
THE EVENING- STAR
IS PUBLISHED EVERY AFTERNOON

(*xcwr%srjn>AT,)
Ji <'j 3t*i Oflet, oh D .*«<, ntm ISiA, ntmly Off-

rit ike Irving Hotel, (t
Br WALLAO'H fc lion.

To borrow in ih^rtljes of W.uhingtnn.Gf'ffrge-
r.o«m. .Itrxawdria, Bahimnre and Ptiihdrlphia, a

f i l-i p^r annwn, p«yiWc.81X GiiNTS.week
lv kt 'hi! Arrnl*. To «nfl *nhvf riSrr. the mib
. prior is THREE DOLLARS AND FIFTY
CETM ¦ ynu in TWO DOLLARS lor
fi|\ M«nn<» OWE DOLLAR for THREE
jl' WITn*. Pinbm conts on* ntirr.

vj /. T. "*!<
n '' * «d « . oojiie.cr<tru. daoawllr

i»tj d:i-lw.? rf'.- I'ttq 0I36j -

' ' !Tdw*K ysh ri'"v: »ri' mov -if- ' '

Thueicelleat fMirfy .\nd Hew*

uli;'' -*¦

|i - t>i »- -

. v . ¦. j .njr «.»*

^ son; |

a sane
I H

P»/ «IT atMMfl
'Iw "

. .£« <r»i

i&iU i,

y(l .» ..'vf ®®
tt CLCM.

rvr r ° r**** . . '.*»«*».»»» ..«..«#..<.....* . 1 n
^ *. * * ***** * * ***«*^»»<«¦»»»»«»>»«>» ® ii.rwevj do..

OO-Cam.

VOL. III. WASHINGTON. D. C. FRIDAY, MARCH 31, 1854.- dctia* eih ^
'liiiLi > : dW li * iririiki! r Iv tlvj J i i i

a!I t^i (ViliAu J?-NO. 392.
|«iWj

pm^«. raps, ti
rniTititu. who in

rntntuMcioH o» twcn'y per ccM.

«. «J «

W*Kpj»»V<CM W,

Iff MI imiTBHIIB
JRO* THE HOUSE OF VM. H. XcDOlfALD,

102 Naiaa Str^g;, (corner of Ann.)

THE AMERICAN7 PICK.
1 Uifl illustratedOomfc WeeMy, whieh te publish*!
I in New t 'wk ever/ Saturday, hw now o)ui-

tnenecd th« third yew of it* nn<perea j «si;.renee._
; ** . larger e.rcu'sti'in then any ittsmpt

th" "'.* erer started in Ameriei. It is with
tuts ii>4 Uariratare IIKen»ss»"< of per* m* and things
ant tht*e alooe are worth the sub.- -, in jCn price
"iiich Is ou'y *1 i imt, (pr whi-h 5 2 nuaibers are
mad-d to any part of th- United ate*.
The new roiun»« coramrnoei with the "Remiui*

r»ocv.of XjhaC. 3alhoun, bjr hU Private Secreta-
w^hi?w i 't kCODtiTJ iBthe nr* Untl1 «¦**«!,
«K L ta£" nw,-T a ***T to *«omplis»i.

.,r- the ** Reminiscence*" ut completed thrv
wU .., tepnated mad publish^ In bx>k Ihrm. and a
copy will b- <"*t freert'bv** or porta*., to e^ryn.Wnoer to the F*k wuose name shall be on our
mjMt o on*.

*wThti l'' Kj ^*COBe % **»orite paper throughout
the Unitwl ?tntes. liest-ies Jts weekly design* by
the *rst Artists. It roitam* witty aud spiry editori

r W Will c irry ch<Ufulnes,
te th* glxnn.est ft o#i te. Iu bi^h cbara-tor renders
it a iavonr* hi ee*ry l» fc, ew,pha».rallr a
laDily p*p?r. It c^Uioa each w«*,k a larse quan¬
tity -f Tales Stories AnecTotoi, ?c*nes and Witti¬
cisms srath-r-d from life. Kvere article thatar.pears
in its.-oIiiiTms is entirely erfcinnl. and it has elus-
te-H aroond it som* of the best writers In the Uni¬
ted States.
The ..ibvnptK,. price to the Pi-k fa only ft per

annum, cash in ad vane*. ^

ttwM are furnished with the Pfck at the following
redu<-»d rates: 6

£|B!> ***? ">T*es W J CUb of 31 copies f is
r Uk , V *** 10 ' C,uh of« «*** ».
SuM5no|>!w 15 i Cl«b of 50 cIphM 35
Club of -4 cepie.* r> | Ciufe of 7> come* 50

Cluh of lao c jpirts, £100
Tn iK-ur- the reddcUum offered to club*, the

am.>aut ot payment for «a~h Club must be remitted
at the Mine time

» rPdUCt l?e Pri' - °f the ^ittieU Illus¬
trated Weekly jublished on this continent, to a
¦»r- frarimn. m»r 22 -^1»,

INDIA RUBBER GOODS.
spriwo trade, ism.

BHODOMAa1. '47 Maiden Lane and
. ®J *««¦ street, invites the atten-

t>j«of hU'r.rmer ru-tomers and merchants gene¬
ral y. / irlicHlarty Bayers. to bis
.tick of INDIA UUBBKK O.JODS which hT C
n wpn h.*tand is laity reroirias, from his Facto
ri«K, isdudibg.
C.VPK3, WIIlPo,^

CARRIAGE CLOTII,
PlAXO COVKRS.
MAC II IN IS BELTINQ,I,(WOIS>13, JtNGINE PACKIVG

I CAP!*. CKjTON H »?S.
KEDITING JACKETS,

*

And erntj d-*riptioa o| Rubber Goods manufac-
tun 1.
Tie repot-tion of my *nods for their excellent

qua ity is SO wt-IJ esUbrfahe-J a- f render any lur
^mmen.tatin. entirely ^perilu .u, jt £ffoi«s

«¦> er-»t pleasure to tnf >rm Whol^le Bayers of
rubber clothing,

Thit I ann emblol to offer them inducements to
r .rck««sjup^n .r to wU«t I iure heretofore, and as
i ariaiy b-.iafu superior to any that hire be-c or
Ma le off-rei them elsewhere '
Orl^r^ respectfully soli-it-*! »avl attends with

promptness and despatch by
~

D. HODGIIAN.
rZ'b 1-*lr?w ° Strict, New Vork.

iiEW PAPER IIAN'uiNGS
AW1>

INTERIOR DECORATIONS.
PRATT & HAROENBERGH,

*CT'j*asili! ASO IMP0RT£R3,
Rroailvray, tfevr York,

ffw (v§df.\ to th*ir Wtzclesa * business* &
lUl'AIb UKPARTMEST,

" w-'m l»tij r,; vivin- a': n«w rarietiea of
_

Wall I aper and Decorntlont,
irr-a n»-n^t erniaeat maimta-tur^rs of EUROPE
WhiCil ^ifh the h^t styles of A M BRIOA N production
tr» y will b« ple v^l v» echini; to any an I all who
tot. all uTv.u them, nth-r with a *i*w of purch^.«-
,* '. '? *".* Perfection this bmnoh of manufac¬
ture!, hts obtained. Privat* Rtjinncss, hotels
fcatio B'.aaiaos, ba.\k;.io hvvsts, storxs'
rii»-I7^5r^.*ay !"2r.t country appropriatelyr»iw el or Oecoraie-1 in Pr-s-'o, Marble, or tVoois

hj ta* Tr*rl"D'T' >« the

fl'r n,He I'nc^ anl work warranted.

itOPJCAK O* MK A.-* YOU USD;
kj N'jriUNG EXTENUATE,

Aiuiir .sir i)j'.v;; in aiauce"
. ,

TKLTU /.V MMUrri
A PLAIN and UNVARNIdUKD STATEMENT.
*l",114. 'n.dt ''h: refusal of the eitract below, to

^
.'If." Bu.l io a merchant of hi^h char-

teA.tDi E'jtt'jm, Mi'ldlesex, co., Va ,)

. Auitu't »ih, 1853 J
Mcsrn M-riiHur a/*i M>*br,iy:.Gaau. iou

ttay trnak it strange that I h.,vB t»keii the liljerty
»»1'.e J"J thih letter, but 1 do so under circum-

Amenta lor
' ^ VEGETABLE TINCTURE, I deem it

.ipeliect to *d trs^o y.-u this note, hoping it may
!*» . pa-t': the honorable aa- «*n» of giving Uiw meti-
Kin. notoriety mUich itu writ* OeoerTe.

