
..ian ay*"*l.-
»bom v-. lEaWWaITWII.

j refer to the liur.n-Bust
.'' .I. im'iin will teht. 411 the j

uaarood ** ever stucbaae. ;?;,,*\i wae report*! that' sStTn > ? j
Ol coarse i b*J aiaogm

1 "... The former rwper -'«>* :' war. onlya Mocbade« I' ?,'!,.. apfunugotSouMiem
,;?,.?tol lb* UW*.

? , :11
, t« hive reached
lv, that tbe.Ken

majority, had
~ ~..??.,. Htak. ijrear.

oi m. rylaad Legla
(1! ? Convention over hi*

r, one of tln-m MTeat-
«, renUeman who know*

porant, low-bred
1~, Winter Bavi*..,,,,, a K-ntl.man t1i0r-
.:..,! matter*. ' lhat
~. ...hotit joining tbe

...Sen b) aodoing she,;,,\u25a0:.?:, France and Sar, . ~,,?. it not aa entire.. ia r'ngland. which
..1 on tobacco, I* really~ |i who figured in tbe Dorr

?.* trying to play
\u25a0?','. ' by ttling affidavit*ol tree

-\, a ..?,..,;«, l..!!. and others.
Kumgame-' overChief

.?, Smaltay Ko. 2
If Tn ndwell v. er.- on a- : in -rlghi p.. . ru-vi. thai the Cabi-

-, i ; arresting Toomba
leul .va- llnnst to ther \u25a0 .._- down i nt.. ; the regular ordei

b it the old fellow
\u25a0 pressing and parol! in*

derbe don i "copper, ..i,v The -ndesan.i, ii iv. delayed the mails
Uavs br -.". and l am \u25a0... . | :, S.-.V Orleans lei er

h vims tins _-/,,,.,
~...,-? /., telr* (tilth,

\u25a0 . .. to-
Certainly 1 will,

I, your admonitloa Is use-: . and hay.- bepl dark--

- n \u25a0-.' and Pickens has. ~, :,: ourhotela.
rial people here.

Zi.i".. -j ...]~ lava* with Wataa Qa*
twenty-flve mile* from ;, . isfully lllnminatad j

ring tbe past two wsebs.. ii ;\ ial B-tya :. works, capable of supplying tta. lurora for many years to. nea Ij operation for two
-.. brilliant, and almost

«; II pleased are thecitizens.....;,.. ,i held off rearing the final..... Hxl ire*placed In their
therearenearly fivehun-
'-' *«««b eeyeu thous-? in ti.e street*, w> n i

one-third less than coal aa*. .-inaliilities, as we are in... laaagcd bj one third the
.

\u25a0 t iL\m -Advices from Port anPrince,
\u25a0 theStb in-'.. Thi anniversaryo- ,s:iiall wa* celebratedwith great. ,-..r--'. on Which occasion the
liedeiiveredanaddress. FheJU-gie-
---.-' i budgeted »l,«w,o00 tar...'

nucb more lhau previous allow
vi ;.;.,,!,...,, passed granting

to retlrim Preaidenta and... tin i "! State.

[j . isb FIXTCBK* BrBBEO.?On Fli-
'\u25a0 . m»l the gin hoaac, null and tn-.. Bel, aging to Jndge A. A. Alton,Us.., v..-..- bnnied ilown.-.. communicated from the engine

odllbeirigwtirs^byeteam.
\u25a0

I ;?....:.. :-. Ai Linden, <la .
auction, a negro woman and two. ?l,i one womanand child

i the last ol tin- four *!.--
\u25a0:.- high as any that have been

? rot at least twelve tnontna___
I] ~ .\ Bonthi m editor, In attempt-

-.... inneut GeneralPillow aaa "battle-
." . : veteran, wa- made by the type* to. battle-acared veteran.*' in the

.--;.-:;,. mistake waa ao far corrected as. i "bouta-ecarred reteran.

1. ?. - fi.i. htThain?Tin- freight train on
il Petersburg Railroad which

Norfolk city on Friday afternoon,. attached, 23 of which were
ti, us from Memphis, Teun., having \u25a0>\u25a0<

ittoneach, making an aggregate ol j
,;-i * ITI Bi .in, is Kin- \u25a0: IT Ai;:::-s. fJ-A. |

....;, nt, Wln> i,:i student at Iraak-
\u25a0;,- (Ja writes under date ol Janua-.... ,1 101l.wa : "Lasl night tbe atudente

niUu Coltag* burnt in effigy Ueacrai- :.

j oi as Old Bei tv k.?Major M. A.
m.oneot tl heroes ofSan Jacinto,

on Texas,on the pith mat. roe
ls a nativeofVirginia,but went to

d the eveof therevolution, and fought
until the peace.

? \u25a0
Wl-. -.-.-. HOT AI.T*UBTBBB Will*. -Mr.

the Senatorial »ucece**or ol Mr, Bnr-; \u25a0 .. V, wconain.taan Influentialex-judge, |
inent forhavinropposed theState- j. i the wis onsin t ourts, ,

*hk] . I theI ngitivc Slave law.

Deatb i a Paorßsaoa.?Prof. Cbaa. Btick-
itlHaiJ i 1,, nii.-v, ol Daniel Wel.st.-r,

naei I S.Consul toLisbon, nnderMr. II dim >n . died near Sew York. Tuesday. Ho
fc»»or oi belles lettre*inDartmouth. i'rom 1819 to 1851. !

i . A ii.i.M -On Tn -slay last tin* boat ,
inter Creole, while landing some,- .\u25a0!-;\u25a0.! Last Pascagoula,La . upeetand

>i i Portierandtwosons,Mr. O Neil,
\u25a0 ? an*, and two negroes.

i. is 11,.--.-Sardinia ia developing tbe|I resources ot Tuscany, which is said

\u25a0 in-uillurgtealiy rich, that -inns steer-.. ?: - ..;, the channel ol Piombino. or in- have toallow for tin- needle** va-
thal \ iciniti

-1| i .rWti mi. <lray.s W. Nibtatt,
i v ...-in co , Va., had in* barn, con-- \u25a0 uorn, fodderandotherarticles,burned

»oi rtaj night last. Loaa aboal tabß.

b'» it |>andaa aecond Assistant Po*taaas
.?? ,1 who died on the **th instant.

\u25a0nativeof Pairfax oo \a ,and bad been
li- iMUtnteat for thirty year*.

irecenl fait al Si Cioud, Minn., civen
in Catholics, for Bw benefit ot

\u25a0 i,. l'roiesiaiii- an.i Catholics joined
cordial!] sadraiaed SjjSBS. I

TheEpiscopal Biahops of Mlaaiasippi, Fto- !I abtuna ami fJ*orci* have dtaeoatinued
t'te "prayer lor the Pr**hlent la li»*er-, -

'» ? :.\>-iiticinof workinginenis to ta* held in |! mouth, Va .on tin- l-ili ptOX., to send
tea ta the WattoaalOoavesitaanat I'hii-
i en therid j>rox.

rhotnaa Prancia Keaclier was among tin*p mengern from Central America who arrived
'-. Ihe Ariel al Mew York.i '\u25a0-? Aaaa*l nulloi .1 Sum Jc Sons, at Sloti-

' '". V V . was burni on the 'i.'ni mat. -loas
It i,«bo.
tit I'ie-1 iem Tyler will, while in Washing-

"! aojourn with Baa Pre*litaat by apseial la-
"* ÜbUoa.

'Ih<- Cruu-iuien resolutions have pasm-il tin-Nfw Jersey Senate, the Republicans to v jman votiaf ajtainst them.
Amoi,- ths BOTaltlaa la New York churches j

* a hydraaUc engine for " blowing the or-aaa 'The report that Kx-Presuleut Pierce has !**'ld «>m la* bank i-u>ck», kc, i» contradicted?'>' tbe Com ord (H 11 j Patriot.
'" i. llmiiey. n is | taied, will command the

military in theDistrict of Columbia ujkhi the ;
">\u25a0 -."loiiof Liiooln tf iiiauamaiion.JobBH OeUlae aaaTO.W. Usii, attached!"'\u25a0 the «'.sni),i>4dl Mmttrela, died of yellow fe-
**-r in Culm, recently

'I Weuiy-lhree - V.el.i bold St PorU-toouiii, Va , ou Priday, for bb,716
At liiot-B Uhmd, Mass., on Saturday night.

? -t'lkiniei i.vjn,hellwas iniifdered by hi* wtf>
or Ths* f. Kii-.'ix'han, an old physictan, of

ri-n-i-huig, Va., died on the U4th tn*t.
-/aosb it'di.-i age.i over mo years, died In
aaeAl county,V* , on theftth'iaat.

TELEGIUkPIIIGJNJBW&
Pported for tltc Hi. hmM.d Dispatch.

OUIBIANA GONE OUT!
RKJvIt'ING.S IN TIIK STATI:, A<c, R%.
Bataa Rote*, Jan. 2« ?At 1.10. p. M., the

following rota was declarad on immediate ae-
re«e'on -yeas 113, naya IT. Tin* following ia
the nidlaaarai;

An ordinance to iieaftlv* the Caloa between the
st.iie ~1 I...iii*,.nia mul other Sta'e* united with
h.-r under th<- compact ??mil led the I oustiluliott "1
li.- Csitsd Sti.t'- ol Amen, n :
\\>. tb* Pespl* ef the siate of tasiata**, in

Co*y eatto* »«s.'iii! led. dod. Clare sad ordain, mid
>t i- hereby declared an.l srdataed, thai the orttt-
n.ince p.is-e..l by "i NovemberJtd, I"J7, whereby
ibe Coßntltnttan ef the Catted Mates of America,
.hi. 1 the am. ...1 hi* tv .-lid Coaatltatta* were
mi.'pl.'il.*Bd aii law* sad ordinal**** by which
I.i.uVi.. in. be .me- » member .f the Federal l'iii< .
be, tad tbe same ,n, herebt repeated aadsbro-

?? I, ..n.l the I'staa now* subsisting bstwet-n
Lontdsaa and other States under the uaaae bt the
United State* ol America, la heresy dtasslved.

bad we fartherdeclareaad areata that Iheee-
aateof Loalatans hereby rerasie* lbs right* aa*

wen heretofore delegated lo tha Ooverameat
of the Cnited Htatea ol A merles, and hi r i itlasn*
ar. abseired rum allegiance to utid Uoverament.

And we farther declare and ordsta thai nit
rl :hti soinlr. land rested aader ihe Coaatltatlo*
ofthe United States, or aay act of Congress or
ir, ity, ot andoi any law ol this State not lucom

with thin ordlaaace, ab ill remain la force
an have the samesffect a* IfIhla ordi»a***bad
aol i ;i paused.

