

THE DAILY DISPATCH.

TO ADVERTISERS.—The circulation of the DISPATCH is THREE TIMES as large as that of any other Daily paper in the city of Richmond. It is therefore greatly superior to any other as a medium of advertising.

RICHMOND, VA.

Tuesday Morning, March 16, 1852.

The New York "Tea Room"—"Kids"—Expenses of the New York City Government.

The papers are commenting upon the recent exhibit of expenditures by the Municipal Fathers of the great Gotham. The cost of the room, known as the "Tea Room," for the month of January alone, was \$600—among the items comprising this large expenditure under the "abstemious" and delicate disbursements of articles for "tea," were, the Lord knows how many dozens of quills, how much of other kinds of fowl and of flesh in the way of seasonable luxuries, and four thousand cigars and seven gallons of brandy! During the entire twelve months, the cost for carriage hire was over three thousand dollars, and for refreshments generally, nearly four thousand! But the item which shows the taste, the fashion of these City Fathers, is two hundred and forty-one dollars for kid gloves! The Philadelphia Bulletin naively suggests that this new invention of legislating in kids is the only way known in Gotham for public functionaries to "keep their hands clean."

Will regard to the general cost of governing the greatest city in the United States, the New York Times says: "It would draw very hard on a man's reputation for good sense to be overheard saying that this was one of the best governed cities in the world—yet it cost something more than three millions of dollars last year to govern it. It costs about ten thousand dollars a day, exclusive of Sundays, to administer such government as it had. It costs over three times as much to govern this city as it did to govern the whole State, including the city, and three times as much as it did to govern the six New England States. It cost the city more to get governed for a fortnight, than it cost any one of sixteen States for a year. And it cost New York city half as much to get itself governed for a year, as it costs all our thirty-one States for the same time."

RAILROAD STATISTICS.

The Superintendent of the Census, Mr. J. G. Kennedy, has transmitted to the French Department of Public Works, a statement relative to the Railroads of this country, from which we gather the following: The number of miles of Railroad in the U. States on the 1st of January in operation, was 10,814. At the same time, there was in the course of construction, 10,898 miles more.—The length of Railroad brought into operation since January 1851, is 5,224 miles.—Nearly all the lines in progress have been commenced since 1848. It is supposed by the year 1860, that there will be at least 30,000 miles of Railroad in the United States.

The average cost of Railroad per mile in the New England States, is \$45,000—in New York, Pennsylvania and Maryland, about \$40,000—in the Southern States and Valley of the Mississippi, about \$30,000. The difference in cost is owing to the difference in the surface of the country, the amount of bridging, and the land damages. The Southern and Western States having the advantage in these respects. In the Western States, the cost of grading a long line of Railroad does not exceed \$1000 per mile, and the cost of timber amounts to nothing more than clearing the track.

The longest continuous line of Railroad in contemplation in the United States, of which there is any probability of a speedy completion, is the Central Railroad of Illinois—its total length, main stem and branches, is six hundred and eighty miles. It will cost \$20,000 per mile or \$13,600,000! Mr. Kennedy says it has been contracted with such facilities that there is no reasonable doubt but that it will be completed in a few years. Illinois entered the Union as a State in 1818 with 30,000 inhabitants. Its area is 55,405 square miles, and it has now a population of 851,470.

Mr. KENNEDY speaks of Whitney's grand scheme for a Railroad to the Pacific, which he does not seem to favor. The Railroad system may be said to have commenced in this country in 1830. The South was a little more prompt than the North in embarking in the enterprise. South Carolina was the first to commence a long line of road. In 1830 she commenced the Charleston and Hamburg Road, 135 miles long, which was completed very promptly, at a cost, all told, of \$1,336,615—one of the cheapest and most successful of the Railroads in this country. Virginia, following her very soon, had her Petersburg and Roanoke Road in full operation in 1833.

The longest continuous line of railroad in operation in the world, and that in which the greatest natural obstacles have been overcome, is that from the Hudson river through the lower counties of New York to Lake Erie. Its length is 469 miles, with branches equal to 69 miles. It passes through a mountainous region nearly the whole distance. In its route it crosses bridges that are among the noblest monuments of power and skill to be found in the country. Most of them are heavy masonry; but one is a wooden bridge, 184 feet high, with one arch, the span of which is 275 feet! One of the viaducts is 1200 feet long, and 110 feet high. The cost of the improvement is \$23,580,000 or \$43,333 per mile. It was projected in '29, began in '33 and finished in '51. The State advanced \$6,000,000 towards the work, as a loan, from which it afterwards released the company.