iq Uao lubit oi Ten !»u^ lu^it'ioe^ which re-
la^ to th»t paU ut tad rf^uUr I eoiuMler
217^ f.'Oitf extPiit, ajud^-oi the real merit of
many of them. My eiperieaoe teaches me that
ui iij sjh « Tinctur- ' ii a ilt-iisine of real merit of

lotriu.-i When I »ay thU. I do not say that
l! is an mtUiible cure in all but I mean to say
Mat. uampton'i T.actury will favorably operate in
, origiaaun^ from a want of proper STjcre-
^n« ot ihe giitric juices, bad digaation, and canse-

lu-n>!y ba-i d-p-. ¦<;ts oi animal matter from that
?wrc*. I bciieve that many dts<iL3e* locat-d in va
nou-parti of th . system, such aa Intlima.t:on, lil-
.if' *£-, orij{iu»l!y hare their heing in
2r." 'roia C-fxi, bad digestion, aud oon-
s*iuenUy u» I depK<8itiots of the circulation to thoae

an I I will believe II impSou's Vegetable Tiac*
.

will even react in those
H4Tin^ found out myself what it ie, I recommend

h
lu *u"h " I Lave d.-scrihed. and I

v» t ne it up^a the "no core no pay" system,and
E*?s jv: u> iitw the first bottle returne<i, or the
rs. objc U jQ »bijut the pay. it is a great pity, it

<*onot \jk more estensireiy circuIaU i among' the
Pft ,

* * * * J warrant
i- ini tn» I-.ii- win^ <-a«es; Gout, Rheumatism. Intla-
ma*-; n-. which proceeds from the stom ich. scrofula,
ooc*. uyjpvpsja, lone !«t»n ling . .nes oi \gue and
"er; erst stop the chill, aad ta-n g»re the Tinc-

th" v''l"' u''y l^'* r*S1' ^ n°l *n "topping
M« ehill, but the return of it, thi-t the Tincture wi:l
certainly do. Iq general dehiliatkms, I warrant it,

M R»i'l b-f ire, 1 hiv» procuf.rl a trial of it in
un? way, which otherwise I could not; the people
0«*< been humbu^-l by pAteat m.-licine« so lou.',1
*f*tthey are afraid of si . This i- cl-^rly a stemach

it w>rln all its woadars ihere, an I in all

)ac"' c>*-3 it is a r^-cihc, ii anything in the world

Uaviag ^ir^n th» Tincture a fair trial with my-
»* f m my family neighborh-iod, I think I am war-
"»t.l in what I say about it, ant which 1 do with-
ri' any oth-r interest tian the wtsh to see it in
f-QTv -irruiafion, and in every man's family, ju>t
*i-ere it oiicht to h».

*hat 1 -ay be doubted by any of the afljieffd,
thsy w.il write to me at caniy Bottom I'ost Of

bat, MkiOteeex county, Va., statiu< the nature of
*® hse*ftj, and I recommend it far such a ease I wi.l

.arrant ii, ajyi jj it dout Jo good, I will pay lor thi
:in5. Ite^pe-'tfuiiy,

Taotia R. B'jU.

Kill not permit to nrm' Aun fr*d< qJ others
»9«o. W. Goodrich, Capt. Th . as Canot, Robert

^ *t Jtmes ?myth, car.'d of Rheumatism
John Petrail. 2. A. Gri/Aa, J.-hn Luie, Rer. V.

jj*«rid%e. U S. N., a'id thousands other* cured of
^.pepsi*, dcrrfula, C"u^li, Liver Oomolaints, Bron-
enitis. at. Vitas' Tanr*. We refer you to your
own aa««ns. 0*!1 on tbem.

DR. HAMPTON, the author of this great41IIamp
c?!1 Wtaole Tinrtunr," is ia his SOth year, in good
-*.th, to tt-vt It will b« seen it i j not an article got

'* oa th« public.
*a-l »et paoiph.ets. gee cures.

n*f »"'i by MuKiTMEE a MOWB&AT, 140 Bal
y0/* street, Bsltimore; an I 304 Broadway, New
»Wk, OH »5. STijTT A 0<) , WIMER, J. B. MO0RE,
, ,JLClahKE, CLARK* A BOWLING, W. EL
a rl' 11 MaPIIERaOIf, Waohin,tt<.n; also by
*-S-r CUiELL,Georgetown: and C. C BERRY,
^*tl r*tf ^7 Druggi-ts everywhere.

Celebrated Tooth H ash.
leurious article combine* so many mencori-

on* .ju'UitMM that it has now become a stand-
^ *itb the citizens of New Verk, Phita-

Praeu^"1Ql ^'^"iore. Dentists prescribe it in their
ta- e "ucce»nulty, and froai erery source

iar»m "*U*,r!','{ ^udatious areawarJ^d it.
.*¦* bl-edm< Kuan are inn»-ijately ben-

7 its use, iu action upen them is Tery mild,
*ffrictive. It clearn^s the troth SOI

.hiteTL ' "i,*1 t,iejr made to rival pearl in the
through the ciouth such a

1-as.u.v "**hnesg that the 1 reatn is reu«lered ex-

t»n*iW.",*t' 11 "'t-* all thoe* iutpurities
.ten ,1 iUt* Jecay, and, as a i-onse.juence,
&Ai£ r, uloT«d th* te^Ui most always re

ad^^J^f'*, t'ni^ h* F«A.tcu Zqlmah, Druggist, Phil-
67 W a Washington,' 0«lj twon-y-flv* cenu a hot-

Ul-hl

ULTI1U UUIErtS.
VALUABLE LAW BOOKS,

f U3T mW5LVkd and iV'H sale n v:0 J. CATRER9 & BRO.,
1« BALTIMORE BTREUT,Ocktir or Hollidat, Baltmorx, Ms.

Baton's Abridgement, 6 vols, folio. Prioe $15Blivh un's Reports, new series, 6 Vols, Uoyal 3 to.
Priw

Hall's Reports, 2 vol*, 8 to $1 60; Dacr on Insur
an .«., 2 vols. Muyal 8 to.$7; Arnauld on 1 usur
»n"*, 2 vol*, 8 T«.$f; Bouvier's Law Dictionary, %
vols,.fS o©; Phillipp's mud Amos on Evidence, 2
vol«.8 to.{'2 5i; Harjrav* and Butler's Obkfe upon
Litt'<«ton, 1 vol, folio, fit; Plowden's Reports I vol.
folio.fS: Ilobarfs Reports, 1 toI. foiio.$2: Browns
Ca^** in Chancery, 1 toI, fdio.%£. A Coltoetion of
Celebrated Trial*. 2 Told, Ato.$2; Smith'* Chantry
Practice, * vols, 8to.(6; Priestly's Letter* to Black-
stoae. 1 toI, 8to.$1 25; Curtis on Copyright, $'!;
Cooper'* Jnstinian, t3; Holt on Libel. $1 26; Pnil-
Von Insurance. $2; Graydon's Forms $2; Don-j
lass' Report*, 2 to!#, 8to.|4; Kspioastd on Eri
deuce, $1 W*. Owen on Bankruptcy, $1 75; Cooper'#
Piadin r in Cannery, $1 &0-. Lumley on Annuities, $2.
Wrijam on Wills, $1 25; Gratnmir of Law, 75 cu.;
Oh'tty's Criminal Law, 4 vols, 8rn.$S; Story Plead¬
ings, Livingston's Criming Code, $3; Coke's Di
gest, $2; The Federalist, $1 50.

frh 28.tf J. CATTIKRS A BRO.

CARRIAGES! CARRIAGES!
Wjt&s Tbe undersigned calls the attention ot
'GS-*-»¦irrh.n r^ to his stock of Now and Se

con.I haul CARRIAGES, which he is prepared to
sell on acr^mmo'Utiag terms.
4W" Repairing done at the shortest possible no¬

tice, and in the best manner.
R. T. OITTINaS,

Corner of Eutaw and German sts.,
Baltimore, M l.

W. B..I have purchase 1 the right to ma'iufac
turn Carriages with Hubbard's improved Parent
Spring* Persons are requested to call and exam¬
ine this irreat improvement. R. T. 0.

feb 16.-m

CANFIELD, BBOTHEB Sc CO.,
£29 &Mlimnrr. iLntl, corner of CharUt, haUimrrre.

ARIM.iilv owning N KWOtWD3 such as WATCIl
ES. JEWELRY, BRONZES. CLOCKS, VASES.

CHIN ORNAMENTS. MUSIC BOXES, fino OIL
PAINTINGS, Loudon and Pari* PERFUMERY, gen
?in- COLOGNE, COLT'S REVOLVING PISTOLS,
too ther with a gieat variety of FANCY GOODS,
which are offered on accommodating terma.

feb 20.tf

O. K< CIIAMBBRLAIN'S Commer¬
cial teliege.

No. 127, Baltimore xtrct. Haltimnrt, Md.

