
"a'T

MST OP LETTERS,
TnMA N!NJ4 NTimPOHT OrTlCK nl Ironton
A I." , III. Million Wm LA lum, JdIiii 0

A lama Jmn-- Martin David
Able Mmti.oil 4 do Jumi
AuiUron'i
Allan f. M)'ra ,1 Mangan Edward(leorg
Akr. Rehire jrannoJoii'ph
ArbnutTh William, MUnlicll James
Anille lic do Wm iAlllaoii 1 II Miller EliAahten Cmhrrlnf
Auiteruin John do Jamo 3
Andrew tr Mooth Henry 8
AliVeil Mary I'. MorriiJ II

lluy
Ilnrnliarl

Alirba- -I
Gmrc

I Moode Henry
4:kiwy O w More Tunoihv

' llraiihaiii W II Afonk Oeo or SarahI'moli-- Mnrllie F, Mnr.u Jointsllllirn 0 II
Hlrt.iki.ii. Lip Wm. P Means T W A
Hilira Sir. Hunhsh Muiphy Margaret
liiimlmri (icoree Mush John
Nnn Itol eti 8't
1'riiWI A Mien S.iml

Inn Wiitm JVyers C.ipt J
I'l.llea Jidn, ll Meredith Trios
lhirna
II) era

Jeiitr.
AUerl Morgan Morgan II

Unpen Jonathan Mil word Richard
lllair Joe h Milllmllnnd li U
Bold Itnl rrl Nenlll8 2J'eoin '1'liiMnlnr M 3
lol William K Ncl Mary
llarltev J T K Nailu 51 inn R
lllaka Henry Newton Julmtaker
lierld U

Co. Nt.rrisJ 1

Purge.. Mi Nickloiioii Patrick
rnfy Ml.i C Noho Ally

Bow er. K M Osbmn J K
Urown Davie
Ilriant Daniel ' O'Rriuull
Clark-Samu-el Parsun H.ilJwin
Clark Wiiaun royn.) M E
Clark John
Clark Jnlm XV. I'inl Jmnc
Carry Mr Piircu Anna 2
Cvein't-- r A l I' lace J 8
Caller Waltar Prmi'D OcoCowla W T
Collier I A dj Jnmci
Clayton A Hca PowcllJohn
Crumlull K.ll.a PBIKllfllill E
Cliiiei'elter John
Corlun David PvtpNon John
CVrrell Hannah 'ruuit A A
Colllaloil Allffctl Rowan Jnlin 2
Coorer
Chri.l.in

Jocob
8 W Hnnch TliiH 4

Curry Si'a. II ItiUley Kobl2
, Dili arr (irnrf 4 Howe 1'hatclitr itSavia Rarliael iom Mury

Danlele Oenri;
Davl famuef Itaukim Wm .

lhmfield Sarah Hosili-rr- J Q
Darirtafin (Jirenlraf Kiloy Johns
Devaiiiiii)- Caihci'n t Kobiincn Wm QlaaoSaviattiii aa hniv Jumps
Delonf Franklin Kichry Hamilton
Drown II W do FLMDillon I'nrR
Deerinf Itirhord do Mn Francei
Dunni.i-- CorliiHla Shoup Juhn
Dunn .Michael BUiice Logan
l'vana I eniel 4
Paler Jemi-- btory Snruh
Cvrrliian llnmniui Siover Joel
K.a.tnn Alfred ' Hnow L N 3
1 neela (learns Sbcpurd ColumbusFnlwell F. J
Farley Mi" Jane Sieviaun Gil'icrl
Farley 'I hrniaa Stout Wm A
Farnannnh lluriet r

Sliiiightiiii MrsM J
FrankTeeny

F'etcherl'. Silcoy II 8
Fulaon Swnuel hischt-- Win
Gsyuor I'ult Sin i Hi Silns
Gorman Christian Sweeney John e
Gardner igius fjlau-r- J L

Gnmb.e A .M fcm.th Francis
Griffith Jane 3 do C;uhuriiio

do Hzabeth2 Stephen on ItovvnrJ
c'o Jol.il Since Henry

rieir-cJih'i- t'beriir Ln.ir..ntc Ci
fimlii m Bmlioli'mew Tiiompsuii ii i

Cwviiiic, L 'i Tyler Jis .pii
Glass John '1 hornps n Ciilierinc
Orny Frnnela 'Ih.Hp John
GrT'ry E K '1 lit in as L

QilltnUenj --

II
Co Ueorgo

m Itcn John do l)V
HnsknisWm W 2 Tins J ihn
Harris Nancy J Tally bi'nnuJ
jjnrbnrytr V in Tuckette S.imuel
Har.!v II M . '1'hrad I y
Hnll W D TliwpMn I.ovina
ljnrris Jamts . do 'Hi: in. is
inn;moi;d J Z do J . uii a

IlambiirgMiiry A Viekera Mury A
Hagiitriy Hcbtcca Virimiiboii (Jrceiivilie
Hoiay A T WilB-- S .M

Harvey A White W W

y Jlnttl.ioJ W'uu r. Miabulb
Holl.nworth John W.l.ii'iiuiV Cj
lIiiglmliMgliy A ciod irti
H mil S.ir.ih Ward C A 2
Herman Wm Wliah.yl.C2
Holmra Christopher Wi-s- riii.in J A

Houl Franklin Wyat llurn--
Hughs Chailes W'ooda E N
HearrinJol.n A Willmms Win T
Henry John Worrell Wm
Hooper jon.-ilha- Williams Press
Jlnlgos Wilsiii do U O
Hem etou Juhn do livan
i rw in S.:inae) do Thymus
Inteiulaiit of Ironton W uriit r P
Jones I' M W;ooclSnil II

do M 'i Wilson SjrJena
do L'nvitl W nrd J G
do &. mi,n Fontaine Louis

Juni n:" F A - MyerCnrl '
Jenkins J 11 Sehmit Heinricli
JYel'y Miss Pormclia 2 Dmusci Mm

do John Orlgi in iller OeO
do Jacob Mayer Fro-n-

' do WP Doll Amiens
Kent Nathan Ilenssy J'aul
Kline Saiuli Mcllciidry Isaac
Kirket Williamsm Mclnlire Hugh
Xeavitt D M 4 Mcl'hcr.j.iu Jesio
Lambert J ph 2 AfcDertney Harriet
Ltmb T G McCloud Duvid
Layhe'Slewart meDoiiclAllred
Luther Nicholas incLaiu & Cj 2
Lowary Wm mcGuire Laishan 2
Lloyd Duvid mcOinley John
Library Ironton incOiyJD
Lawton Elijah meni.illen Rebeccsi
Lopur Emce in)Ujnald 11 igli

. Persons calling lorany of the ubovi Ictteri
will please say Uiey are advertised,

11FCJRY, HOJTMASTE.