Although from the embarrassment growing out of expansive schemes, the system of granting State aid has grown into disfavor, and been prohibited by the amended constitutions of some of the States. Virginia, Tennessee, and other States, are now prosecuting expensive works, considered essential to their prosperity, by liberal assistance from their public treasuries.

In the year 1850 the General Government, for the first time, extended direct aid to a railroad project in voting to the Illinois Central Road 2,700,000 acres of public land. This has given rise to numerous applications from all the new States, and bills are now pending in Congress proposing to cede for these purposes 30,000,000 of acres.

In planning railroad enterprises intersecting the Appalachian mountains to connect the great Atlantic and Western cities, inclined

planes, with stationary engines, were adopted of late, however, it has been determined to tunnel the mountains. The Baltimore and Ohio Railroad has several—the Central Road of Virginia a very extensive one—but the greatest work of this kind proposed is that through the Hoosach mountain, which is four miles long, and 1500 feet below the summit.—The cost is estimated at \$2,000,000.

The railroads in operation at the beginning of this year may be assumed to have cost \$348,000,000. The ordinary velocity of a passenger train in this country is twenty miles an hour—on some routes it is as high as twenty-eight to thirty. Express trains frequently reach as high as forty miles; and on the New York and Albany road forty miles per hour is the regular rate of the passenger train. The rates for passengers varies from less than two cents per mile to about four.

The following Table presents in a convenient form some of the principal facts connected with Railroads in the United States on the first January, 1852.

Table with 5 columns: State, Miles of Railroad completed & in operation, Miles of Railroad in course of construction, No. of inhabitants, No. of miles.

PHILADELPHIA TRADE.—Messrs. MAYO & ATKINSON, have been appointed the agents in this city for the Philadelphia and Richmond line of Steam Packets. We refer to their advertisement. A considerable portion of the stock of this line, we understand, is owned in this city. Messrs. M. & A. are gentlemen of energy and business tact, and will promptly attend to whatever is intrusted to their care. The line which they have in charge, will likely increase the trade with Philadelphia, as it will very much increase the facilities of communication with that city.

ENGLAND.—The new British Ministry is highly conservative. Although frankly in favor of protection to domestic industry, they preferred not to make any immediate propositions with the view of carrying out their policy; as that would have rendered a dissolution of Parliament necessary. The election of a new Parliament occurs the present year, and the present being about to terminate its sixth and last year. The new elections will be made with a view to the question of protection, and the canvass will be a very animated one, no doubt. Should a Free Trade majority be returned, of course Lord Derby and his colleagues will have to retire. The protective party have higher hopes than they have had for several years, and appear to be confident of a victory. The London Times, the most powerful of the British press, is bitterly opposed to them.

The Slave Trade is still carried on at a great rate in Cuba. Two vessels recently brought upward of 1,400 slaves to different points of the Island.

The Public Land Fund due the States. It is said Mr. STANLY, of North Carolina, is preparing a bill for the purpose of paying to the States the fourth and last instalment due to them under the distribution act of Congress of 1836—this last instalment having been retained to meet the pressing emergency of the General Government. Mr. Stanly proposes to pay this by the issue of each State, according to its share, United States 5 per cent. Stock, upon condition that the principal shall not be touched without further action by Congress, and that the interest shall be appropriated to the transportation of free negroes to Liberia, or to the education and improvement of the Liberia colonists. This fourth instalment amounts to some nine millions of dollars, and the interest upon it to over \$450,000, which will, should the scheme succeed, be devoted to the transportation of free negroes to Liberia, and to the improvement of the condition of the colonists of that country. It is said the friends of the bill have great confidence in its passage.

