

CHERAW GAZETTE.

TUESDAY, MARCH 1, 1836.

To every subscriber who will procure us three responsible new subscribers, we will forward a receipt for a year's subscription.

We are indebted to Col. Manning for a copy of Mr. Pinckney's remarks on his resolution relating to the abolition petitions. The remarks will be found in our columns together with Mr. Hammond's reply.

We are sorry to see the violence with which Mr. Pinckney has been assailed on his resolution by some of the newspapers. His resolutions were not in all respects what we could wish them to have been. But they go as far probably as the House would go. We are very sure—and it seems to us that every man who will give himself time to reflect dispassionately on the subject must also be sure—that his motives were pure and patriotic. The intimation that he was tempted by bribes is most ridiculous, to use no stronger term.

We are not ourselves among those who have very strong confidence in the prospective advantages of any expression of opinion by Congress on this subject. Each Congress will act according to its own opinions, without much regard to those of its predecessors.

The French Question definitively settled.

On Monday, 22d February, the President sent to Congress a message with the correspondence of the Secretary of State and Mr. Bankhead, Charge d'Affairs of the British Government, on the subject of the mediation; and also a letter from Mr. Bankhead communicating the very gratifying intelligence that the French Government had signified to that of Great Britain its readiness to pay the instalment which is due under the treaty of indemnity, whenever it shall be claimed by the Government of the United States. The House was not in session on that day. In Senate 5000 extra copies of the message were ordered to be printed.

We have not room for further notice of the Message.

The bill to recharter the Bank of the United States has passed both branches of the Legislature of Pennsylvania. The charter has since been accepted by the unanimous vote of a general meeting of the stockholders. At the same meeting resolutions were unanimously adopted approving the manner in which the business of the Bank has been managed by the Directors; and offering Nicholas Biddle, Esq. a splendid service of plate for his able and faithful administration of the affairs of the Bank, as its President.

The Charleston volunteers have returned home.

A company of volunteers have gone from Lancaster to the aid of Florida, under the requisition of the Governor for Militia.

Gen. Dudley has accepted the nomination of the Anti Van Buren party of N. Carolina for the office of Governor of that State.

Mr. McRee's boat, burnt on the Cape Fear, turns out to be a pole boat.

The following is part of an article in the "Globe" on the subject of the renewal of the charter of the United States Bank, by the Legislature of Pennsylvania.

"We still have confidence in the virtue of the Senate to reject this monstrous scheme to prostrate Pennsylvania at the footstool of the moneyed power; but should the GOLD of the Bank BUY votes enough to give it a charter, then we say to our brethren of Philadelphia, RAZE THE ODDIOUS INSTITUTION TO THE GROUND, AND THE DEMOCRACY OF PENNSYLVANIA WILL HELP YOU STREW SALT OVER ITS FOUNDATION."

Such advice would disgrace any paper. But it is a reproach to Republican Institutions that it should be given by the official and confidential organ of the United States Government.

Mr. Editor, please insert the following Ticket for Town Council.

- Dr. WILLIAM McQUEEN, Intendant. WARDENS. W. H. SNIPES, A. BLUE, E. BOWNE, J. W. BLAKENEY.

The following ticket is recommended for Town Council.

- JAMES POWELL, Intendant. A. BLUE, G. H. DUNLAP, D. MALLOY, A. CLARK.

BROWN BRYAN, Intendant.

- Dr. THOS. E. POWE, A. BLUE, W. H. SNIPES, E. BOWNE.

The Editor of the Gazette will please publish the above ticket, and oblige

MANY VOTERS.

Agreeably to previous notice an election for non-commissioned officers was held in the Cheraw Light Infantry, on the 20th ult., which resulted as follows:

- John Morrison, First Sergeant, Joseph Hervey, 2nd do. B. F. Pegues, 3rd do. E. A. Powe, 4th do. E. P. Ervin, 5th do. A. J. Moses, First Corporal, W. H. Wingate, 2d do. B. C. Smith, 3rd do. W. D. Hailey, 4th do. M. Buchanan, 5th do.