IRONTON MARKETS.
CORRLClIilD 1Y ROtGERS MIRIXICK CO

FROM ACT UA. SAKKS.
Wholesale at la, alfle Retail 14

til til tt a 7n.Of.QUgitr
I.uai Sutfur, (Hit

- N. . Aluiensea, per gallon !i4uS 40
Rice;. do

'
61 7

Yuun;? Hy aon Tea, iu a 71. 60 a 74
Imperial - do bi a M 76 a bU
tiunpowder do (15 f4
Kanawua pan, per uuanoi, 371 6U

JIAICU, per imrroi. , W,vi 7,00
Corn Mcul. per ugauol 00 70

JhaCON-Dhl- es, 109' Sbonhlera, e
fugnr eurea Hams,
Couujj do iu it
Lard, vt 'i

.GRAIN, Wheat, per paahelt 91

Onta, o 40
Corn, w

FRUI I S, Dried Peaches, 1.50 lf.00

Uned Applet. I no 1.40

iRODUOe-fi- as teed, per bushel, so
perqiound, 4d 43

IJee,wax do UII

Clinaeng," do . 8Sa W -
Uullcr, do laaia lOi'O

; 'Clincae. per pound, vi all
' ' per dozen OS 10

:iiito,i, per dozen i.a? i,5(i
Ctiiiipowder, per keg, $3,30a6(rJ Ib20ai7

' Ka.'., 3

1 ' WM. HALL & SON,

Manufacturers of Piano Fortes.
AND PUUL1SHBR9 OF MUSIC,

9. 239 Broiwy St.,, opposite tho Tark,
NBW VORK.

'Sole Agents for Prince 4 CVs MELODEONS,

IRONTON MARBLE' AND STONE WORKS.

HARRIS & KILUN,
Minnfacturers of Marble Monuments

' Hesd and root utones, maroie
ManteirTable Slabs, ore Also, Free-Ston-

OTnthS, Window Jambs, Sills, Caps, 4c &c.

fotttaitrnt, opposiu the M.rket Boas,
- 1R0JVT0N, OHIO.

v- - nr.iinlln enssced inthebu- -

-- ..iirnf .ears in tvSrooe and this
Zntw fcei confident lhat they wiUbe

:5Jr.n.i, aatisfaction to all who

St iS wRh their M a '.Uict
itnntion to Business, nope w

share of public patronage, n-- ll

TilVE HUNDRED KEGS of Blasi-l-

. . i.... r Rlfla POWDKU.

n7.ete4 b7 mA M.MfMtut.n,

QUICK SALES AMD SMALL PROFITS !

Tip vith iho Times-If- ot to be Undersold,
F U R.N I T II K E VTBB ROOMS,

CEB-ssn-r sib nx9'jc jtv. d k 9
COnNKIl Ol' LA WKI'NCK AND TMIKU HrRKKTA, IKUNTCIM, OHIO.

rrliim our sinri-r- llionUs lo our frl mis and cnst'wrs for their generous pnlronago, and
(.hall ever endeavor by all nn ans in oi r power to merit a contiimnnee of the sunns

We are no heitrrprf pored ihan .vtr Ulnro to aiify all Hie Hants of housekeepers in the
llOLSi! FUIiNlSlllXe LIAE. hrving n--w on j,nil. justrecrivril, the t,aair .omi jikxt
tiii sit and cnuai-ut- aroiK or fiKii"HB ever yet oiTcrtd If) llio cilinens of the Iron lloion,
which is rerei vim weekly addilirus (o meet the snt of our poironi. 'Vhe public may r?st as- -

SUMH II. SI wit Slmll rtUl UIU vcuun3inu
8JFA8 Cherry and

Wimiland Mahocnny. Latin'"'
CIMIIIS Miis Carey's

blot and spindle l ack. BVI1FAL8
CcolU p anil ui 'ck fctroll, Projection four
llunnikler back, do col. and
Boitou and Jenny I.ind, Walnut dreenini.',

tplil bottom, M alum scroll
Fiencli cane scat, do round
Grecian walnut. TADM.S

rjwiiCha,rn,
lancy mwmik,

drawer, .
m rdl do, do.

celtimti do
cornered do.

Tuyloi atauibiur, flowcrcdi Kiichtn and
do uo p.ami Dining, Card and

Office rim back, 6T4.NL8
C.iililreii a i tniiifd. Double leaved

do rim back. Two and one
SelletH, Wanh stands, all vurhuiej,

Jhliuister rovkinf, Wuluut Uesks,
Homoii 11 in r.ieking. FAFliS four varieties,
G'alili rina tone LOOKING JL rSnS .

do do do p.aioi LiHi rtut sizc, good article,
f'pring seat rocking, UEDSTEAUS
Cm rry ennescat rockinrj, iUisjtis medium, Mi.n Cjruy
Waliitilaudilal do Fieiich gotioje watinit,
Call and examine our alonk belnrcp irchajing i lsewlarJ.

Irouiou, ilar('h2l,'fil

Kcllrrs' Vermifuge Is (ho Ccst In Ise.
IIKRlilS 'l lli: I'.iOOF.

LickingSiolion, Ky Dec. 11 1115.

Mr. R. F m.i.tnps 1 hnvo the pleasure lo
inform ynu, that I have um d in my practice
your celebrated Vernnlure vytn the mint hap-d- v

restilis I have lotmcrlv used Fuhucsioekii'
but being neriiundcd to try yours, 1 have found

mr superior in every and tan say,
without the tear of cunirudiutioii, that your
Vermifiure D'tiwesses v.rlue than any I ev- -

cr used, and m wt cordial. y reci min.ntl it lo
the ail.ntion of l lie public. I will Male a case
where I gaveone vial of your Veiiiufuge. .My

brother s child was p iling anil w sting lo a
mere skeleton. In :U hours slur I gave him
the Vermiluge, the cnoiin us quantity of

six hundred worms wtr.i pjssi-d-
. The

child, that was given up lor lost, is now as well
as any child in the neighborhood.

March It 1m A.MIJItOSU AllNliTT, M D.

GEORGE Slitniliart, Plaintiff against O.
Cain S.itln rlan.l, deleulaiil. At the iusinnee
ofsnid I'lainliir, on tne i:ilh day of Febrmiry A
I) 154, an order of an nUnchm.-u- l wns issued
by Th mus Uti'gins. a Justice l the Pence of
Mason TowtiMi p, liivvreiiee Cuiitv, Ohio, for
the sum f V.1 ikdl.i. debt, and supposed

of cost ten didl.us, nenmai the goods,
am k, stocks, or inieatt in s.ocks, r.thiH,

eredtls, ui iiicys and ilLcts ul u Cain Satlier-lan-

n noli ri.s.deniol said co.nny.
Muuli 7 lal Gi-O- . M.AUHAtlT.

TAUITI1A lHAfLUS.l
' rt. .IVltUCK.

ANFOIMhIIAFKIIS.)
lie (L'tiMiihiiii in inucu.-- wi!l tuke nntici' dial u

Jiim l.ecn li rd in tne Cui.ri ul I'nmniuu fico iir
l.tiwrence t.'uunty Ohio. .ro lnr 'hiil Imr nittriiu,.'i
lumirnci with ilm unii hmiiurii imiii l.e revukej.
Cauau Uiaignvd, exlruint eriif.i) d.iu ni'li'ct.

r. Mi'KlliU, Any liir Coin.
Iro.honO, March I t, :.A.