Kaw Oi.ii .*?-. .Inn M-"'.union :ue bedng
lit-ilin various part* .>f tb* city In honor of
our Independence. The pelican llijr Ooata
proudly from all prominent point*. 1h«-
whole communityare y\>ld with delight.

Ai-.i-n. Jan. 28.?The Independent Fire
Company issembled at their headquarter*on
the announcement ol the secession cd Louisi-
ana aud fired an appropriate salute in honoi
ol ihe occasion. Subsequently the Washington
Artillery fired 21 gana -clx for the aecedet
State* and fifteen for tb* Southern Gonfad-
enuß]

\dionrnniciii *f the BBltl-SHaverj Virirty--
Xi litsal ol'ihc Massacbaaaetta Leclalatare
to L**UB the JtacletJ the 1 »c of Hcpresciita-
Uve Hall. Ac-
Host.is. .1an. 25, The Ami Sin very Soetaty

re electi d the old !<\u25a0>:.r.i of Officers this after-
noon, referring Jackson's decliuatlou ol Presi-
deni lo a committee,

Kdmund Qulncv explained the proceedings
1.1 last night, exonerating the Trustee*ofTre-
mont Temple from blame.lie prononuced Mayor Wbrhtmanof no con-
sequence, remarking thai n was doubtful il
there wa* any Muyor of Boston. Some cob-
cersatlon followed, when the Convention ad-
journed ai i" '"In the afternoon, an order was introduced
In the Hoor-e tograni the useofEepn enta-
tive Hall for * public meeting of the Anti-
Slavery Society this evening. After a warm
ilebate, the order \v:;sn fused passage, by yeas
on, n:i\- tae The Hoase waadenselycrowded
during the debate.

A bill was also Introduced in the House
;iving the Governorpower, on the application
of twelveeltiaen* to us* the military force,
nnder orders of the Sheriff ... any county,
to suppress ri.it nnd protc* I free speech. The
bill waa referred to Ihe Jndiciary Committee.

From W ashdawteau
V." v.-iiiNoi-.v. d.tn. 86.?Fifty artillerymen,

from New York, arrived Ihia morning, and
immediatelytafl for FortWashington to re-
lieve the marines there temporarily on duty.

It 1« nol true that Mr X ii.iT- the ili.-t a-s-nst-
Bi,t Postmaster General. refiißi*d to holdany
communication with ex-Senator iulee. He
F-imnlydeclined t.. show him the papera hi
asked to see, relative to the alwlition pi the
|» (i .Olfii. and mails to Pi :>-.<' ola. ihe in-
terview whs i-.-sjii i tful on both -i.les.

[,i:niMinisi-Al i It !
\V i-.iiN..r..N. Jan. 27. -Tlie article from the

"Toronto Letuler, a--- ting that England
will acknowledge the Southern Confederacy,
is ibiiiii'.-d l.\ t!i" administration. All the
Information received bj the Government here
ie ~? -i i ontrarv tenor.

Tbe President will aenda special message
!\u25a0> the Senate to-morrow endorsing Cue \ u-
ginia re.-olnlion.. and recommending I'uoin to
iln- favorableconsideration of Congress.

i- b stated that Ex-Preahtanl Tyler returns
to Virginia to-morrow.

South Carolina.
Ciuki i-v.v. Jan '.*?'.?Tin' ateamer Colnm-

l.ia Cant. Berry. for Neat York, went ashore
on Snlllvan'a Islandbeach yesterday. Ingoing
OUI ul the harbor. The w.-aiiier has I. -en
;, mpi atuous for* week.

The Legislature has agreed ou n flag toi tni

State It taofblue, with a whiteoval in tne
centre andagolden palmetto tree therein -
In the upp< '? Bag-staff corner is a whin- era*

The Senate 10-d.iv adopted a resolution
authorising the Governor tosend volunteers
~, Florida ifu tad, incased the threatened
invision le. any vessel or vessel*ol the Gov-
',rnnient ofthe L-nited State*-. The numberol
volunteers ia not restricted.

[58C099 DierATCß.]

workingat the Ooiumbia, but she is not yet
off. A part of her cargo ha* been removed to
the city, and w la board Bhe will g< toff.

iiii'i-e Bobertson, Commissioner from Vir-
ginia, ha* arrived. He was received with the
usual hospitality, and invited to n seat on the
floor of the Legislature. His mission, it is
believed, ia to prevenl war.

TheCongressional Ur-mnalioii Proposition.
W c-iinor.'N. Jan. 27. -The proposition oi

Montgomery "bat the aieniber* oi Congress
v. sign and that arrangements !»? made n>r the. lectlo'n oi their successor* to meet on the -.2d
of February, in orderthat they maybe tresli
from tv- people, and adjust our political dilfi-
culties, is tar-succes-f il a* 10 liiim- been
signed by Messrs. Montgomery nnd rl©T*uee,
of Pa "Uncock, ot"Va. ; Martin, ofVa. ;Gar-
,..-.i of Va.; .1.-iikiiis. of Va. : bdmondson,
i :' Va. ; Dejaxnette, of Va.;Wright and a.very,

IMvhsHolman and English, of lad.: Bnr-
nett and Stepliei,*on. ofKy Smith. <>f N. t ..
Whiteley.of Del.; Larrabee, of Wis.; Scott,
of di ; Sn-kles, of N. V.: Craig and Ander-
son ol"Mo.. Simms, Hrewn. Peyton and Sus-
phensoa.ol K> ; andKuntoKofbW.^
histnaines wer*added because It wtUfacili-
tate a just

North Carolina LealslaUßUr*.
!; v HOB, .lan. '-'«.?Tin- Hon** to-day adopt-

ed a resolution H>r sending Commissionera to
Washington aad ttl*o to Montgomerj .BJld *J» esameresolution will pa** the Spnate. rata
being i>:n:iu' bill day, oi impor-
tance transpired.

From Missouri.
Si I.hi is, .lan. 26.?Tb* lb-iiiocritii- i-incn-

at Jefferson City last night adopted resolu-
tions similar to the Crittenden aerie*.

bdvtee* Com different parts ot the Stale

indicate astrong Vaion feeling.and that the
Convention will be filled with conservative
men.

l'vchaiiKC at St. Louis.
Si I .;i Jan. 88.?Sight exchange >>n New

York Is quoted ? ner.-.-nt. premium for Mis
aouri paper; cold is worth i 1-2 perceat. pr«-
minm overMissouriiland*.

The Illinois and Wisconsin currency rate*
are the sanv aa Missouri.

Sinkiiii, olihe \t (stern Sice.err Melrose.
l-;y vNsviu.r. lnd., Ja*t. 2i.. steamer

Melrose, bound from Cincinnati loNa*avilie,
was .ink in ar I nioutowu. Kentucby,yester-
day. The low on thaboat amounted toaib,-

\u25a0\u25a0? and on Hie to b*p,ooo; mostly in-

Pirc at Kaciiie. Mi*.
KviM.. .lan. VI--A lire this morning de-

stroyed the halbUac occupii'd I>> .lames l)
Baruett s> adry goodsatore. nothing waa
s-ayed Lo** on the building and goods 120,000;
Insnrad for aa.ooo. The fire is sappoaed to be
tin- work ul tin incendiary.

* The Keceni Snow Storm.
Boarox, Jaa. St.?There was a thick snow

.-1..1.11 this morning. It is rniiiiiig heavily this
evening. Th* Baomlag train from New York
was taperied at 180 p. M., stuck in a snow-
drift, near West Braobtb id, and not sxnaetad
lo reach lioslon to-nii:lii.

Fire?Four (hildren Burned to Death.
Cbicaoo. Jan \u25a0"<* A lire at Mnnomonee,

Wi- d-stroved ihe bona*of Wm. Coatigan,
nostmasti rof thatvillage. Four ofbl* chil-
dren. ?fed fr«a I,,ur lo ? ,u Wafib, i»rished m

A fommta>loner from Alahama.

hSV^lSUnlS \u25a0CotnmiMioner to \Vash-
ingtoii by tb<- Governor to banal. retail vetoUie

tupoiiiiiueiii ora Cousul to Llyerpoel.
K . Tyukk Jan 'ib. -The Lesutarsaya that

ChnrU V ArtSh * w York' lu'h 5%L'-ndemi and accept* tin appoiaunent at
Consul atLiveriKiot.
Defen.lve PreparßilonTat Fortress Monroe.

Nimi-iiu, Jan. %%-*%, I*-*** *»»?* h,* y
engage*! nl Porta*** Monroe m mounting laiye

guiis on tb* rainiiaiiß pointing luland.

The Flection in Kanaaa.
New Obums*, Jan. 2a.?The rebama ftoui

Texas tbua tar indicate an .iveiwheluung'" tt
jorttyfor ittunedtaie necesston.

Adjouriiiiietuorthe lluhsuis t oiiventlou.
BCosTtioBBBT, Jan 26?The Convention ud-

jottm*on Ttteadayn*\\ to the ith of March.

Sewn rrora California.
Toit Kkabxst. .Tan 25 -The pony <*rpre««

passedat half-past eleven o'doebon the night
of t,ho 338. *f«iegt*P« communication east-
ward has -inc.- then been

on" theSthVnnahfaf Wave, Ito-iw; 6th, Fly-
!n X Ohllder*, rfew York Sailed Bth, ship
Charte* Foot, Ili'M, i-rryni I*MO sack*ol
wheat, ami ship Aebill'.'-. IMell-ouifie.

Tlie Legislature met at Sncr inioi.to on the
7th On theßth, Don I'.Uilo de U I»netiuv... a
niltive Cililonii.-tn ed fine a:niiuTtent-., was
choaea President ofthe Senateand "x-l.i-u..
tenant Ooveraor. H* is a Itangl** Dejraocrat, .
nnd whs elected without A caucus noninri-
tion, ri-oeiviikfr materia] Repabllsaa aauesort,
the entire Brechinrldge vote, nnd but four
votes from the Itau*iaa Senator* This elec-
tion Indicate* thedlaargthtaatloß in the Doug-
la.* party,and a ttrainmrtlsn of allowing all
parties to form advaoteaeott* coalitions with
Opponents. It Will probably lead to coillhi-
,i-i-i. is rontrary to partisan naage on the
Senatorial qn.'stio-.i The AasemMy ha* not
yetargaaiaad. A <le*jH'rate struggle over the
election of o Spenher is progressing. John
('onii'-ss. ,-i Broriertck-Doagtaa Democrat, is
the hading candidate, having received the
rancna Domination of thnt win*;, hut changed
no Republican or lireckinridge support, nnd
.seems deetined to defeat,although the conteai
is likely to continue several day.-.