The Messrs. Belcher of the St. Louis sugar refinery, are digging an Artesian well on their premises, with every prospect of ultimately obtaining an abundant supply of pure water, for the use of that extensive establishment. They have already attained a depth of 1,275 feet below the surface, or 745 feet below the level of the sea, and they expect to go some 500 feet deeper. The Intelligence says that the different formations of the earth have been carefully noted from the commencement, and are found to consist of limestone, sandstone, shells, or clay slate, flspar, a kind of crystallized clay, red marl, bituminous marl, &c., principally, however, of the two first named.

A merchant in Indiana offers to make a bet of \$5,000 that he will swim from Cincinnati to Madison, in the Ohio River, upward of 80 miles, in the month of August next, without sleep and with only fifteen minutes rest and refreshments every six hours.

A number of ladies have presented Mr. O'CONNOR, the counsel of Mrs. FOREST, with a silver pitcher, "as a testimonial of their high regard for his defence of that lady." Appropriate expressions accompanied and acknowledged the present!

A New Liquor Law founded on that of Maine, has been reported in the Pennsylvania Senate.

The steamer Roanoke, left New York Saturday. The City of Norfolk arrived there the same day.

Virginia Legislature.

MONDAY, March 15, 1852.

The business before the Senate to-day was not of special or general interest.

The bill from the House, defining what property shall and shall not be assessed by the Commissioners of the Revenue for taxation was taken up and made the order of the day for Tuesday (today) at 12 o'clock.

House of Delegates. A message was received from the Senate, informing the House of the passage by that body of a bill providing for the election and qualification of Clerks of the Circuit and County Courts, Attorneys for the Commonwealth, Sheriffs, Commissioners of the Revenue and Surveyors. The bill was laid on the table and ordered to be printed.

Resolutions of enquiry were introduced, in favor of increasing the salaries of the first Clerk of the Treasury Department, and the second Clerk of the first Auditor's Office.

A communication was received by the Speaker from the first Auditor's Office, communicating to the House the cost of the Public Printing for the State, for several years past—(Laid on the table.)

Authorizing the Councils of Norfolk to change the course of Scott street; To incorporate the White Hall Mining and Manufacturing Company; Concerning the sale of estates belonging to infants or insane persons, or held for cestui que trust;

Providing for districting the counties, the names, duties, &c., of the commissioners; The bill amending the Charter of the city of Richmond, received its second reading, and was ordered to be engrossed for a third reading. The bill has been amended since its introduction, so as to dispense with the election, by the people, of some of the officers heretofore chosen in that way. The officers of the Night Watch, and the Measurer of Grain, we believe, are the exceptions.

Almost the entire day's session was occupied with bills on their first and second readings—a stage in legislation not worthy the notice of the Reporter, unless the bills are of an important character.

Correspondence of the Dispatch. The Protestant Episcopal Church—Cuban Fillibusters—Mrs. Forrest in a New Character—The Book Trade—Forrest in Trouble Again—Mrs. Sinclair New Doctors—The Opera—Temperance Doings.

NEW YORK, March 14. The Protestant Episcopal Church in this Diocese, not being favored by good fortune, has come to a final standstill as respects the appointment of a Provisional Bishop to fill the functions of Bishop Underwood, so long as that dignitary shall be prevented from resuming his office. After a number of unsuccessful trials, the Diocesan Convention, held in this city last fall, succeeded in electing the Rev. Wm. Creighton, D. D. of Tartarville, but Dr. Creighton declined the honor a few weeks ago. The Convention has no power of appointment until the next year, and the Diocesan authorities have just refused to call a special meeting of the body.

Trials of O'Sullivan and others for the alleged expedition against Cuba, is occupying a large share of public attention. Should the defence have nothing of importance to offer, the case must go badly for the government, and the general public officials have paid witness, for more than a year past, at the rate of a dollar and a quarter per day, in order to secure their services on this occasion.

Uglight, Mrs. Sinclair held her debut in a new character at Metropolitan Hall, as a Shakespearean reader. She drew a tremendous house, but did not give general satisfaction; her voice has too little strength to sustain the larger parts. The book trade sales have commenced for the season. The house of Bangs & Brothers has sold a large amount of the stock of leading publishers, of whom one, and perhaps more, are about to retire.

The recent lecture of Archbishop Hughes on Catholicism in America, is having a rapid sale in pamphlet form. It is widely commended and enlarged upon. As a literary production, the address is a gem. In its arguments it is plausible, but not strong.

