

UENY.—In the Pennsylvania Senate, Mr. Matthias, on last Friday presented an act authorizing and rate of interest to be recovered which the parties had contracted for. On judgments it does not legalize a higher rate of interest than 6 per cent, whatever the contract may have been.

A Meteor, of great brilliancy, was observed in the neighborhood of Snow Hill, Md., on the night of the 28th ult. Its light rendered the most minute objects plainly discernible.

JAIL BURN—LOSS OF LIFE.—The jail of Adams county, Pa., was entirely consumed by fire on Monday. Two human lives were lost by the catastrophe—Isaac Muselman & John Toner, both insane, and confined for safe keeping.

CURE FOR BAD FITS.—Not by any patent medicine, but by a good suit—no such a suit as a man can get into at court, but such a neat, well-made and fashionable suit of clothing as every body should wear; just such as you can find at A. H. Ellis, if you will call and examine his stock of coats, pants, vests, and other articles of dress at the tower door of the new Exchange Block nearly opposite the Court-House, in Bloomsburg. His stock of ready-made clothing is not the "slap-coat" made up for sixteen cents a day, but is cut with attention and made up to wear and not only to sell.

Mr. Ellis has also on hand an assortment of cloth, cassimeres, satinetts, and suitable trimmings; so that he is prepared to make up clothing to order at the shortest notice. He will pay particular attention to cutting out.

MARRIED.

A. Lime Ridge, on Tuesday, Dec. 25th, by the Rev. I. Ball, Mr. Wesley Fitzsimon, of Mahoning tp., to Miss Sarah Jane Smith, of Berwick.

In Orangeville, on Thursday evening, January 8th, by the Rev. Barnhart, Mr. Ellis Mitchell, of Muncy, to Miss Kosanna, daughter of J. Reichart, of the former place.

By the same at the same time and place, Mr. Isaac C. Dorland, of Muncy, to Miss Elizabeth, daughter of J. Reichart, of the former place.

By the Rev. Tobias, on the 10th inst., Mr. Daniel Merkel, to Miss Melina Workheiser, both of Madison.

DIED.

At Pittston, on last Friday, Mr. James Hyde Jenkins, aged 35 years. Mr. Jenkins had been for two years Supervisor on the North Branch Canal, and was a man respected and esteemed by those who best knew him.

In Bloomsburg, on Monday last, Mary, an infant daughter of Dr. J. Ramsey, aged about 16 months.

In Bloom tp., on Monday last, Mr. Shaffer aged about 50 years.

In Fishing Creek township, on last Tuesday morning, Daniel Pealer, aged about 60 years.

In Bloomsburg, on Friday the 4th instant, Willis H., son of Charles Kramm, aged 2 years 9 months and 14 days.

In Bloomsburg, on the 5th instant, Emma Elizabeth, daughter of John Bitters, aged 2 months and 2 months.

In Bloomsburg, on Wednesday morning last, Sarah Jane, another daughter of John Bitters, aged 14 years.

In Orange tp., on last Sunday, of apoplexy, Mr. Thomas Bender, aged about 75 years.

In Mountpleasant tp., on last Sunday, suddenly, an infant son of Isaac Musgrove Esq.

In Sunbury, on Tuesday the 8th inst., John S. Heilmann, aged about 22 years.

Public Sale.

WILL BE sold at public sale, on the premises, on Saturday, the 29th day of March, A. D. 1850, at 11 o'clock, A. M., that certain property, known as the

Roaring Creek Mill Property. Situate in Franklin township, Col. County, near the mouth of Roaring Creek.

Said property consists of about Forty Acres of Land, on which are erected

A GRIST MILL AND SAW-MILL. And several Dwelling Houses. The water power is one of the best and most unfulfilling of any in this section of the State, being sufficient at the lowest stages of the water to turn two run of stone.

The property will be sold with a reservation of the water right, and privileges connected therewith, of the Roaring Creek Furnace.

Terms of sale—one fourth cash, and the residue in one, two and three years, with interest, secured by bond and mortgage on the property.