(leu. Denver nnd J. N. RfcDongall .ire re-
garded n* tbe leading candidate* tor the Uni-
ted State* Senate, Tbe impression among
conservative men is thai aelther will lo-
elected, aa the nomination of either ha the
Douglas caucn* wonklao! ensure his election
Wllliout C'.lisider.lLh-oiil-iile support.

The suits against Harrasaathy, th* former
refiner at tin- San Francisco Nlint, are set
apart for trial on tin- ">t!i of February next.

Theonly Island dfws ofImportance is the
loss at Jarri* Island, on the lothof Novem-
ber, oi tbe ship Silver Star, and tbe saleof the
wreck tot 130 >.

The "Markets.
Niw York, Jsb. I».- ' otton is steady?sales ef

.'..:.\u25a0\u25a0 1.:.;.-. Upland Middlings 12*-c. Flour is
nun-sates of U.SOfl barrets. State *5.i55f5.25;
ol.io *.">.Tii'« 5,-i. ; Southern -*s." ?::.., \u25a0; Wheal is
ueiier?*ab-s i.l! i,i i bushels. Red Western *'.- I:
white *:.!\u25a0'?\u25a0<\u25a0\u25a0 I.*». C< m is hooy int- sal ?- uf ?*, " 'bushels Mixed !\u25a0\u25a0'\u25a0\u25a0-.: while Southern
Port is steady. Li.id dull at i"fW 1.-je. Whiskej
i, arm at i-.-.' itagai i- steady?Orloami ?",?\u25a0'.'\u25a0.
Mnsci.va.lo 5j '? Coffee steadyat Mo-
bvscsqwiet at M*Pl7e. Spiritsof Turpentine tlrm.
Ro*in Brm as ilii" steady,

I'lXASCIAI..?Stock* i-re dull and heavy?Chl-
cagu and Rock Inland, S7|; Illinois Central Shares,...: Sew Veiii i'\u25a0 ißtrats, I (: Reading, Md ;»a

?\u25a0 ,i :,;.). ti's. s>|; Treasury, I2's,l«rt|.
Sales in New Tort, Jan. 25,*«2,00b Va. B*« al 7«i ;

.*:.,(.!, do.at It. On the Wth Inst., of *l,oeo do.ai

i:\iiiv.rc. Jan. 2S.?Flonr market .lull and
heavy?Howard street and Ohtaas.se; City Mills ,
a5.35. with no sales. Wheal i* <mil?i- .1 -*".-? -l.aw; winieki i--. 1.90. Com Is dall and heavy?
>.-. llos \u25a0\u25a0\u25a0?".i "'\u25a0 ; \u25a0\u25a0\u25a0? hite - Hit ' r I'-m-i. I* actii
in. - -:-.:-\u25a0. Lard st. idy al l"J. C. ti,--- .-;\u25a0-.' ly ai
iljir. iJli Whiskey nominal al i-c

Baltimore Cattle Mnrk.i.
B ii i iM.n-.t'. Jan. 25.?The offerings at the Sta'e

ncales yesterday were !,-"' head, uf which \u25a0 "-
..\u25a0- .. ii v.-ii to' I'hilad. Iphi i and New York, ;??"
were tart overunsold, and the balauce "
-...- retaken npbyBahim»rebutchers and packers,
at prices ran ting from -*?-'."" to H.¥>, and averair-
iu- sn 25 ...t Ii n .. be 'i : 1-" cent! per I ' lb--.
decline onla I Thai day's rate. Therewere very ;
few of the cattle thai brought ontsid** rate.*.-
Therewas afair snpplyof live hogs offen -w< re made of fair lo prime lots al t \u25a0.- \u25a0-

, 7- per i"- lbs. Sheep . -re plentlfal, and' - were steady; sales were made at *4 to *5

SERVANTS FOR HIRE & SALE.
no it hi R e-din7no?room sKRVASTs,
I' PORTKKS, ' VRRIAGE DRIVERS, NURSEs,
ill \MliK.liM All's, t'OoKS and WASHERS, and a
few FACTORY HANDS. Among these Servants
are several v> nng women (hat can Cook, Wash
aud lr ii. - unable lor small families.

i UOS. J. BAGBV,
A* 'Bl for Hiring Oui Xetrroes, ftc.

No 8 wall street, nnder si. (barles Hotel.
'\u25a0; 2fl -I \u25a0\u25a0il-

I *OK 1111lE a ."..I i:ooK and PLAIN WASH-\V i.i. ai..i r'....M'.i:.-.vi-.ii l*.-. -i. ,ildn n roagood
home Ihe hire will be very moderate. Also,
good FARM HAND.

W. 0. MILLER,Cary strei;.
in -....-ts Under Columbian Hot. I.

IMMv !UKi:. rhe undersiKaed lias lor hire ai ye.v eltteient IMNiNU-ROOM SERVAN 1. Ap-
uly at mv office, in Ooddis's Halt, cornei Bank
and llth ats. [j*Se?lw»| R. T. DANIEL, ?>*\u25a0_

IMttX HIRB.?A good COOK, W *.mr.L aud
-?'" >Ki: HUTCHESON,

ja2:i--ts Franklin st., between 15th and i.l!>."

i;OltlilsL-Aiii:i!ii-i...-d MAN and WiFE-T The man is a verya 1 OABDEbbK and o**i -
LEB in Ithe woman a iduiu t.ooK, WA&MKU
and IRONER. They will be hired together very
l. m lo secure a good home tar theui. Apply "»
this office. I;l -\u25a0'-\u25a0\u25a0»*

i*Oit HIRE-Three 01RLS, who hayi ;;"*;:>V brought np in the bouse, one a - -. JU .*...

-,n 1three 1 U'TOUY HANDS, some oi which are
LUMP MAKadtS Call on the subscriber, ia the

ellett,
iSOR BIKE.?J havafor ii . \u25a0 tar
r year i NEGRO WOMAN.who ia a 6wt-rate
COOK VVASUKR and IRONER. Applyto
' JNO. A. HUTI Hi-SON,

At Davis A HuK-li.-.-ou s, Frßßkiifl st.
ja H-ta

!*ost 111 It*-.-Ai. able-bodied MAN, who can
{ !?\u25a0 i- vi nded for his intelligenceand hou-
?v Hecanserve In the capacity of DRIVER,
ifRTER orHARDENER. Applyto
,",.,, I-'.. 11. S.KINKEH & CO.

i vidiVAM WOMAJt IOK SALK.PRI-i
A VATELY.?We have lotsale a NBORO Wo- ,
\"\ vy.-l I ..n.iiiti'-.l : has I n raised in a very

respectable Uuaily,aadBold taraetauH whatever. ,
it immedtate application la made a.lntrantscaa
~. i,...i PLLLiA.M kv I \u25a0?>.,

ii;-'-_-ts Aactioneera.
pUit SALE. PRIVATELY.-Several likely
r vounir Mitt ROES, consistingol families, boys
sndgirta. IJ» l*-t«] PCLLiAM BCO., Aaet*.
POX HlßE?Three MEN uf good character?r oneas diningroom servant In asomu family,
m wait on agentlemtui, or asporter. Oae to wait
on*geßtleman, or attend in an office. One is a

;;:;ial!;i-KkMKu/A'V 4VAx-LKw.
IMJR HIRE-rye I'KiVl-;K>. iwo BININO-r ROOM MEN, nine BOTtS. nve nice HOLbh
GIRLS* one TVisTB.R, No. I; two FARM
11 is I*. three plaini OOKS nod WASHERS.

FOR REST-T*o new TENEMENTS, In rear .1
my office, nnd three HOUSES, below the i'ooi-
House Soring", iusl beyon Icorporation line.l *'q. W. ft. TTLEK, General Ag't,

i-,i IS?ta Marshall st.. betweea fth au iBth.
IMMt HIKE A -man MULATTO BOi", aha Ur very baady in tbe dining rooaa. He would be
a y.-ry Beefs] dining-room or boss* »erv*nt to a

Applyst I Mill. .1 sPffice, l'-th st., t>.-t\y. Main and Bank.
t|-_0..i,. good rooK. WASHER and

and oneCHAMBERMAID; also, two
sTLAI.MKHS. ALEX. SOTT.
iVOOD, COAL, Ac.

(...' « ill be,*until further notice, ** *''d lows [^

/ UK I.SD PINE V>OOD?aeasoaedaad underU abator, forsal*at Poke V»^ WERTHt AyH.
Vl'ff t'OODS M>\\ OPEkVI*XG--IMP*)RT->S KD EXPRESSLY FOR I.*:'. 1 11.TRADB.-We

V"; chamta*r*staU of*new .V'-'-iiLi.-T otata White
l liinaaiot Ware in sets ~.- sisale ."?\u25a0'"; HHver
plated Ware, Tea Sets. '">. Waiters, Batter aad

m *) 1..7 Main sir.-.-t

|>EMEMBER ? Hncurrent mone* ol every
IX siate iv tin- Daion received al pai forDRT
Minlis of every deeeripth.u. ror prices rednewt t..
suit ih. preseutgreatmonetaryand politicalcrists. .
The pastaat handrawrt be met. I am, therefore, ;
disposedto offer the whole of my valasl.Ie stock j
?,- mv (i Is at any price rrsm tin* original c ..*t]
for cash oulv. Recollect, I nay.- ho price for any -eooiUin mvyaluiil.lestoikIs exchangefor specie
or ,uc,.r,,-i.l Bank Botes. My «... ml* and cus-
tem.-rs * .mid do well to avail themselves of tl. *
opportnaltyto bay n«je floods~v!r offered in the state ot Vlrgial*. I all ..t the
House ..l Tra\u25a0|,,A1mosK.s'. en Main etreet.

having^«taiia»
sgßiust WM J. WATKINS, will please i u-i-nt,

Mount Laurel, >a., i-rru-stees. j
R.V.GAIN«B,

ja 15?lm* Drabs'a Branch, \ a..J |
-aroTICE.--Captafiw of "folunteer Com
IN tbroaghoßl ft* Statearorespectfullyinrorm**

that the (fommlsataaera appointed by law toruse
i>urno«e of ebtaintßg Aceoatrementa, «c., have
iiH.le eoatraetaforthese items, and as East a* taej

ar« delivered at thla post they are lasaed laiflM-

ia lo?ts Capt. Sup. Armory, Richniotvl. Va.
VALIABLE LOT 0> IHE SOLTH MDE I
tborisad tosell the valuable LOT located" ab*t«,

Whas"* front of w» feet aud a deplhof USf**C, !
IkICE.-tvcaalU Rice, atrtetly prime qual-
X ity, from Charleston directJust tamled aud
for safe by BKLDKS a MILLER.

ja»« (einer Peari Illld I'll r.V sj reels !
lIOWLAND'SAYEA.tIILV FLOIR-Iwli
AA, ground, iu»t received and for sale by

sr-LDKN B MILLKn,
\:i ?« Tomer Pearl ami Cary -ti-.-ts

i\t:>HLY *FLOl*at--orthe Uaait* htaad, sa Je.iuMKtiiueiit, for sale by
ja ?'.; BLAIRa HARVaY, Cary and Itthsta.