INFORMATION WANTED.
THE undcriUned wishes asco-rtai- where
Patrick Joyce, fr lit County .Mayo, Ireland, a
hr it 1. 1 rol his, may he found, whocameto this
country ab ml nine years eg). Ho was in New
York all ml two yi.ars sin, c Any iiiiormaiioii
of h:m will be very thaukl'i.llv ro eived by mo,
iMiiion, Ohio, .March J I '51 Til Jj. JUi'Cii.

FIRST SPRING IMPORTATION,

Cwntrv Merchants. Furnace Proprietors and
Dealers generally are advised that

V.I. ELDEN & CO.
Wholesale Dealers iu DRY GOODS,

Qutcuswure, Carpfil i ns. S raw Goods,
Cm urn Vums

Print 8re;, POBTSSIOUIII OMj.
Arr n iv rocioviiw thftir Hrt immrlntinn nf
Spring Goods, being larger, m ro varied, and
moae desirutdc than any ol our previous impjr
lations loi the Spring season.

We respectiully invite the attention of all
dealers who have been making in
other markets, believing we cuu offer induce-meh- ts

unequal led by any other Western llousu.
Our arriiugimi nis are such iu lo supply dealers
nl Eastern Jobbers ptic-es-

, with the uddition of
fr ighl and exchange, nnd will bo glad to du-

plicate easloru purchasers up in these terms.
Poidiour old friends we can eoulideiilly

say, our luck presents greater 'attractions than
ever heretofore, and extra exeninns will be us-

ed to make il their imer.ssl to continue dealing
with us. M. elu:-:- CJ.

March 14 185 1

'I'O lIlC I'COItle Of LaWrtUCe aUtl tllC

Atljoluing: Couuilcs.

A New Saddle and Har-
ness Manufactory!

The subscribi M huve located them- -

selves in No. 4., Sjifjcrs' Blook,
etreet, Ironton, Obio, where Ihcy will be

ready 'o furnish everything usually kept in a
saddle shop. We would Euy to these who will
favor us with their patronage, that from long
experience in the business, w e flatter ourselves
thai we can give general satisfaction.

All our work will be made by ourselves. We
will not send to Ciuciinia.i, Pilisburgh and oth-
er places lo buy work that has been thrown to
gether purposely forsule work. All our work
will be wakkaii i UU- - ami we will be on
hand to make good any of our work that may
tail.

If you want the finest ki lid of a saddle or har
ness, we rre prepared to furnish them.

We can show you certificates civen to us by
the Licking County. Agricultural Society, lor
premium baddies and Harnesses, fur several'
years back.

We therelorc say, can ana scetis, everyuouy
We will do our best to render general satis-
faction.

Furnaccmen, Country Merchants and all
ethers wauling any thing in our line of busi
ness, will do well to givo-- us a call.

WILSON OililUlAKDSON.
March 21 1851

mv wm STOKE.

'QUICK SALES A.VD PROFITS!"

A nimble sixpence is better than a slow shilling!

SILVERMAN, ALC AN & C.
WIIOI.IIStAI.B AND HKTA1L DKAI.KRH IN

FOREIGN & DOMESTIC DRY GOODS.

Nol. Rodgers' Blick, C .rner of Second and
Kailroad sheets ikontu.n, umo.

HavinS ttisi opened the fulll-s-l and must com- -

and the-- ueapest stock, as well as the best so
lectea, we are limy preparen 10 give st

attention to a'l Ineuds and cusuimers
who favor our stock with an examination.
We are confident that a discerning pnoiic wnl
ever confer upon us the liberal share of their
patronnge.whicfi we

.shall enieavor. to merit,
both in the extra qnalily of tho soods we oiler,
and the EXtBSHXLT LOW PEICS atwhiclu
we shall sell them to good customers. Dealing
upon the principle of Profits and Quick
Sales," we shall exact promp t payment.

Our stock is entirely too large to be men-
tioned in detail, butthepublio may est assured
everybody's ants in the Dry Goods line can
.be fully satisfied at our establishment.

i Let it be luliy understood tnai we shall
be undersold for the ready pay.

Cailsttd examinc charge for exhibiting
nut aoods. and have the pleassniest aura in
IrontoTW SlLVlittMAN.AXCAN, Uo.

Marekt,;Mi ,
" ;. v','.;',

run 1 11 l, UL.JIU 1 a r.
walnut do nunc, Oelauon syeamore liich nast

Collngo do do
1'ijili.r do

do square do
ft ft field poplur,
French do
Low common,
Trundle beds, without. s'aU

do do with ulai.t,
LOVNOES

llrcnkfiml, Puniit lnnd turned
Centre C.HB- S-

Lari-enn- small.
Iwo e'rawer MAT I'rtASSES Great Tarioty,

drawer i oy, win w wngniM, Uil s,
Af us, different kinds; Tubi;
Willow eradht, bail bx.-s- ,

Heelers, fuiicy bucli'tschuiiu
pAleiil clolhes pins,
liolltng pins and inasheM,
MnrneiJiiiiiiey wil w baikeis

etc. etc: elo

in
G1LLEN cj DHOTIIEn,

ii;W G110CERY & FAMILY
PEOVISIOirl ST011E.

A. P. KUUNX vV HONS
Cintie Building in tht Ktw Block

Comer of Sunnd and II nil Road Sis.
IRONTON OHIO.

I I Av E just received by slciimer rrnuk Keil
XX. ng, Iresh from Acw Orleans, a lure
slock of ,

ISugur, Molnsscs, Mackerel,
Coll'ec, Tea, ' Ilice,
Malnn Frnils, Nuts, etc. etc. etc.

To winch tliiJjave added
llacon.Q Lurd, Flour,
Tobacco, Cheese, Duller,
Coldeti Syrup, Eggs, Soap,
Condi,, Hay, Corn, Outs, etc.

They will keep a full supply of
FAMILY PKOVISIUXS,

Good and Frsh, which they will sell at Cin-
cinnati prices and freight. They will also have
a large sun k of FEEli which we will keep
supplied fri.ni our farm in country.

They huv op-u- ed for the present in Hall's
crick the cornet ol t hud utnl UueK
horn sirccls, until they cjii build u hi.um-- 1

enough lo do the business Wlucji they intend
doing.

They inviie the public to call ami give them
a trial ihcy win he thankful for nuull luvurs
and larger ones hi pre portion.

l)j Lush paid lluy, Corn, 'ta'.s, I'ggs, Cut-
ter, C'hicki ni. Turkeys, lings, etc.

'iJ acid Country tirocerK can be
by iheiu'us low ns at Cincinnati. Cull

and see iheui. All urncles delivered ul the
tvhari bout, Ueput, or in town il desired.

Ironton, Doe 1.1, leo.i.