For the Trustees of the U. S. Bank. Danville, Jan. 7, 1850—9t.

Administrator's Notice.

Letters of Administration having been granted to the undersigned by the Register of Wills of Columbia county upon the Estate of Thomas McNair deceased, late of Berwick, all persons having claims against said Estate are requested to make the same known without delay, and those indebted to the Estate to make payment to

THOMAS S. McNAIR, Administrator. Berwick, Jan. 7th, 1850.—6t.

A House & Lot at Private Sale.

THE subscribers offer to purchasers, at private sale, a house and lot upon the Main Street of Bloomsburg, in the business part of the town, between the two principal hotels, and only a little more than a square from the Court House. The lot fronts 66 on Main street and extends 214 feet back. The house is a large stone dwelling, and the property in every way offers a fair chance to any person wishing a residence or business location in the county-seat. For terms inquire of

A. H. ELLIS, Bloomsburg, or C. D. GEARHART Berwick.

List of Letters

Remaining in the Post Office at Bloomsburg, quarter ending December 31, 1849:

Arnold, G. B. (Lilly, Harriet)
Abbott, John H. (Ludwig, Washington)
Cobbit, Jennie (Maguire, John (ship))
Dowden, Elizabeth (Owen, Mordecai)
Danfield, Sarah (Ree, Jonas)
Frey, Jones (Reichelderfer, Joel)
Hollister, Mahlon (Rimert, Tobias)
Hollister, Mahlon W. (Thomas, Nathaniel D.)
Lewis, William (Waller, William)
Lewis, George (Winners, Samuel B.)
Williams, Jacob (Ship)

Persons calling for the above letters will please say they are advertised.

A Chance for a good Bargain.

The undersigned, offers for sale, a Daguer-type Apparatus in good order, together with instructions in the Art of taking Daguer-type Likenesses. For twenty five Dollars. Inquire at Brady's Exchange Hotel, Bloomsburg, Pa. JOHN CASE. Bloomsburg, Jan. 1, 1850.—1t

List of Causes

FOR TRIAL AT JANUARY TERM, 1850.

1 Commonwealth vs Charles F Mann et al
2 John Bear vs Catharine Bear
3 Bonham R Gearhart vs John S Dye
4 Edmund L Piper vs John Bailey
5 Elizabeth B Stettin vs Samuel Stettler
6 Henry Hartman vs Noah S Prentiss
7 Jacob Welliver vs John Runyan
8 Isaac Tyler vs Benjamin P Frick
9 Thomas Sutton vs Veniah Rees
10 Robert Montgomery vs Gilbert Hess and John Hess

11 Nicholas Seybert vs Thos Connelly et al
12 John P Grove et al vs William Donaldson et al
13 Lloyd Thomas vs Peter Mowrer
14 Calab Appleman vs Josiah Galbraith
15 John Beiton et ux vs John McGowan administrator et al

16 George Driesbach vs Jacob R Hower
17 Adams & Price vs Frederick R Wolfhorth
18 John Shively vs Samuel Yost et al
19 Thomas Wildoner's Ex vs Robert Lock- ar

20 Same vs same
21 John Shively vs Samuel Yost et al
22 James Black vs Richard Black
23 David N Kownover et al versus Danville Bridge Company

24 Manassah Bowman vs Joseph Sharpless
25 John Barnbach vs Malheur McDowell et al

26 Same vs same
27 Anna Dillman vs S B M Yantz
28 John Reed vs Le Grand Bancroft
29 John Davies et al vs Wm H Woodson
30 Isaac Barnheimer et al vs J R Fredericks et al

31 Levi Ashton vs Abraham Cool
32 David H Rishel vs Jesse Aten et al
33 Wm Beterly vs Moses May et ux
34 Drake & Bechtel vs Nicholas Seybert
35 Ephraim McCollum's Ex versus Henry Johnston

LIVERY STABLE.
NOAH S. PRENTISS invites the public to try his new stock of horses, of various breeds, and a variety of which can be found at his Livery Stable. He can always furnish horses and vehicles of the best kind, and on reasonable terms. He has recently added a number of fashionable and good horses to his former stock. He will furnish to parties four horse conveyances with good and safe drivers, at very low prices.