W"TSE»".? Madeira,"sherty, Port, t laiet aud
Champagna Wines, forsale by

_
t*l? _ L _»_«?_ B.J> A VFiNPOKT.

«iE. fi|Juk.«*Prtßtorii'. Cooper**, Hinders-
and i abii.el Ulue; fur sale by

JS.-M PKTKhsoX a CO , 155Main st.
iU.iMi'bilO-J tTGARV-A prime tat sow la
I ?t.nt' utid forsale by

iaW W. PKThliaON Ai'O., I'A Main st. !
RRLei. WHIbkEV, slfqua-liiTs*. tar1,500 SSTby liall] WM. WALI.ACibONB.

STEAMBOATS,SHIPPING*. *o. ,
3-> FOR BALTIMORE."The re«nl»r ;At£f\ T«*vet ScttofctTcT fiKO V iO»TT. Captain !mmt Pabkeb, f.a>ii>*at>.rt'.-n- Ihrcarp en-

gaged and K°' u*' oil board, will have quick dls-
i.Tt.-l, Vat reninilnlCl, aoplv I",-." '""\u25a0'?? J "V'51 j ft. COLQUITT bCO,

Sj FOR >i':w"OßLi:>>e-.-;-V;V"i".:;\u25a0' ;
i-.,.....iii.,.. -ir.hr. "Mil I tlKtvM-.it. Lit -iiiu-tiT. liavtaa th- greater portl-n

nl hercantoonaagedsad going ob '..aril, will have
la mediatii dlspatch. For remainder, or ysssga, |

_\u25a0 Im >OI 11KIO Ml IPJPERB A> II

ent. The JAMBSTOW S]Capt-8* is »I >< ? aad the
ROANOKE. Capt Coccb, *dll eoatlaß* thetr trtpa
l.e-w'?,.,, -hi- city aud .NKW \oLk, tonchiug at

PaV"*?* iV''^"*"*"1' *' V'SIIDLAM*WATSON* '___
ITIyVoE OF ilOll. FOR

FOR PORTSMOUTH
NORFOLK.- The Steamer

ItN COVE wUI. '.:i »Bd afterEBIDAYMOBB-
nex- Ntb inst . leave her wharl at Boeketts,

itarly* every FRIDAY, MONDAY aad WBJ>-
iDAt MORNINGS, at ?# o'clock precisely, tar
aboveplaces, aad returs each alternate day,

excep Sunday,) leavtag SOBFOLK at tin* 5a...0,
cir1..*.,-.-. ii. andtoseh at all ol the regalar

la, ilings on tb* nyer. going Md
ß
reo

tt,gAa-gvl jrg
-..I \u25a0 *\u25a0'?*" AJ ii<r-;s a w:-;ek?TUEsDAVS,
THURSDAYS ANDSATURDAYS.

Bust TEMPEMTj Cart. TBol EaBTT-
Boal MERCHANT, Cap! Oae. C. lutbb, IBoat BBISTOL.Capt.T'BAe I. JoBXBoX, ,
Bos) .1 I. IRBY.Csjit. W*. P. 'i bvblabb.
". ,i K\MK Capt. Vv'm. H. Pab*ob«,
Boat OLIVIA,Capt. .1. J. I.'kikk.s.These Boats are all ofthe Lr-t claw, commanded

by csrefnl an.l experienced Captain. I li
;?. mntlv as advertised. Thesubscriber, thsakfal
For psel favors, begs a cnaHnuan^of^h*»?**?'

At the shed. Dock at.. In n ar ol old Gas v, orks. .
FOR RENT AND SALE.

.?. FOR UK.l|'r--The Lodge ItfKlM occupiedv the I. o. R. M. ami I. " O. 1-.. vi the
-**-L-i IIRINTHI \N HALL, four nights per \. i ek,

«/- Monday, Tuesday, rhnrsdav and ,-*:itnril.; .~,!v to J. PEYSER, A. T. MITI HELL,orTHOS.
fIPTL'S K. I.i -- :

,-r--. FOR KKVT. Til-lure.. >T i'l'/'OEHw." H<)U*«E on Jth street, south ol litry for rent.
\u25a0\u25a0b*-possession eiven ii tiatelv. ('as uxtuies,
I, ?'. * Ac .on the premises. For further
maiioß, apply t* fjaSß--St] E. D. EACIU».

FOB RENT A very d --nii...- I'KoNT
? - d i tv i lay stre. t. Inquiri i lithe
premises. taj- FOR RENT?The BRICK H»)USE occu-
fflj pied by the subscriber, on Bd, between < lay

Leigh stre its Th
,-' :.. :. H-. -.- .nUlns eight rooms, besides

,; . etc ..:.-. throughout. rhe gas fixtures
Will)?.',!-i. 1 ..I in low rates, Possession given
Brsi m - in February. Apply al Religious
Herald oiiice, to : : -\u25a0 M I D. SHAVER.
~- !OR 11 E > t-A good BRICK HOUSE.? wiih two large rooms, in Sidney, opposite :JBS3-. tlj(.!\u25a0,/; ? (jharch, .i! V1;" mouth. In- |.... . ~(\u25a0 m. HOLLOW*A l, who live* aextdoor.

sa FOR RENT-A new FRAMED DWELL-
".; ? v.; «-ith bi.,?.\u25a0 ba - i:m .-. mtuat. -1 n .-I si., ,

-^*;',',-.i'..en Ml. a;:.I ' :h. opposite Win. F. \
Ritchie's Phe House c ntai is « r m-: a iinck... wl :. two n \u25a0"..-. Ob the tat. Rent mod-
erate, to a good tenant. Apply at

JAS. LUXFORD'a Furniture Store,
ja 22 _.: (orner Grace and -in -'*.. . *. V : KR-FOVI ER IOH RENT.-The

\u25a0aSS-Jaj ':',..,,..,.,\u25a0,. uai la«a'ltarrelManuia<tory,
vementa consist of a large FRAME

I'.i'il DING no >\u25a0- ::: f. et, with thn egood BoorsandI h-v.-.,m1: and two go -l Hi \u25a0 Pi .of one-story
BRICK BUILDIXOs' m the yard,which arewell
ulawted f< r I iln dry! \u25a0 : al kinds of timber,
rhe're Is under the ma a buildinganover-shol
Water Wheel of about twenty horse \ipwer, by
which the machinery Ihronghthe house is urtven.

1...-..-,- '<\u25a0\u25a0 -.1 .n- of renting the ah .ye urn] erty
are referredto Mr. Josbph Hai i for lurtLer p*r-
ticulars and a more minute d *cripttaß of the pro-
-,..r,v.. WARWICK k\ BARhkSiDALB.

j» IS.-eodJw*
c-rr-. FOR 11KM i -: i - ;,:--tcnveeiei,

f ?, ...,,v BKICK HOUS.E, -.ii Urace street,
\u25a0"\u25a0"-just shoveFoushca, foi several years past
occupied us n pars,.mm \u25a0 for Ceati nary
This house has recently v; lergoue thorough i--

\u25a0 .;iu.ns v,il..-,(-iii.-r,;'.
-~:' , y* *Is admirshlysuited f. r a large family.

dtm lOti REN r-*-S*Teral RotiMS over ita
me 170 Broad street, three dooi-s from ah

? ataeet. Applyta BJWLWMIT.
&*. I'OH REST-Tbeuppi ipartoi theHOUSli
933 nwrthe store of the mbsciiber, at present

~i,:,iel Ly the Richmond Club. Apply to
BO ? ?1 .1.1.1. Al.-

,ejr% l-Oi; REMT-i-T'be cowfortable BRICK
pi: DWFLLINC-HOUSK at the cornerof Ist and

streets, tately occupied by Al X.
K.-rr X.-.>. Possession gicen imm ;dlately. Ap-

\u25a0 . : | JNO. II CLAIBOMNB.
FORREST?A !.";"\u25a0:'. I'Oo.M. Ap-... :? UIKTER.ALVETaARENTb........ i 'c ~_,,.

jjsi FORR'EST-;;..-iiAM-.MK.yi;.:\u25a0;" ?'-> "?- ;; tle i? .ii,,, . ,-cnpied by Mr. Alfred Moses,\u25a0\u25a0a-on North eiJe ofBroad eti t, first dooi abov.
Monumental Church. Tbese rooms are very de-
Birable for a professional geatleman.

(-i^';\u25a0';/,/'
}al_tg Oflce oa 14th at., ta Exchang > ??'*

m TOBACCO FACTORS FOR RENT.

street, between llth and Ultb, wiih the vacant
lota

d
djotatag,forreßthy KKXTi } ,AINK n>.

jam l!;i!!l!LHKAl. I Alii GROCS'DS
:« for lil'N I.?The i't;.\ I'RAIi AUKU bLiU-

wi«b to real out the FAIR ?
OCOUNDk- for ..ie v. ar, ora term ol years, r. '\u25a0

.;,., the rigbl lo h .Id Fairs au Ic-itti- -!..-« *- The[enant will be allow. .1 the nse of an \u25a0 -? - \u25a0 '.-.,?,,??,. 1! -.--..-. ! the Saloons, with the privilegi. ;
cnltiyatiutf. as ;t sarden, ten acres of laud, ami ?l[lll I > 11.I "S," ?,S- , , .-, II ~,-.,,... 'tV.,' '111 'usingtbe Horse I'imi-'k and Stable* fora triif h...
l';.rk. siil.i.-ct t.. such regnlations aa the Execn-
f;,v c imttee ina> preucribe,whichwill be made |
known beforerouting.1,,,. ~.,,: ~:\:-\ he paldousrterljr, and bond, artta
ifooo security, giventar it. Api \u25a0??''. , _ ~de-5-ta JAM hi* LYONS, PreVt. _
MFOR llK\r-i:i.) t.i...ii'Al. HO'l hi., on

Bthandtli e-esi..,fer » Be» r [y*^s<
/err, FOX REST-A large BRICK HOUSE, on
P»i I'tmrch Hi.;, on Mi.r-hiiii. L.et.veen Mth aud
Bra 25th streets. Posse* iioß to be had at occe.?
For terma,apply to

4eJ4?ts VI iV-*!"N \ l ivai ..1,*..

