

CONSTITUTION OF THE STATE OF OHIO.

[CONCLUDED FROM FOURTH PAGE]

ARTICLE XVI.

AMENDMENTS.

Sec. 1. Either branch of the Gen'l Assembly may propose amendments to this constitution...

SCHEDULE.

Sec. 1. All laws of this State, in force on the first day of September, one thousand eight hundred and fifty one...

present Supreme Court and all suits, prosecutions, judgments, records and proceedings, pending and remaining in said Supreme Court...

Sec. 18. At the time when votes of the electors shall be taken for the adoption or rejection of this constitution...

Meigs Co. Telegraph. POMEROY, OHIO. THURSDAY, MAY 1, 1851. GEN. WINFIELD SCOTT WAKE UP!

Another fire.—On Thursday night last about 10 o'clock our town was alarmed by another cry of fire, which was discovered to be in the Foundry of R. B. GRANT...

Accident.—On Wednesday evening last, as the steamer Messenger was passing Pomeroy, with Jenny Lind on board...

Jenny Lind would only sing one nig in Pittsburgh, owing to the unmanly conduct of the people of that city...

Laws of Ohio—Published by Authority. AN ACT to tax banks and bank and other stocks...

Table of Weights, Established by Statute for buying and selling Produce, &c. Wheat—60 lbs. for a bushel. Rye—56 lbs. for a bushel.

The owners of the steamer Buckeye State and Messenger have come to a mutual understanding and agreement, whereby the opposition and the racing will be dispensed with in future. MONSTER OX FOR THE WORLD'S FAIR.