WiXXXX X.XXXXX00 fcil
r.'A X''ra n.' IS".-".'1- !' r rrir? X K

HAT MArtUFACTdRtR, U
V IIU1.I AI.I. A.MJ Kl.i All., A -.

fx
t A Knar r&mhell. E.ilafin &.Ca a I1 rlrv. X -

ft, IrouicB, Ohio.
;i The puhlie will linu ii iu their advantage X s

X 0 cuu uinl exhiiiine my hefure pur- - X

t1" 6 chu.-in- g X '
V i eb. m, u.a. d. w, niciunLs. ' t

THE partnership heretofore existing between
Drs. iUorris and Barr, has been this day dis
solved, by mutual consent. The books ol said
firm are left in the hands of .Mr. Munis, who
will selllu the same.

Those therefore knowing themselves indobt- -

cd to said linu, will please call nd Settle
J. 4101! HI.S,

Feb 28 1851 lm R Lt A a It.

50 COAL DIGGERS WASTED.
THE Peach O. chard Cml Company whl give
Riiusluiit tmploMuenl tlin year round, lo 50
Cjal Diggers at their works on Hie bTg Sandy
The)' are paying Hit cents cash per ton of VUUO

pounds lor dittgiug.
For further uilormation, enquire of W. T.

Nieholls $ Cj., at the .Mouth of Uig Sandy.
Jan 2.1. loM.

Valuable Real Estate for Sale.
THE Subscriber oilers for sale Ins l it and two
story brick building, next door bebw the Ver- -

lion IIounc, on Front Street, Ironton, Ohio.
Said building is 2U by 43 feet, llieliwer story
UOVV UCOIIjllOO UJ U L'Lll: .3.UI'.--

,
LI1U ll'px.l nwi,

is occupied ns n dwelling, ccntainng three
roi.m3 on Hie floor, end one very good room in
the ;ai ret, with entrance from the outside. Pos-

session can be had iuMareh, apply to the Sub-

scriber in Ironton. JACJB CML'il'ON.
Jau 24, isil wi .

JOHN CLARK'S ESTATE.
Notice is 'hereby given to ail concerned, that

the undersigned hove been duly qua, lied and
appoinled administrators of the Estate of John
Clark deceased, late of the Ciunty of Law-

rence, and State or Ohio. IIF.S I'EK CLA7K.
February 7th 1851. AMOS 11. CLAttK.

FOR THE GEVi'LEMEN.
Fine Calf, Sewed and pegged BooU, n'so

.Congress gaiters and Brogaiu, Custom nude,
and warrented to be of the bt-s- ' material, ami
workmanship, just received and for sate cheap,

ironton iWar. 7th. S. W. HAHPlH.
LADIES SHOES.

Ladies Calf and Goat Lace Boots, custom- -

made, warranted to rip, may be had at the
store of S. W. UjHU'l.11.

Ironton, March 7th,

NOTICE
IS hereby given to all persons interested, that
at my insluiieean order of attachment wus is-

sued un the 22d day of February A D lbo l, by

Thomas liiggius, a Justice ol the Peace in Mu

tton luwiiship, Lawrence County, Ohio,' a
gainst the goods, chattels, stocks or inlero-si- in
stocks, rights, credits, moneys, uud ellecis ol
O Cum bulherluud, uu abseul debtor lur Ihe
sumol seventeen dollars and eighty eis.
debt, uud toll dollars the probabie cost of said
actum. Wil.lCNlUiil.

March 7, 1834.

JOU WVNNK, SETI1 8 HAINES, WM. W VNNIi

WYNNE, HAINE3 & Co.
WHol.KSAI.l-- ; AND KKTAIL, DKAI.blt IV

r f J n ..nii. it WT .n.Aikt3fweigu ana irwuiesMC vui uyvvs,
au. au rxu vtjuuu,

saatmasAVfc '

ccs, thai we are now opening our spring Stock
of Foreign and Domestic Dry Goods, XMoiious
and Trimmings, and can assure tiiein that n
will be inferior to none iu the West, in poim
of variety and extent.

Having purchased a variety of goods express- -

ly for the trade in thst vicinity, would lie.... n wi,a nnrchaae fat cash or credit buyers
wno ate lespousible snd prompt paym (,t j give
us a call belore purchasing, as ate ue.tr
mined to sell goods to thai class of mere uauis
at prices lhat must give full satisfautiuu.

ikfarch 7, 184.

T - RAGS" WANTED! V

We are oaying the highest market price in
Cub for Quod Kagi Paper fiiavin-s- , CatUiii
anddelnp Waste, nope sua tugging,

' 'aoi a. w..
MsBufaotuxtri and Pspor Dealers, 71 and 79

Walnut Strati, unrcissaTi, vtnt.

ploteassortmsutof Plain and fancy Dry Goiids woULDmost respectfully inloim the merch-eve- r
offered to tho citizens of Ir m and vicinity, ,..,. ,.f ironton. tiautiiii: Hock and tne Furua- -

me

miy

ever

not

no
we

the

urge

lor

not

we

we

Fntliched by GLASS & FOSTER,
Office Cor. of 2d k Lawrence Els.

I RONTON. OHIO,
Will l.a puhlUhed every Tuendny, for Ont Fol-

iar per ycur If paid in eilviHir-- or On, Dnlinr
anil I'iji) rtiB tiliol paid within the Oral three
lllonlha.

RTm iv AovrsmiN'i! On or more aquapw nf
In'elve liin-a- , rfyiKtcnu each for Ihv ftrm iurer
lion, uinl lu'eniy live cenia auba9iueal
inaer'ion.

A libera! ilticnuni will be mail to tlioa whe adver- -
liar lythe ear. or pan oft year.

N'oiu-e- t ol live litira or la. rrquiiinu Imloiin In- -
aurtlon, will he publiilied for tweuly av cenia
cui-li- .

Ilnndtilh. fr, Cirtutnrt. tie., Trlmed n 111

ahorti'ai iintiie, and in Hie inoal urproved atvle.

TO COUiNTRY MERCHANTS. a

Suuili L'nit corner of Mnin b 4;li St.
flCINMTI, OHIO.

WE are now in receipt of our usual ossorlment
of prirlg I ry (Jon's, lo whieh we invitu your
attem'uiii, luting intrthnttd lurgthjot the lafr J
hecty a.ti in New York, we are enabled to of-

fer
8

hii.i" ial iiiduco-meiits- . L'.ease our
tloek before ptirehnsipg. &

ilarcli 7 14.

I) a guerre a ii ROOMS.
RKAl) THIS, EVERYBODY!! .

on

MR.f-t.Alt- hrt itie ppfiurn of iiifurininfr the rfti-ro-

ul' Ironiu i mid vicinity, ihni lie hut Mrcuri'd the
Hfiwiriioiicf t Air- COIII'K.N. wtuio k ill nni) long

in the)n?itfrTf mi nrt pi hop hirn inr nhrml ul'
(if t per-ii- en(iii(f'il in it. 'J hi i fiiiiuticnlly the

limf lo ul tmn a iiclnro ut yuiirffttll uinl ,'riuiut.
Id' un huiul Hii'ii'ttHAnriiiiriii oi'fiiiiry i'ifi'-- , fnmo
nt'whifh firr m intinirnt'ly uilnpifl lor unir,rffKAitTii
ititd i.ivut! t iliy irii'tl ('liiiriim to til.tu? itfeii;
mi J Witt (lie tiliViiiK tihcfiiiMft ol' (hi tnnl lirnriiVrtii
rt)t,ni'tte. Oil nifii niul tmitroiu, jo'iiijj; luni and
mui'lfii Henric trivo him a at hi itiuiiin over
Nio i1 Vitneiy Siore, Hecuti.l Hired, IronUui.