HATS, CAPS, &C.
a j hai a.\o c_vp viOKI*, fn

I-^*-*4 O. L. BETTY, Aht..
Fteapecttallj asneiluces tahli frtaflds and the
.bile generally that he hasremoved his.Hat sad

ii- fr .in Broad street ,0 H-. DuPf | jE^sEkYfBu!k aB d"wtB»l.
\i-*? STR \W OOODi" of every description; OIL-

SILK CLOTH and FANO NAVY CAPri; Canrbrlc
aßdtiingbaiß UMBRELLAS cheap tar fa,h Hats
made to order. '?\u25a0 b. .>!\u25a0-? \u25a0 >\u25a0 - Agt.t?', -..._i,v* No. » Main -t.. Richmond, \ ».

fA L L iRA 1> F:. !#(?().< ROB'T L.DICKINSON, (aueeessot to Bin-
ford, Dickinson kV Wetalger.) S«-"*Jf« iB '?
Richmond, Va.. ti.ankf.il f.-tb- liberal patroaage
bestowed qb bin by '''- " ?* :'l 1" th*pnbita
MWll", it.il st. siratteutlon to in* targe and
xtenslvestock of HATS, CA PS, i-'r lis .vc. ci in-
risinK .-v.-rv style manatactured for the season,

whichKwttl bi> sofdat wholesale topuse-
ual enstomerson the most tavorableterms. »er-
h-in'- .-I Vii-'i..-.. XorthCsroltaa audi >nn ---.-.
i*tink'the city,are respectfnlly elicited to call
.i| examlae for themselves before purchasing.
\ liberal diaeoaat aasde to those who purchaselor
ash. . ,;r "'
j ; SA-nosAL\u25a0«^«»»hat. akimiat*;~* te NATIONAL OUARD HAT.

oca-is -v;- 1:' -'!-?'? *- ;i -'!-RUNAWAYS.
*,- tii-JO KKW AKIK--1Vill gije»S | rewardi?ff i.v .he n-uirii ~i my N EURO MAN .?'VI ash-
ibbtH. i'}srt.>'i "who left my house, la the lower
Ji part ..I Henrico county, ob the bmhb'bb ol

\u25bc7-f sthe llth lust.,without l**v*orprovocation.
Washington is abonl Bye feelSoratachoahlgb,
very black, about twenty year* old, and has very
white ti-.-th and smiles v.-ry pleasantly when
suohento. He will nrobahly has* » targed pasa
in hi* possession, a->.ecan i. ad and wm».

Iwillgtaethe above reward tar his retaiaita
me at n.v U.-iisc~r Hheis -, care *i I .*.. that |

mg**^^1- v* *v* ! -" -1K,","I X, ",",s VI-!: [
hmoßdMdYsrV'River \Ratfl, ?1. can leave Railroad at s A. M «v th.- ;

I» AIiARttK"NTJMBEK OF LOTS 11 !
MS* THE »F RICHMONDAN D LAN Us IN ;
DkaICUASOI'-Thesubscriber will sell, ss a

aud"l'm'. SSanV-* l*^^H»*kS^fniovTnK looatttta*' »?*"' H** vt'""al TRACT* OfP.aSDIb rtaariao eoualy. ** |ar qualityas tosoii, ;
.udheßvily.limbered, or willtißrlerorexehange \u25a0"heln for any approved ,ta*%i^**,rr*-^rf,to? 'P'y t4i - He. sßelvin's Klock.

'* r~? -9gfgjftKlCOlTlO 11TBRAUOO>S.«

>fW a "?'

JViimtiH'*I -T-M:.. iv .kh»6 now In atorsacowptate as-

t.,,tmenlol t.a..Uu
U. ,1,. !n,.-aU «f whlcli-f';^.HS.«'«'--T"'"c*t*li>g*)e»ri.raTw«»" gf jqhxhToN* BRO.,

AUCTION SALES.

KrUTUJW DAYS.

Ift. A G. m. Davenport, Ancts.

ERIE*. Irc7, AT ttCT10X.....,,
LRMOAT, »brt January, we will-ell. *t 14

o'clock at (Hir aucti.>n store, BB ..-- .rtineat uf
OKilClfßlK.'vU:aaa bbta. Ref>r.<*d \u25a0£«*»??IM bbla. Kenned s l\\lJ\u25a0PURR MOLASSBd KIM-

SOAP. CA.Vltt.Kl
STARCH, BACON. .
ORBKIf sad HI.M'K TRA*.
Pt*RK PRBNCII BBASOI
v \\t'K\f'Tl!KKl> TOBACCO
ciiampJose **- «a>mka wise*.

?Al.S«>?
.too SIDES BOLE LBATHBB.
liuv.s ?Under*U W .ash. Stn and over. 4m> s

..|. i!,:,,,,ra,!.reved(ra,);, |(
,vFNV(>RT ~,_

l')OOT.«, MIOI* AM)"HATIJ AT AfJC-
D TIOX?26* CASES.?Oa Tl'hMßAi, -ta ul
,I'inuary,ara will sell, st lo e'etach, at oaraactioa
t,>re~ M cases BOOTS, S!»I??'*? an.l HAT-*

(,JS I ao! li. DATES PORT, Ancts.
DURE IMPORTED CHAMPAGJIB *]\u25a0*
I AT AUCTION.?Ob TUESDAY, 2Wh ..I Jan ,
Va will sell, nt It o'clock, at our auction store, *W
cases, 15.basket*, .juartssnd pints pure

IMPORTED CaTAMPAOXBWISE.
Jul.-, I. a 0. B. PAVBBPtiRT, Aacta.

By James M. Taylor A: Son, Ancfrs.

rRtJSTEIi'S SALE OI A~LOT OX VIVV
LII11.1..-l'lii-sii.i.H ti. th* provislo***! **«?<J i -trust, exeented by Saacy JBitab.os the-J-id ot Au-
gust, WW, and recorded ia the Clerk a Oftc* of the
Richmond HustingsCoart,coßV*ytag*c*rtsd* lotto
me in trust, I shalT,. aFblDAY.tfa* tatdayot Feb-
ruai-v. I--l. .-., t ~'ci.ick P.M..ob th" premise*,
*«11 Bl luil.lic auction, to Ihehighest bidder.for
i.i-h. the inuperty conveyed ta the s»id deed ?\u25a0

trust, fur the pur* i*seofsaUafyiß*medebt«i eared
in said deed. The LOT lies . a Sfsvy Hill, In th.
ci'y of Richmond, on tiie northern sidi M Baiter
street, between *d ami *th -t: tecs, frosting on ha-
lt.-rstreet '- feet. TIU'S. J. bVASd, Traetee.

Ja*. M. Tatlob *<.*>,Anct'rs, . -'-'
»)S TUISIKr". IB .. certain deed ol tm- . k

A eented >>n the Wth day if January,'duly recorded in the offlce of the Court ot Host-
lugs Inthe city of Richmond, I shall preceed to
Bell, at tbe request ofthe beneficiary in tstd deed,

a WEDNESDAT. the *th dsy of February, .-...
la !':-,.:,-, ?-' the said t'oart-H. see, si public anc-. v ..; ,|?. {, ~i,-,-i' il o'clock A. .M...-II." M-..1..;
fJIRL namedFrances or Isnny.conveyed Susaid
,; i ' i -.-i.v*.?Cash. J. T- SUTTON, Ja.,

ja2a--tds Tra-tee.
v'oriCE.?Will be sold, on WEDNESDAY,thi
A s.ili of .li.ii-i uv, Itel, si the re.- \u25a0I ite Win B. Belcher, deed. In the c itity ol I\u25a0 ... \u25a0 i, all of the PERSONAL I KOPERTV .- - -.-\u25a0.-i-,.-,.! HOUSEHOLD and KITCHEN FUI..VI-
TIM'.E, PLANTATION UTENSILS,crop* I "RN,
FODDER, 'HUCKSand OATS, stock ol ih.i'*!.-.
r,i\v- KIIKKP snd HOOS, nnd a PORTABLE
STEAM "AW-MILL and FIXTURES, all In good
repair for work, f>sid to be dghty-horse pow-; several valuable JfEOROES.ibso?Two TRACTS OF LAND one tract ofSt
acres, adjoiningthe lauds of James I!, t ox, ft£*^
ethers', and th" other tract containing j Mi-*-Acres, adjoiningthe lauds of Robert Haskins, ?!?-.
Arthur Tavlor, Dr. J. hn W. walke. and others
This tract has the above-asme Isaw-Mill annate*

Teems- Made knows ob dsyof sale.
All persons having claim- agatast said estate

will report them to me, as I wish I \u25a0 asc. rf lin th
amonnt. RICHARD A. BEL< HER

ja 2A-tds« E>:"r..i W*. B. Bbli Hi a, di d

EDUCATIONAL.
/iLI> DOMINION IVNTITI Tl.--<u:m i:
\) of l-'RANKbIJi AXD sthisTßhLTh.?These
'; ;' ";..,.'. ;'. .'-. ih* I '? f felmrary »nd end'

thTho lVev. FRANCIS j. BOGUS hot fa edd. d
to the Board ol Instruction, and wil i, with his... v reside in the Institute bnil.lings. Hie
\i.?'-'.'.'\l. DEPARTMENT will contlnne nnderII \u25a0.*-!-'.'* huperiuti1..1--UI-.-. who will be aid ?.

