHiupoll on, ll"l/..iii,liuua.'n, I. 'paiua,
l.a\ i.imi otliera, have devi.tel their l.vea to tbe per
ti., tL< ir le-pei tik. (...viiuiiiiii'-, iu .teyelopiiig tli*

. of ii...(.nn,nial Egyp, aud Awyna, aurely it
.a WOTtbl u. thia BociatJ Ul < »liunie lioin tlie di tt ol

pfcelvep aud tne lumli.r ul i.ew.pup.r hloa thu clriu.nt.
of the unwntton hutory ol BBfl >>wn c,uutry.
To ui iy tl. pr, jk* iit..iii..n.H>. i, it i. i.iiuuendal

Ij thi. Ci'iiii'iiit-- that an lu l. x A_»,_iii'-oti li to'in*.!
ot thipe pi-rtona who will .ul>-.rii>e hlty dollara ach,

ii.. ui 'U.K Ui all h. two bBB.II .baiea, an.i tiie tiooka
irriir., ,1. a «.n.i!nr .hi.Jw t.i '..Idn.-a AuiftrM-ait An
tial», I., lle iiniul er <>i I.IBJO coplea, in two y.ilu.nei,
o< tav.', to be> ii_ to tne .ub cnln r. luavuif tlie t*-.ci_*y
t,,, from pecunUry n.| o.,*il..l >> Reati ..> ifully *ub-
nnlttd 'Hijned,) Knwfi. WitLfAW*,

MAL'Btl.Lt H. Pl8l.Il
M' Williniia iipfeaefilinK tberepon, 0*ldthe Inlet

wm dpn ba >iy .._< ;.p»'twuor three .u< li voluMM M h>
hrldiuhi* lan.l BB wm " llolmea'a A.uxla,' now 8

trry..«t< < aad latnhta ir.,k He ahfla at-ttt on to

ii.k.f'.i.- I.'llovtin-. "tai-ni-iit in nin. ti.n witb thr
.i.l j.-ct, kini tn wbich app ared to etclU'8 good d«al *f
xt.K.t Diiit. i ilabanaadcanathal aAtaaaalanaa
n,eii.in, at tiie |-n. I .¦! 'be .11-..v.-iy of Ameriea ib

I4'_f2 an.l e.intli.uedtb'-TOtheiicr, down to lff.rt, and trom
tbe aaadBBBa ol ttiat work uo to lKB) there wm . hUtua
ui |.,ur y.aia, il. rinij wh_i I. we ha.l i... clir.nohigy 0*ve

il, thr nf.i.i'Vxe.l ai, .n.ll<. -f-il lile', ol t .eUeW.p*per*
In le:*) -Williima' New York Aaaaal It .uter" wn
r. n n.t.ci il. ai..l oi.tinued lurtrn yeara In the aame

vc*r ''ihr Anieruan Aliiian*. wa* firat p ihlabetl, at

l.oa- n, aiidh*. e.n..,liti, ued down ta tne priaeattline,
c< w toiniing tw. i,ty .' >.r w.hni;. ', ol upwi_rd* oi threo
bundred p... a < a. h. ll: woubl »t,iV:t th.re__.re., thal
tl.e newajaper. lor th« f.m. year* f.r whub we bad no

i-ueeeeutive . nr, nol,,i;y. ba nc-t indexed.
Tbe Preodent Mketl whoih, r tho chairniM of the

ron aaBlaa baI aay ¦«Baa t«. i,.-ike.
A i.e, w Warner, Eaq UtOte 1 thal tbe reimrt t^ *.l"pt

e.l, ard tl.e pre.ent cuttiinirtee confiuuefl witb powcra,
wliich moucn wm unan_t...>u.ly carrled.

Laltrd -unt.-a Bcaa

The Sccretary of Hfat.t haa juat oommuBi-
cated *n aiatract atatemrnt of tbe r.tunia made to bi*

DejailmeiAt by the C'olWtora of tturtoma, ahowlag
the tumber of anmen rogiaterrd in tba ny*ral

poru of entry'_. tl.e DBBBf ctat-., ,!_m»« tha y**r
endlligtiept. J", IBB

tT.ir .t.

