
SIGNAL
T H E I N V I O L A B I L I T Y O F I N D I V I D U A L R I G H T S I S T H E O N L Y S E C U R I TY T O - P U B L I C L I B E R T Y .

T PJjfES, Editor. ANN ARBOR, MICHIGAN, SATURDAY, SEPTEMBER 4, 1847. VOL . 7,:\o. ao.
WHOM ; AO. 333

THE SIGNAL OF LIBERTY
Is published every Saturday morning by

THEODORE FOSTER.
Terms of the Paper-

Two DOLLAII S a year, payable ua nearly in
advance as may be- All subscriptions must be
paid WITH IN the year. Papers will not bo con-
tinued to '.hose who o.ve for one year or more.

Payments in bank bills may be remitted by
Mail at our risk and expense ; but in case of loss.
proof miUt be made mat the money sv.ia actually
and properly mailed.

Rates of Advertising-
For each line ofbrevier, (the smallesnype,)
the first insertion, Seems.

For each sutwe.'jttenti naortion, 2 cents.
For three montlm, 7 cents.
For six months, 10 cents.
For one year, 15 cents.
Orders by mail wil be promptly attended to.
Lsijal Advertising by the lolio.
Al l advertisements must be accompanied by

WRITTKV directions for the time of insertion; oth-
erwise they will be charged for til ! ordered out.

in? All Itemittineee and Communications
should be addressed, Post paid,
ttj~Stcs.iL OK LIDKRTV : A mi Arbor,M ich.^rj

LOCAL AGENTS.
The following persons ore authorised nnd re

quested to act ns ngems for the Signal in tlieir
respective vicinities.

S. I). M.IBSK, Enton Hnpids.
T. T. SI-KDUINS, Carlisle.
A. ARMSTRONG. Vermontville.
JotL Kuriress. Lyons.
FKASCU WAV. Portland.
E. S. INGKRSOLL, Delta.
ROBERT I'OINTKK, Eagle.

The Boot of* Al l Evil .
BY TItO:\fAS HOOD.

GoW! golu! gold! £old!
Bright and fellow, hard and cold,
Mol'en, graven, Inmmered and rolled;
Heavy IO get, and light to hold;
floarded, bartered, bought and sold;
Stolen, borrow.'J, squandered, doled;
Spurned by the young, but hugged by the old,
To the very verge of the Church yard mould;
Price of many a crime untold;
Goid! goldl goldl gold!
Good or bud, a thousird li>!d.

How widely its agencies vary;
To save, to ruin, to carse, to Moss;
As eveii its minted coin express;—»
.Vow stamped with the image of good Queen Beds.

And now of Moody M;iry.

MASSACHUSETTS REGIMENT.—A letter

published in a New Orleans paper,speaks
of six or eight of the men oi llii s regi-
ment who hail been s mtenced to wear
a ball and chain for drunkenness, &c.—
One sergeant wns reduced to the ranks
for that offence. The.-e are the sort of
men whom Genera] Taylor speaks of as
" the fl>wer of the country !"

A KINGLY ACT.—The King of Prussia

has done a very hand-ome thing in cau.*
ing the printing, nt his own expense, of
17,000 copies of the Bible, for distribu-
tion in that country. A good many kings
might follow this beautiful example with
good lo ili a world at:d credit to them-
selves.

A Daughter of Thomas Jefferson, is a
slave to a widow who belong.3 to a Baptinl
congregation in Starksville, Mississippi.
Miss Jefier>on is about 40 years old, and
is pretty, moral nnd intelligent. Sh* co-,1
S1000 ; but, being a first rate .seamstress,
is very profitable money stock to her mis-
tress.—Sandwich Observer.

THE W'r.ONo .MAN IIL.VC . — A voting

printer named Boyington, who served his
time in the office of the New Haven Pal-
ladium, was hung, a few jenrs since in
Alabama, upon a charge of having mur-
dered a companion, with whom he wns
travelling. Me protested his inn cence
to the last : but without avail. Recently,
the landlord, in whose house the murder
was committed, confessed the crime on
his death bed! Boyirgton was a young
man of fine talents and prepossessing ap-
pearance, whose giil t was deemed con-
clusive only from the fact that he was
the last person seen with the murdered
man.

CUBA.—The Charleston Meicury, Mr.
Calhouti's organ, copies an article in fa-
vor of the annexation of Cuba to the
United Sia!e<, that la'ely appeared in the
New York Sun. The Bos/on Atlas
thinks these Texas and Cuba advocates
should adopt as their motto: " VV'heie
Slavery is there is my country."