When orders were received in Columbia that the Volunteer Corps for Florida should change its organization and become a mounted one, many found difficulty in procuring horses; whereupon Col. Wade Hampton came forward and pledged himself that the necessary number should be furnished in 24 hours, and that he himself would furnish 20.

The History and Topography of the United States.—The 10th No. of this publication [says the Charleston Courier] contains highly offensive matter on the subject of slavery, and shews it to be an insidious instrument of fanaticism, in covertly stabbing at the vitals of the South. The names of the editors of the original and new editions respectively are John Howard Hinton, Samuel L. Knapp—

List of the Appointments of the Minister of the South-Carolina Conference, of the Methodist Episcopal Church

CHARLESTON DISTRICT.

- N. TALLEY, P. E. Charleston—W. Capers, (one to be supplied.) J. W. McColl, and W. A. Game-well. Black Swamp—M. C. Turentine, J. R. Pickett. Walterboro—G. G. Hill, H. H. Durant. Orangeburg—J. C. Postell, W. Hal-ton. Cypress—J. H. Massey, T. I. Young. Cooper River—Geo. W. Moore. Mission to Beaufort and Islands—T. E. Ledbetter, J. R. Coburn. Combahee, Ashepoo and Pon Pon Mis-sion—E. Wilson, A. W. Walker. Baring's Mission—R. J. Boyd. Pocatoligo—C. S. Walker. North and South Santee Mission—John Bunch. Upper Santee Mission—(One to be supplied.)

COKESBURY DISTRICT.

- H. BASS, P. E. Cokesbury Ct.—J. W. Townsend, P. G. Bowman. Edgewater—J. B. Chappel, A. Nettles. Pendleton—J. M. Bartley. Greenville—J. Dannelly, J. A. Min-nick. Union—C. A. Crowell, W. Holiday. Laurensville—T. B. Turpin. Newberry—A. M'Pherson. Barnwell—J. K. Morse, J. Tarant. Yorkville—J. Watts.

COLUMBIA DISTRICT.

- M. M'PHERSON, P. E. Columbia—W. M. Kennealy. Columbia Ct.—S. Duwoody, J. N. Da-vis. Wiamsboro—E. Le Gatt, W. S. Smith. Camden—J. Stacy. Santee—F. Rush, J. H. Wheeler. Darlington—W. Crook, M. A. M'Kib-ben. Lancaster—J. L. Potter, N. Munroe. Chesterfield—L. Rush. Manchester Mission—S. Leard. Wateree Mission—J. Holmes. Pee Dee Mission—C. Smith.

WILMINGTON DISTRICT.

- C. BETTS, P. C. Fayetteville—T. R. Walsh. Wilmington—J. J. Alison. Georgetown—H. A. C. Walker. Brunswick—E. J. Fitzgerald, S. D. La-ney.

Waccamaw—W. Whitby, S. Town-send.

Black River—H. M'Clenaghan, P. H. Pickett.

Pee Dee—W. Jackson, R. J. Lime-house.

Bladen—W. D. Moore, A. Kelley. Reckingham—J. H. Robinson, T. S. Daniel.

Cheraw—W. Martin. Black River and Pee Dee Mission—W. T. Harrison.

Waccamaw Neck Mission—T. Hig-gins.

LINCOLNTON DISTRICT.

A. HANBY, P. E.

Lincolnton—J. B. Anthony, W. C. Ter-rell.

Morganton—J. W. Wellborn, S. Arm-strong, sup.

Rutherford—B. Bell, W. Patterson. Charlotte—D. G. M'Daniel, J. G. Pos-tell.

Wadesboro—A. M'Corquodale, D. W. Seal.

Montgomery—D. Derrick, M. Russell. Deep River—A. B. M'Gilvray, J. P. Kirton.

Center—W. Ledbetter. King's Mountain—P. Thomason.

W. M. Wightman, Agent for Randolph Macon College.

S. W. Capers and H. Spain, Agents for Cokesbury Manual Labor School.

A. H. Mitchell, Rector of Cokesbury School.

Whiteford Smith, transferred to Georgia Conference and stationed in Augusta.