(mys mjpft
FIFTY DOZEN REST QUALITY

Of ourrivn manufacture of uxes for salo at
our manulaitnry on

Third Street Ironton Ohio.
Furnace men and others wishing to purchase

goo.lnTft will do well to call on us, as we are
on pared to li oil orders with the

Best qua lty of Azss avor offered for sa'.e in
this r.crket, at

Ross eV 1'ieker, No 10 and 17 East
Front Cincinnati Ohio, nnd Duke &.

in
Kinj-sliur- Ironton Ohio, ore Agents for
the 6(i I o of die nbovo Axes.

SCOTT, HHOTUER& CO.
Ironton, July S, 1851. t(

Prunes Nash, Executrix of James
Nnsli. deceased, n'nainst John Nash
Eliza Ri'beccn Nah, intermarried
willi .Vedison Collins, I lvira Nash
inleim nr'ed with Wallace Lewis. The sf ale
Jane I I en Xash inti rmarried with of Ohio

.:.t. ..1 n'l.. 1 n
.iiii-in- 1 1 nomas jeuerson l.awrenn
Xash, Ji:imsJ Nash, S.ifati Francis I bounty,
Naili. Rachel Nash, Jrm nia Nash I C utrt of
intermarried with Ira Slater, (of full Probate
a: e, vmii 11 11 i.ih, and Iraiicis
jlnrion Nash Jmnu rs and heirs at
law ol'Jatnos Nash, deceased.

Ti c ah .vc named defendants ate notified
llmt (ti the i'llh day of February, A D I8'l,
fnld lt iitiiriil d in the Court of Proba'e with-
in and furlhe Ciunty of Lawrence and S.ateol
Ol i i. her petition, the object and prayer of
vvliieli is lo i btain un orrlcr iu mid Court, to
si II for the pauiicul of dtlits f decedent, the
follow ing real estate, situate in said county, to
wit. rue hundred and sixiy acres of lan I in the
Ohio (ompniiy'j; pnrehosa,part ol lot No. I2U3,
in Township No. 2 of Range No. 1, being a
part of section No. 27, and the south half of

l of lurid conveyed by David Robert-
son, los.'tid Janii s Nash, deceased, on the 2lsl
of A igu.il, l!o, by deed recorded in volume
ill. puyes 1") and I l(i of the records ol deeds in
si ol cuu uly, and that the same will be for hear-

ing in Prolate, Court of raid County on
Wednesday the 20th day of Mareli lH6i, and
thill iinKss the said defendants, or some one of
tht in, shall appear and make defence, on or-

der will thin be taken for the sale of said prem-
ises for the purpose aforesaid.

1.EET&I1AWLF.V.
Fob 21 1 i:4 Attorney's for Pel'r.

PITTSBURGH, PA.

T7STABUSHF.D in 1810 incorporated by
i of J'etinsylvuniu, wilh

perpetual U.artcr.
EOAED OF LIBECTOES.

Hon. .Tame, tli eiiiSAN, Hon. Waotcti It. I.owbis
- W'M. WlLKINS. " OtOlllLES XYLOO,

Mo.nes IUmhtov. I " Gk.J. K. .Moo:ikat.
Pttise iu. P. Duff, Author of Buff's Book- -

h.ei p tirf
.

I'h is is admitted lobe the most extensive and
porlcotlv organized Cumin-Tci- Collug'e iu
the L nited htalcs. Four octive assistants are
cottslanlly employed in the
tluss. The Principal is the only teacher of
Book Kerning in the Western Slates, former
ly known iu an extensive merchant and ship
owner, (see circular, pa) His prolessional
experience thus enables him to give commer-
cial students an insight into actual business
which other teachers nave no means oi im-

parling. His commercial training embraces
upwards of lull real business transactions
drawn from every department of inland and
shipping business. Neurly !'C0 commercial
calculations, embracing on abbreviated meth-
ods in uje among American and Kjrupeau
merchants. Penmanship, embracing a per-

iod command ol the pen by the hand and urm
in iviinuiis. Daily l.ECTuuKii on Commercial
Law, 1'olitical Economy, C.mmerciul sciences
the theory, profits, & tne an of making money.

Dull' s Harper s edditoii, price
Si, Of, p stage 21 cenis 'the must perlecl and
conipro-iiciisiv- iu the English Language.'

Lull s Sicnmboal book keo-piii- price el, pos-
tage u ceius, 'a perfect system lor sucb books
ami ccoiiuls'

Duff's Cammercial Calculations, priv? 40
cen.s

Send for a circularby mail dec 19

D.A. WHITE,
Grocer, Produce and Tea

WIIEliE all kinds of Family groceries can be
had of the best quality nnd nt the loiertl rater,
Fourth St. 3d door N irth of the market, West
side,

IRONTOX, OIUO.
'PERIOR.orticleof Sugar Cured IlanwAS lintidby D. A. WHITB.

4 C IOICS Good, Fresh and Fat No. 1

J. Mackerel, for sale by D. A. WHITE.

'IMIE best winter strained Lard Oil on band
1 by D. A. WHITE.

DELPHI A Crushed aud Powdered
PHIL ofasuperor quality, in Store and
oTsub. IX A. WHITE.

Oummerand Star Candles very fine always
t3 on hand by 1. A WHITE.

STOCK of New, Fresh snd Fragrant Tea
. jusl received and for sale very cheap by

u. a. w.iirr.
Ladies and Gentlemen are particularly re

quested lo call. -- .

, u. A. w 111 1 a.
' 8. MONTGOMERY.

AT the next regular meeting of the Board of
Gomiaissionem for Lawrence Cjuntyi a petition
will be presented to said lioart, the ooject of
wuicb will be to procure an order for .

Ivey aai loeadon of the pubtio road extending
the Ohu River in said 0 maty, frum the

lower littvtaof said Omnty, to the Couflty ttne
bs.wota Lawreoosj ami Oallui couruies -

WOULD respectfully announce to the citiiens
of Ironton, that they havethia day entered in-

to coportnership, in the aboye) business, and
purpose carrying-- it in all its variour branches,
such as iiovsk, siun it r.ci rAixf INO, Ul!-iNg- ,

masblino & rAr HANuiNo. From the ex-

perience of S or 10 years, and the success we
have heretofore met with, we feci safe in war
ranting' a general satisfaction to those who may
favor us with their patronage All work en-

trusted lo our care, shall be punctually attend-
ed to. We arc determined to do our work in a
style not lo be surpassed by any Painter in the
place. We intend to carry on the business in

different style from what it lies been here
yet. From attention to business, awl food
work, "wo hope to meet a liberal share ol the
public pslrunage.

