


HARTFORD Fire Insurance Company. The recent disastrous fire in New York...

SURPLUS FUNDS. Since the payment of one thousand dollars...

Probate Notice. In the matter of the estate of Lorenzo Bannister...

IN CHANCERY—FIRST CIRCUIT. Daniel Oakley, Complainant v. David Page and Caleb N. Ormsby, Defendants.

BY virtue of a decree of the Court of Chancery...

IN CHANCERY—FIRST CIRCUIT. Daniel Oakley, Complainant v. Paul Minnis, Marcin Minnis and William R. Thompson, Defendants.

BY virtue of a decree of the Court of Chancery...

Medical Notice. THE undersigned, in offering his services...

Without further essay, the undersigned would leave it to the afflicted...

Quit Claim Deeds. JUST Printed and for sale at this office.

Thirty Thousand Persons. ANNUALLY fall victims to Consumption...

ASTHMA. How fearful and distressing, in its continuance...

OLDSMAN. Dr. Allen's Balsam is the remedy which has been so eminently successful...

DAVID HENDERSON, 60 Light Street. took a severe cold on the 14th of July...

GEORGE W. BURMAN, of Newark, N. J. was afflicted under the effects of a severe cold...

GEORGE W. HAYS, of this city, was given up by his physician as incurable...

JAMES A. CROMBIE, 123 Nassau Street, N. Y. City. had a severe cold...

THE TIMES COME, and now is, that the great wish of the people...

And Stoves of all kinds. Woolson's Hot Air Cooking Stove.

Ready Made Clothing AT REDUCED PRICES. The largest and best assortment...

WISTAR'S BALM. THE GREAT REMEDY FOR COLIC, COLDS, CONSUMPTION AND IMPORTANT TO ALL THOSE AFFLICTED WITH BRUISES OF THE LUNGS AND BRONCHI.

NOTWITHSTANDING the honing of the senses of great men...

My friend persuaded me to give it a trial, though I had given up all hopes of a recovery...

Considering my case almost a miracle, I deem it necessary for the good of the afflicted...

THE following has just been received from Mr. Edward Stratton, of Lexington, Mo...

L. B. WALKER'S PATENT "SMUT MACHINES." The large numbers of these Machines...

Persian Pills. "Put not the Light under a Bushel," but read and ponder.

THE RESURRECTION OF PERSIAN PILLS, being made of vegetable extracts...

Dr. Beckner's Good at Wholesale. BECKNER'S ABBOT OFFICE for Sale.

Blank Deeds and Mortgages. WHOLESALE AND RETAIL, for sale by W. H. LOCKE & RAYMOND.

C. BRINCKERHOFF'S HEALTH RESTORATIVE. THE GREAT REMEDY FOR COLIC, COLDS, CONSUMPTION AND IMPORTANT TO ALL THOSE AFFLICTED WITH BRUISES OF THE LUNGS AND BRONCHI.

THE preceding figure is given to represent the Insensible Perspiration...

To give some idea of the amount of the Insensible Perspiration...

CANT BE BEAT! THE subscribers would inform the Public...

It is easily seen, therefore, how necessary is the flow of this subtle humor...

It is a remedy that forbids the necessity of so many and deleterious drugs...

It is a remedy that neither soothes, gives in-convenience, or is dangerous to the intestines...

It is a remedy that sweeps off the whole catalogue of catarrhs...

It is a remedy that sweeps off the whole catalogue of catarrhs...

It is a remedy that sweeps off the whole catalogue of catarrhs...

WISTAR'S BALM. THE GREAT REMEDY FOR COLIC, COLDS, CONSUMPTION AND IMPORTANT TO ALL THOSE AFFLICTED WITH BRUISES OF THE LUNGS AND BRONCHI.

NOTWITHSTANDING the honing of the senses of great men...

My friend persuaded me to give it a trial, though I had given up all hopes of a recovery...

Considering my case almost a miracle, I deem it necessary for the good of the afflicted...

THE following has just been received from Mr. Edward Stratton, of Lexington, Mo...

L. B. WALKER'S PATENT "SMUT MACHINES." The large numbers of these Machines...

Persian Pills. "Put not the Light under a Bushel," but read and ponder.

THE RESURRECTION OF PERSIAN PILLS, being made of vegetable extracts...

Dr. Beckner's Good at Wholesale. BECKNER'S ABBOT OFFICE for Sale.

Blank Deeds and Mortgages. WHOLESALE AND RETAIL, for sale by W. H. LOCKE & RAYMOND.

Try--Try--Try Again. AFTER you have tried one thousand and one kinds of Pills...

Parents know how many most medicines were to children taken inwardly...

How many thousands are swept off by giving internal medicines...

CHILDREN NEED NOT DIE MORE. But it is from the want of proper nourishment...

It removes almost immediately the inflammation and swelling...

CONSUMPTION. Influence, Coughs, Colds, Whooping Cough, Tightness of the Lungs...

SHERMAN'S COUGH LOZENGES. Will immediately remove all these unpleasant symptoms...

SHERMAN'S CAMPHOR LOZENGES. And no medicine has ever been more effective in the relief of these diseases...

SHERMAN'S POOR MAN'S PLASTER. They act speedily and relieve in a very short space of time...

SHERMAN'S CAMPHOR LOZENGES. They act speedily and relieve in a very short space of time...

Try--Try--Try Again. AFTER you have tried one thousand and one kinds of Pills...

Parents know how many most medicines were to children taken inwardly...

How many thousands are swept off by giving internal medicines...

CHILDREN NEED NOT DIE MORE. But it is from the want of proper nourishment...

It removes almost immediately the inflammation and swelling...

CONSUMPTION. Influence, Coughs, Colds, Whooping Cough, Tightness of the Lungs...

SHERMAN'S COUGH LOZENGES. Will immediately remove all these unpleasant symptoms...

SHERMAN'S CAMPHOR LOZENGES. And no medicine has ever been more effective in the relief of these diseases...

SHERMAN'S POOR MAN'S PLASTER. They act speedily and relieve in a very short space of time...

SHERMAN'S CAMPHOR LOZENGES. They act speedily and relieve in a very short space of time...