. -.i.. <.. .- x.i ira. .d
.\'a l.r

-i
rw I-a-_p*h're. J* ,*,._*.V«..ch,JT.a.A*» 1"J A448

Bba-li laBad., H'w
_.^. v...k.I.'BB-7

_A 878.Srw Vu.k

Mx^lud.¦.¦_*¦!Virp.B.a..... *» 8 *_'North « *roiii__.. » .n
,,..,,. ¦ I 8*
I.i.i .ct of Xnawppt.)»]« 781,881
Horuia. .*»»

hi_._» 1 _¦
Total.R898 -Bl 18.U

tV Thr p: t-t. oi Iii'li ita ib eiitiaideralily dt-
kif.d a* tu tbe C S S._..-..i. ¦,. the f. :«wi: t '.nd-cataa
k_r Jotn I'ttM. LaByetU Ctaiiier. Ueiphi Tuara. aad C_v-
Bfltaa li.' i-. '.or <i S. r'iUh -I»gai_.|axt Ph-toa, V.vayl,i.i. iii'iii.-a ¦¦ -i*.» ¦ .

C-zetl*. and (bef_re Mr. C*n_ art'. appai-itaaaat) fauort*
T.n-r., Br /.". W It. i-'.'ia -(i.akru Ueiuoejel, Port W.ya..
lea.BB\ aad B.ookvtlle De-wrtrat. for U f) Otraa.ifaa
i i,i. t i.iaei..r, and Biudlon ilauia/. fu« Aaai.»-
EwkVllle Tnre.; for C (V r.|M_Mr«-Micbg.a C'ly
New., <-t B f _*__*,«-R-_.ba-_ad JetVraoam. fcr *****
W /*. t 0. Teire Haufe Joafl al.

Divitioa or Ai.a*aT PotrvTr-The; mr-r-tinK
beld rt CUrkavill* yertarday f_. tix*ytrpeee oi 88MB8Iua

th. auLRC of ihe C.ii.ua. of tbucouotj' wa^earn wa*

eded .tdttM.reJolBrinwMiiMMdnni-kourty
o. ofa.edivji-n. Wbtrt-i;cn acom.n_ir

IBC of coe fton. tarb taWB acd ooa fr'BJ th* ctty

we.l ut.nded ezA ttrta re-Olarm wm pMiad aBBBBaaay
ii. U»oi uf Ue divj;<__. V. I.trtii;cn acom'n-Bc,fv -"**-
t r of ene fron. eacb ta»w* a-d otxe frtrn fh* ctty of Mat,
w. i* aiLMilcd IO Mutita.* wbciiar tba dl.MMa af ta
e_w *ty wm ctrt-uuooally fr__tbla. aid t) r^._rt at _-

adj._oir.ed __4t_., Ut he k* .drt liaM-.»Bn .BaMrd.y.
a_i.r-l.-at {AIb.AUnJa_.-B.
fy- a mail fltaiff* in mntmpmt; to ptd*b*

at-'a-n B0M BBiahtPtowTi, lla.) Bat w.*>,~____y_«
.way tt-fwoberaetdrowcedaLdthmBi-lbaaawat- ..

|apM_*«-e*e*P-daaf*!y. _-.x. f^.
K"tf A r.tate Edacattcat_J Otartw*^

taa.*.. at HaniaUr*, (Pa)-> 9'^xfttaxT. *rat*t la .««-.-»
delrut,. frfot varioaa pa.4. M "¦*____ _..*_«-delr»at»a ***** aartoma part* ot

dmwea. ____«iMli.l>a-l«*ab-*'frCtt 1 Dl'BalBB B*. k*aaaww^.*

.!__S,«f___J-____t-TA. M ' y-arut I a J -J_ *jaflBaM*B_U) t.IV.
Tk. ftaaB *--ar. . B**«B' 9M-*. M aaaaaaa».

r-T-hfr Hmith, <>f thf fmn i___uth & 1-°!Kf'
. rTa Tla) wa. -JUrtly kliled <M. dajf *****< BJ