,j,eteul assistants. A gontleuiar. hi s

s; and another fern tie ti a« ler will i
\u25a0I he LE< rUHESON BIBLICAL hi 1 !-. !A-

,by Rev. JAS. A. DUNCAN,wMIIi

Mb.V!. forvery Fuialigirls, will reeeivi I
'fjOARDISO DEpIrTHENT wi?l be 11be-
,..; carefully c nducted, and every comfort

~ -. ~. i| beaffordedta yoaag ladieaboard-
th \u25a0 family. , ~, one will I"*spared to make the

i equal to any ia it." land to* tin- edncatjen
isles. - ~For farther information, address

.1. ;.. SHUMATE, Principal.
im .n.l. January, l»al. .-\u25a0' s»?dlai«
till. 1-1 «!.£«',--in consequence of hay-- received au *ppotatweßl to the Preslden-
?? Qniacy Aesd iniy," fti Qulacy, 1 loriqa, trie
R 1-. ksTUBBS will resign hi* post in the
i Female Collegiate lastltute, oa the Urtol
i.uv next. TheChslr thus jscatedwill be

l.y the ajipointuieut ol Mr. LKOMDAS
TS, A. 8., a graduate ofthe Baiversity o!
bibs;reported that thi* ißatttdte will *lo*e*\u25a0
.r ?!' Febrnsry, 1 lake this oeeastan t" «.r-
--his mistake. 1 have bo intentionol thai Icind
ever.and still soiietl » share ?\u25a0! the patn n-

t?eodiyit I'rineipal.
MiOl. AT MEAITBvf f-AKIrl, HIM)-
EU.?Thei X rclses of mis .-* -..;, :*??-\u25a0\u25a0-' the
?diate instruction ol Mr. JoH.v K. :?; o *?:?\u25a0-.
has '\u25a0 sen successfullyenjrajrod in t. a. r.., loi
r, $ \u25a0;-.. will beresumedon thelSth instant,
jontinueten toostbs, with one month - vaca-
in midsummer. ~..?
-\u25a0«- l. .- Beard sad luitioii, tabe paid hait-
._diw*3tswtl Ur. B._«1 PS '.-

(LlMt AXO fclASSltAt M HOOL,
fIATO aTKEET.

I' BURRTJSS would be pleased toreceive a ;,
Wi laltioual piipils, tofill racanciei! which I sve. urredta his School. _ Ja 12?18t*

T llllKLM'i'.lMi ACAIM'MY.--Ma.il.,
L< employed a competent teacher, 4 would like
;., inke three or four yonna ladies, fn to v to is
vearsofase. Tbe terms are very moderate, rri
EnKlish. French, Uttn and "*"n*ie,incindtn*Jboard,
UTdataaand washing *2*W. JAMES L. El E,

\u25a0 ;, i- tia* One aud .i half miles from the city.

DISSOLUTIONS, Sec.
vtiv cbx?ERN.-H»ving purchasedl of ».
A I *' r> lii-.li* his interest in the SIOCKiFixtures,&c. of j.f. saunders * co , w.
.-ill ,? ?.,:...,- ih.- busisess :?? the old stand lal ily
.?, \u25a0-~, ,i -v ti. ?-.. ...-.!\u25a0?: Ihe Brm *? i style ...
*aC>*DKRs * i.'iVi."-,1., wh.-re will a.ways be

~; \u25a0 . u-bich'we invite the attentio I '"''';'---.,..,, ofthe late concern ofSAtaDfcKa IUI-,
-, \u25a0 i the public generally?hoping, by.. u/busineS). to give sati la :m a tasll why
may favorus with*esil. . ,

.........^

In retirin« from the linn or J. I. SAI >-

having
HVtalmse'Bgatasi

S 'kl'.N i»KRS & i "., to i I d
ment aud those indebted will make ray mem to

?
11;,- M-n.y 5,u..1. F. BAPSULK"

n, ..,,,,,. 1> tViD j. SAI -\u25a0 :-.,.:.-\u25a0
1 Richmond, Jan. JLIWL ?'?'-- :''"^"

nISfcOLL'TIOX.-The firm of IPtIWELL .- this day dissolve, bvmutua
\u25a0ent Ml persons havli g La :\u25a0\u25a0\u25a0\u25a0 aj?aln ttt
will present them to JAMES 11. RRITT' "?
.1..,,,. hi: \u25a0\u25a0: id tb -.- indebted! .th '.nVaiwllliilej <i
make Immediate payment to ?lo«. I ">?\u25a0 LL
wl. , alone Is authorized lo receive m
«..,? JAMES H. BRITI *,I' 1'- THOMAS POWELL.

The nndcrsiiiiied WJM.^^^V.^.tVfS'i^n
i.mil..- i.i'sl.kK**. and ,/,'..,.;

Goods which.
surpass*.! in quality, and a* I
ssli esclusir.iv forcash, will ...- sal ??..*-*. m <?very"eaaalladvance above cost. Ail tbat I «*b *a. i-ii 11before purehsstag e j«« ~..i T*(,N\u25a0a Jl- dlwßi *\u25a0' JAMES 11 !>'.' I\u25a0|« -

1 'vitsMti.-i\u25a0Tio^oFVo-r]\)'tTNi:»tsini'. i

_
I^^

11 the money that the work comes to, and i*

iS>r*w*at this time. ' JOSEPH A. WILLU MB,

-aM»ri<:F..--'lhe i!'?' parto ship heretofore *i--1N i-iii.K between the ; ,̂, ''^;,';,-,:;'|-i 11,I1,
nnder the style and tirui of WM B. ISA.MSk CO.,

Ist Jauuary,Biit, WBL 1!- ISAACS.

In withdrawing from the Exchauce and
aasssrto »mv that", from a lsag personal acquaint-
Btice and hiisiiiess conuecllou with him, we

aud bradea** iv tbs mauanemeut «l j»ta attairs,
«nd on most cordially recommend him *;*"\u25a0;
trU-ud*aud the public a* eyery way worthy 01
.>,?!. Madbbtaa. aad "jtiSEPH riKIMMF.L,

T a.dye.l I -hall I

\u25a0AUCTION SALES.
FUTURE DAYS.' " " * *

t'oddiii b Apperson, Anrt'».
Jf-LOT l

I ' THE i " "NI V ol tie .', M< 0, IB fllr. I"" -'
?»F (SIDNEY ?As r..ii»ini"i"n.*r app unfed try*
beers*ef the I ircelt CtoaftefBaftUa, pri n -.eno-d

11 the Ist November, l*«, in the case oI Bruio-
moad. Trustee tar Avre», against Betas, I snail

ed to sell at public a*srtafi, on the premive*.? n TUESDAY ,tbeMbFebruary, Wei, at 4 <> eh a*
P. \u25a0~ .ii lair, if Bot, the m'Xt fair day. except
ktaaaay.) the foltswiag Real Bstste, belonging tn
.!\u25a0 ha w. !;? las, a- appears bythe < i ma»ts»toßer *
books, sad ref« i red to la the stslatif 's bill, vii
?II A 1.1 AiKK. iidjijiniugRich'd Kelns, two miles

Ir. in I...iri- Itesa*.I I -One-third ca*!i : balance at 9 and P
in..nil-..*, fof negotiable aotas, sutlsfact rily en-. ,-\u25a0 t, snd title retained lii! all the imrchs--e :
i. isej bi paid. OBUtKOB W. RANDOLPH,

(.'i>iuiiii*«ii>iier.
Genets B Arraaaoa, Anrts. jaU--tds

TH l sTi;i; rs KALE OF fAIJOAMLM IFARM OF J«n ACItES, IN CHESTEEFIELDCOUNTY, FOUR MILE- FROM MANCHESTER.-As trustee In :i certain deed ol trust, from Mr. Jas- |
per S. (laytm, dated 1.,t Jaiiflarv, lsvie, duly re- !corded in Chesterfield County Court, 1 shall, in |
execution thereof, proceed to sell at publicaue-
tt!.- , on tbe [.remises, en >U»'DA"t , the 4th Feb-
fiarv. lid, at 12 o'clock M., (if fair, If not tbe
first "fair day thereafter, - thevaluable tana fooaer-
ly owned by Mr. Jesse whitehead, aud u>.w *«*\u25a0?
pied by Mr. Clayton. The tract contains 3w>acres
The puce i* ao w«H kn inthat a further d«aaat*
Hob i* deemed BBaeeessary.Tiaam.?Bnoagh ta cash to defrayexpense* of
-.;(]?'. aad to discharge a Bote ol 91,4a*.**,with in
tore t»b a credit as to ?!,»».Jl until l*t January.
WO; on aeredll as to*t,*ta.»aatil Ist Jaaasry,
|sa*? with interest from 1*? Jmiliary, IMS?Bad bal-
anceon sneb terms of credit asmay he annonncec.
at thetime of sale. Tiie taxes f-.r Mw to be paid
byths parehaser. . ??.. ??j,t v AUGUSTUSBODBKEB. Traste*.

Ity B. B. Cook, Auctioneer.

HOUSEHOLD 11 IIMTIRK AT Alt'-, '\ -on I 11!'Si.*DA l , He* "Ist instant, ai
tv ..'.!.,i:. I will sell it the restdeace ul Mr. B.
II Simpson, .ii Adams street, I'mou Hill, in r*et

at new Methodist Church now being erectedm : .\ ,r. all of nis HOUSEHOLD aad.
KtTi ;.. S FURNITURE, essbraetag thaa*aal*a-
lieiv .if genteel artlcl >s.

ALSO.?2 lin-- MILCH COWS.I ? RRENT.?Th* residence will be rented. Uos-
so sum given .-v Ist .l.iv of y, brnsry.

J.i i -;,ls K. ... r.'oK, Auct.
Tlll>Tl'l-'sMl.i; in STOCK or TIH
I WAR*-, STOVhs. PLI'MBERS' MATERIAL,
TlNNhlta1 Tool.*. BKNI'HB.*, k<'., AT At ? -
noN.?Bv vlrtaeofa deedoftresl from l>. ll.i-
-gerty,to the subscriber, d«ly recorded ta the >>i-Ice or the Hasting* Oonrt ofthe City of Kich-
iii ud, I shall i-i-.i. 1 to s.-'i at the store oecu-.... ,i ; -.- paid Itagortv.2uo Halt itreet, OB WED-
NESDAY, *>th inst.,'at to o'clock, all tin-stock re-. in said store, eonsistiag of Tin Ware,
stoves, Planibers Material, TinDer*' T. ols,

-. &c; "lie Falrbssk's Platform Scale*;
ruck; one Hot Air Furnace; ...i" Uoeklsa.

Rani;e; me largeOttlce Desk : oae Letter Press,.... ier with i.i.my other article*, too uu-
i to mention.Tebss-?All sums of Bias, eaah; seat tbat
am iuut, M days credit, for :ipi>rovcd j>ai*«-r.V. BAHOAMIS, Trustee.