Call at the lower end of Hopkintown, on the East side of Main street. Bloomsburg, Dec. 13, '49-1y

The undersigned hereby gives notice to all those indebted to the late firm of Eyer and Hetley, to call and settle their accounts by the 25th day of January next; and, if neglected, costs must be the result, for this is and shall be the last notice as they have been of long standing, and the death of Mr. Hetley renders it necessary to have all accounts closed within the above stated time. I may be found at Mendenhall & Mench's store ready to attend to all business. J. EYER. Bloomsburg, Dec. 15, 1849.—1t

Charles Conner & Co. Have just opened a NEW STORE in their new brick building, on Main and Iron streets in the town of Bloomsburg. They have a splendid assortment of

Fall and Winter Goods; Which will be sold very cheap for Cash or Country produce. Their friends and the public are invited to call and see them. Bloomsburg, Nov. 20, 1849.

New Goods—New Firm. The Cheapest goods in Light Street Can be bought of PETER ENT, who has taken the store formerly kept by Sloan and Thompson, and filled it up with a new and choice selection of the most fashionable and desirable goods. He has every article usually kept in a country store; and will sell

Best Goods, Groceries, Hardware, Queensware, Crockery, Cedar Ware, Hats and Caps, Boots and Shoes for

Cash or country produce, a little cheaper than they can be bought elsewhere in the neighborhood. Call and see, all who wish a grand chance for bargains. PETER ENT. Light Street Jan. 3d 1850.

From California. There is news that clothing is dear, but in Light Street

J. E. Fredericks and James Smith make the nearest kind of clothing at the lowest prices. They have opened a shop near S. L. Beitle's store in the lower end of Light Street, where they will do all kind of

FASHIONABLE TAILORING at the shortest notice and lowest prices. They invite only a trial to give satisfaction. They receive the latest city fashions, and will give particular attention to cutting out. J. E. Fredericks will also continue his business at the old stand in the upper part of the town. Light Street, April 19, 1849.

ATTENTION! The undersigned takes this method to notify all those having unsettled accounts with the late firm of Hetley & Mendenhall to call on him and have the same adjusted by the first of February next, and those who have already enjoyed a reasonable credit are expected to call immediately prepared to make payment, as the death of Mr. Hetley renders it necessary that the business of the firm should be settled up as speedily as possible. S. MENDENHALL Surviving Partner. Bloomsburg, Dec. 6, 1849.—6t.

NEW GOODS. The subscriber has just received and opened a new and choice lot of goods which offers for sale at the lowest prices. An abundance of the necessaries and luxuries of life will be found in his assortment. CLOTHS, CASSIMERES, SATINETTS, ALPACAS, CASHMERE, DE-LANES—HATS, & CAPS, BOOTS, SHOES, MUFFS, PRINTS, & SHAWLS.

In short, everything for Ladies and Gentlemen's wear, beside a full variety of Groceries, QUEENSWARE, HARDWARE, AND CEDARWARE.

Those wishing to purchase will do well to call soon. We charge nothing for showing goods. GEORGE WEAVER. Bloomsburg, Oct 15th 1849.

A Chance for a good Bargain. The undersigned, offers for sale, a Daguer-type Apparatus in good order, together with instructions in the Art of taking Daguer-type Likenesses. For twenty five Dollars. Inquire at Brady's Exchange Hotel, Bloomsburg, Pa. JOHN CASE. Bloomsburg, Jan. 1, 1850.—1t

PROCLAMATION.

NOTICE is hereby given that the several Courts of Common Pleas, General Quarter Sessions of the Peace, and Orphans' Court, Court of Oyer and Terminer and Jail Delivery, in and for the County of Columbia, to commence at the Court House in Bloomsburg, on Monday the 21st day of January next, will continue two weeks.