'Enquire at llorris & Warrens' Grocery, on
Fourth 8 reel. J. O. STEEN,

Feb. VS, IBM. M. M. HOSWORTII.
RErnarNi m.

A Richey, of Ironton. I A Bender, Sr., Pit'bg.
Richards, do J Uissel, do
N II Particular attention paid to Graining
Fancy Painting.

DANIEL EVANS ESTATE.
Notice is hereby given that the subcribcr has

been appiiiiili,l and qualified as Administrator
i nu i slate of Daniel Evans, Lawrence Co.,

deceased.
TK0MA8 Pi'GII Administrator.

February 7lh 18ol. I
TO ALL PERSONS CONCERNED.

The undersigned being about to remove from
Ironton, hereby gives notice that all watches
and jewelry left here for repairs have been de-

posited with James .Mnrcum nt D. II. Clark's
old stantl where the owners can get them by
paying the coat of repairs.

Also, f 60,1)0 REWARD will be paid to any
person giyiitK information to said iWarcuin r the
Editors of thu Times, that will lead to the re-

covery of four gold watches and chains, that
werestulun Iruiu him on the night Decem-
ber lust. J AS. R. FORD.

Irontcn, February 7, 1834.

MEAT HOUSE.
THOS. A. URATTON, would inform thecilit- -

ens ot ironton, that he has opened a iiiit
iiocsK, on Lawrence, belwea 2nd ad 3rd sis..
directly opposite theB ickeye House, where he
will be happy to supply them with Reef, Pork,
Sausage, Alc, as fresh and good as cau be found 1

market.
Feb. 2 1,1 854.

AN INVITATION.
110! all ye people, ye Hint want bread, ye

lhat would feed your hungry cattle, come up to
the IRONTON MILLS, come buy Flour for
yourselves, your wives and your little ones; buy
lira n and Shorts for your cattle and horses: buu
much, paymonry, that ye,)our wives and little
ones, ytiyr cattle and your homes, yea, and the
Miller iil.u, may all rejoice mid have exceeding
great joy, seeing that each harh that which his
heart uesiretli.

II C RODGRES Si CJ on
Dec 15 1853-- tf

Wholesale Grocery Store.
IITF, have on hand, and ore receiving, a
y large and wel selected stock of Gro-

ceries, which we have purchased for cash, and
arc prepared to sell at wholcsnle or retail, at as
so. d bargains as can be had ut Portsmouth or
Cincinnati!.

To Furnace men and Cauntry Dealers we are
prepared to Duplicate Portsmouth or Cincin
nati Bills, fteight added, iu every variety of
Oroceries siiitaulo for the trade. Cull and see
for yourselves. DE.MJ'aEV, JAc"LL ot CO.

Ironton, Jan. 1, 1854.

New Cheap Grocery,
J. Cli'MArl &

LATE OF C1NC1NAT1.
Ravine; Estab'.ished a Grocery on Lawrenet

St., between 3rd. and 4th.,

IRONTON, OHIO.
T0UI.I) inform the citizens of Ironton and

TT the surrounding country, that having
the advantage of a connection wilh another es
tablishment in Cincinnati, tram which they are
receiving constant supplies, Ihcy will sell any
thing in their line, upon the fairest terms offer
ed in the market. Teas, coffee, sugar, spices,
Family provision, pork, hams, butter, lard, Veg
etables, In shurl a general variety of all the
an ides usually kept in a Urocery.

T71LL0W baskets, for sale by,
I, CRONN 4 SONS.

iW CIlEAr GROCESY.
Corner of Third and Buckhorn Sis

IRONTON, OHIO.
WM.OKPHAHT, CIIA9. RENSIIAW.

CEPHART & RENSHAW.
Purchased Hall's building on

HAVING have just opened, and will
keep on hand a general assortment of Grocer-
ies for fuiuily use such as

Sugars, Molasses, Teas,
Flour Rice Coffee
Potatoes, Crackers, Cheese
Corn meal, ' Ilomminy, Beans,
Tobacco, Cigars Pork
Fish Confectionary Spices,
Lard Soap Caudles

and vinegar, wholesale and retail, and almost
every article needed for family consumption.
Cull and see fur yourselves.

Also, a general assortment of Quecnswore,
Liverpool uud Glassware for sale by

4 GEPHART 4 RENSHAW.
Lanterns, C.'ffee mills knivesIiINWARE, spoons locks binges, saws 4c,

ou hand and lor sale by Q It.
Lead shot, percussion caps,

POWDER, blacking for ole by G4.fi.

D buckets, washboards 4c for sale by O ejf R

N I X 0 N
l lz Second Street, xlitDoor above lb Ueuk,

0 IRONTON, OHIO. o
N IX 0 N

HAS now on baud, and is constantly receiving
a good assortment-o- Music ond Musical inslru
ments, sucb as Accordeons, Flutes, Fifes, Vio-

lins, Guitars, Banjos, Ciarionetts, Fiageoles
One i ay. tiebt day and alarm clocks, watche,
jewelry of the best quality. The very best of
Oigars and ToDacco, ieriumery ol an Kinds,
Confectionery, Fancy Groceries, Glassware,
Notions, Blank Books and Stationery, Pictures
and Frames, of all sizes, plain or silt. Sealed
Measures and Weights, Dried and Foreign
Fruits, Nuts. Fine shirts, ciravats, ifortmon- -

ics. Hobby Horses, Toy Wheelbarrows and
Wagons, and tops of every description, and a
great many other articles loo numerous to men-lio-

March 7 1854

MILLINERY, AND FANCY GOODS

First door below the Vernou House. IRONTON,
Having Just arrived from Cincinnati wiib a

fine stock of Bonnets, Trimmings, fcc, of the
most approved and ashionabk styles, tenders
ber services to an wno may uewre anywing in
the Jfilhnerey line. Ilavini served full ap
prenticeship with one of the best Jfilliners in
the Slate, and bavins made snaoiements by
wmcnsbe win receive tne latest sivies uou
New York and Cincinnati, from time to time.ss
the wants of ber customers may demand. She
iieels oonfident of sn ability to give (all selisfao
tion to all that may favor with their custom.

Itrsw aasjkftv asatif Hatilsisssjl,
,

asrohSl 186. :-
--. -

. - MrvTiriLi ...

TWraWUlksa Bwedns at IM Board (SeAoat Kx
aotiMSsai Um Court Hutu, n Friday, Hlaiuau, at
av 'Mia a. aa mj woei m- i ., J. OttWaUIOIsik,
; lrMioa, Hank 11, UM. .,,

SOMETHING NEW.
. C. RODOCKt, w (9. MORDOCK,

'

'T, I. MDRDOVK, W. I, Mil II DOCK.

CO.