1'HE ostensible object of this institution I* to place
in the reach of individual* proper facilities lor

obtaining a thorough and practical mercantile edu
e*ti<in. A yoan* man can hero obtain a more cor¬
rect knowledge of general business matters iu a few
we-k.s than can be a-quired in as many years la any
one counting house.
The course of study embrace* doubla-entry book¬

keeping, and its adaptation to various department*
of comawree and trade. Mercantile calculation*
tnughi according to the mns? approved methids..
Practical Pe.nmanship, combining rapidity of execu¬
tion with beauty of construction. Lectures upon
mercantile law, up>u various importint mercantile
subj.-cts. beside many otli;r points neoessary for ;i
bo^k kt-<pe- or business man to underftand. Time
necessary fjr a student to complete th« course varies
from live to eight weeks. There being no vacition,
applicants can enter at any time an ! attend both
day and evening. Examinations are held at stated
period*, an 1 diplomas awarded to those who gradn
ate. For terms, Ac, write and have & circular for-
ward.1 bv mail. feb I.lv

AJ-1JU TYLER'S COJiPtM. a U
SYRUP OF GUM ARABIC.

THE CELEBRATED BALTIMOKE REMEDY
FOR CHRONIC COUGHS, COLDri,
ASTHMA. BRONCHITIS, CROUP,

DISEASED LUNGS, AND
CONSUMPTION.

rpniS palatabl*1, 5af-, and sp^iy c.ire was patent
I ed iu ISuT, an t by iu a»U>uishing eflic icy and

IVse rect>mraen(ir*tion <>f thousands annually eur«-d.
it hns gradually spread its rdputation ov«r near'y
th^ whole Union. The bottles have lately been en

larg-rl without ad litional coit, and such improve
mt-ntsmaiein its manufacture as (he progtess of
nWical science has found to lw Itenoficial.

S"ld iu Baltimore by J. BAL.VIER, cornerof Balti
more and High streets, and Brown Bros., Liberty
street; Washington by Pmiuuox x Nairn; Alex¬
andria by H. Pml; Georgetown by Mr. Cis-el; Ha
g-Tstown by Mr Auihutuaduu; Frederick, U. Jo-is-
9TC-S; Petersburg, Mr Rodent*; Pittsburg. Fleming
Ha'*!.; Cincinnati, B. H. Mf^kivos; Louisville, Beu.
& K.'bi.NooN, aui by respectable L>ruggi-«ts every
where.
Theoame composition can b-- had in CANDY form.

A nkfbr Tyler's Gum Arabic Coajh Drops; thev act
lik.-» a <*harm ou a troublesome cou^h, and ciear the
throat aud voice, i'r e ft the r.N>ve, 1 26, and
60 rents.

j an 31.tf

IHF&OV&D HOISTING WHEELS,
For Warehouse*.

Th» greatert Wheels ever invente-1
for hoisting fast and ea«y with little
labor, hiving put many hundred in
(the largest warehouses in Baltimore,
Washingum, Alexandria, and ltieh-
mond, aud have given geueral satis¬
faction. Persons will save the ex-

peus« in a snort ii«n«. to saj' nothing of the safetyLi ar>- xubjec to in being hoisted three or four
Stones above uis head. Write to me

JAMES BATES,
Corner of dtilos and President streets, Bait.

Iron Fouudry and Manufactory °f Hoisting
jan 24.6m

Wheel*.

Lloyd's Hotel, Baltimore, Md.
XTOTIC* TO THE

1> TRAVELING COMMUNITY.
MAt tliis Hotel, opposite the Philadel-1 ¦ <|

phia Depot, on PRESIDENT STREET,jjjJBKaltioiore. Md , pv^engers can get theirfiK
BREAKFAST, DLWER, and SUP-
I'KIti on tbe arrival of the Cars. If wishing tc
rema.u over ni^ht, they can be accommodated with
single and double Rooms.
Terms, ONE DOLLAR AND TWENTY-FIVE «t«

per4ay - jan 31.6m

CASH FOR NEGR0ES~
WE wish to purch:u»e immediately a large num¬

ber of likely YOUNO NEGROES, for the New
Orle <n« market, for which we will pay the highefM
M.h prices. All persons having slaves for sale, wi.l
find it to their advantage by calling on us, at our

oiHre, N<». 12 Caralen street, Baltimore, Md., former¬
ly occupied by J. A. Douovau. Liberal commissions
jidl fur information. All communications prompt¬
ly ettJjQ.l«d to.
jau 27.It J M. WlHON k d. H. DOIC K.

WELCH'S NATIONAL 1IUUSE,
Ao. 71, -louth JSu'aw Urrei, lUltunort, Md,

A'car Camden Station.
THE PROP*1ECOR of the,

above House is now prepared
to *erve up all the delicacies
,Of the season

tile o i-> supplied with tLe best Wines, L.K|uor-
Lij;irs, ic.
tvrnun>nt and transi-nt boarders accomuiodau*!

wiia pUassnt reoms at moierate rates.
j*:i ^'i-'iona A. WELCH.

PAPEE!.PAPEB!!.PAPES!!!

JS. IIOBIASUX, No.6 ctouth Charle; ntreet,
a Baltimore, has in store and for sale at Mill

price*;
Pri-rtiufr Paper, Record Paper,
Coi'd .Vl-dium to Couutiug-hou^e Eol'd ir |
Dru^>cwt do Hardware do
Hatu-rs do Cloth do
Rui'd and Tlain Cap do Envelope do
Rul'd A Plain Letter do etraw Wrapping do.

T.'^ether with Bonnet and Straw Boarls.
Likewise, 76o,000 ENVELOPES at Manufactory

prie>-». jan %>.0m

PIANOS AND MUSIcl
The undersigned desires to

sail the attention of pur ha-
sers to his stock oi PlANOri,s

J * W VI *consiatiug of tf, 6'/%, and
7-octaves, with or without melalic trames. Xnuse
pianos are remarkable for gn>»t power of toue, from
Ui- lowest to tbe highest notes, with an elastic and
ready toacn, being suited to any perfumers. MU-
.-lC for pianos, and all other Musical Instruments
constantly on hand and recvive<i as boon as publiith-
*<1. The trade supplied on libera! terms.

JAS. E. BOSWELL,
No. 223, Baltimore street, Baltimore, Md.

m Ifl.iv-
«*. Kiram. H. Oaehl*. Ed. bira.

First Premium Oraud and Square
Pianos.

KNABE, 0AEHLK A 00., manafsctnr-
M . I I 'T'i No«. 4, 5, 8, 9, and 11, Eutaw street,
Baltimore. K. A 0. would respectfully eall public
attention to the great variety ef their IRON FRAME
PIANOS, ooaatantiy bniahing, whieti fur durability,
delicacy Of toueh, brilliancy of tone, they believe are
not surpassed by any now manufactured. In addi¬
tion to tue first Premium awarded them by the Ala-
ry land Institute in 1843 and 184*J, they haTerecstTed
the highest encomiums of the most eminent artiste,
who used these Instrument* for their Concerts. Al¬
so, of our first class Professors and Ameteurs in the
city, who have highly recommended flwm-
_4V PXANO0 BjSJP* sel«.ly.

GEORGE X). SMITH.

GD. SMITH' it CO , Manufacturer? and
. Dealers in ALCOHOL. CAMPHENK, RTilti

RIAL OIL, Ac. No. 34 S. CALYEilT STREET, op¬
posite Water street, BALTIMORE, Mil.
mar tt.1v

TNDlAlf DOCTOR.1 R. 0. SPENCER
Offers bis Professional services to the citizens or Bal¬
timore. Can care all kinds of Cancers.tak» them
out without pain, or fhe «<e of any knife, lie nui
cure all kinds of Fit* and Spa«ms, Rheumatic Fains,
Consumption, Dropsy, Dyspep«ie» Flies, Palsy, or
any other ailment Lhn huuuu family are subject to.
He can stop Bleeding from the Lungs or Nose, any
distance from the patient, by knowing the patient's
name. Ite was horn blind, and has studied several
years u-ider an Indian Doctor who via among the
wild Indian* thirteen years.
49" He enn be found at Mr. Buckley's Boarding

Houee, corner I'ratt and Charles street, Baltimore,
M d mar?.tf

TO THE READERS OF THE STAR.