The Coroner, Justices of the Peace & Constables, in and for the county of Columbia, are requested to be then and there in their proper persons, with their rolls, records, inquisitions, and other remembrances, to do those things to their several officers appertaining to be done. And all witnesses prosecuting in behalf of the Commonwealth against any prisoner, are also requested and commanded to be then and there attending in their proper persons to prosecute against him, as shall be just—and not to depart without leave at their peril. Jurors are requested to be punctual in their attendance, at the time appointed agreeable to their notices.

Given under my hand at Bloomsburg the 18th of December, is the year of our Lord one thousand eight hundred and forty-nine—and the Independence of the United States of America the 74th.

PETER BILLMEYER, SH'F. (God save the Commonwealth.)

Good and Cheap Watches. Gold, Silver and Jewelry, at wholesale and retail, at the cheap watch and jewelry store, No. 96 North Second street, corner of Quarry, Philadelphia.

Give lever watches, fully jewelled, \$30 and upwards.

Silver lever do, fully jewelled, \$16 and upwards.

Silver lepine do, jewelled, \$11 and upwards.

Silver quarter watches, from \$5 to 10. Superior gold rings, from \$7 to 80 cts. Gold pencils, from \$1 50 to \$7.

Best quality crystals—ordinary 12 cts. patent 18, and lantern 25 cents.

Silver spoons, in coin equal in value to the price—the spoons \$5, desert \$10, table spoons \$15 a set.

Other articles in the same proportion. He warrants all his goods to be that for which they are sold.

Continually an hand an extensive assortment of the handsomest gold, jewel & silver goods. Also a selection of M. J. Tobias & Co.; E. Simpson Samuel and Brothers; E. S. Yates & Co.; John Harrison; G. & B. Beesley's, and other superior patent lever motions, which will be eased according to order.

Arrangements have been made with the above named distinguished manufacturers, the best in Liverpool, to procure on the shortest notice all kinds of watches, made according to order, & if desired the name and place of residence of the person ordering the same will be engraven on the watch. O. CONRAD, Importer. January 1, 1850.—1y-4d

Boots and Shoes. Encourage your own Mechanics, and you encourage Yourselves.

The subscriber would inform his friends and the public, that he has on hand, and makes to order all kinds of BOOTS AND SHOES, at the following low prices:

Men's fine calf or morocco boots, \$4 1/4 50 do kip or cow hide, 3 35 do calf shoes, 2 00 do cow hide, 1 75 do miners', nailed, 2 2 50 Ladies' gaiters, 2 2 25 " Lace boots, 1 62 " Thick soled slippers, 1 1 37 " Pump soled, 1 00 " Excelsior, 1 25

Boys', youths' and children's shoes in proportion. He manufactures his work of the best of stock, and warrants it to wear; and he is determined to sell it as low as others can their Yankee or city work. Call and see for yourselves, shop on Main st, next door below Hartman's Store. WARREN RUSSELL.

ADMINISTRATOR'S NOTICE. Letters of Administration de bonis non of the will annexed, having this day been granted to the undersigned by the Register of Wills of Columbia County, upon the estate of Henry Gigger, deceased, late of Mountour township. All persons having demands against said estate, are requested to make them known without delay, and those indebted to the estate to make payment as soon as possible. EPHRAIM P. LUTZ, Adm. Bloomsburg, Dec. 25, 1849.

ADMINISTRATOR'S NOTICE. Letters of administration have been granted to the undersigned by the Register of Wills of Columbia county, upon the estate of Samuel Yost, deceased, late of Roaring Creek township; all persons having claims against the said estate are requested to make them known without delay, and those indebted to the estate to make payment to the undersigned in Roaring Creek township. JACOB R. HOWER, Adm. December 27, 1849.