The Forrest troubles are to be revived. A complaint has been entered by Forrest against a large number of witnesses, who are said to have sworn perjury. The action is said to reach nearly two-thirds of the witnesses adduced on the side of Mrs. Forrest, among whom the foremost, is Wm. M. Doty, the steamboat clerk. The circumstances have not yet transpired, but the fact is divulged with authority. If Forrest should be favored on this occasion, as he has been on the former ones, it will be a severe blow than he has received.

The Medical Department of the New York University was held last evening, and ninety-eight graduates were let loose upon a "long-suffering" community as new-pledged Doctors of Medicine.

A report of great credence that Max Maretz was about leasing Metropolitan Hall for transformation into an immense Opera House, but the statement is not well substantiated. The Opera in New York ought to be made profitable, but it is not made so from a reasonable cause.

The Temperance people are in great gloom at the result of their last meeting. Their cause was for a while retarded by the demonstration of the rum-sellers, and any evidence of a favorable public sentiment, exhibited on the side of the total abstinence, is greeted with enthusiastic gratitude—if the term may be used in such a connection.

SKAYERS' CELEBRATED LIVER PILLS—Prepared from the Mass obtained at the Rockbridge (Va.) Alum Springs.—These Pills are confidently recommended as having all the virtues of the water, and in many cases are more readily absorbed, and more prompt in their action, than the water itself. They are especially adapted to the liver, their immediate effect upon the liver and kidneys especially, entitles them to public consideration. If the patient be afflicted they search out the cause, and expel it from the system—like action in the liver, their immediate effect upon the liver and kidneys especially, entitles them to public consideration. If the patient be afflicted they search out the cause, and expel it from the system—like action in the liver, their immediate effect upon the liver and kidneys especially, entitles them to public consideration.

For sale by JOHN H. SEAYERS, Columbian Hotel, Russell, Ladd & Co., Main street, S. A. Strecker, Druggist, Market Bridge, Richmond, James Cook & Co., Frederickburg; Rushton, Clarke & Co., New York; Dyott & Son, Philadelphia; E. L. Strecker & Co., Macon, Ga.; F. J. Sampson, Powhatan Ct. House, Williams, Halifax; Court House; G. H. Jones & Co., Petersburg; W. H. Gilman, Washington, D. C.; Walter H. Middletown, Farmville, Va.; H. G. Archer, Danville; Coleman & Rogers, Druggists, Market street, Mortimer & Mowbray, Baltimore; and Druggists generally, wholesale and retail.

LOCAL MATTERS.

DEPLORABLE SUICIDE.—Between 1 and 2 o'clock Sunday afternoon, the clerk in R. R. Duval's drug store received the following written note from Mrs. E. C. Moore, who boarded with her husband, at Mrs. Claiborne's, on Bank street: "Mr. Duval will please send by Harry 1 1/2 cents worth of laudanum, and the same of opium. She is suffering very much with the tooth-ache, and everything she has tried has failed to relieve it." This was the exact wording of the note—for we copied it verbatim—as written by Mrs. M., and carried by Harry, a colored boy in the service of Mrs. Claiborne. The clerk accordingly mixed up half an oz. of laudanum and one quarter of an oz. of opium, and sent it to Mrs. M. About 5 o'clock in the evening, Mr. Moore, upon repairing to his room, found his wife insensible, and seeing the vial, marked laudanum, on the table, empty, suspected there was something wrong, and immediately sent for a physician. A stomach pump was applied and other restoratives employed but without avail, the poison, which was probably taken as soon as procured, between one and two o'clock, having infused itself throughout her whole system. She died in the course of the evening. The act of self-destruction was a very deliberate one, and we understand that the young and unfortunate deceased left a written account of its cause; as there are many rumors afloat, however, in regard to that cause, we do not feel justified in giving place to ideal statements and flying reports. We give a copy of the order, and a particular notice of its reception at Mr. Duval's drug store, in order that there may not attach to the clerk the slightest shadow of blame for filling it. His action was perfectly correct in the matter.

Without Papers.—Jeremiah Night, a free negro boy, was arrested Saturday night, in default of a register; and on yesterday was ordered by the Mayor to procure papers at the next term of the Hustings Court, and discharged.