Wholesale and . lielail -
'

GROCSRS, COMMISSION MERCHANTS

A ND DEA LKRS IN COVNTR Y

PRODUCE.
A T the old stand ofT.tyD Murtloek, corn

j of 3d snd Lawrence sis, I ronton, Ohio,
flavlne purchased of Clark 4t Rasncl their en- -

atook of Groceries, intend carrying on the above in
business at the old stand, and would Invite tho
public to call snd examine our stock which will
be kept full by new supplies as customers de
mand:

The Senior psrlner wiIJ pay particular nllen.
lion lo tho purchase and sale of goods on

1RAN11ERRII S,
Apples, Raisins, By

tw.. J'restrved Fruits,
C'lindlo's, Clovi-s- , Spice,

C nniimoii, Nutmr-gs- ,

Ginger, Pickles, Jluslnril,
Ciii lkwick. Siilrratus,

and Matches on hand and fur sale by

KMeVCi.

," Oullons Stone Ware;
jLUVvI 10 boxes Cheese for culling;

100 reams w rapping paper,
Ml kegs rifle and blatiug pnvderj
10 barrels Hagari
10 do C.der Vinegar;
10 do N O Molasses;
23 do Potatoes on commission for sale

low by tho barrel, lot or parcel.
A No. one article of Ctton B itting.
Buckwheat Flour, Cum Meal, B itter, Eggs, nt

Corn H rooms, C.mmou and Fancy, on hainUini the
for sah by It M & Co.

OAA Bis dried peaches the very best.JLJJ o Apples;
100 do Beans, while and red;
100 do Potatoes, different kinds;
200 do Oats;

10 Cases Virginia Tobacco; by
10 Boxes Stsrc h;
SO Dot. assorted Plow Lines and

Bed Cords; in slo'e snd for sale by R M & Co

K Chests Imperial, Gunpowder, Young Hy

I U son ami uiack Teas, on hand and for
sale by RMij Co, of

in
hand warranted toILOURconslnnllynn I

a first rateartiele.
H M A C).

larQALT AGENCY', 100 barrels Kanawha Salt
koit naud and for sale by R M it Co.

Tf Boxes assorled washing and shaving
(J J S taps on hand and for sale by RM. 4 C

"A Boxes Caudles, Iruiilou and Cincinnati I) manufactured, also 10,00 ssssorted cigars
hand and for sale by H M $r Co. -

sed
POTATOES.

4 rA Barrels of Neshannocks.tJv 100 do pink eyes and long Johns,
Just received and for sale by R li 4 Co.

CIGAES: 3,500 Rio Honda Regalia. Eitrn,
2000 Jenny Liml do in
2,500 Pocahontas and smuU do.
10,000 Common, it

On bend and for sale by R. M.& C.
POTATOES, 100 barrels White
on hand and for sale by R. M. 4 Co.

10 bis. LonfSjgor, 10 bis crushed do
600 pieces Bacon, 25 sucks Coffee.
1 dos. Kits Mackerel,
4 Barrels Onion Setts, for sale R M 4 Co.- -

ESS? CHS GiSSSB,
WHOLESALE & RETAIL.

At the ttand formerly occupied Ly
D. II. Clark, Third St., first door It- -

low the Railroad.
IRONTON, OHIO.

MARCUM would inform the citizensJAMES and the country generally, that
he nas opened a wholesale and Retail OKI)
CF.RY, at the above named plncc, where he
will be happy to accommodate them with gro-

ceries as cheap as can be bought in the place;
consisting in part of

Coffee, Tea, Sugar,
Molasses, Tobacco, Cigars,
Bacon, Flour, Cheese,
Salt, Fish, Candles,
Soap, Hucketa, Brooms,
hpiccs, Fruits, Nuts, Ae.

and all articles usually kept in a grocery store.

TL'ST received,
O 20 Barrels Flour 9 Bis. Molasses

17 Boxes Snap 17 Boxes Candles
4 ao CiniKlies 20 Ills. Apples
6 lbs. Tobacco Segara, Pipes
4 Boxes Teas Cut4 Dried Tobacco.

Nuts ol every vnr'ty Sn;ar, Cider
wmonxarn DvcS'.ulls

4 BuxesSaleratus Mackerel,
While Fish Herring, Cud Fish
Sacks, for sale, as cbCan as can be a,l,l

Ironton, by JAMES II ARCL'M.
Jan. 10, 1854.

I ARD, fresh for sale by

J J. M

"lountry prodacc of every variety for sale by
W J. M.

Stoneware for sale by
J. M.

BUTTER, fresh, constantly on hand, anil
by . JAMES MARCUM.

Yarn for sale by
Cotton J. M.

NOV. 18, 1803. .

P. MURPHY,
WHOLESALE AND RETAIL.

AND DF.AI.F4l IN ALL KINDS OF PRODt.'cr.
Third Street, Ironton.

Having received a larire additional atnek r,r
goods, 1 am now prepared to sell Groceries
as cheop as any other house in IRONTON.

My stock, consists in part as lollows, received
direct from Cincinnati.
K BOXES SOAP an excellent article,Uj uo o.iiiuw.3,

10 do Sperm candles
for sale by P. M.
TVTEW Orleans aud StiEor hotiso MOLAS.

SES, a first rate article in store and for sale
by P. M.
1 r SACKS PRIME RIO COFFEE, on hand
10 by P. M.

TEA, a fresh and full supply of all grades
qauhties for sale low by P. M.

TOBACCO the best brands of chewing To.
band and for sale by P. M.

6,000 Half Spanish Cigars,
3.UOJ tlavanna sixes tor sate oy r. fli

UGAR CURED RAMS, Shoulders,' and
clear Sides For sale at MURPH VS.

S0RATAT0B3 Onions, Green and dried
Apples for sale by MURPHY.

XTAILS of alt sites, also 2,000 gallons of
1 . stoneware on nana and lor tote

Kft.cj.iiiirlow oy

T AISIN3 Prunes, Currants, Figs, and all
T. kinds of spioeesfor sale uj P. M

j '.' t Ltaf aul oraihsJ sa;ir,c for sale,.by - P. MUKPI1V

Kindt of country produce mmALL on hand, sold by P. JtUKPUY, '

TWILL pay the highest Cash price for
noUtoes. corn oats, tpoles, honey,

. . - tn, UH. I tAi.Thim rajnt era. a am uuum. atv ibiiwi w
eall and sxasniae ay stock, as 1 am determined
to sell as cheap as any other house in town.

T ... - P. MURPHY.
A A BBLS. N. 0 SUOAR, in Ston and for
4:Ussle low, by '::' P M. .

WESATIt l?SSATS v
S pay the highssjisftarketpricA, Ibr Wkaaft

,.r ii, j.'i.'
'.r'KVlV v;'-V- ".