DON'T ALL SPEAK AT ONCE! To HAVE the best fitting suit in town made by BERNARD RUPPELT, who is the ablest Tailor in the county, and the little better than it can be done in town by any body else. He has just received the latest Fall Fashions, and with his experience in cutting garments, he can promise the best satisfaction to those who patronize him. If

CALIFORNIA Was to be supplied with such garments as he turns off, a fair fortune might be made at once. His shop is on Main street below Market, in the building lately occupied as an office by C. R. Buckalew.

He will take country produce for his work, and gold dollars will not be refused. Bloomsburg, Nov. 8, 1849.—4f.

Boot and Shoemaking. JACOB F. DEITTERICH Has removed his boot and shoe establishment to the new frame building on Main Street two doors above Albright & Mengel's store, opposite the Forks Hotel, where he invites his old customers and the public generally to call and give him a fair trial. He will furnish all articles in his line of business neat, strong and cheap. Bloomsburg, April 19th 1849.—1y.

NEW ARRIVAL! By different arrivals we have replenished our STOCK OF GOODS, which we will sell at our usual low prices. J. H. BARTON & CO. Bloomsburg, Nov. 8, 1849.

Sheriff's Sales.

By virtue of sundry writs of vendition exponas to me directed will be exposed to public sale at the Court House, in Bloomsburg, on Monday the 1st day of January next, at 10 o'clock, P. M., the following tracts of real estate, viz:

A certain tract or piece of land situate in Beaver township, Columbia county, containing about thirty acres, more or less, bounded by lands of Wm. Kulp, Jacob Hinerter and others, whereon is erected a small log house and a saw mill, with the appurtenances. Seized, taken in execution and to be sold as the property of Jonathan Fisher.

ALSO, A certain lot or piece of ground situate in Briarcrest township, Columbia county, containing sixteen acres, more or less, bounded by lands of Jackson & Jacoby, James Boyles, Joseph Gensil and others, whereon is erected a Furnace, Casting House, Foundry, Machine Shop, Blacksmith Shop, one frame store house, two one and a half story double frame dwelling houses, one log house one story high, one large frame stable, and other out-buildings, with the appurtenances. Also, on the night and day of the defendant in a certain tract of land situate partly in Orange township and partly in Centre township Columbia county, containing about two hundred acres more or less, bounded by lands in the name of James Patton, Jacob Moyer, Alexander Aikman and others, with the appurtenances.

Seized, taken in execution and to be sold as the property of Charles Kalbhus.

ALSO, A certain lot or parcel of land situate in Mahoning township, in the town of Danville in Columbia county, containing about one fourth of an acre, more or less, bounded in front by the main road leading from Danville to Catawissa, and by a lot belonging to Henry Sanders, and on an alley and others, whereon is erected a two story frame dwelling house, with a frame kitchen attached thereto, and a frame stable, with the appurtenances.

Seized, taken in execution and to be sold as the property of Daniel Huffman, deceased now in the hands of John Rhoads, administrator of said deceased, with notice to Catharine Huffman, widow and heirs.

ALSO, A certain tract of land situate in Jackson township, Columbia county, containing eighty acres more or less, of which about twenty five acres are cleared, bounded by lands of John Kile, Samuel Kitchen, and others whereon is erected a one and a half story log dwelling house, a frame bank barn, a saw-mill, and other out buildings, with the appurtenances.

Seized, taken in execution and to be sold as the property of Elisha Hess, now in the possession of Lafayette Kessler.

ALSO, A certain tract or piece of land situate in Catawissa township, Columbia county, containing about fifteen acres more or less, bounded by lands of John Price, I. Breach and others, whereon is erected a one and a half story frame house, with the appurtenances.

Seized, taken in execution and to be sold as the property of Daniel Gensil.

ALSO, At the same time and place, by virtue of a writ of *alias venditionis exponas*, a certain tract of land situate in Fishing Creek township, Columbia county, containing one hundred and eight acres more or less, bounded by lands of Edwin Holmes, John Pealer and others, on which is erected a one story log dwelling house, and other out buildings, with the appurtenances.

Seized, taken in execution and to be sold as the property of R. R. Carpenter.