George R. Wright, transferred to Georgia Conference, and appointed to Darlen Mission.

The next Conference will be held in Wil-mington, (N. C.)

AUGUSTA, FEB. 10.—Georgia Trust and Insurance Company.—The stock of this Company is in great demand, if we judge from the rush made the past two days to obtain it. On the first day 3935 shares were subscribed for, and yesterday 3780 more, making in all 7,715 shares, being 2,715 over the number at present required by the Charter of the Company—total amount paid in \$154,300. The Books for subscription are to be kept open This Day and To-morrow.

Georgia Insurance and Trust Company. The Commissioners closed the books for receiving subscriptions to the stock of this company sooner than the law allowed. Whereupon, application was made to Judge Schley and the case brought legally before him. After hearing it argued he ordered the books to be reopened 12 hours longer, which was accordingly done.

NEW YORK LEGISLATURE.

ALBANY, (Thursday Evening,) Feb. 11, 1836.

The general bill to revive the insolvent in-surance companies passed the Senate to-day, and has become a law. Its provisions are not entirely satisfactory to those interested

but it will nevertheless be the means of en-abling several companies to resume their busi-ness.

Very important to Southern Towns.—Mr. Belcher, a very ingenious and useful Me-chanic of Rutherfordton, N. C. informs us that he is in possession of an engine for fire, which is equally as efficient as those now in use, the cost of which is only \$20. That it can be worked by one person, and is so durable that it will need but little repairing in a long time. He says that for washing windows, pavements, and for irrigating gardens during a drought, it would be worth the money. He says it will throw water over any house with great force, and that the readiness with which it can be brought into play, while the fire is yet small, makes it peculiarly a desideratum in the Southern Towns. He adds that he has had the engine tested in Rutherfordton, and could send certificates, but prefers sending one to certify for itself. He does not state the fact, but we conjecture he is the inventor. Mr. Belcher's very respectable standing for integrity and mechanical skill, makes his communication highly interesting.—Carolina Watchman.

The Lieutenant HENDERSON who was so cruelly butchered by the Indians in Florida, was the son of Col. Thomas Henderson, lately of Raleigh, N. C. He was a gradu-ate of West Point Academy, and a most promising young man: he has many rela-tives in North Carolina, who were much at-tached to him for his high moral qualities, and who deeply grieve his untimely fate.

Carolina Watch.

SMALL POX.—We regret to learn that this loathsome disease has broken out and is now raging with destructive violence in Ashe county in this State. A letter from Wilkesborough, to a gentleman in this city, states that Major Phillips, the Sheriff of the county, (who it is supposed took the infec-tion from a gentleman from West Tennes-see,) having been first attacked, was con-fined at the house of his father; and, as it was not known what disease he labored un-der, until some time after the appearance of the pustules, he was visited by a number of his neighbors and attended by a large fami-ly; the result of which was, at the latest accounts, that his father, mother, brothers Richard and Nathan, a Mr. Peyton, Mr. Edward Blackburn, and Mrs. Hodges, 7 in number, had died, victims to the disease, in about one week; and many others were af-flicted with it. Their situation was the more deplorable in consequence of their being entirely destitute of medical aid; and the alarm was so great, that it had become almost impossible to get any person to bury the dead.—N. C. paper

Life Insurance.—Considerable praise was bestowed upon the company in this city, authorized to insure lives, from the fact that Mr. Davega, who had the misfortune to be killed on board the steam boat, having insured his life for \$10,000. It seems, how-ever, from the Transcript, that the company declare the policy to be void, as he died at sea, although he had permission to reside part of the year in Charleston. Mr. Dave-ga died near the Quarantine Ground, and, if such slender defence is offered as a bar-rier to the claim, there is very little security in these insurances. A company to secure public confidence, should never interpose petty obstacles to the payment of a policy.