.il

.4

m.IL WT J" t.Tnartiaf ' '...i' m :.tfr

Br. Ouyutt l?rTl l:',:t ;

OF YELLOW DOCK 4 SARIAPArILLA
now p:it up in Ihelarenst sited boltlesi ah 1Iiis acknowU dijcd to bo His best Sarssparillt

made, ss isoertiliedby tiio wonderful cum it '

has performed, the original eopioi of whlub ero
possession of the proprietor. Henwmbn, '"' V

'

this Is the only true anl original article. :; f
Thi Com jound Fluid Extraet of Ts'Jow Bok r.,

'''
Aul Carsaparlila, liaibeen prepared willtpar- - i'
ticulnr refereiioo to Female Cvwplainlt, In-- c r

'

efpiru'. Consuiiiiiion, Barrenness, Luchwhca
regular Menslmsliun, Incantinoncuof Urine, ," ..'."j'vj
and general glnnmy stale of mind are cured by ' '

1

Dr. GKYtJOTT S Extract o. Yellow Dock ' V !

nnaSsrsnpofMla, which gives Immediate re '":'
lief by rennwiiu Hie foundation of health and . :.

slrengtli Hie blond, ft neutralises bail bu- - ' ',

monrs, slops vtniiatnral secretions, anj givos
l.eullhy anion to all vital powers.

The Yellow Dock sad Sarjapirills is peev
liurly Milaplcd lo' females of delicate health '

. ' '"

fn m irregularity of menstrial dit- -

churges, nnd other dUeascs peculiar to their ;

sex. The prnwnetor has in li s possusiioa i -

great number of certificates of ottres perform '''' ,i

edoftho above description. We assure Uu v''
ulllicteil, that a bottle or two of Dr. Guysolt's .. '.j
Lxtiaetof ellow Dock and Stmparilla wijl '

,

once regulato those diffieulties, and renew j
natural eueries, V: I

A CtsK of UaKiieuaiTV i tiii Pistons pr
MKNSTSUiTIOS, .

rU'Ro-m- t this statement of the cure of Mary
Moore, who was given up by her physicians as
being utLwtjy insurable, as herein certified to

""vler, one of her cuusultirtgp;
finville Va., Aug. 23, 186J.
that I was called to see the

above named Mary Moore, during the obscene
her regular attending physician, found her
a critical and dangerous condition, and,' as

thought, beyond all hope of recovery. Aflar
this I was called in consultation with her regu

attending physician. Oa opinions were.
that her recovery was impossible. I learned
that her disease was caused mure than two
years ago, from irregularity ia her periods of
meiistruution, caused by taking a severe old.

did not see her again, but soon after learned
that she was getting well. I was mucasurpri- -

si this, snd on inquiring what could have
caused ibis sudden change, was informed by

V in. Rittenottr that she had been taking Dr.
Gupsolt's Extract of Yellow Dock and Sampa-rill- a.

I have since beard of its great effects
other cases iu this vicinity. I have no ia

duccmcnt to make this statement, other 'Jtsa
may induce others afflicted as was the sub-

ject of this statement lo try the Yellow Dock
and Sarsaparllla, believing as I do, that it is
pos.-'csc- of many excellent quulities, snd adap-

ted to many diseases incident to the husaso
family. A., 3. WARDER, M. D.

Price, $1 per bottlo, oi six bottles for to
Sold by JOHN D. PARK.

North-eas- t corner of I'oiu'.h snd Walnu sts.
I'lilranee on Walnut street, to whom all order-uius- f

be addressed

AGENTS. '

By Moxley4 Barber, $ J. P. Shaw, Irontonj.
WH & M Bryan, Burlington; John Kyle,
Hanging Ifocki W S Konns,Orecnupsburgh; W

Nichob, Catlctlsliurg; Jo's II C Miller, Jack.
son; b P Magnet, Ualipalis; G J fayse, Por-s- !

ftipj rr'XoWilkesvUle; Tho's C Biifling- -

tonGi'.'andottei J L M'Veyfcco, Portsmouth;
Shackleford ft Crichlon do- - " ' '

W .star's Balsam of Wild Cherry.
FOR THE INSTANT RBLIF.F AND RAPID CURE
OF ASTHMA CONsr.MPT10M,COUOH8.COI.D i

HOAIlStCNKSS, CKOI P. AND ALL DI9EA- - '

r?K8 OF THF, LUNUS AND CHPST.

THE BEST REMEDY ever known to man
for Coughs, Colds, Asthma, Croup, Influenza,.
Bronchitis, Bleeding of the Lungs, Difficult '

Brealhing, Liver Affections, Pain or Weak-
ness of the breast, or Side, etc., - -

In short, this Balsam is peculiarly adapted to
every disease of the Lungs and Liver,- which i

is produced by our g climate. ' ,

FIFTY THOUSAND PERSONS, die snnu-- 1

ally in England of C JNSUMPTION. In the
Afow Engiund slates, the proportion is one in
four.or five. In Boston probably one in four..
In the city of of New York, sixty-seve- n died in
two weeks in December of this disease. It ia
less prevalent in tho mure northerti latitudes,
as Russia, Canada, and among the Alps of
Switzerland, where the winters are long and
severe, and there are fewer sudden changes..

No theory can be moro we come to the hu- -'

man mind than the one which establishes on
good ground.:i the hope for prolonged existense
f the allegations of thone wno are at least en

titled to voracity, may be believed, there is a

preventive and a remedy. ' J

ITAnother rhploian. TMtlnwny.XJ ' '
Mr. Fow'le Dear Sir: I could send you

dozen certificates, strong and decisive, of the
really sanative effects of your valuable Bci- -

sum of Wild Cherry, within the past twelve
months, under my own sap?rvuioii,.anddirto
lion. Indeed I know of few persons who have
used it comparatively, but commend it In' tho'
strongest terms. A cose of Asthma, the se
verest I ever saw, to which I was called av.

V

month sgo, evinced the superiority of the Bkl- - ' , , '
sain. It lasted him six weeks, and the dvsD.
noeaand sufforing were dreadful, ha sat up '

,

every night. The gentleman told me to give -

him something to last him home, 121 miles so "
that he might see bis wife and child, and diet,

n pacel I gave him one bottle of balssxtf; 'J
and four ounces of syrup squills, directing hint
to take tcs8poonful doses of- best Bordeaux!
olive oil, when the difficulty wal peatesL-- i VH

Next day I forced ais despondeBt will, an 1

made.him take six iKittle f WUrtar's Ualssin
of Wild Cherry home with him as a present, hs T

having allcdged that he had used 11 nriieit ei
pensive medicines. to no profit. Last'weoic
Afr. A. called and expressed hi gratituo ij . ,
to me in the st maimer," Mid th imeUv

' ! x

cine bnd saved hii life,' piid his; wNolp'iR ; ;

snd tooksh buttle.i rnno. aud left my oSce for; "

home rijiciug. Very respectfully yours." "; :' '

Washington, North' Carounv Aurt v)i
ForsalebyJ. JA PiR Cinoln '

North tasl Corner of Fjnrtrt ani w:lt;uJai., ' :'

enUauce on Walnut siikel to wboss aao . :
must bo addressd k-r- . 4'f tv&foi 'J

AGENTS. '
: '' t :,

Sold V MoxtVy 4VllVst','gf;Kr '

Kyle, Hanging Rookj WitKjsiins,:
burgi W TfljeaolsxCoJUlattH-'- '
O Miller, JaoUonj L P J&u, C
Payne, Porur, a sumy, w iUk
ti. uuiiinr uay-wat- ;i. n, r

. 4...

.yv';s--K.-
;

A" J