To MEASURE HAY IN TUB MOW OR

STACK.—More than 30 years since I
copied the following method of measur-
ing hay from some publication, and hav-
ing verified its general accuracy, I have
both bought and sold hay by it, and be-
lieve it may be useful to many farmers,
where tho means for weighing are not
at hand.

Multipl y the length, breadth, and height
into each oilier ; und if the hay is some-
what settled, 10 solid yards will make a
ton.— Cultivator.

A WAL K ON THE WALL S OF THE MAS-

SACHUSETTS STATE PRISON.—Week be-

fore last, when in the prison at Charles-
town, and when speaking of the beauti-
ful story of the Prisoner and his Peach
Tree, published in a late paper, the War-
den kindly invited me to take a walk with
him on the walls of the prison. Ac-
cepting his invitation, I was greatly as-
tonished when he showed me nearly one
hundred littl e gardens, which were cul-
tivnted by the inmates of the prison. God
bless the kind Warden for allowing them
the privilege of laboring a portion of the
time in the open air, and of cultivating
flowers, vines and plants.—Prisoner's
Friend.

" Don't put too much confidence in a
lover's vo>vs and sighs," said our Mrs.
Partington to her niece; " Let him tell
you that you have lips like strawberries
and cream, cheeks like tarnation, eyes
like an asterisk, but such things oftener
come from a tender head than a tender
heart."— Post.

Captivit y oi* Lt . Whipple.
The Sun of Anahuac publishes the fol-

lowing letter from Lieut. Whipple.giv-
ing an account of his capture and treat-
inert as a prisoner:

QUATEPEC, July 19, 1847.

DEAR SIR:—I have been a prisoner at

this place two days, and have the honor
to report myself as a live man. I am
credibly informed that my friend, pri-
vate Barnes, escnped with life.—
The particulars of the capture were as
follows:

Induced by the lively description of
Mr. Barnes, [visited a Catholic burying-
ground outside the city walls of Vera
Cruz. It proved farther thnn I anticipa-
ted, but as nviny people were on every
side of me, I ne/er thought of danger,
though Barnes was wholly unarmed, not
having even a stick, and myself wasj
without pistols, either in my holsters or
about my person, and armed with my
sword only, which, under any tolera-
ble advantages, would be nil a soldier
might ask. We dismounted and hitched
our horses near the gnte and entered the
yard, which is surrounded by a very
high brick wall. Mere I leisurely ob-
sened the^novelties ofthsfitst Catholic
burial place 1 had ever teen; and as we
c:mie fn rough a small gate we were

he loused my arms and we went on.—
Strange lo say, with that perversity of
character which never fails me, I rode on
through the deep forests, the sequestered
paths abounding in new and beautiful
flowers and vines, nnd all that my heart
ever conceived of loveliness in Nature,so
lost in admiration of the unsurpassable
glories of the way as to feel almost
forgetful that I was bound, and wholly
cereless about the result of my novel
situation. Some faint description of this
truly lovely route you shall have hereafter.

Now a few woids of my treatment.—
In me, all that has been said of Mexican
cruelty has been wholly falsified. I was
placed in the house of the Signora Au-
gusi'tia Fernando. She has treated me
with more than hospitality. I have re-
ceived at her hands the kindness and
tenderness of a mother. To-night I oan-
not devote time to particulars, but I earn-
estly desire ail may know her kindness
to an American prisoner. But this is
only a beginning. You will be aston-
ished to hear that all the inhabitants of
this village have extended toward me
more than the elegant civtlties of re-
fined life—they have received me cordial-
ly at their houses—they have given mo
assistance with a delicacy and propriety
which no American community can ex-
cel, for instance, the signora caused me to
be furnished with a clean linen shirt, and
had all my dirty clothes (thanks to life in

camp) washed.
The Catholic padre, Manueltde Silvir,

furnished me every comfort, and crown-
ed all his attention to me by communica-
ting in Latin that my friend Barnes had
been heard from and was alive. He
walked with me arm and arm about the
villnge, visiting the alcalde, a most ben-
evolent and kind hearted man, and the
principal places in the town, and his
church among others, and gave me mon-
ey and clothes to dress as a citizen, and
save me the mortification of going to
Cordova in American uniform ; at his
own suggestion. He has done me the
kindness to propose to carry, cause this
letter to be sent tj Vera Cruz, and in
everything has been truly a friend
and n. Christian—God grant his example

surprised by three men on horseback, may be imitated by all clergymen. By
withi n twenty feet, riding toward us with' means of the Latin,! could learn and

communicate ino»t that I could be madecarbines presented and demanding me to
surrender.