I1HE subscribers, formerly of Washington, have
fak°n the STEAM CANDY MANUFAOruRY

AND FRUIT1 STORK Cf Wm. Lanahan, No. 175,
Pratt street. 3 doors cast of U. S. Hotel, near Light
street, Baltimore, f >t the purpose of conducting the
abure business iu all its branches Dealers will
always find a large and extensive stock on hand, at
Lh-.' loin s?prir-s. Oottlt packed in good order at the
-h' rtest not ire. Bayers are requested to giv e us a
*t!l before purchasing.
mar 6.1m McKOWN A BURNSIDE.

«=£ JESSE MARDER,
1 SCALE MAKER,

Southeast corner of
^"¦CHARLES A BALDERSTON STREETS,
febU.ly Baltimore, Nd.

CARTER'S

SPANISH MIXTURE,
Th« Ureal Purifier of th« Blood 1

Not a Particle of Mercury in it.
Alt T*faluuu Rsmkpt for Ssrofula, King's Evil. Rhen-
¦rilism, ObstinateCutaneous Eruptions. Pirnplr jor
Pastuleson the Pacc, Blotches, Boils, Chronic Sore
Byes, Ring Worm or Tetter, Scald Head, Enlarge¬
ment and Pain of the Hones and Joints, Stubborn
Ulcers, Syphilitic Disorders, Lumbago, Spinal Com¬
plaints, and all Diseases arising from an injudicious
use ofMercury, Imprudence in Life, or Impuritjr of
the Blood.

THIS valuable Medicine, which has become cele¬
brated for the number of extraordinary cures

effected through Its agency, bas induced the proprie¬
tors, at tt*<- argent request of their friends, to oHer it
to th» public, which they do with the utmost conU-
leuce in it* virtu*.- and wonderful curative proper¬
ties. The following certificates, sulected from a large
number, are, however, stronger testimony than the
in^re word of the proprietors ; and are all from gen¬
tlemen well known in their localities, and of the high-
.ft respectability, many ofthem raiding in the city o1
Richmend, Va.
F. BOYDEN, Eeq., oi the Exchange Qetrl, Rich¬

mond, known everywhere, says he has seeu the Medi¬
ans called Cakkh's SrA^isn MiXTtn*, Administered
in over a hundred uses, in nettrly all thedi-easea for
which it is recommended, with the mostastoni hingly
<ood results, lie says it is the most extraordinary
nedicine he has ever seen.
AOUK AND FEVER.GREAT CURE..I hereby

sertify that for three years I had Ague and Fevei of
the most violent description. I had several I'bysi-
jia^ is took large quantities of Quinine, Mercury, .nd
I believe all the Tonics advertised, but all without
^.¦rri.anent relief. At last I tried Carter's Spanish
Mixture, two bottlesof which effectually cured me,
tnd i am happy to say I have had neither Chills or
fevei-8 since. I consider it the best Tonic in che
world, and the only medicine that ever reached jny
.jase. JOHN LONG DEN.
Bearer Dam, near Richmond, Va.
C. B. LUCK, Esq., now in the city of Richmond,

and tor many years in the FustUfflce, has such confi-
len<viuth« astonishing efficacy of Carter's Spanish
Mixture, that he has bought upwards ' f .'<8 bottles,
which he has given away to th<> afflicted. Mr. Luck
.ays he lias Never known it to fail when taken accord¬
ing to directions. >

Dr. MINOK, a practising Physician, and formerly
Of the City Hotel, in the city of Richmond, says he
Htw witnessed in a number of instances tht» etfecta of
Carter's Snanish Mixture, which were most truly sur-

pri«ing. He savsin h easeof Consumption.deficndi-iit
in trie Liver, the good effects were wonderful indeed,
SAMUEL M. D ItINKER, of thxfirm of Drinker A

Mcrris, Richmond, wa» cured of Liver Complaint of 8
yeans (-landing, by the use of two bottles of Carter's
Spa-iish Mixture.
aREAT CURE Of SCROFULA..The Editors oi

the Richmond Republican had a servant employed in
tbMr press room, cur<:d of violent Scrofula, combined
with Rheumatism, which entirely disabled himin m
work. Two bottles of Carter's Ppauish Mixture ma<le
« perfect cure»f him, ard ti.e ixhtors, in a public no-
tice. say they "cheerful!.* recornmi-nd it to all who are
»<fJi«-».ed with any disease of the blood."
STILL ANOTHER CURE OF SCROFULA .I hud

. vt-ry valual.de boy cured of Sorofula by Carter's
Spanish Mixture. I consider it truly a Valuable
.p.ediciue. JAMES M. TAYLOR, Conductor on the
R. F. A P. R. R Co,, Richmond. Va.
SALT KILEUM OF TWENTY YEARS STANDING

CURED.
Mr. JOHN THOMPSON, residing in the city ol

Richmond, was cured by three battles of Carter's
Spanish Mixture, of Salt Rheum, which he had
nearly twenty y«-ars, and which all the pbyriciana
of the city could not'¦tire. Mr. Thompson is * well
Known merchant in the city of Richmond, Va., and
his cure is most remarkable.
VVM. A. MATTHEWS. «f Richmond, hr.d a ser¬

vant cured of «yphili», in the worst lorir., by Car¬
ter's Spanish Mixture. He says he cheerfully re¬
commends it, and considers it an invaluable medi¬
cine.
EDWIN BURTON, commissioner cf the revenue,

?ays he ha? »«en the good eifects of Carter s Sp.iuoh
Mixturein a number of Syphilitic cases, and says it
is a perfect cure for that horrible disease.
WM. O. HARWOOD, of Richmond, cured of old

Sores and Ulcers, which disabled him from walkiug.
Took a few bottles of Carter's Spanish Mixture, and
was enabled to walk without a crutch, in a short1
time permanently cured.

Principal Depots at M. WARD, CLO£E A CO, No.
?3 Maiden Lane, New York.
T. W. DTOTT k SONS, No. 132 North 8econd street,

Philadelphia.
BENNETT k BEERS, No. 125 Main street, Rich¬

mond, Va.
And lor sale by CHARLES STOTT, Washington,

D. C., HENRY PEEL, Alexandria, and by Druggists
iverywhere.

Price (1 per bottle, or six bottles for $6.
«fp 14-y

G It. AT 1 S I
JUST PCL'USa*!).A KEW DUCOVXKr III HIDIClNll

4 FEW words on the rational treatment, withoutj\. Mcdicin*, of Spermatorrhsa, or Local Weak¬
ness, Nervous Debility, Low Spirits, Lassitude, Weak¬
ness of the Umbo aud the ltack, Indisposition, and
Incapacity for Stvdy and Labor, Dullness of Appre-hfiiMon, Losjj of Memory, Aversion to Society, Love
ol Suiitude, Timidity, Self-Distrust, Diuiness, Head-
A'-hc, Involuntiu-y Discharges, Pains iu the Bide, Af-
fe<tion of the Even, Pimples ou the Face, Sexual and
other lufirmitiet in Man.

i '/ am the French of Dr. B. VrLaney.
The important fact that these alarming complaints

may easily be removed without msxlicin*. is, in this
small tract, clearly demonstrated, and the entirely
n>fw and highly successful treatment, as adopted by
the Author, fully explained, by means of which eve¬
ry odo is enabled to cure hltnsolf perfectly, and at
the least possible cost, avoiding thereby, all the ad-
Y.'rtlscd nostrums of the day.
Sunt to any address, gratis and post free, in a

sealed envelope, by remitting (post paid) two postage
staciiw to Dr. B. DeLANEY, or Box 10'J, UroadwuyPost Office, N. Y. fob8.3m

1)R HOLT'S COMPOUND PEACH SYRUP.
'J^HIP Compound now establi.hed in universal tr.-
L vor by its acknowledged merit, for the cure ot

coughs, cold*, croup, hooping cough, aud every dib-
.a-t ct the throat aud luu^s, i« without a parallel.
Every family should supply themselves with a

supply of Dr. Hoil s i'EACil SYRUP, to be used as
a preventive lue-iicine.

Sold in Washington by C. Sb-tt, D. B. Clarke, W.
Elliott, C. E. Davis, J. H. Stone, Evans, Sylvester,
Dr. Butt, Gardner, and by the Druggist* generally
iu Pa'timer., Georgetown, Alexandria, and Rioh
oi-nd. Sold in Georgetown by K. 8. T. Cisr-^d.
Piineipal Depots at Oilpin * Bailey, No. lip West

Lombard street, BaUimcre; Burnut k ileer.% No. 1U6
Mnio street, Richmond, Va^ T. W. Dyott ft Sons,
No. L>2, North Second street, Philadelphia; llenry
i'eel ft Co., corner of Ring and Fairikx sts., Alexan;
.Iri.i; and by Druggists every where.