Drunk.—James Pollock, baker, was found drunk and asleep on a cellar door, in Main street, Saturday evening, and taken by the watch to the cage. On yesterday he was discharged with an admonition. Lucinda Gregory, committed for the same offence, was also discharged with an admonition. Stephen Cordon was also arrested Sunday evening, while in a state of intoxication, and acting in a very disorderly manner. His conduct towards the officer was very insolent, and in default of \$100 security, he was committed by the Mayor to jail.

Abusive.—Lucy, a colored girl in the employ of Mrs. Millette, was ordered five lashes by his Honor yesterday, for using abusive language towards Amanda Ribble.

Kunkel's Opera Troupe.—An attractive entertainment is offered at Odd Fellows' Hall, this evening, by this Troupe.

Travelling.—Officer Tyler arrested a negro boy named Fountain, slave to Daniel P. Howl, on Sunday, for associating with an unlawful assembly of slaves in the upper part of the town, who were engaged in pitching pennies on a vacant lot. Fountain was the only one of the party officer Tyler could catch, after a hard run. The negro was waiting to take his master's horse into the country, and there being extenuating circumstances in his favor, the Mayor simply ordered him five lashes.

Without Register.—Sylvester Jones, a free negro, without papers, and who has been warned to leave the city, was arrested yesterday morning by officer Tyler, and by the Mayor committed to jail.

Unprecedented Success.—No remedy for Dyspepsia ever offered to the public has met with the unprecedented success of Baker's Celebrated Premium Bitters. Not more than ten years ago, the proprietor of this medicine had the good fortune to discover its superior virtues in the eradication of Dyspepsia, and in giving to the human system a more healthy and vigorous action. Since that time, within a few months, he has not sought, by advertising or otherwise, from the simple fact that there were so many panaceas afloat, to give them a very extended reputation, nor should he have ever done so, had not hundreds of his friends who had used them to great advantage on themselves and their families, urged him to give his Bitters greater publicity, in order that the whole human family might be benefited by their use. Having consented to do so, he has greatly enlarged his facilities for manufacturing, and would say to all who are afflicted with Dyspepsia, Diarrhoea, Cholera, Cramps, Sour Stomach, Constipation of the Bowels, and all diseases arising from disordered digestion, that BAKER'S PREMIUM BITTERS are, of all other remedies, the best that has yet been discovered for the eradication of these annoying complaints. Price 50 cents.

To be had in Richmond at the Drug Stores of A. BODEKER, ADIE & GRAY, BENNETT & BEERS, PURCELL, LADD & CO., and GAYNOR & WOOD, Main street, and Wm. P. LADD, Shockoe Hill. mh 2-1

Only 12 1-2 and 25 cents for Bilious Habits and the Liver, the best Purgative Pills known.—Dr. ROSE'S BILIOUS OR ANTI-BILIOUS PILLS are the best Pills, as thousands who have used them declare, for purging the blood, carrying off all bile, and producing a healthy tone to the liver. They are called "Rifled Pills," because they go ahead of all other Pills in their good effect.

Dr. Rose's celebrated Family Pills for Indigestion, Dyspepsia and Sour Stomach, are also in great demand—only 25 cents, and for sale by Purcell, Ladd & Co., Adie & Gray, Gaynor & Wood, A. Bodeker, Bennett & Beers, R. R. Duval, O. P. Ladd, Shockoe Hill. mh 2-1

Wonderful Cure of Hereditary Scrofula by Hermitage's Vegetable Tincture.—This tincture is from the pen of a gentleman whose name appears on the journal of Congress, one who is extensively and favorably known: "It affords me pleasure to state that Dr. Jesse Hampton's Tincture has effected a most extraordinary cure of my slave boy Albert. The patient was three years old, and had the Scrofula (his father was scrofulous). The boy was a moving mass of sores from head to foot—the upper lids of the eyes were much swollen and turned out, and the exhibiting horrible mattering ulcers that protruded over the eyeballs so as to produce blindness. It is strange, yet true, this child, that I felt resigned to see die as a relief from suffering, has been restored to health under the treatment Dr. Hampton's Tincture." W. P. THOMASSON, Louisville, March 20, 1851.