At first I could not believe these men
to be in earnest, a subject on which I
soon saw they entertained no doubt, for
seeing me plant my back against the
wall and draw my s\vord,t!iey dismounted,
ninde a flourish with their carbines, re-
peating their drmand of surrender. I
advanced toward them one or two paces
to get striking ui>tance, when they till
drew their swonts and made toward me

tizen helere, be-

to understand,for no one understood Eng-
lish.

Casto Fernando, a cit;
stowed on me every attention, and gave
me money with a delicacy so exquisite os
mnko it impossible to decline with g~ace,
though of course I did so. Others made
me similar presents, and.one young gen-
tleman, Joso Maria Villegas, of talent and
excellent heart, see tied to exhaust his
ingenuity to make ma happ}'. As to

—one of them a Mexican captain I have j comfort, I assure you it never in my life
<ince learned, Jose Mar a Prieto, mode a
strong blow nt my Mead; just as they
drew arid advanced my friend Barnes,
not having a single weapon, turned the
gate nnd I saw no more of him. 1 for-
tunately broke the force of tho blow by
a parry, not, however, in season to pre-
vent the captain's blade making such a
striking impression on my skull as nenr-

was more consulted by my most intimate
frionds. From some reason all who ap-
proach me, particularly ot the white or
Spanish blood, \iestow upon me more fa-
vors than I can name, and in a manner
which I cannot refuse.

For instance, the young man above
named, since I commenced writing this,
came as 1 sat at my table and handed me

ly to stun me, but not suflictont ow-ja dollar. Of course I declined. He
ing, as I think, to the dullness of
his blade and my cloth cap, to inflict a
g.-ish.

Of course 1 reciprocated his attention
by a strong cut st his neck, when he and

gently put his arm around iii y head, clasp-
ed it to his bosom in a manner so tender
and a countenance so full of entreaty,
that to eay a word more would have been
sheer brutality. Another young man

the other Two soldiers who had been keptj v e« ' c o o l Iy c a me i n s i n ce l commenced

back by the swing of my blade sprung! w r i l i n & a nd I a id l h r o e d o l ! a rs d o w n o n

back about five paces from me, threw
their swords upon the ground nnd drew
up their carUines,which they had retained
in their left hands, aimed deliberately at
my head, all cocked, and ngain demanded
a surrender. I then stood with my back

the three men on the
all beyond my reach,

to the wall and
other three sides
and so far from each other as to give me
no chance to strike ftl them or their
weapons. I then asked them what they
wanted, in order to ^ain time, affecting
not to know whether they wanted my
money or myself. They soon seemed
aware of my intent, and although from
the beginning it ws obvious they wished
to avoid discharging their pieces so near
the city, I saw unmistakable signs that the
time ol parley was closed, finable to
reach my horse or attack them, I sur-
rendered to the captain and the three
bringing my arms behind me and tak-
ing the end of the rope with which they
had tied my hands, one of them mounted
my horse and putting me on a mus-
tang rode off at full speed. Farther
particulars of my journey I shall write
hereafter.

I arrived within ten miles of this place
late at night—slept a short time in as
good lodging as any body—on the prem-
ises of a few scattering rancheros; rose
and got here about seven in the morning.
From the time of my capture I was hon-
orably treated by tho captain as a prison-
er of war. After crossing a deep river

the table, with a sort of business air, and
when 1 began to decline, seemed so incli-
ned to be offended that I said no more.—
This gentleman is called Estevo Ponsy
Camp. There are two beautiful and in-
teresting young ladies who have honored
me with every attention that my situation
required.

In short, I cannot describe to you the
generous treatment I have received at
the hands of this people—never shall 1
forget them—I would go from Vera Cruz
lo visit the lady Signora Fernando for her
kindness lo mo—God bless her nnd house-
hold, is my fervent ejaculation—but it is
late and I must close. Let this account
of the kindness I have received be pub'
lished in justice to the Mexicans them-
selves, ond that if our arms are ever
turned upon this place, those 1 have
named and all the inhabitants mny be re-
membered in mercy.

My health is first rate. To-morrow
evening at 4 o'clock I start for Cordova.
The Senora sends one of her tervants to
see me well there, and Maiianna Fuster,
a fine young Castillian, has kindly volun-
teered to accompany me; so you see 1
an kindly treated in more ways than I can
describe.

1 am informed I shall be kindly treated
at Cordova as prisoner of war, and ex-
changed in due time.

I am your most ob'dt servant,
THO3. WHIPPLE,

1st Lt. Adj't, Oth.

From the New Haven Daily Register.

The Americans in Russia-
We give another extract from a letter

from our friend nt St. Petersburg!)—the
interest of which to American read-
ers will , we think, excuse its publica-
tion:

ST. PETERSBURG^June 18th, 1817.