Price per dozen $2, Price per bottle 25 cents.
w lit

POPULAR AND FAMILY MEDICINES
SOU) BY KIDWELL A LAURENCE, Pennsyl¬

vania avenue and l«th street, Washington, and
JOHN L. KIDWELL, High street, Georgetown, D,
C., comprising in part:

Dr. Jaynes Family Medicinal.Dr. Rose's Family
Medicines.Wistar's Balaam of Wild Cherry.Ayers'
Cherry Pectoral.Sands' and Tewsand's Sarsaparil-
1*.A. II. and John Bull's do.Roee'sand Schwartee's
do.Milhau kuixer Calisaya Bark.Wolfs Aromatic
ScheiJam Schnapps. Kidwell'ti Extract Beech Ifcops
.Watfs Nervous Antidote.Osgood's India Cholo-
gogue.Rowand'i Tonic Mixture.Hampton'« Vegeta¬
ble Tincture.Green's Originated Bitters.Uoofiaud's
German .{o.Blake's and Cannon's do.Rushtou's
and Sime's Cod Liver 'XI, together with all the most
approved mediciutsol the time.
Agents for the sale ofSeymour's Galvanic Abdomi¬

nal Supperter, Seymeor'sObstetrieal Supportan, andMrs. Belfs Abdominal Ulcro Supporters.
A fresh supply of Saratoga and Bedford Water.

KIDXyELL'S
' CVMFQUXT) FLLJD EXTRACT OF

BSBoa DROP,
OR CANCER ROOT: ...

(0R0BANCI5E VIMIMANA,)
the cure of Canor. Hlcvrate 1 Sore Throat,

wbrti -wfoBfag, Dmp«y, Dyspepsia,
wd aiiX'iswfciw aiisiug from an Impure Bit,te of
'.he B1 x>d.
°rrpa byj. L. KTDWELfc, Druggist, Gef»rgp-

U»TB, Q.XX
Hifiry of Ute Bench Drop, or Gmoar Root.

Tiu Bcecu Drop, or Cancer Boot, m flgoxed and
described by the celebrated Dr. Barton, ia his Medi¬
cal Botany.
\ knowledge of its extraordinary mediorl virtues

w*k first learned from the North American Indians,
by whom It was used for the treatment and core of
Oancer, Rheumatism, Scrofula, and Consumption.
The Fluid Extract of Orobanchc fa composed en¬

tirely of the ¦pr'vhjets of the rentable kingdom, so
opmoined as to possess in the greatest perfection the
virtue.- and powers of au alterative and purifier of
fh« blood. It ib, therefore," applicable as a never-
f&iliag remedy in c'crofula,-whether suppurativa or
glaL dular, Cbrooic Rheumatism, Caacerous diseases
in sny form, especially cancerous diseases of the
Ut<na*. Ia all Complicated ca°es of Scrofula and
Syp'iiJis, and in oases where the syphilitic virus of
the parent canoes a development of fypbilis or Scro¬
fula in tho child, this is the only remedy upon which
a Itope of recovery can be reasonably founded.

1* Is useful in all sculy skin diseases, Ulcerated
Sor* Throat, White Swelling, diseases of the bone,
»u4 all cases of an ulcerous character. It is also
particularly useful in Chronic and Nervous Com¬
plaints, occurring in debilitated and cachetic con. ti-
tulion; in Brouchitis, Dyspepsia, Chronic Enlarge
merit »f the Liver and Spleen, D;opgy,diS»afesofthe
Kidneys and Blander, and all diseases arising from
an impure state ol the blood.

f The estimate that is accorded fbis preparation by
the m tdieal profession, ami in J *nd by all competent
to jud;oU'its merits, may be seen iu the fact, that
it i< c instantly prescribed by many ofour most emi¬
nent vhysiciaus, and that it has been pr"*«ntod to
their students as worthy of their especial attention
The following certificate is given from the very

be- t authority.-John R. Jones, late Assistant Clerk
in the Hou e of Representatives. ills recovery is
ocusidered extraordiuary. Most of the members of
bcth Houses of Congress visited him at the St.
Charles Hotel, and expressed their astonishment at
thewonders effected by the Compound Fluid Extract
oi Beach Drop:

Wasuihotow, D. C., April 29,1853.
ior the benefit olthti public, an<l nidi cone other

than a desire to do good. I cheerfully state, that I
was afflicted with a cough and bronchial n flection
from July, lSii, to March, 1863,and during that
time w»h almost constantly confined to my room
laboring under great debility and severe cough, i
had medical skill ol the highest order, through
whose treatment, and under the guidance of a
h'frher than mortal power, my life was prolonged
tii. jlarch, 185ii, when I commenced the u*e of Dr.
Kid well's Beech Prop, or Extract of Cancer loot,
since that period I have taken about six bottles of
the medicine, and it gives me pleasure to state that
it has effected an entire cure, with the exception of
weakness, occasioned by long confinement to my
room. I would advisn ail persons similarly afllictcd
So try ft. I cc-D-ider it an invaluable medicine.
Ihe humbug.' usually palmed upon the public in
the shape of certificates favorable to the virtues of
medicines, almost deter me from giving mine; but
a sens# ofjustice an<I humanity alone prompt me to
make the above statement.

John R. Jo.ves.
Lata Ass t Clerk IIo. of Raps., Washington,
now Chief of the Land Office, Yicennes, Tn^)
CHRONIC RHEUMATISM CURED 1

n... Q ,4.

' OwMnows. Jan. 31,1963.
UIA.K Sir. It is with a srtnse of gratitude, and a

aeture that others suffering froA disease mav be in¬
duce! to use the ExtrwU of Beech Drop, that I con-
sent to give the following statement for publicity.
Until the last month 1 was a sufferer from Chronic
Kheumatism, from the effects of which my health
war completely undermined and broken up, that
11<'st 20 or UO pounds of my usual weight. Anxious
to find some relief, I resorted to the most approved
patent medicines. 1 used a number of bottles of
Townsend's Sarsaparilla, and exhausted the list of
Liniments, without any effect. My joint* now be¬
came enlarged, and the pains in my limbs oo excru¬
ciating. that they had to be rubbed two or three
times a night. The mttscfes ofmy legs were so con-
tiai'ted that 1 presented Uie appearance or a man of
sixty flic wh(,n I walked. In this condition, more
through curiosity than a belief in its good effects, I
ammenosd t.e use ofyour beck Drou, and in t-n
or twelve days the swelling about my joints had sub¬
sided; and now, afier the use of three bottles, I am
able to retume my business, an«l can walk with the
same ease and comfort that 1 formerly did.

Yours truly, Ac., Isaac Barrett,
Second street, Georgetown.

Georgetown, February 1,1851.
Mr. Kidwp.ll.Sir: A female member ofmy family,

sgvd 14 years, had been aff«ct«d with a painful ccro-
fulous affection of the ear for 4 years, aud although
the best medical advice was had here aud in Balti¬
more, still the dioease increased and the p;iino:.<sn
became almost intolerable. Fortunately for us, your
ttetxJk Drop was recommended to be used, and 1 have
great pleasure in stating that it ha.-' beeu eminently
aucTsful. The Mucous Secretions lias not made its
4if"*arance for some mouths; the health of the pa-
lieuc has been <juite r-stored; all the parts that
were heretofore so much diseased have become sound
aud well, and 1 am much gratified in being able to
State to you, th.it 1 regard it as having been ac¬
complished entirely by the u»e of your IP'ch Drop.

I am very respectfully, your obedient servant,
» ~t i_ »

Oeorqx 1'oe, Jr.,
To John L. Kidwell.

WAaiii.vGTON, D. c., December 12, 1853.
John I. Kidwell: Dear Sir.This is to certify that

o.y daughter, aged 2 yearn, was affected with Scrof
la of a very aggravaUnl form.the lisea-e iiad so
u.Mfermiued her health, that life wao entirety de-
spared of. Hearing of th-j efflonciotts effects of your
Htrck Urop in such cases, I prucureJ it, and alter
using one bottle so evident was h'-r iaiproveniint
tnat we persevered with it. When she had u=ed 4
bottles, he.: health was perfectly restored. Our
neigi i.ors and lr;endi v. ho saw her condition pricr
hi using the lfep, h Drop, unite in attributing to your
remedy the credit ot her recovery.
Very respectfully your:-, William R. McLeax
To John L. Kidwell, G^nrgetowa.