Sal,- conducted by K. I>. Cook., Anct. .I.i -5
~|I,K of PERSONAL PROPatETY l>
!> Si W KENT ' OONTY, ON THE Klt'llMONl
\\i> roRK RIVER RAILROAD, ATADCTION.-

--0 i TUESDAY, -'Ul inst., *l » o'clb, I will sell al.-, . i.,,,, ,r it i. Walker, Esq., idtnated in New
Kent county, on tbo Richmond aad Tor* "livm
I? .ilros t Umiles b< low Rtehiaoßd, the taltawtaf
PERSONAL PROPERTY, .!\u25a0'.'.. young Hole*, I yoaagMare, 1 pair r<*iy fm
v..inn; Match Horses, l Horse. 8 Milch Cowa, I
Oxen, \u25a0-'.". Stock Hog?improved breeds: an elegant
set of Farming linnlementa, amongst them one ol
Birkford v Holfmati's Wbi at Drills

\u25a0I i UOUSBHOLD FURNITURE, constattajiI -i biezani Plaao, I Bne Bofas, Parlor Etegre, |.ire Table, Chairs, Hst Rack, Blsck Wslaui
r-- .nsii H Dining Tables, I very Use Marble-Toi
Sideboard, with rii.?;-.??-: BookCsse; t netsCham-
ber Fun :!'.'\u25a0? one ol Blsck Wala* . very.costly ?~- piam .. Scther with Feather Beds, Mat-
U \u25a0-- -. and rariom other articles iv the aaa**-
ke. ping line too numeroflf to mention.

TBBMB.?AII sums under >r""0, cash ; over if I'"
and under *."., six.v ditys: o»er xW. foul
i c nt i' credit, i"i appr»v*d, aegottablepaper. \u25a0III) Dickinson. MUI at Co., Auct'rs.

ISTEE'S Slid: Ol MNK LIKELY

t, executed on the 16th day ol Ja**ary, liei,
indrldge Ball, fora certaia purvoee "»eren

."in. to the highest bidder, for cash, at the nl
.;' Dickinson, Hill* Co.,on SATUKDAY.the

id .!:???? of Febrnary, at l" o'clock, nine likell
SLAVte?named BILLY, DAVY, BEN, 808,
1.1.1/.A and one child, ADELINE and her two chil-
dren, orso manythereof asshall Ie- iien ssai'y to... | \u25a0 rovlsl. :. ol saiddeed.

I-.. BAKER, Jr., Trustee.
by Di. KIBBOB, Ho:. * Co., An.-t'is.

ja ?i-tds i
THE BLLLETIN NEWSPAPER I OK Il_s.\t.K ?|;,,- purchaser fr >ni us, on »tb Deceia-
ber last, of the at«>ve-»tyled paper. Ac., havin#? c<,mply with tbeterraaof sals, aybta re-
i.ne-- and that of parties interested, and by virtu- I
oi iler.!- ,

f trii-l trmi Dr. Win. 11. I An* B, W< I
-i,:,ii proceed tosell, al public auction, in front < ttheExcijanse, ib this city, on WBDNEbDA) , thi
,;:l, day of February, I*sl, al ll o'clock M-, ti.-
H»id VALUARLI XKW.HPAPER.pnbltahedlatbl
~?-.- i.?. ~-|, . with th.* "Kood will" "t thesame,"nd'alfit- TYPES, PKE>.SES.FURNITURE*Bg
Civ rri;:>. aad oso STEAM EKOI9 8. lh-.- types

i celebrity er'THK Hl*I.I,KTl.\" a* a lo:-'l
ingand taliuenttal political ,i."in.:ii sadl iv *teSsive circulation, togetherwith thefact tha
Is the .nlv DeiM en tc paper pnbllshedin tin
.-oi.ei'.-si"!. .i District, Brake it oae ol Ibeßaos
.i....,i \u25a0!. en. ivspai-erspsblubed 1* the State.

1. RMs.-En mgh in rash to pay expensesof sal*,
rthe ba! ince, une-quarter on theBth Jan*,

..,!.?)? quart. I *th Dec v.bar, t-i.---|...;i, ,- ;. »ndom quarter . «. -in De. .. . ~.,. ~ .- ,td. d, i-.i nenoltabta ootes.
~.,:.. al, snd deed ul u.i.i, li r.--

--..:. .. :. ~ ithe proj. iM.
W. L. WATKINB. > Trustees.i;! * .*. *! RINOFELLOvJ, i .

Peters' org, V,,.. .inn. -'? <? '?\u25a0 ill -"**-

I'Oil silbK. FROM 90 10108 Llhl.Ll
IN" V -\i '" N F.«i R o KMt Al-X',-?i.T oi-- ': M> '??' , LOUISA COURT-HOUSE

r virtueof ?? d. cr \u25a0?? ofthe t'lreaH Courtot Loulsi
anty, pronottßced ta the. salts -f Tiini.eiii.k..\u25a0-

Mil,.t.-es vs. Timberlake's execntors snd otb! we shall proceed to sell at fcoals* Coari
?;,-,. ..? moSDAY, the HAh day ol Eebraarj
a, commencingal
keiv «Bo ROES, the property of the estates ?;
eury, Elirabeth sad Polly fImberlske. dee d[c ol Louis* w.nntv. Thes*tawill heeoattaai
?m i!.*v to day natil completid.
We will alto tall oa the eaaae day, a tract -ivn ivta* in th* s;inie eosßty, boI Ibf rrpi;

~',,?,..,,.:\u25a0-. r..-- Itosds.bslßg thetracto* vrhicisTEltaabeth Timberlake realded mthetim- ?

'I'k'i'v lor 811.1 .'\u25a0- tol h* S'irv** :OB a credit p'LSs.tbe... tercet iron, the d:<> \u25a0-!\u25a0 -\u25a0 r.toa.. *~....-baser topaytba
i ~:: , pan ..I his parehsss ta aaabtoHw 1

aAsToSVbsDL*n«l >-fo«rth ii .-..eh, Hilda* t- .
Mitcredit of »ta,tweive aa4 elgbtsei ionthsr.rJrntheday fsata,

! Itlt BtaaS
?» rt*'~ f-i^r rwA%DT Vrr" i

W4LTKR D. I.r'.AKK, > Com rs.
laM-td ".' XX. H. SANDS.)

i;X<TIAV.L HOir?>*>o 11A L LA R D

RICHMOND, Jabcabt uth, t-.,i

.-\u25a0:---r:rv'V,::;:';^?':i:.:::;-'-'r
\u25a0\u25a0'.;,;\u25a0'"\u25a0"'\u25a0'\u25a0 ":',"':,'''."'Sir:':: -:;:.:::;;;iii:;,.K

antandeemtartabl.
Hotels '-.'??ff wellMtraavivp&it^rin*' VohTOT,, :iJ Boaseataaee ol iv

imp irtaa! ebaagsaaa4 imrr..v.'meriU

Vied fur uSladfr.afta.lU..-,'n iraae* taoa the aartaf ?**>
"'Sa view -d

r .'l.eWlo eßP*adlta»*S, nnd renewed
,?u.n.-.'.,i:.-.Hi..N ?»* their part, h*J;.... lt i coatlin.ai.ee i.i laMffaaVeaa \u25a0 ?'v.-'''l bJoRTj bTWOi X HM.I.VKD.

mX I nTI-:i:'n NO T 11: fU-«Joa*uh P. Kar*I , 0i1...*, i.v hi. d.-d of t.;- 'i'th ta.ta*t... fla of record ta tne < tart \u25a0 oatc* < ?; iv- T^"1:. t"o^ ?^;-"-''-'"- i--'---, , e-,i>l varletv, toa-etbsr vyith hi* H\-, :y\,-r^; u,-r ,.He_p..,:nVr --^&pS^Wo^ta&r gt.,a*d cbosse in action »I every *******..,»,;,.,.,? ... : esscsdaUb*
.., - 'h.-i-eliv Betting the b.-uent of n, and re

??JStBJ a,'i,U V' WArs-iK, Trust-.

tf :\ ii %Sc i: »i:li>o>i oFK^ED^j-y

II O M E- >1 AMrA« Tl RKD I R OX.-A

. i'v'i") ? A sssortaaeßt sf "PUNCHED
W *HKlis." made at tbta*stahliabSß*at, ta wblrh
ItM attcuiiou of 4oal«r», var-builders, 4c., ta

X'Ol'lt I-?V.ioot.-.-r o.Ucers ot the State ars
IN respoctftlUy itiiotinwl Ibat besideto* bond* re-
quired W taw, ikere uinst \<a *v order rrmu tas
A.iiul»Ut(«*»e.r»l,lou-uth.-)r»ieths!»uperlßi**deat
of tho State Armory to taaue UW.**MUUfIM,la I*? -ts ~. \u25a0 ' '?\ii, baam OjTjO Waaaaee Wiater Whata«M Pria'" L.rdOll.
Prtwo Tanners'ml: for sate by ?^??,.,.W PSTbRsi-'N *vO ,

t

(""raff* pay.
t J. H. fjlgaea. Aact'r.
rOF WHS LAXbt *r ?&*«*'\u25a0&To BK SOLD AT A' gSH?'** *i, ON MoNUAY AFTmNOONjAT 4
AN Mta, AT ACCfffTN *OOMIa*
onslsiiug of rare and caluabls LAW
hA.VEoU*. AVoRKS, which iia** been
order, aad are worthy the tttaall**
wishing to make valuableadoVi"**-.i.;-.-*. Mssus. VVkst a Ji,:i.xaioß

;reet, will attend to buyingtar parties
cud the sale,
now ready and to be had at ths ane-

d Wkst * Joi.>Tf.>'s Bookstore,
esanie time,will be sold, to cover td-

RSCOTT'S MEXICO, S vola.
RSCOTT'B" PERU.! vols.

IN:\u25a0?* WORKB, 1« vols. ?

OURdWITH BEET AL"fHCRS.J rola.
.AYS ESSAYS.S vol*.
LAY** SKETCHES, IJ2.URATCxg. s
H EDITION SHAK3PEARE, 13 ml*.
:'S WORKS, I vol. , , .
i Books are ail in g«»"d order and
If-calf binding,andwlfl be so.d wl.n-

--'m.Salesman. ja2l?td»
ichard Canthorn. Aactionew-
llF.S. Ac-, AT AUCTION. -Oa
iV. the'-'-ih Inst., at lvc 'i- i*.a. iijI*ell at auction, a I:*-re lot of <»RCt L-
IHCELLANEOUd . X lULE9, cpnsiet-
of uew Bacon, Hsir. and ShOOlaefs; SO
ants,good: topiece*quod old Moaatala-boulders; S bbl*. Flour; 12 bbls. Mo-
barrels Herrings; in bcxes Soap; "
?w Candles; Adamantine dr* ; ? obit
10.Whiskey; « koirs Mountain Bu cr.
beese; W bbls. onion*; l'taew'.ue,,
lii the* l'in*. Ac.
d> HALT.?AIso, m ssi k* \u25a0aataaad Salt,
oußt of whom it may coaeera.R, CAUI ll''''\u25a0". Anet

ly Alexander > tt. Anct'r.