* * Of course you have heard
of the establishment of Messrs. Harrison,
Wynans & Eastwick, the three enter-
prising Americans who have under con-
tract with 'he Imperial government the
construction of engines and cars for the
great railroad now building from St.
Petersburg!) to Moscow, under the su-
perintendence of our countryman, Mojor
Whistler. Their factory, covering sev-
eral acres, is at Alcxandroshy, near St.
Petersburg!), nnd in the agreeable com-
pany of the gentlemen of the firm, I
have been through the whole establish-
ment, visiting tho model room—the foun-
deries—the engine and the car depart-
ments—and finally, the immense ware-
houses erected to receive the finished
tvork, and where there are now 135 lo-
comotives and 1200 cars of different kinds
stowed away ready for the road. By
their contract they are to make between
two nnd three hundred engines and sev-
eral thousand cars,
were in operation,
beautiful machinery, (the invention for
the greater part, of the ingenious propri-
etors themselves:/) and near 2000 serfs
were emploi ed in the several departments
—the establishment turning out five com-
plete locomotives a month, as many
cars a day—or, as one of the com-
pany expressed
month/"

Six steam engines
moving the most

il , " a mile of cars a

cess you know. The Russians have
watched the experiment closely, and are
astonished at the results of Yankee gen-
ius and enterprise. It has, in fact, open-
ed a new era in tne history of this won-
derful country, and brought to its govern-
ment and people a true idea of the mighty
resources that lie undeveloped within its
borders.

By the wny,I met in this establishment
a sample of another sort of the " universal
Yankee nition"—a Baltimore sailor,who
tells this strange history. He was wreck-
ed in a whaler on tho coast nf California
—worked his way up beyond 54 40 into
'he Russian possessions, where he took a
Russo-American wife. With her he
crossed the Northern Pacific to Kam-
skatchka—pushing ilong into and through
the back door, ns it were, into the Im-
|ii_rial City. He arrived here rather the
worse for cruising, but he found a help-
ing hand in his fellow townsman of Rail
car factory,where he is now in steady
employment.

West Point.
It is said that 38 nice 3'oung men, who

The State of the Partiv* .
The following resolutions and extracts

Scene in IVew Orleans.
While at New Orleans this time, I saw

a slave killed ; an account of which has
been published by Theodore D. Weld, in
his book entitled, " Slavery as it is."—
The circumstances were as follows : In
tho evening, between seven and eight
o'clock, a slave came running down the
levee, followed by several men and

have jus. grad n.ed from the great politi- I f r Om p a p e rs o f ̂ w

cal school of ,|l 8 nation, are overjoyed at \ SoutAj s h ow t h a(^ 1 * 1 ^

tion in the sayings of tho two.the prospects of going into immediate ser-
vice.—And it is well known that the neat
"daring and brilliant" achievements of
this profligate war have been won by grad-
uates of West Point. These facts lead
one to look nt the tendency of such mili -
tary schools in rrgard to the peace and
dignity of a country.

A modern military scliool is chiefly de-
voted to the science of human destruction.
The youth in it are trained up to regard
themselves as a priesthood of destruction,
set apart for the btiisness of war, and with
no responsibility in regard to the causes
of war.—It is true tha; they acquire, as>a
means ofwhiling away the leisure of
peace, the elements of the science of con-
struction.

But while the government of their
country spends the great bulk of its reve-
nue upon its army and navy, it spends
nothing or next to nothing on works of
internal improvement requiring civil en-
gineering.

There is no honor or reward, much
less glory, held out lo the achievements
of peace* The military is the leading idea
of the school. Tlje students look to be
the Ajaxes, the Pompeys, the Nelsons, the
Napoleons of their country, or to be noth-
ing. Why should they not? Even the

boys. The while* were crying out, j colleges at which the learned men of
 Stop that nigger ; stop that nigger ;''] peace are educated pay the highest honors

The passenger cars, by the way, are
built after the manner of those in general
use through the United States—that is,
long and not cut up into apartments for
six or eight persons only, as are those up-
on all the European railways. This in-
ovation when first proposed was not well
received by the Russians, but its advan-
tages were so strongly urged by our me-
chanics, that the .''Yankee notion" was
finally allowed l»> 'prevail. I was also
shown the model of the Imperial car,
which is to be 70 feet in length, divided
into a salon, chambers, apartments for
servants, &c., and fitted up with Imperial
splendor,