Call on O. A. STRECKER and get pamphlets gratis. See advertisement in to-day's paper. mh 2-1

A YOUNG BABY BY SIMONS is the best Diaper-rot proof we ever saw.—Ledger. "Simons' pills of infants and family groups are exceeding fine."—Penna. Enquirer. "So life-like they almost speak."—North American. "The perfection of the eye is wonderful."—Times. We might give extracts from innumerable notices, but deem the above sufficient, as we merely want the public to call and judge for themselves; and as we promise to give pictures equal to specimens, our success is certain. M. P. SIMONS, 151 Main street, Eagle Square. mh 15

City Assessor.—The subscriber to the prospecting municipal election, for the office of CITY ASSESSOR. Should it be the pleasure of his fellow-citizens to elect him to that office, he will, to the best of his ability, discharge its duties faithfully. mh 15—15

DR. E. C. FISHER tenders his services to the public in the various branches of his profession. Office in the basement of his dwelling, on 4th street, between Broad and Marshall streets, 2nd door from the corner. mh 15

HAWES & SUTTON, NOTARY PUBLIC.—Particular attention paid to writing DEEDS and other legal instruments, and COLLECTING CLAIMS of all kinds. Office in the Law Building, Richmond, Va. Will pay the market price for Bounty Land Warrants. mh 15

REMOVED.—WILLIAMS & BROTHER have removed to the new building corner of Cary and Pearl streets. mh 15

Resolved, That the sum of ninety-one thousand seven hundred and forty dollars be, and the same is hereby appropriated for the purchase of the ground and the erection of three market houses, one on Shockoe Hill, called the second Market, and two on 17th street, extending from Main to Franklin, and from Franklin to the scale house, called the first Market.

On motion the report and resolution were laid on the table, with the understanding that they were to be taken up at the meeting on Thursday next.

A report from the committee of equalizers, recommending a tax imposed on B. & C. Garner, was received and concurred in.

A report from the committee of Police, adverse to the petition of the night watch for an increase of pay, was received.

Mr. Carrington offered a substitute resolution, providing for an increase of 25 cts per night of the pay of the night watch, which was voted down, and the report was concurred in.

RESOLUTIONS.—A resolution recommending an appropriation of \$1,250 to repair an embankment and a brick wall belonging to the city water works—was submitted and adopted.

Mr. Dimmock presented a resolution instructing the commissioners of streets generally, to examine into and report upon the propriety of grading a highway on the north margin of the James River Canal, lying between 2d and 5th streets—which was adopted.

Mr. Carrington offered a resolution of enquiry as to the propriety of passing an ordinance for the more effectual suppression of the practise of giving passes to free negroes entitled to registers, which was referred to the committee of Police; and then the Council adjourned.

WITHOUT PAPERS.—Jeremiah Night, a free negro boy, was arrested Saturday night, in default of a register; and on yesterday was ordered by the Mayor to procure papers at the next term of the Hustings Court, and discharged.

Drunk.—James Pollock, baker, was found drunk and asleep on a cellar door, in Main street, Saturday evening, and taken by the watch to the cage. On yesterday he was discharged with an admonition. Lucinda Gregory, committed for the same offence, was also discharged with an admonition. Stephen Cordon was also arrested Sunday evening, while in a state of intoxication, and acting in a very disorderly manner. His conduct towards the officer was very insolent, and in default of \$100 security, he was committed by the Mayor to jail.

Abusive.—Lucy, a colored girl in the employ of Mrs. Millette, was ordered five lashes by his Honor yesterday, for using abusive language towards Amanda Ribble.

Kunkel's Opera Troupe.—An attractive entertainment is offered at Odd Fellows' Hall, this evening, by this Troupe.

Travelling.—Officer Tyler arrested a negro boy named Fountain, slave to Daniel P. Howl, on Sunday, for associating with an unlawful assembly of slaves in the upper part of the town, who were engaged in pitching pennies on a vacant lot. Fountain was the only one of the party officer Tyler could catch, after a hard run. The negro was waiting to take his master's horse into the country, and there being extenuating circumstances in his favor, the Mayor simply ordered him five lashes.

Without Register.—Sylvester Jones, a free negro, without papers, and who has been warned to leave the city, was arrested yesterday morning by officer Tyler, and by the Mayor committed to jail.