Cure of Scrofula ofUn years standing.
The reputation of Mrs. Emerson, for the treat

meut of Ulc»rsanl Scrofula, A<-., extends «ver the
greater part of ilaryfaud, Virginia, and the UiMri-X
of Columbia. She will the rtully give the partiru-
i»rs of ibe eaw named below, (which is remarkable)
it v wiled at her h<*us«. {

Mr. Kidwell.Dear iir : I had a lady under my
charge of the highest respectability, afiiicted with a

complicated case of S..T0fula, which entirely baffled
the phjsicians for eic;ht or ten years. Failing in/-
sell to arrest the disease, I was induced to use your
prep^rati-u piJicrck Drop, the effect of which has
beeu miraculous after the use of throe bottle--. 1
cou.-iler her perfectly r» stored, i am now deter*
minel to use it constantly with my patients, tully
sa'i-n<Hi th*t it exc«N ».ny preparation known lor
such diseases. Ke*j.ecUully,

K. EMERSON,
Comer Wolf and Water sts., Alexandria.

For safe in Warhin/ton by Kidwpil A fe'-ur 'n«*
corner I'a. av. and 14th st.; Chas. etott k Co,, cor'
.a av. and 7th sL; W. W. Oilman, cor. i'a. av! and
4^st; Jus. Stone, 7th st.; Jno. F. Callan, 7th St.;
Jos. B. Moore, tirst Ward, and by the Agenfe, Mer-
ehants. Trader-, Apotbe«ari<-s, and Dealers in Medi-
ciue^ thr »ut tUu Unit^i SUUu*, at $1 mjr boir
tie, or cix bottlM for *6. fob 24.3m

SCARPA'S
COMPOUND ACOUSTIC OIL,

Foil the cure of Deafness, Pains, and discharge of
matter from the Kars. Also, all those disa-

greeable noises, liking the buzzing ol insects, Mliun
of water, whiaziLi^ of steam, Ac., which are symptom
of approaching deal iter*, and also generally attend¬
ant with the disease. Many persons who h >ve been
deaf tor ten, filteen, and twenty years, ai>d were
obliged to use year trum; ete, have, alter using two
or three bottles, thrown aside their trumpets, beimr
made perfectly well. Physicians and Surgeons hi*h-
ly recommend its uee.

^

Tlii.- medicine has cured more persons, and to now
used more extensively than any other medicines
cvmbin«>d, lor the curtj of Diseases of tho Ear! The
certificate are numerous, and of the highest author¬
ity.

n A
AfcO,

Doctor Jackson's Pile and Tett«r
Embrocafluu,

This may be considered a spociric, and in warrant¬
ed to cure. It not only immediately allays pain and
infiamatlon, stops all bleeding, subdues that intol¬
erable itching, but effectually cures, in a very short
time, persons whose lives have been rendered miser¬
able for years. Its application produces no pain
but rather an agreeable and pleasant sensation.

'

Call or send for a list of cures, and von will be as¬
tonished.
For sale in Washington by Z. D. OILMAN, Drug¬

gist, inventor and proprietor of Oilman's Hair Dye,
and in Baltimore, by Seth 3. Hance, No. 108 Bait?
more street. janlS-Sm

CHEAP WINDOW SHADES.
I "AVE now in store the most extensive a<vort-
X mentofWINLOW hHADKS to be found in the
city, ef every variety, ranging in price from 37 cts.
u>

Also, Shade Trimmings of every variety.
AJso, a large apartment of Paper Curtains, 4c.

L. F. CLARK,
. ,. _ Paper-hanger and Upholsterer,
N. side Pa. ave., between 12th and 18th sts.

iaar 26.eolm,

KEfiKDIES WHICH CAJT BE BELIED 05,'
BEING KA<*n SVlter TO A "SPKTtlC MSEABE/1

MY extetedv* frr«rti<y in Philadelphia Cbe pe*
thirty years has mads di acquainted with all

roun^ of disease, and being a srraduHte from the firt-
wrslty of P*nti»TlnuH»ln 1M0, under the gnWaee*
'it Doctors Physic, Chapman, Cox, Gibson and Hare,
I am ennbltd, from all these advanteges, to offer the
onMir the result* ®f that practice tet the form of hi*
K.VUILY MEDICINE?; ,

A* I attend to the 'compounding of these Med i
cin^a myself. Ib#y are found, as tboaoMid* can teett-
fy, fur &uperi<>r to the many nostrum called patentin»d"cines. J. S. ROSE, M. D.

A-

I)r. J. S. Robe's Kxfeltoea^t, or Cough Syrup, is
a never failing r» medy for Coughs, Colds, and all
LurtjDisea***. Price 50e. anfl $1.

lni. J. S. Rose's Whoopufb Coobh Svacp gives iia-
mci'jate relief, and frecjaen'ly cures in one week..
Price 60e.
Dr. 4. 8. Ross's Cboup Stevp never fails in curingIhe Croup, that dangerous complaint among chil¬

dren. I'riee 26e.
Da. J. 8. Rose's Extract or Boctn; fc on* of the

be?t remedies ever ufed for disease? of the Kidneys,Bladder, 4c. lhicc M)e.
Ua.J.». JUWVS NlRVOCS A.'B iKTlvuEATUTO Coir

DiAT.. for Heart biseas", all Nerreus Affections, Flat-
u tree, Heart Bum, R»«tlessne««, Nnmbnese, Neu¬
ral {-.a, rmiMng the spirit*, and giving ro*er to the
whole system, it is almost miraculous in its effect,
vo *<^sts a lv>t.tle
Dh J. S. Rose's Dtsi sptic Comi-slHd, a sure cure

for Dyspepsia, Liver Complaints, and indgestion,
when taken in corjunction *rith his Alterative cr
Family Pills. Price of both 76c
Dr. J. ». RofK'tj Gou>rs Pats fcr Falling of the

Womb, Female Weakness, Debility, and Relaxation.
Price 60 eents.
Dr. J. 8. Roax's Femals Smcific..A remedy for

Painful Menstruation, Lrurorrhoea or Whites. Price
one do) lar.

Dr. J. 8. K"3e's Fkmalb Fills are the only reliable
regulating pills; they have been found to be a mott
valuable remedy for Female complaints, to®pen tho*"
oli*'ructions to wbkh th'*y arw liable, and bring na¬
ture into its pmprr channel. Priee U*c.
Dr. .1. S. Bosk's Sabsatarilla C0MP0rxi>, for all

Skin Diseases and for purifying the Blood, it is su¬
perior to all others. Price 6«.'c. anil $1.
Dr J. S Rose's Tonic Mixture, tor Chills, Fevers,

;»nd G'inerat Debility. A never failing remedy. A
few doses is always tufficient to convince the most
ikep ticai. Price 50c.

Dr. J. S. Rose's Elixir of Opine, free from all the
bal effects of Opium or U.udannm, such as Head¬
ache, Constipation, or Sick StotnucU. Price 25c.

All whose Constitutions are impaired by disease or
w«#k by nature, should read Dr. J S. i\ rise's "Medi¬
cal Adfiter, (which contains a description of the Dis¬
eases of our climate and the mode of treatment. It
oin be had without charge of

Z. D- Oilman, Charles dtoU A Co., W. H. Gilman,
Jrl n W. Nairn, Patterson A Nairn, D B. Clark,
II II Mcpherson, William T. Evans. Kidwell k Law-
nnce, J. B. Moore, Washington; J. L. Kidweil,
Georgetown; i«ud by all dealers in Alexandria, Vir¬
ginia. mar 28

TURKEY VICTORIOUS.
AT^OD will find at the same OLD STAND, Pennsyl-
IL vauia avenue near 12th street opposite the

Irving Hotel, LOOKING GLASSES with or without
Frames; Portrait, Picture and Miniture Frames of
the In test styles; ilrackets, Tables, Koom Moulding,
Comises, Ac., Ac : or by leaving joar order you can
have any thing done in my line.

N. B..Old Frames, &c , reijilt at the shortest no¬
tice on reasonable terms. Dont forget the place,

feb 20.ly JOHN WaG.NER.

cIlY EXPRESS.
WASHINGTON AND GEORGETOWN.

I EAVES Georgetown daily (Sundays excepted) at
j 7 am. and 12 o'clock m. Leaves "WasbiJigton

at 8 a. m. and I o'clock, p. m.
Packages, Ac , left at any of the stores on Bridge

street, Georgetown, or Pennsylvania avenue, W*ih
in^u»n, be called lor and delivered with »*fety and
dispatch. J.J. BOGLE,
mar 20.tf

ri HE beat Bargains lu tills City In
j| Firewood are sold on Maryland avenue,
at the caual bridge, ce<r the Capitol, ilis motto is
.'Quick sales, ready ca?h, and small profits.'

Please give him a call, and see if yuu cannot save
money by dealing with him. D. W. iiEATH.
mar l£.dly

HOSIERY, GLOVES, &c.
"*T have a large and full stock ot the above kindVV of Goods, »hi» h will l>e sold very cheap.