The most perfect discipline is main-
ained throughout the premises, a strong

polico being ulwavs on duty—and in the
shops every thing goes on ns regular as
in our prison at Wethersfield. The men
work ten hours a day, and every morning
they are obliged to appear at the "pass-
port offices" to answer to their member as
called, [f a man fail to answer, he loses
his wages for the day. They are paid off
at the ei.d of every month—the wages
of each man being deposited in a separate
box in the "passport office,:) where the
men go in squads of 200 to receive them.
Each man's box being opened as his
number is called, he takes the contents
and passes along,the serf then settles with
his owner. The serfs are generally
well behaved; when not, tV.ose owned by
the Government are turned over to the
police, while those hired from individuals
are dismissed from the establishment.—

while the poor panting slave, in almost
breathless accents, was repeating, " I did
not steal the meat—I did not steal the
meat." The poor man at last took refuge
in the river. The whites who were in
pursuit of him, run on board of one of
the boats to see if they could discover him.
They finally espied him under the bow
of the steamboat Trenton. They got a
pike-pole, and tried to drive him from his
hiding place. When they would strike
at him, he would dive under the water.
The water was so cold, that it soon be-
came evident that he must be drowned.

While they were trying to drive him
under ths bow of the boat or drown him,
he would in broken and imploring ac-
cents say, " I did not steal the meat ; I
did not steal tho meat. My master lives
up the river. I want to see my master.
I did not stectl the meat. Do let me go
home to master." After punching him,
and striking him over the head for some
time, he at last sunk in the water to rise
no more alive.

On the end of the pike-pole with which
they were striking him wns a hook which
caught in his clothing, and they hauled
him up on the bow of tho boat. Some
said he was dead, others Baid he was
"playing possum," while others kicked
him to make him get up, but it was of no
use—he was dead.

As soon as they became satisfied of
this, they commenced leaving, one after
nnothe . One of the hands on the boat
informed the captain that they bad killed
the man, and that the dead body ivas lying
on the deck. The captain came on deck,
and said to those who wwe remaining,
" You have killed this nigger ; now take
him off of my boat " The captain's name
was Hart. The dead body Was dragged

to Virgi l and Homer, who are nothing
unless the heroes they sang are some-
thing. Is it to be supposed that forty
young men, the pels of the greatest nation
in the world, entering lif e each year with
a high education in military art and sci-
ence, wil l sit down contentedly and be
nothing. When Homer's heroes won
immortal fame by tearing up rocks and
hurling them through whole squadrons in
battle, shall they be content with everlast-
ing oblivion, while they «now enough to
blow up cities with shflls or mow down
whole armies with "pence-makers"?

We think it may safely be set down
that a nation with a national military
school in it will have a war, just or un-
just, at least as often as once in thirty
years, often enough for each generation
of military men to have a hand in one
wnr in the course of their Jives. If the
history of our present war could be fully
as uell as truly written, we should not be
surprised to find that the gradua'es of
West Point had nn important influence
in the co ncils that brought it on.

That we owe our success in the batlles
already fought greatly to the scientific
military education imparted at West-
Point, we have no disposition to deny.
Tin's is to us no argument in favor of thf
Militar y Academy, because we should
h«ve been far better off if we had lost the
first battle and all that succeeded it til l
we were ready to retreat within our old
boundary and act on the defensive. As
it is, we hnve gained nothing we wanted—
not even glory, for our success is not due
to patriotism or courage, but to money,
scientific leaders, and the excellence of
our guns.—Chronolype

diitina-
Will it

bo kept up, or will it finally be lost in tha
subserviency of northern men to South-
ern dictation 1

Resolutions of the Whig Stata Conven-
tion in Georgia.

, That the Hon. John C.
Colhoun is entitled to the thanks of the
people of Georgia, for his independent
and patriotic course in the Senate of tl>9
United States, in reference to our recent-
ly disturbed foregr^relati^nis.

Resolved, That we are opposed to tha
Wil mot Proviso, so called; and that all
legislation, by Congress, restricting tha
right to hold slave property in the Ter-
ritories of the United States, is unequal,
unjust, and unconstitutional."
Resolution of the Whig State Conven-

tion in Maine.