Unprecedented Success.—No remedy for Dyspepsia ever offered to the public has met with the unprecedented success of Baker's Celebrated Premium Bitters. Not more than ten years ago, the proprietor of this medicine had the good fortune to discover its superior virtues in the eradication of Dyspepsia, and in giving to the human system a more healthy and vigorous action. Since that time, within a few months, he has not sought, by advertising or otherwise, from the simple fact that there were so many panaceas afloat, to give them a very extended reputation, nor should he have ever done so, had not hundreds of his friends who had used them to great advantage on themselves and their families, urged him to give his Bitters greater publicity, in order that the whole human family might be benefited by their use. Having consented to do so, he has greatly enlarged his facilities for manufacturing, and would say to all who are afflicted with Dyspepsia, Diarrhoea, Cholera, Cramps, Sour Stomach, Constipation of the Bowels, and all diseases arising from disordered digestion, that BAKER'S PREMIUM BITTERS are, of all other remedies, the best that has yet been discovered for the eradication of these annoying complaints. Price 50 cents.

To be had in Richmond at the Drug Stores of A. BODEKER, ADIE & GRAY, BENNETT & BEERS, PURCELL, LADD & CO., and GAYNOR & WOOD, Main street, and Wm. P. LADD, Shockoe Hill. mh 2-1

Only 12 1-2 and 25 cents for Bilious Habits and the Liver, the best Purgative Pills known.—Dr. ROSE'S BILIOUS OR ANTI-BILIOUS PILLS are the best Pills, as thousands who have used them declare, for purging the blood, carrying off all bile, and producing a healthy tone to the liver. They are called "Rifled Pills," because they go ahead of all other Pills in their good effect.

Dr. Rose's celebrated Family Pills for Indigestion, Dyspepsia and Sour Stomach, are also in great demand—only 25 cents, and for sale by Purcell, Ladd & Co., Adie & Gray, Gaynor & Wood, A. Bodeker, Bennett & Beers, R. R. Duval, O. P. Ladd, Shockoe Hill. mh 2-1

Wonderful Cure of Hereditary Scrofula by Hermitage's Vegetable Tincture.—This tincture is from the pen of a gentleman whose name appears on the journal of Congress, one who is extensively and favorably known: "It affords me pleasure to state that Dr. Jesse Hampton's Tincture has effected a most extraordinary cure of my slave boy Albert. The patient was three years old, and had the Scrofula (his father was scrofulous). The boy was a moving mass of sores from head to foot—the upper lids of the eyes were much swollen and turned out, and the exhibiting horrible mattering ulcers that protruded over the eyeballs so as to produce blindness. It is strange, yet true, this child, that I felt resigned to see die as a relief from suffering, has been restored to health under the treatment Dr. Hampton's Tincture." W. P. THOMASSON, Louisville, March 20, 1851.

TO THE AFFLICTED.—Just received by mail another certificate certifying to the useful value of the Virginia Invention, (Mrs. F. Carter's Supporter).

This is to certify that I have used Mrs. Carter's Abdominal Supporter in my practice for several years, in the treatment of Prolapsus Uteri and kindred diseases, and consider it a valuable instrument, fulfilling the object for which it is intended, in an eminent degree. I can, with confidence, recommend it as possessing all the advantages which are desirable in an instrument for the cure of the distressing complaint. A. BROWN, M. D. Front Royal, January 30th, 1852. mh 15-6

Mrs. F. Carter's Abdominal and Perineal Supporter.—PAGE COUNTY, VA., 1852.—I do hereby certify, that after trying several Abdominal Supporters that were recommended by physicians of eminent standing, I was induced to get one of Mrs. F. Carter's pattern for the use of my wife, she being afflicted with prolapsus Uteri, and took no hesitation in saying, that from the great benefit she has received from its use, that I can, with confidence, recommend it to those that are similarly afflicted. ANDREW KEYSER.

Mr. J. is a member of the present House of Delegates, and can be found at the Broad street Hotel, mh 10-6

HON. THOMAS H. SHIPLEY.—Extract from his Letter.—After speaking of numerous cures in his family he says: "I also state that a negro child was afflicted with tetter, (or scald head) the hair came out and the entire surface, from the eyes to the back of the neck, was one solid scab. In one month Hampton's Tincture perfectly cured it. The child has now a fine suit of hair, and its health is good."