N. Y. Courier.

SAVANNAH, Jan. 11.—Central Rail Road and Banking Company.—Yesterday the books of subscription for this company were opened in this city. The several instal-ments were paid in on 5933 shares of the original subscription, and 2545 additional shares were subscribed, and the first instal-ment of \$25 per share paid in, making a total of 8478 shares taken in this city.

The books are to continue open to-day until 5 o'clock, P. M. After to-day there will be no opportunity of subscribing.

This is a handsome beginning, and we have no doubt that it will be largely increas-ed by the time the books close this after-noon.—Georgian.

At the Anniversary meeting of the "Pro-testant Episcopal Society for the advance-ment of Christianity in South Carolina," held on Tuesday last, the following gentle-men were elected officers for the ensuing year:

Rt. Rev. Nath. Bowen, (ex officio) Presi-dent. Hon. Thomas Lowndes, Vice President. Rev. P. Trapier, Corresponding Secre-tary.

James Jervey, Recording Secretary. Thomas Gadsden, Treasurer. Rev. Dr. Dalcho, Librarian.

Trustees—Rev. C. E. Gadsden, D. D., Rev. J. Dalcho, M. D., Rev. Paul J. Ger-vais, Rev. Chr. Hanckel, Rev. Wm. Barn-well, Henry Deas, Samuel Wragg, John S. Cogdell, C. J. Colcock, Dr. Ravenel, Thos. Grange Simons, and N. R. Middleton.

New York, 19th Feb. 1836.

Destructive Fire!—Our city was visited yesterday morning by another terrible con-flagration. Between 4 and 5 o'clock flames were discovered bursting out of the second floor windows of the large five story build-ing in Mulberry-street, known as "The Metho-dist Book Concern," and in the course of a short time the whole of the vast edifice ex-tending 150 feet on Mulberry-st. together with a large 4 story building in the rear of 100 feet in width, were enveloped in one sheet of flames. From the combustible nature of the contents of the buildings, the fire soon obtained such mastery as to ren-der every effort to save either buildings or contents unavailing, and unfortunately in consequence of the hydrants of the vicinity being frozen, it was absolutely impossible to procure water. In less than two hours the whole of the pile of buildings were destroy-ed, and are now a large mass of smoking ruins.

The premises contained a very extensive printing establishment, bindery and book warehouse, together with the entire stock of the Bible Society, Tract Society, and Sunday School Union of the Methodist Church, in-cluding stereotype plates worth sixty thou-sand dollars, with an immense amount of pa-per and printing materials, a large power press and thirty other printing presses. The total loss estimated at two hundred and fifty thousand dollars, of which \$10,000 is only available insured in the Greenwich compa-ny, and a considerable amount in three of the insolvent offices.

The origin of the fire is involved in mys-tery. As late as ten o'clock the night be-fore, Mr. Baker, the porter of the establish-ment, went through every room in the build-ing, and not a spark of fire was known to be in any part of them.

Courier & Enquirer.

The Quaker Question settled in New-Jersey.—The Legislature of New Jersey has passed a bill by a very great majority in both branches, by which the property be-longing to the Society of Friends at the time of the separation of the orthodox and heterodox is to be divided in proportion to the relative members of each party. We should think the final settlement of this vexed question would be gratifying to both parties.

The Legislature of Massachusetts has been warmly engaged for some time in the discussion of a bill to do away with all restrictions on witnesses on account of their disbelief in a Supreme Being, but the proposition was triumphantly rejected by vote of 357 nays to 139 yeas. Old Abner Kneeland and his troop of Atheists will there-fore, have to tarry a little longer, before all the landmarks of religion and all the safe-guards of its sanctions are removed from Massachusetts.—New York Cour. & Enq.

From the Alabama Argus.

Further particulars of the destruction of the Holland Land Office by a Mob—From a letter to the Editor dated at Westfield Chatauga county, Feb. 8.