" Resolved, That, believing the lead-
ing object of the acquisition of territory
in the Southwest, by annexation or con-
quest, lias been to extend and strengthen
the institutions of slavery, and, by a mul-

Their great vice is drinking. They me j o n -s h o re o nd Ie ft t h e r e- l " ' e nt on b o a rd

of tho boat Where our gang of slaves were,
and during the whole night my mind was
occupied with what I had seen. Early
in the morning, I went on shoro to see
if the dead body remained there. I found
it in the same position that it was left the
night before. 1 watched to see what
they would do with it. It was left there
until between eight and nine o'clock
when a cart, which takes up the trash out
of the streets, came along, nnd the body
was thrown in, and in a few minutes more
was covered over with dirt which they
were removing from the streets. During
the whole time, 1 did not see more than
six or seven pesons around it, who, from
their manner, evidently regarded it as
no uncommon occurrence.—Narrative of
W. W. Brown.

juick at learning, or perhaps I should
say, at unitatio.n

Notwithstanding the assertions of some
of the eminent engineers of Europe, that
it was impossible for man lo fulfi l the
mammoth contract entered into by
Messrs. Harrison & Co., (it was to build
the number of engines nnd cars I have
mentioned,zw7/ii>i six years and in Russia)
—those gentlemen, it is now thought
wil l bj able to complete their contract
withi n two-thirds of the contracted time.
Tho contract owes its origin to the exer-
tions of that celebrated engineer and
true American, Maj. Whistler, who in-
sisted that it was not an impossibility,
with such skill as he could obtain in
America, and the advantages in iron nnd
labor possessed by Russian soil, where
engines and cars could be constructed
as well as they could be in England,and
in time for the completion of the Railroad
to Moscow. Ths Emperor fell in with
these views, and the three practical
as well as scientific mechanics. (Messrs.
H. W. & . E.) were invited to St.
Petersburg!), from Philadelphiaand Balti-
more.

They came and immediately entered
into the contract, tho government fur-
nishing all the necessary buildings for
carrying on their work, and allowing
them to import their machinery, & c ,
duty fieo. They straightway went io
work—put up their machinery—hired
500 serfs of the government and nearly
1500 belonging to landed proprietors—
placed ten overseers acquainted with
tlio business over them, and set them to
work, untrained ns they were, making
cars and "iro.i horses"—with whut sur-

CCKIOUS CIRCUMSTANCE—---A. short

time since, while u littl e child of a g'en-
tlemnn in this place was playing in n
yard, it was suddenly attacked by a roost-
er, and severely injured. The rooster
struck it in the head with its spurs, cut-
ting through its cheek and making other
deep gashes on the face; it also picked
the child's head and brenst, and would
probably have killed it, if the father had
not fortunately happened to come into the
yard in time to restiue it. The rooster
was immediately killed. — Taunton Re-
publican.

RELIGION IN EuflofE.—The editor of

the N. Y. Herald (who by the way is not
very good authority in such matters) gives
the following, as the result of his obser
vatioiis in Europe :

" I have been an attentive observer of
this matter wherever I have been—in
France, in Italy, in Germany, in Eng-
land and elsewhere. Europe is divided
itito two large sects of Christians—Protes-
tant and Cathdic ; but in point of piety
and morality, I am persuaded there is very
littl e difference between. There is more
real religion in the United States; and
this arises from the fact, that there every
sect have to support their own clergyman.
But in Europe, the utmost indifference,
if not something woi-93, exists among the
great mass of population towards all re-
ligion. Both high and low, educated and
ignorant, exhibit this indifference, r.lmost
amounting to unbelief. Throughout the
continent—in Italy, France, Germany-
both Catholic and Protestant—the old
churches are exhibited at all hours, as
curiosities, for hire ; and tho very cler-
gymen pocket the money thus collected

tiplication of slaveholding States, to con-
trol the political power of the country, by
retaining a majority in the United States
Senate; and, believing slavery to beat
war with civilization, social progress, and
the inalienable rights of man, we hold,
that so far as the power over this institu-
tion is in the hands of the General Gov-
ernment, that power should be exerted to
limi t and abolish, and never to extend or
perpetuate."

Resolution of the Whig Convention of
the Id Congressional district of Ala-
bama.

" Resolved, That we hold in utter de-
fiance the principles of the Wilmot and
King Proviso, and will oppose the execu-
tion of their project by the constitution̂
means of the ballot box, and, if forced by
any means which mny be necessary to
preserve our rights from infringement."

Resolution of the Whig State Convention
of Vermont.

"Resolved, That wa regard slavery
as the most dangerous element existing
in the nation which it would be unwise
to strengthen or extend, and, therefore,
that our alternative as to any territory
to be acquired from Mexico must b%free
territory or none."

Gen. Taylor and the South.

"One reason why the South should and
probably will , sustain Gen. Taylor forthe
Presidency with great unanimity, is bs-
cflUM his nomination nftords us a final
and utilooked fur < h n,-;e of electing n
southern man to that office. Now, »hen
it is considered thnt both the great parties
at the north court the anti-slavery faction,
that both are opposed to the extension
of slavery, and that both exhibted in the
late Congress a settled determination to
disfranchise the south, the impedance of
placing at the head of the Government,
one who, from birth, association, and
conviction, is identified with the south,
and who will fearlessly uphold her righu
nnd guard her from oppression, cannot
fail to strike every candid mind. In this
view, his election becomes a matter of
vital moment to the slaveholding portion
of the Confederacy.—N. O. Bee.