1'EttBY, TEBBS A YKKBY,
Corner of 7th street aud 1'enna. avenue,

mar 11.dim

LIVER COMPLAINT,
JACK DICK,

CHRONIC OR NERVOUS DEBILITY,
DISEASES OF THE KIDNEYS, AND
ALL DISEASES ARISING FROM

A DISORDERED LIVER
OR STOMACH.

8u«h as Constipation, inwttrd Pile-s, Fulln<*ss of Bloc d
to the Ileud, Acidity of the Stomach, Nausea.
Heartburn, Digest for Food, Fullnese or Weight in
tbe Stomach.Sour Eructationa, Sinking or Flutter¬
ing at the Pit of the Stomach, Swimming of the
Head, Hurried and Difficult Breathing, Fluttering
at the lieaxt, Choking or Suffocating Stn?ations
wh>*n in a lying posture, Dimness of Vision, Dots
or Webs before the sight, Fever and Dull Pain id
thf head, Deficiency of Perspiration, Yellowness 01
the Skin and Eyea, Pain in the Side, Back, Chest,
Limbs, Ac., Sudden Flushes of Heat, Burning in
the Flesh, Constant Imaginings of eTil, and Great
Depression of Spirits.

CAN 1it XriUXOAiil CCRXD BT

DR HOOFLAND'S
CELEBRATED GERMAN BITTERS

PREPARED BY

1)R. C. M. J A.OKSON,>o. 1^0 Arch street, Philadelphia
Their power over the above diseases 19 not excelled

if equalled, by any other preparation in the United
Stall j, as the cures attest, in many caeee after skil-
ful physician.. had failed.
These bitter® are worthy the attention of invalids.

Possessing ^reat virtue" in the rectification of dis¬
eases of the- l.iver and lerter glands, exercising the
mc.st searching powers in weakness an I affections 01
the digestive organs, they are, withal, safe, certain,
and pleasant

READ AND BE CONVINCED.
Pai'^nKLPUXA, March, 1,1863.

Dr. C. M. Jackson: Dear Sir.For the pa»t two
yaAis 1 have bueu severely afilicted with Liver Comr
pUjiit, Dyspepsia, Bilious Diarrhoea, and Piles, sut-
fering in"a great decree con»tantly, ti e pains and In¬
conveniences attendant upon sueh di#eases, without
energy, being scarcely able to attend to any buri
ness. 1 lost a great deal . f my Hesb, and used marj
kinds of medkiue, with no apparent i hange, ULtii I
oummenred wiih your "H^ ijeTnum Hitteit,
they have entirely cured me. I have gained in
weight overforty pouiuii siuce I couuntuccd iheii
use, and I am now entirely free from pain and nchr
ufeny kind, and feel like a new man. 1 uuhesita'-
iiigly recommend your Bitters to all invalids.

Yours, respectfully,
John r. oory,
No. 12 Lagrange Place.

W. II. Adams, pub. of the Argiu>, Weston,
Mn , July 17,1801, '-aid : \JI ww last summer so very
low and weak as not to be able to stand at the case
le nder thau one hour at a time. 1 tried one bottle
of jour Goruian Bitters, which Hntlrely cured me. I
have used two bottles. I seut two bottles 160 miles
frcin here to a friend who had been sick for a long
time; he has al«o been cured bj them. 1 believe
them to be anperior to any medicine new in use."

B. Perkln*, Manotta, Ohio, Feb 22,1851,
aaid: "Your Bitters are highly prised by these whe
have used them. Iu a case of Liver Complaint, ol
Ion '- standing, which had resisted the tkUl 0/ sev¬
eral physicians, was entirely cured by the use of 6
Botti s."

fr. lvesselmelr, Jeweller, Wooster, 0-, Dee.
2d, 1851,said: "I embrace this opportunity of in-
foruling: tou of the gr^at benefit 1 have derived trom
the u»e of Dr. Uootlaud'd German Bitters. I have
usea ttiein lor Chills »ud Fever, and Disordered
3toD!« h, and found relief in every case. They are
the !.¦ " inedy for Disordered Stomach]I think hi
exister
D. K. Sylies, Ksq., EdUor of Uie Courier

Norwich, Conn., said : "I have been u«ing your Ger
man Bitters for some time, for Dyspepsia, and have
found so much reli« i. from them, that I have mad<
up iny mind to giie U»«ia«>rrt«Ue edtioriaJ. m
dortern\l."
Holden, Kemp, * Co., JanssviUs, Wii,

Sept. 1841, said: "Your German Bitters are deserved¬
ly popular here, and among all the prepared meoi
cines on our shelves, none have we sold which have

5iven the satisfaction of Hoofiand's G rman Bitters."
une 2d, 1862, they said: "We recommend them sr

in invaluable spring and summer medicine."
W. M. Orr, Wooster, O., October 2d, 1862, nkb

"You ask me my opinion of the German Bitters. 1
have used them for Dyspepsia and Indigestion, sad
t«Lk« pleasure in etating that 1 think they are tbe
very best remedy extant for the above complaints.
they are decidedly in the advance, of all the fraprxetory medicines of the day."
%'Mr. Orr is s distinguished lawyer of Wooetsr.
These Bitters are WTmrLi vkitabul They tmtf

^roifraf* the system, but invigorate, it.
Tor sale In Washingtoa by Z. D. GILHAN;In Ge<nrzetown by J. L KIDWELL.
In Alexandria by J, It. PIKRT'OPTT.
In Richmond by PUR0F.LL. HDD A (XV
In U<imcrsbj CANBY k HATCH,

la do DAVIS A MILLER.
In do 8ETH UANCK.
In do MACPHXRSON A MARSHALL.
In Norfolk by M. A. 8ANT08 A 80N.
And by reeptctable Aealer* in medicins ererrwhsce,

DAILY EVENING STAR;
J -.til -1

, ICOJOtlWICAHU*.
HUGGIHG POLKA.

Messrs. Editors : "Who cnn infpftn the
pubhc theongin ofthe "Hit«rinfrPo!*a?"

oould hare been the pcctrtar obnr*
actenstics of the inventive genius of that
dancing master, who flfcMtd so boldly
venture to systematise hii&ewith "a
view to public exhibition ?

Let us/coosider for a momentahis sub¬
ject with a proper view to its importance^
Philosophically speaking, "hugging1' is
of no«pecial interest, except to two per¬
sons, the persons actually engaged in it.
»>e will not speak of motives, for ihey
are so various in origin and in kind; wc
will not speak of passions, for they are
but innate instincts, And answer to the
di\eremed purposes of physical bein"1:
we will not speak of individual prefer¬ences, for they inhere in the social pre¬rogatives of society, which cannot be in¬
vaded without violence to nature. Rather
let our attention be directed to the refine¬
ments of society. U the dance which
cxcitcs the speculation of the vulgar, the
censure of the modest, the ridicule of the
satirist, and the indignation of the lovers
of true dignity, calculated to advance the
refinements of life ?

It may be said that a husband may so
dance with his wife, a brother with his
Sister, or sister with sister. All this i*
an implied admission of the indecency of
vihich wc complain. That some m?.ke
this distinction and practicc in harmonywith its requisitions, and refuse to do
otherwise, is evidence that thevare either
ashamed to participate in such a dance,
on account of what it really is, or are

filling to furnish ocular demonstration
that by inference, at least, they some¬
times are willing to hug their wives or
their sisters at home.

If bodily proximity be no violation of
propriety in dancing, why should it be
111 sitting or in walking ? Why may we
not hug our neighbor's wife or daughter
m the public streets ?.in the church or
theatre ? in the social circle or in the
cars ?

Observe, for .a moment, the couplemoving to the time of the musician's
beat. The arm of the gentleman around
the waist of the lady, the bodies in con¬
tact, cheek almost touching cheek, breast
to breast, and eyes reading eyes, or bent
with a commendable sense of shame uponthe sightless and senseless tinor. The
beginning and the end of the dance indi¬
cate instinctive hesitation and concealed
doubt of propriety. The natural lan¬
guage cannot be disguised ; and" when a
fashion is favored against nature, it en¬
genders indifference to the proprieties of
life, and cncourages either habits of vul¬
garity, or modes of thought incompatiblewith that purity of conception which be¬
longs to the dignity of ex'alted modesty.If it be proper to encourage huggiugby couples, there could be no impropriety
in making it a prominent feature in the
cotillon. A new call would then be
added to the list. Back to back, side to
side, front to front, cheek to cheek, arm
to waiste.hug J But. Messrs. Editor, we
grow dizzy in this whirl of speculation,
and although we have no special objeotion to legitimate hugging, yet wc V*n
discover no good reason why it should be
made public. Ou the contrary, we are
among those who would frown* upon all
smiles not dignilied by propriety of mai>
ner, all movements not graced bv the
refinements oi true modesty.