"An exhibition of violence took place at Maysville (the county seat) on Saturday evening the 6th inst. which will serve to il-lustrate the state of the public feeling in this region. It is well known that the Holland Land Company have recently sold out their lands to other companies; and that the last sale, including the country of Chatauga, except the town of Charlotte, was made to Messrs. Trumbull Cary and others. Suspi-cions having been excited with regard to the intentions of the new companies county and town meetings of the settlers have been held and committees appointed to call upon the agents to ascertain their terms and gen-eral policy. Meanwhile, the excitement had reached such a height, that between 7 and 800 persons assembled on Saturday evening being well organized and under a com-mander and marched to the land office, forcibly removed the pillars stripped off the clap-boards, and turned the frame over into the public road. All the books and valuable papers of the office, as well as out of the iron chest having been first taken out to the amount of two sleigh loads were conveyed about two miles to Barnhart's inn, and there burnt. Fortunately, the agent was not to be found or he might under the feeling of the moment, have received personal injury."

Benton and Strother.—The St. Louis Republican of January 21, states that the indictment pending in that Court against Col. Strother for sending a challenge to Col. Benton, was tried on the previous day. Col. Strother, it appears was absent, at Washington, at the time. After hearing the evidence and the charge of the Judge, the jury found a verdict of guilty, and as-sessed the damages at seventy-two dollars!

MARRIED.

At Meltonville, N. C. on the 19th Feb., by the Rev. John Hill, Mr. JAMES ROARK, in the 73d year of his age, to Miss SARAH, eldest daughter of Mr. Jonathan Duren.

In Anson County, N. C. on Thursday evening, the 25th of Feb., by the Rev. John Calpepper, Jr., Mr. JAMES C. WARESWORTH, Merchant of this place, to Miss WENNY P. daughter of Thomas Ingram, Esq.

DIED.

In the vicinity of Meltonville, N. C., on Monday the 8th inst., in the 16th year of his age, MARTIN TROY ASHCROFT, eldest son of James Ashcroft, of the firm of J. & L. Ashcroft. This amiable youth was from his childhood remarkable for all that could render him amiable or his company desirable. He was affectionate to all about him, moral in his life, and dignified in his deportment. He was the joy of a father and the comfort of a mother, and bid fair to be the pride of the family. But alas! Death, untimely death, came with his icy summons, and swept from time the tender youth. His illness was but short though severe in the extreme; yet he bore it with the fortitude of a Christian.

Let me die the death of the righteous, and may my last end be like unto his.

Communicated.

Works on Baptism. At the Book Store.

ON the Baptist side, Carson and Cox; on the Pede-Baptist side, Miller and Fowler.

Beckwith's Anti-Dyspeptic Pills. THIS valuable medicine kept constantly on hand, and for sale by JNO. I. WESTERVELT.

March 1. 16tf

Cheraw Academy.

AT a meeting of the Cheraw Academical Society, held on Tuesday, the 23d Feb. it was, on motion,

Resolved, That after the expiration of the present quarter, the price of tuition for French, Spanish, and Italian, in the Cheraw Academy, shall be, each \$10.00.

THO. E. POWE, Sec. and Treas. Feb. 27, 1836. 16tf

Sawyer Wanted.

A GOOD hand of moral character, will find constant employment and first rate wages, in a healthy situation, by applying immediately to J. W. BURN, Cheraw, S. C.

March 1, 1836.

The Fayetteville Observer will give the above three insertions, and send its account to this office.

DIARY OF THE WEATHER, In this Town last week.

Table with columns: Ther., Face of the sky, Wind, Remarks. Rows for Mon. 22, Tue. 23, Wed. 24, Thur. 25, Fri. 26, Sat. 27, Sun. 28.

Sunday School and Tract Depositories. A NUMBER of individuals of this town and neighborhood have paid between \$700 and \$800 for Sunday school books and religious Tracts, and have thus established these Depositories which are intended to be perpetual.

These books and tracts are sold at cost and charges, without any profit, to all who will buy, and the money reinvested in books of the same kind, and thus the supply is al-ways kept up. The books are sold at the same prices that they are sold at the Deposi-tories by retail in New York and Philadel-phia.