VIOHT SALEe».-V\i.i o. sold, at auction,
i> TillS KVh.MN'Ci. and cou'inuci until timber
letice. a largeand general assortment ot W aich.-s
Iswslry, l'iat.d-\\aro. Cutlery, l>ry ('nod* and
?'aucv Articles. Sale *.«> commence at 7o elk P. il.

ja '/i-fs ALRNASDEK M-l I, Auctr.

CLOTHING, &c.
(t|;yrs' I-%DEK-n EAR.-'iin'*', Kren.h
U Flannel shin* and Drawers,,o"Bl" jj,.'^';)'1
til'k and Cottoa Half-Hose; Gents' Cotton Italt-
(,.-.. with doable feet; Gents Oloves, in
Intli, Fl. -.ed-liiied Silk, heavy I'.erlln. \irgin.a

.n,I Freach Back. l>.g *kiu ami Aleaander \u25a0\u25a0 ai*.
Iravata, Linen Collar* sad shirt ln.nl*; I loins

' i-siiner.'s and Vesting*. ..?«?? ?Is H CHKHTIAeI Ai I.ATHKol'.wMain at, _
; 'iL.bWi.vTi OUT rb}lClbL--« c bavomsra*dU down all kinds of WINTER CLOTIIINU at
.rice* to close it out. Anticipatingreaaoval to our
,ew store, we lire deleriilitied to close »Ut all our
resent stock ..f Clothing, if possible, and to this

?ud ..tier extra inducements to purchasers.
KEEN, BALDWIN A WILLIAMS.

jrt o» Wl Main sir. I
a REMEDY FOB TllEt lllM!s.-ii. coa-.?V asqaenss ef the ****taaa* stsAs sfa»*s*aßj
iffalrs ..f the eOßßtry, .mr stock ot t loibing ano
.-urnishing Qesda i- much larger this than st any
nrevtoaa season, the whole ol which wo will di»-
?,.se of at greatly reduced prie**, la order n*
aake room for th* approach!**, spring, and te
tableau in want to basaapHal at a ?***<**'
mr stock eosslsis of every artlel*ofQoßts wcar-
»m '\PPit -'.-Iniick DreJ suits; Fancy .-..sines*
-nits: Bhifk. Brown and Bine Beaver fctafj back
,nd Surtout Overcoats; shawls; i/ros-lag<..owa»,
ttobss; 1 urßishtaH flood*, \c, b*., Sa.

103. SOAII WALK Hit k CO., 103.:! 1 ? Corner Main and j«th 01 P**rl -. .1 i i/.1..\N ANO WTItA-'NtiEß*', Aill-A-l.' TlON.?HULLealtaatteattaa to DMJarae and
«eil selected stock ofCUrTHINU and BENT 8
FCRNISHINU OOODB, which he otter* low lor
?a*l. -The same make ol gooda so well km.wn
,n Richmond, kept tanawly by Urosboag, r«P

(
naii i Co., aud Ttipman a Hull. Eyery yard ol

' I. selected by himself, wade up iv tn.; taieeai
ivta a* by brat class ha*d». Aiway- on
;h,,J tit- largest Mock of GENT'S FLliNi. I-
.Mi UOODa to be found in thOkUV. lleim-uiborno

leu- only for cash aad offera great inducements.* HIVING 111 LL, Agent,
Next to l'airo s Kxchauge Oltlce,

ia 4 ill Main, cruer ljlth It.
VOTIC-K.?Wi- hay*a lartfa aad aas.aatotA-
X ei.-ni ot it' ?ad v-inado Cl..thinglor gentlemen s

.-.\u25a0ar' and also a go*** Btacb ol Negro Clothing,'htah ws have deieiiniiied to *ell for the halani'o
..rthe aeasea at VEKV RfcDL'CEI) PRILL.-* orca-h

,?i to punctual customers. We hope that tha
,u»ve announcement will secure fui u» at ouce a
\u25a0all from all whoar* In need ol anything In our
tne, as we are determined tocontoim aUMtiT lo
thla aotiee bIMPSON a MII.LLR,hli li'>uce' u»Malaatreat,

Oi't-osite MUcholl aud Tyler's.Kichuumd.
P. S.-North Caroliua money taken at par t\,r

no TMEMKMMEMJIOF FIIK Ll.t7i>Lw
L Tl BR.?We call vein ati-atiou tooui \ery
Irn" stock of HEADY-MADEi i.oTillM,, which
"fngtothetlme*, we am aetliag tteybm. Oar
i.K-k of oven-oiil* i* lar.-r than eve. before at,Lutimeof th* ve:ir, and «? will sell triein ta-
pudlm-I cost Givi v* avail, and we will moat
« M' ":n yDARRAC«»TT, HARRIS * CO.:Ho No. 11-J Main *""-i-;_.
:>I'V A NFAV NlllKl'*-"...!!!-".* 'U le.l.e.il.iUl
!> selected n to,aad nrst-r,.:.-..-.. .-very r^pset.
-~, recommend the above arttats as th taivi
\u25a0i\- \u25a0 aver caTered te tho trade, aud ttunt. our
'.ends will acknowledge the *BB»ltaBW ol oB»
HOCLDER-SEAM slliilT, ou BXamln*ltOß.??«,k It lU.lli, BBd then 1.-t v* have y.i.u Jpißloß.
.1,. ,1 UV s II I.MAN. Aik.-nl. 1 ?\u25a0\u25a0'"\u25a0'' "'? _.ki»\ *.* J tl KE'ta.- i;iu". Brown aua »>\u25a0?"»---[{*cToth 'jsafcaaTjcWtl Mixed Jacbet.: H;yV

.-iiirv ? a-ini-re Business Costs,; Boyj? Vdacß~,; y. k (~;,>, ; lti.vs Film v nnd Bin- B t asß-er' Ye",- Il.U*' Fancy and Bias* CssalßbW*
?,.,t.- liov*' Li..'ii skin, Black Moth and luver-
"le I'.vei-sai-k-, alnll an 1 complete asi,oitiiient,

iLOTIIIMi AI NAfiill-It 12.
I . i naveiv st.«-k aboai loeiivareoau and Ba.i-
--,,5, cats, ot different 4«s.lltl«a and ?{T»*»j 1,-g
y.. r iron last year., witch I bay* aßlew ed o.t
ml marked down to about one-half t the ki-llsl
", "g price. Call ?* ?'i?y
,ol ti "l to tasbloß, can get aai odßTti I* lot a v, y
-.II ~,-i,-,, Tb« goods are Were ami mo -M * in".* ii uo lam ng. Callearta and taaa a cU*a*a.BUU uo »» u.M '* l|tA >Mi ,~. v .?, i, --?
.KKATMAKOAISi loTiow boing «arT«**»
ITi i Klndaof Winter C.oilnug.at tho old and.. rftß loaad.taJMata street, oa. .u-cb i.iv.i

ud complete, Hi-eseu-.iugall aeedlul ... tjio m*a.s
i variety of a»i*. workmaaaßip sad pnee». a». . i,'*s.idivo?t oi"Joint and Booej < ?;' "? w-re determiaed to make It ihe latsr**! ul ta* '"".-.i:,,a.,mical buyer* to ,**^a**J
i 'Mil LCHKIaTMAb PK t.J»iiNi S-i»;>;»t rap., oVer*o*ta! Boy.' Cap* o^ewosu'.!-
'arsons desirous to uiak- their sol-. *» n**".n?sl.-. - ahaudsome and useful Bfßalat, BUI »** a
*y*Caa*Ovaiasa*atAl| WUKKU k pmm
\u25a0,rn-rof Main and Mth streets, (branchof Balti-

more hou-e.) ' " -
I IILAI KEDtfTIOX Tb*
LOTHIKO at greaily rsdacsd price*. The aa-

ueßW** I!** poial statyls. ...laluv and workmaß-
'.iii ~iir clolhiiiM caoiiot be i xc.-li.d.

sHAKI-.i:. li.M.-XV kV ro, tl.-Mam -'
y V EIKO A TS. 0\ ERCOAI*a.--DAIIKA.

i), oi t, hakkis a CO.baa* oa aaad a w*ww

' v "u> \u25a0 S,, li.' M tin street.
Ohl-KKIM) OH -tOH 11 t.OOl>!». it'll

Sst i' s - i bareal last proct I \u25a0 Bosgbf-.'r-«-_»-
--ral suit*, which I will makivto orurl fl IMIJ"*-c ...rtedsivlcs. Thesesr*jre*Blßs. ' alland.vs\u25a0\u25a0;/*\u25a0 IKViNo HCLL. Aieut. BM ?'?

iV 15 Pair.. * BxekkS**** IMB**, ''\u25a0\u25a0: .1 t -t

II torn,.-ft oar targe to*-k ol aßotae V* IN .EX
LOTHING a' greatly re?u..*d price*. »'* \u25a0-?
akeu taventory, we lid the stack much toototf*.
tadla 0r.1.r t-.reduce it. weott.-r uau.uaiiod*c

UAU°vVluter GkKids

\u25a0ffif- CO. IM *ata- ,
\u25ba «/*. V\ltl>H lIF. V\V PK^iITKNTIARYtrtO k\ I"r V*- mjlHb« o*T at o.iiy ».| eamu ihei\lrd ti etaT. other PaaUlsaa U**daJelllig *.Bf 'a lb* *a»" proporti.n. ta* cheap
fjooda! form.a aud store.

m v II Msi.t »"'
\u25a0*

iil'*i)\ * AN I'l-tl-'l*t H; A>ta AH-

i»Kow>r »ito"sclitai^~xbi«><^*^*;^^,\u25a0;/
Cssaas. Aa«aß%a!c*l**, kmta *Phr**t aud |wtta-'ioncau--d by unusual eaeicia* ot th« vocsl m*

""Vi '"' >y CO.. WSJUta.C_
tIANMH COLLAB->.--

--j LEVY has now iv atoroa Urge supplyoi ? am
brie Collar? which he will a.ll A » gr eaat. U-
l..w their value. Now la tbe time ta P'*>«»l »

Feeders, Blower qq

BAA rilM»fHEtdt'.KOl >v rVA? Io r̂ '100.-lected Ir..w the purest and \u25a0*«;«*r; t?^ l*:UeVTn ths Brttl-h PrvvW--K ro*nd eapris*,,

to ourorder, aud tar >*1* t,¥
HKI,MjKoKB_* CO

l/lul*udd»«lrshleiaair,a«-u* r?

b CO

1\ purchaaers. »J. <iTß#r Pwarl »»d l^yj^.r^jvVJl

IS ** _
mi in '? us-Htuß BaY Ml!bl--Eva «?.«>y*?* bruyaM*.

#lifliinunu flis-parii.