Captain CANOT, whose brother is an eminent physician in Paris, writes to us: "You are as liberally to use my name in support of 'Hampton's Vegetable Tincture,' as it has cured me, in five weeks, of a chronic inflammatory rheumatism, contracted under tropical climates, and of seven years' periodical diarrhoea. I have only used three bottles, and find that even the deformed parts of my hands are fast returning to their former natural appearance."

Call on O. A. STRECKER, Main street, and get pamphlets gratis, with certificates and history of this wonderful Tincture.

Richard Fox respectfully announces himself a candidate for the office of City Ganger. mh 16-3

EMIGRANT PASSAGE AND REMITTANCE AGENCY. PASSAGE TICKETS IN THE OLD ESTABLISHED SWALLOW TAIL LINE OF LONDON AND LIVERPOOL PACKETS. (GRINELL, MINTURN & CO. ONSLOW ST.) The undersigned are sole Agents for the sale of passages in the above line, composed of the following New World, Queen of the West, Constitution, Liverpool, Ashburton, Albert Gallatin, Constantine, Patrick Henry, American Congress, Cornelius Grinnell, Independence, Yorktown, Prince Albert, Sir Robert Peel, London, &c. For the accommodation of emigrants, and to protect them from any imposition, we will direct SIGHT DRAFTS On Edinburgh, San Francisco, London, for any amount, from our Office, payable at any bank in the United Kingdom without discount. Irishmen wishing to send money to their friends, or bring them out from the "old country," will find our Drafts and Passages the most reliable means. ADAMS & CO., No. 5, 14th street. mh 16-43m

STEAMSHIP FOR PHILADELPHIA.—The splendid steamship Pennsylvania will sail for Philadelphia, from Norfolk, on TUESDAY, the 18th instant, at 4 o'clock P. M. She will be ready to receive passengers on Wednesday morning, the 17th inst. For freight or passage, having very superior state-room accommodations, apply to Captain on Board, or to the agents, MAYO & ATKINSON, On the Dock. mh 16-3

The Elegant Side-Wheel Steamship ROANOKE. FOR NEW YORK TO-DAY (TUESDAY) 10th INST. The fine steamship Roanoke, Capt. J. W. Parrish, will leave at 4 P. M., THIS DAY, (Tuesday) the 16th instant, for New York, via Norfolk. Shippers will please to have their freight down Passes to secure their tickets and berths at our office, South side of the Basin. mh 16-1

ATTENTION. MONTGOMERY GUARD. Parade in front of the capitol WEDNESDAY EVENING, at 7 o'clock, in winter uniform, arms and accoutrements, in order for inspection. By order of the Captain. mh 16 JOHN McDONALD, O. S.

ATTENTION, ARTILLERY. Attend a meeting and drill, with carbines, at your Gun House, on TUESDAY, the 16th instant, at 7 o'clock, P. M., in a store on Broad street, would be preferred. Terms, apply at this office. mh 16-2

FOR SALE.—A first rate Riding Mare and a first rate Harness Horse, Sold for no fault. Call on C. L. EARNEST, Livestock Stable, on Council Chamber Hill. mh 16-2

FOR HIRE, a youth of an active, sprightly disposition, who can be highly recommended for honesty. A salary of \$100 per month on Broad street, would be preferred. Terms, apply at this office. mh 16-2

TO CONTRACTORS.—FIFTY MILES OF TRACK TO LAY.—Proposals will be received at the office of the Company in Richmond, on Thursday, the 19th inst., at 10 o'clock, for the construction of the Virginia Central Railroad, between the Junction and Gordonsville with a T. R. Rail. Specifications can be obtained at the office after the 17th. mh 16-10 T. GOLDEN RUGGLES, C. E.

SPRING SUPPLY OF FISHING TACKLE.—Full assortment of every article for the anglers' use, consisting in part of finished Fishing Rods; silk, sea grass and wax Lines; single and twisted silk Worm Cast, with hooks atached; cork and fancy Flies; also, a new assortment of Walking Canes, with and without words; Pocket Cutlery, Razors, &c. JAMES WALSH, Successor to J. M. Tyrer, No 60 Main street. mh 16-3w3w