Will they Remain Firm.

The Boston Atla-s speaks in this visr,

much to our gratification :
: The Whigs of Massaohmetla and of

the free states wil l not support a candi-
date for the Presidency, in our opinion,
who will exercise his pnwereither to taka
from Mexico her lands or to encourage
the further extension of slavery upon
the continent. There is no principle
more firmly rooted in the hearts of the
people of the free Stales, than that there
shall be no more slave territory ADDJD
to this Union, f̂̂

GOOD FOR SPECULATORS.—The Albany

Journal says that "adealer who shipped
several thousand bushels of corn from
Detroit a month since, lias been called
upon for some $100, to make up the de-
ficiency between the price of freight and
the /slue of the corn!"

How TO LEAD A HAPPY L IFE.—The

first and most essential point to lend a
happy life is, to bani.-h from the mind all
sordid and miserable cares for the future,
and beeonteutel for the present: treat
the littl e misfortunes of the world with
ridicule-, turn a deaf ear to imaginary

from the travelers. None seem to ?o to i ., ' n ,, . r , , T.
5 J trouble*. Don't make a fool of yourself

by trying to squeeze tears through tha
church to perform their devotions, except
old women, old men and young children.
The kings, emperors, and other high offi-
cial personages, of both sexes, affect to
be pious, and attend religious service? ;
but the great hulk of t!,e educated and
intelligent.are just as indifleret.t os the
same clashes were in the old Roman world,
in the age of Augustus."

The interments at New Orleans for the
25 hours ending on the morning of the
13th instant, from the Yellow Fever,were
28. From Charity Hospital, to evening
of same day,10. Dr. Hawkins, of Balti-
more, died on the 10th, of Yellow Fever.

eyes that would otherwivs extend nnJ
elongate their sockets to correspond with
the broad grin of the features. Look at
every body without suspicion, until you
haie found out lie is a rogue ; faniy eve-
rybody is good natured because you aro
so yourself. Eat well, drink well, and
sleep well ; these, to a seustble niind,
w.l lcomeasa matter of course. Don't
owe a man a farthing you c-mnot pay ;
be under obligation to nobody ; mind
yo:jr own business ; never try to mako
it up between man nnd wi.'e.—Library

S'crvts and Wrinkle*.

78
THE SIGNAL OF LIBERTY.

SIGNAL OF LIBERTY .
Saturday, September 4.

Liberty Nominations.
FOR <,OYK|{\OR,

CHESTER GURNKY.
FOR LIEUT. GOVR NO,

IIOKAGt : HALLOCK.

Liberty Meetings.
CENTREVII.LE, 17lh August, 1847.

T. FOSTER Eso.: *

Dear Sir :—I have concluded to com-
mence the fall campaign as follows :
Lecture at Union City at

candle lighting, 6th Sept.
Concord, " "th "
Spring Arbor, " 8th "
Leoni, Magon neighborhood, 9tli "
Leoni village, candle lighting 10th "
Grass Lake, " 11th "
Dexter (Sunday on the Bible

Question) 12ih "
Ann Arbor ;ilcandle lighting, 13th "
Saline, " 11th "
Ypsilanti at such hours ns the friends
shall fix upon, on the loth, 16th, and
17th September.
Clinton, at candle lighting
Manchester, "
Brooklyn, "
Napoleon, "
Jonesville, "

, "

18th SeptJ
20th "

" 22d "
" 23rd "
" 24th "

It will be seen by the above diagram
I have laid out as much work as it will
be possible to accomplish with all the fa-
cilities which can be afforded. It is there-
fore hoped and expected the friends at
the several points indicated, wil l make
all the necessary preparations; and if
it become necessary to alter the hour of
meeting, will inform me as early ns prac
ticable. The day cannot be nltered.

C. GURNEY.

County Conventions.
We would call the attention cf Liberty

men to the propriety of taking immediate
measures for holding County Conventions
Owing to the want of county papers, it
requires more time for the Liberty party
to perfect its political organization than
for other parties : nnd hence the propri
ely of holding eaily Conventions. There
are now lemainiug only eight weeks be-
fore the period of election. The County
Committees throughout the Slate ought
forthwith to issue calls for Conventions.
Jackson County has a meeting nolified
for the 9th September.
Washtenaw Committee ?

Where is the

theGeneral Taylor and
Whigs.