PETER BILLMEYER, Shif. Sheriff's Office, Bloomsburg, } December 20, 1849.

The Largest Stock of Goods in Town. Wm. McKELVEY & Co, at their old stand on corner of Main and Market Streets, offer to purchasers the best assortment of new

FALL AND WINTER GOODS, That can be found in Bloomsburg.

Their new supply just opened, consists of every desirable kind of DRY GOODS, GROCERIES, QUEENSWARE, HARDWARE, EARTH-ENWARE, BOOTS, SHOES, &c., &c., &c., &c.

Everything in the way of Dress Goods for Ladies or Gentlemen's wear, can be found in their assortment to suit every taste.

Cashmeres, Alpacaes, Delaines, Merinoes, Prints, Muslins, Ginghams, Shawls, Handkerchiefs, Woolen & Cotton Linens, French, English and American Broadcloths, Cassimeres, Satinets, Beaverines, Tweeds & Jeans of every style and price can be furnished by them.

New Goods! AT THE STORE OF Sloan and Mendenhall.

Just received and opened, a large and well selected assortment of

FALL AND WINTER GOODS, To which they invite the attention of their friends and the public generally; as it would require too much time to enumerate all the names and varieties of articles. Their Stock is composed of Cloths, Cassimeres, Satinets, Silks, Dr Laines, Calicoes and Fancy Goods in Variety.

ALSO Fresh Groceries, Hardware, Queensware, Hats & Caps, &c. &c.

They feel warranted in saying that those in want of good goods have only to call and enquire for themselves, as it will always afford us great pleasure to wait upon all those who may favor us with a call.

Country Produce taken in exchange for goods. A. J. SLOAN, E. MENDENHALL. Bloomsburg, Nov. 15, 1849-4f.

THIS IS THE PLACE For Good Watches. Henry Zuppinger returns his thanks for past patronage, and in order to enable the public to examine his new assortment of

CLOCKS, WATCHES, Trimmings, Glasses, and Keys, Balance Wheels, Jewels, which he offers for sale at the lowest prices, he will also repair clocks, watches, and musical and optical instruments in a satisfactory manner.

His shop is in the middle room of the Exchange block, nearly opposite to the Court House. Bloomsburg, Nov. 28, 1849.

CHARLES R. BUCKALEW, ATTORNEY AT LAW. BLOOMSBURG, COL. CO., PA. OFFICE—Two doors below the Court-House, North side of Main Street. Nov. 8, 1849.

MOUNT VERNON STORE, NO. 95 NORTH SECOND STREET, PHILADELPHIA, PA. This house is kept by D. BLAIR, and is one of the best in the city. Merchants and others visiting Philadelphia would do well to give him a call.

Philadelphia Reading and Pottsville RAILROAD.

WINTER ARRANGEMENTS.

ON and after NOVEMBER 1st, 1849, the Passenger Trains will run between Philadelphia and Pottsville, as follows:

Leaves Philadelphia at 8 1/2 A. M., daily, except Sundays.

Arrives at Reading at 11 18 Arrives at Pottsville at 12 50

Leaves Pottsville at 8 1/2 M. Daily except Sundays.

Arrives at Reading at 10 00 Arrives at Philadelphia 2 25 and 1 90.

Passengers cannot enter the Cars unless provided with Tickets.

There will be no afternoon Train.

NOTICE—Fifty pound of baggage will be allowed to each passenger in these lines; and passengers are expressly prohibited from taking any thing as baggage but their wearing apparel, which will be at the risk of its owner.

By order of the Board of Managers. S. BRADFORD, Sec'y. Bloomsburg, Nov. 15, 1849.

HATS AND CAPS. THE subscriber respectfully informs his friends and customers, that he has just received from the city, a large and select assortment of

FASHIONABLE HATS and Caps, of DURABLE MAKE AND IMPROVED STYLE, which he offers for cash sales very cheap, at his old stand, on Main Street, second door South of the Court house.

He continues to manufacture Hats to order as usual.