These books and tracts inculcate that form of truth and doctrine in which Chris-tians are agreed generally; and have noth-ing sectarian in them; and thus are calcula-ted to supply the wants of Christians of every evangelical denomination.

The Depositories are at the Book Store and are kept and attended to free of charge or expense.

The following Periodicals devoted to Agriculture are received in exchange at this office, and files of them kept in the book-store, which Planters are invited to call and examine with a hope that for their own in-terest they may be induced to subscribe.

The SOUTHERN AGRICULTURIST, published monthly in Charleston, S. C. at five dollars per annum.

The FARMER AND GARDENER, successor to the American Farmer, published weekly in Baltimore at five dollars per annum.

The CULTIVATOR, published monthly in Albany, N. Y. at fifty cents per annum.

The WESTERN FARMER, published monthly in Cincinnati, Ohio, at one dollar per annum.

The MONTHLY GENESSEE FARMER, pub-lished at Rochester New York, price fifty cents per annum.

TENNESSEE FARMER, published monthly in Jonesborough, Tennessee, at one dollar per annum.

The SILK CULTURIST, published monthly in Hartford, Conn. at fifty cents per annum; devoted principally to the culture of silk.

COMMERCIAL RECORD. PRICES CURRENT, MARCH 1.

Table listing prices for various goods: Beef in market, Bacon, Butter, Hams, Beans, Bagging, Bale rope, Coffee, Corn, Flour from waggon, Feathers from waggon, Hides green, Iron, Indigo, Lime, Lard, Leather soft, Lead bar, Logwood, Molasses, Nails cut assorted, Oats, Oil curriers, Paints, Pork, Rice, Shot, Sugar, Salt, Steel American blister, Tallow, Tea imperial, Tobacco manufactured, Toward glass 8 x 10.

Notes.—Cotton is brisk at our quotation. Butter.—Of this article there has been none in market fit for use in some weeks.

FAYETTEVILLE, Feb. 25.—COTTON, 15, a 15d.

ARRIVED. On the 23th, Steamer Atlanta, Capt. Gorham, 2 days from Georgetown, with mdfr. for D & J Malloy J C Wadesworth, F Long, D Johnson, Scott & Keeler, J Hervey, M & R Hailey, John S Stinemetz, John Taylor, M MacLean, J & C Powell of this place, and Smith Williams & Boyd, J Penman, P L Robeson & Son, H & J C Craig, T Waddell Jr, J H McQueen, W Munnerly and H A Thomas of the interior. She will leave for Georgetown this evening.

EXCHANGE. Merchant's Bank Checks for sums over \$200. On New York, 1/2 per cent. prem. "Charleston, 1/2 do U. S. Bills for sums over \$50, 1/2 do Bills of the different Banks in South Carolina and North Carolina, received on depos'te, or in payment.

Last sales of Merchant's Bank stock, \$142.

Auction at Darlington. Will be sold on Monday next the 7th inst. at Darlington Court House 2 Four Horse Wagons, 9 HORSES,

Together with all the Gears belonging to the said Wagons and Horses. SAMUEL H. FERGUSON March 1 16.11*

Ran Away FROM my plantation near Bennettsville, last fall, my negro woman SILVY, about fifty years of age. Said negro is supposed to be lurking in the neighborhood of Brittons Neck, in Marion District, about the plantation of Henry Davis, who owns her husband. I will give Ten Dollars reward for her safe delivery in Marion or Marlborough Jail. P. E. CROSLAND. Feb. 22d, 1836. 16-4t

Auction.

BY virtue of an assignment, will be sold, this day, the 1st of March, at the store lately occupied by McKenzie & Adams, their stock of Goods.

J. W. BLAKENEY, Auctioneer. 15-3 Cheraw Feb. 1836.

THE FARMER AND MECHANIC, and WESTERN FARMER, published by N. S. Johnson, and edited by the Secretary of the Hamilton County Agricultural Society, are de-voted to the publication of Original Essays and Communications, with such articles as may be profitably derived from other sources, on Agri-culture and Mechanical Improvements, occasionally illustrated by engravings, with as much mis-cellaneous matter as may be necessary to render them instructive and entertaining periodicals.