These remarks are written at a large
hotel, in the midst of the din and muoie
of a " hop, and with no purpose to les¬
sen proper amusements, but to condemn
an mdccbxt fashion.

A Qoet Observer.
" THE KNOW JfOTHIirGS.-'

The New Orleans Delta gives an ac¬
count of the new sccrct society, which
appears to have originated in New York,
but which has sire* extended all over the
country. The Delta savs :

Ihe objects of the " Know Nothings''
are two fold.part religious, part politi¬
cal: and the ends aimed at, the disfran¬
chisement of adopted citizens, and then
exclusion from oflice, and perpetual war
upon the Catholic religion. With these
cardinal principles, the qualifications tor
membership and brotheiluxxl are tasilv
deUrmined.

1st. Ihe applicant for admission to a
" wigwam" must be a native boiu citizen,
of native born parent, and not of the
Catholic religion.

2d. To renounce all previously enter¬
tained political leaning, and oo-operate
exclusively with the new order.

od. lo hold neither political, civil, nor

religious intercourse with any person who
is a Catholic; but, on the contrary, to use
all available means to abulish the politi
cal and religious privileges he may at
present enjoy.

4th. lhat he will not vote for any man
for oflice who is not a native citizcn of
the L nited States, or who may be dis¬
posed, if elected, to place any foreigner
or Catholic in any oflice of emolument
or trust.the latter not being, in the opin¬
ion of 4-Know-Nothings" a "creditable
witness" in any case save where the oath
is administered by his priest.
The "pass-words" and "signs" for ad¬

mission into the "wigwam" of the Kuow-
Nothings, are as follows: The applicant
raps at theDuter door an indefinite num¬
ber of times, ashing at the closc, in a

low, whispering voice, "What meets
here to-day ?" (or night, as the case may
be). The interrogated immediately re¬
plies, "I don't know." To which the
applicant for admission responds, "X am
one," and forthwith is admitted to a sec¬

ond door, at which he gives four distinct
raps, when the door being opened, be
whispers to his attendant "Thirteen,"'
and then advances into the body of the
ladge.

If disposed lo leave before the adjourn-
ment of the lodge, the member leav¬
ing salutes the President, then the Vice
President, by first placing his right hand
on his heart, then letting it fall to his
side, whispering to the Guardian as he
retires " thirteen."

If a member requires the assistance of
a brother when mixing promiscuously
with the public, he places the right fere-
finger upon the left eye-brow, as if in
the act of scratching, looking directly at
the person whose attention he desires to
attract, when, if the person bea member,
he as bound to respond immediately by a
similar sign. Ifit be desired to know of

* stranger whether he is of the initiated.
f>n shakaug band.* with hxn the middle
finotr* J^djnou the loweaL joint of
his finger, next the wrist, with a gentle
pressure ; wlien, if he be a member, he
¦rill, ask 9 * Where d«i n eu free- tat?''
jo which be will aejoin. " I don't know."
and the querist will end by rearing,
r 1 don 't know si ther. '-

Nothing onncernrapr the associate* is
lo l* committed to writing or published.
f.nd the most profound silence and aecrtxy
>ne to be obsefied by every " Know-
Nothing* outside : bnt everything inside
the Wigwam is imparted indiscriminately
to members.
Every member, on admission, swears

>y holding up Tiis right hand, and pledgesliiuself to do all in his power to put
town foreign in&ucnce, ana particularly
the Catholic religion, and in no ease to
rote for any person for any office who is
not a " natke AdMKcan oiUaM<"and no

.re, with some exceptions, is eligible to
membership, unless he and both of his
parents are native born.
As no records are kept, or publications

made by the association, the plan of noti¬
fying members of any emergency requir¬
ing their speedy assembling, is by scat¬
tering; small sqnare pieccs of white paper
ever the banquette and public thorough¬
fares, and by nailing theui to po&Lt,
d>*»rs, or other places accessible to tile
pufohe. i t .* r-i

Palpitations ok the Heart Cireo bv
S"i>a Watkr..A lady, abont 40 years
old, had suffered for twelve years from
periodical attacks of palpitation of the
h(fartt so violent a* to ahakc the bed on
which the patient lay. Duringone attack,
Ceding thirsty, she expressed a desire for
»oui« soda-water. No sooner had she
swallowed the hrut draught, when her
palpitation left her, and rccurrcd no
aiore until the period of the next attack.
As soon as it commenced she sent for her
medical attendant, and told hiin what
had occurred a month previously, and
requested to be allowed to try the same

remedy a second time. He consented,
but wishing to ascertain which of the
ingredients of the soda-water had re-
b< v* <1 the complaint, he gave ho- a dose
of the citiic acid by itself. This had no
elfect. He then gave her a dose of car¬
bonate of soda, which also failed. He
th* n mixed the powders, and gave
her some ordinary soda-water, placing
bis hand at the same time on her heart.
The moment she swallowed the first
mouthful the palpitation ceased, and re¬
curred no more for that time. From that
period, whenever tbe palpitation came on,
she could always stop it by this simple
remedy. Tt appears, from the experi¬
ments made by medical men, that car¬
bonic acid was the active element in re¬
lieving the complaint, bccause until the
gas was liberated by the mixture of citric
acid and tbe carbonate of *oda, no benefit
accrued..Journal of Heallh.
Singular Ikcidext ik a MranrR Triai ,

In New York, ou the 20th ints., James
Patton was put upon his trial for the
n.mder of Col. Walter Turnbull, on the
3d of December last. Several witnesses
clearly fastened the deeds upon the
prisoner, and tlie prosecution occupiedbut a short time. The counsel for the
defence then put forth the plea of insanityfor his client, but was interrupted byPatton who solemnly declared that he was
in the full possession of his reason, and
that if he was mad at the time of the oc¬
currence there was "method in his mad¬
ness." lie protested against any such
plea being used in his behalf. H% stated
that he had received ample provocation
f<»r the deed be had committed, and if a
jury of his countrymen could pronounce
him guilty of murder, lie was willing to
atone for the act with his life. He de¬
clared that his counsel were in the pos¬sesion ofthe circumstances which broughtal>oui the atlair, and that he had instruc¬
ted thetu to grouud his defence thereon,
and he accused them of having betrayedfe-i the purpose of ruining his cause. He
concluded by informing the court that he
did not wish his counsel to act further m
the mailer, and the case was submitted
to the jury, who returned a verdict of
"Guilty, without capital punishment."
Gi m Arabic..In Morocco, about the

middle of November, that is, after a rainy
s uson, which begins in J'tly, a gummy
juice exudes spontaneously from the trunk
aud principal brandies of the acacia tree.
In about fifteen days it thickent in the
furrow, d-jwii which it runs, either m
veimicular (or worm)shape, or common¬
ly assuming the form of oval and round
tears, about the size of a pigeon's egg, of
different colors, as they belong to the
white or red gum tree. About the mid¬
dle of December, the Moors encamp on
the border of the forest, and the harvest
lasts six weeks.
The gum is packed in very large sacks

of leather, and brought on the backs of
bullocks and camels to certain ports,
where it is sold to the French and English
merchants. It is highly nutritious. Dur¬
ing the whole time of harvest, of the
journey, and of the fair, the Moors of the
desert live almost entirely upon it, and
Experience proves that six ounces of gum
ire sullirient for the support of % man
twenty-four hours.

Kill of Fare for Fast Dat..We need
not inform our readers that Fast day, so
far as the word is applicable to abstinence
from food, is a misnomer, though many
make the day worthy of its name by
the industry they exhibit in traveling
through the surburbs.or propelling wood¬
en spheroids down long alleys. A gen¬
tleman *Ik> has given the subject some
attention, has made an estimate of tha
amount ol food which will be consumed
on that day by the population of tbia
city. Allowing two pancakes to each
individual, he thus figures the result:
Pancakes, 520 tons; Cider, 1000 gallons;
Wine, 3000 bottles: Old Wine, 250 bot¬
tles; Bad Brandy, \R. G.) 20 gallons;
Good Brandy, '98, 50-bottles; Roast Beef,
20,000 lbs: Young Turkeys, 0; Old Tur¬
keys, 3,000; Oy*4», 8,0uQ bushels; Ci¬
gars, 75,000. Ue also estimates the num¬
ber who eat more on this day than usual,
at the number who eat leas,
are those confined at home by sickness..
Pogton Gazelle.

,) »¦¦¦ M 11. .

A Net nr>* Lawfsap.."Woe unto
thorn that Call evil good and food evil;
tint put darkness for light and light for
darkness; that yustf, TZf
warcL"^ baiak-