THOMAS WILLITS. Bloomsburg, Nov. 15, 1849.

BOOTS AND SHOES. FRANTZ & JOHNSON Have the largest assortment of BOOTS AND SHOES that can be found in Bloomsburg.

They have on hand every variety of City and Eastern work which they warrant to be well made, and they are continually making to order every kind of Boots, Shoes, Gaiters, Ladies Misses and Childrens shoes that are desired. Every taste and size can be suited at their STORE, and their goods will be sold as cheap as they can be bought anywhere else in the COUNTY.

Their Store is on the East side of Main Street, in Biggs' new Exchange building. Bloomsburg, Dec. 6, 1849.

CHEAP TAILORING. The subscriber is now doing a large business at Tailoring in Light Street, and invites all who wish for fashionable, well-fitting and cheaply-made garments to visit his shop and give him a trial.

He has two shops in operation, turning off work. One is in the upper end and the other in the lower part of Light Street. He regularly receives the CITY FASHIONS, and asks only for a trial to insure satisfaction.

Particular attention will be paid to cutting out. B. F. DOLLMAN. Light Street, April 12, 1849-1y

NEW SADDLER SHOP. The subscriber announces to the public that he has just opened a Saddle Shop in the central part of Bloomsburg, on Main street, one door above Rupert's Store, where he will keep constantly on hand and make to order all kinds of

HARNESS, SADDLES, TRUNKS, VALIECES, And every other article in his line of business. He will also attend to TRIMMING harness and bugies, in every desirable style, and will turn off all his work neat and good; and at the lowest prices. Those who wish work in his line will do well to give him a call.

Hides, country produce, and even gold dollars will be taken in payment for work. W. S. K. THORNTON. Bloomsburg, May 15, 1849.

New Boot & Shoe Store. JOSEPH B. WEAVER Has opened a new Boot and Shoe Store at the lower end of Main street, in the building lately used as Nathan's Clothing Store. He will always keep on hand an assortment of ready made work, and will make to order at the shortest notice coarse and fine Boots, Shoes, Gaiters and Slippers for Gentlemen, Ladies and Misses, and will furnish his work, made in a neat and substantial manner, at the lowest prices.

With articles made strong and neat, and sold cheap, he solicits a share of public patronage. Bloomsburg, April 5, 1849-4f

O. C. KAHLER, Attorney at Law and Counselor, Respectfully informs his friends and the public that he has commenced the practice of law in Bloomsburg, Columbia county, Pa. where he will promptly attend to all legal business entrusted to his care.

Office on Main street, three doors south of Hayhurst & Baldy's store. Bloomsburg, April 26, 1849.

TO CREDITORS. NOTICE, is hereby given, that I have applied to the Court of Common Pleas of Columbia county, for the benefit of the Insolvent Laws of this Commonwealth, and the said Court have appointed the Third Monday of January next, for the hearing of me and my creditors at the Court House in Bloomsburg, when and where you may attend if you think proper.

BENJ. F. BOCH. Bloomsburg, Dec. 20, 1849-4t

FASHIONABLE TAILORING. HIRAM W. BROWN, Has opened a shop in one of the upper rooms of the new building opposite the Forks Hotel, in Bloomsburg, Pa., where he invites all customers who wish fashionable, well-fitting and well-made garments to visit his shop, examine his work, and give him a trial. He regularly receives the

LATEST CITY FASHIONS, and asks only for a trial to ensure satisfaction. Particular attention will be given to cutting out. Bloomsburg, April 9, 1849.

R. W. WEAVER, ATTORNEY-AT-LAW BLOOMSBURG, COLUMBIA CO., PA. OFFICE—On the East side of Main Street, three squares below Market.

Dissolution of Partnership. Notice is hereby given that the partnership heretofore existing under the firm of Sloan & Thompson was dissolved by mutual consent on the 23d day of December last. Persons indebted to the firm are requested to make early payment to either of the undersigned, at their old store stand, now kept by Peter Ent, where the books of the firm can be