CONTRIBUTORS.—The Farmer and Mechanic is published on an imperial sheet in quarto form, every other Wednesday, making twenty-six num-bers, with a title page and index, amounting to 212 pages in a volume, at Two Dollars in ad-vance, or Two Dollars and Fifty Cents at the close of the year.

The Western Farmer is published monthly, on an imperial sheet, in quarto form, making a vol-ume of twelve numbers, with index and title page, or one hundred pages, at One Dollar in advance, or One Dollar and Twenty-five Cents at the close of the year.

As it is the intention of the proprietors to make these papers useful auxiliaries to the western ag-ricultural societies, and a medium through which their proceedings can be communicated to the public, their aid is solicited in giving them a gen-eral circulation.

A failure to order a discontinuance at the ex-piration of the time subscribed for, will be con-sidered a new engagement; and in no case will a paper be discontinued until all arrearages are paid, except at the option of the proprietors.

Advertisements inserted on the usual terms.—Any person who will obtain five subscribers to the Farmer and Mechanic, and forward ten dol-lars, shall have six copies subject to his order; or pre subscribers, and remitting five dollars to the Western Farmer, will entitle him to six copies of the paper.

All communications and remittances to be di-rected to N. S. Johnson, Cincinnati Ohio.

Garden Seed.

A GOOD assortment at the Book Store, se-lected by the late proprietor of the Ameri-can Farmer establishment. Price 64 cents a paper. Feb. 16.

PIANO FORTE MUSIC.

5000 sheets, well selected, just received at the Book Store. Also, some boxes of new books, which will be sold fully as low as they can be bought, at retail, in New York or Philadelphia.

New Books.

Received lately at the Book Store, among other Books—Complete Works of Hannah Moore, in two, and also in eleven volumes. Memoirs of Hannah Moore. Natural History for children and youth by Mrs. Trimmer. Also—Memoirs of Nathan W. Dick-erman, who died in his eighth year, an eminent example of Christian piety. Every Christian parent and Christian minister who has not read it, ought to do so. Feb. 16.

COMMENTARIES.

THE following commentaries on the Bible for sale at the Book Store, below the pub-lishers' retail prices. Henry's, in six volumes, Clarke's, in six volumes, And Scott's, in three, five, and six volumes. The five vol. edition of Scott, is the last published, and is printed on white paper with large type. Some of the reviewers remarked of it when published that it is the edition which ought to be chosen by every purchaser who "is old or expects to be old."

BOOKS.

THE following among many others may be had at the Book-Store at moderate prices. Josephus. Rollin's Ancient History. Gibbon's Rome. Russel and Jones' Modern Europe. Robertson's Works. Botta's Italy. Hume, Smollet and Miller's England. McIntosh's England. Marshall's Life of Washington, 2d edition. Writings of Washington, by Sparks. Franklin's Works, in two volumes. Weem's Life of Franklin. John Jay's Life and Writings. Book of U. S. Constitutions. Scott's Napoleon. Rayner's Life of Jefferson. Sketch of the U. States by a Russian. Comparison of England and America. Comparison of North and South America. Sketches of Turkey by an American. Schoolcraft's Discovery of the sources of the Mississippi. Colten's Four Years in Great Britain Ship and Shore, by a chaplain of the U. S. Navy. Goldsmith's Animated Nature, with plates. Good's Book of Nature. Locke's Essay. Foster on Decision of Character. Spectator, in 12 vols. House Painter's Guide. The Carpenter's New Guide, by Nicholson. Hind's Farriery. Mason's do. improved.

POETRY.

Cowper and Thompson. Milton, Young, Beattie & Collins. Rogers, Lamb, Campbell, and K. White. Pope's Poetical Works. Jan. 19.

Books of the Methodist E. Church.—THE following Books published by the agents of the General Conference of the Methodist Episcopal Church, may be had at the Book Store. Clarke's Commentary, Wesley's Sermons,