The old hero of Buena Vista has writ-
ten yet another letter respecting his nom-
ination to the Presidency; and we are
free to confer; that he rntvntaifi s his
previous position on this sn'ijeet with as
much dogg-d obstinacy as he displayed
in combatting the Mexicans on tha
bloody field. As this Utter is written by
"O'd Zack" himself, and was n eant to
bt-most fnijihatic, and "'il l be irmioitant
in its consequences, we. give it enli'e.—
Jt ib addressed to "an out-and-out Dcnio-
er.-.t," and fir«t i ppeared in the '-Clinton
Fioridian.''

CAMP NEAR MONTKREY, Mexico, ^
June 9th, 1847.

try; and for l early the two lost in this
or Texas, dui ing which time I have
not passed one night under the roof of n
house.

As regards being a candidate for the
Presidency at the coining election,! have
no aspirations in thnt way, and regret thi-
su'ije -t has been agitated at tlvs early day,
and that it had not been deferred unii!

the clo e of this war. or until the end of
the next session of Congress, especially,
if I am !o be mix>d up with it, as it is
possible it may lead to the injury of the
pubic service in ibis quarter, by my
operation! beii g embarrassed, ns well as
to produce much excitement in the coun-
try growing out of the discussion of '.he
nerils, & c of the different aspirants for
hat high office, which might have been

very much allayed, if not prevented, had
lie subject been deferred as suggested;

beside', very many changes may take
place between now nnd 1848, so much
so as to make it desirable for the interest
of the country,that soma o'.oer individual
than mystlf, belter qualified for the sit-
uation should be selected; nnd could he
be elected, 1 would not only acquiesce
in such an arrangement, but would re-
joice lhat the republic had one citizen,
ind no doubt there are thousands, more

deserving than 1 am, and better qual-
ified to discbarge the duties of said
office.

If I have been named by others and
considered n candidate for the Presidency,
it has been by no ngencv of mine in
the matter—and if the good people think
my services important in that station,and
elect me, 1 will feel bound to serve
them, and all the pledges and explana-
tions 1 can enter into and make, as re-
gards this or that policy, is, that I will do
so honestly and faithfully to the best of
ray abilities, strictly in compliance with
the Constitution. Should I ever occupy
the White House, it must be by the
spontaneous move of the people, and
by no act of mine, so that I could go in-
to the office unirammeled, and be Ihe
chief magistrate of the nation and not of a
party.

But should they, the people change
their views nnd opinions between this and
the time of holding the election, and
cast their votes for the Presidency for
some one ejse, I will not complain.—
With considerations of respect, I remain

Your ob't servant,
Z. TAYLOR.

MR. EDWARD DELONY.
P. S.—I write in great haste,and un-

der constant interruption.

The letter bears on its face conclusive
evidence of having been written in haste.
But its positions are most unmistakable.

In regard to "the justice or necessity
of the war on our part," he, as a citizen
and a soldier, is not concerned with " in-
quiring about its justice, or any thing

crats : bui we do not believe a Whig
cnndid.itn in that position can be carried
into the Presidency.

IBon. John P. Hale.
This gentleman is doing good work in

Vermont. He has addre>sed the friends
of Liberty at some of their large Conven-
tion and in some of their principal towns.
VVheiever he goes the foes of Freedom
quail. He was introduced to a conven-
tion at Woodstock by Mr . Poland and
was afterwards welcomed to the State by
Judge Hutchinson. In answer to Ihe
question, " what has the North to do with
slavery V Mr. Hale read and comment-
ed upon the notice of the Marshall's sale
of two women in the District of Colum-
bia far $500, who were sold by order of
the government and the money put into
the United States treasury. The Genius
of Liberty says :

" He alluded to the war and said it was
waged and carried on to extend the area
of slavery. This called out a certain
Doctor of Woodstock, (we do not know
his name,) who at the close of the meet-

ing asked Mr. H. what evidence he had

embroiled in defence of slavery by the j
Mexican conquest are to receive another
nnd still more dangerous element of agita-
tion in the preparation to quarrel with
England about the possession of Cuba."

l»e:ith of Silas Wright .
Mr. Wright died of apoplexy at bis

home in Canton, St. Lawrence Co., on
the 27th ult. His age was 52. He was
a native of Massachusetts, but was edu-
cated in Vermont. His father was a
shoemaker by trade, but afterwards set-
tled on a farm. Silas studied law in
Canton, and four years after his studies
were concluded, be wns elected to the
Senate of New York. Three years af-
ter, in 1826, he was elected Representa-
tive lo Congress, and in 1833 he suc-
ceeded Gov. Marcy as Senator.

There was n > man in the party who
lad the confidence of the Northern De-
mocrscy to so great an extent as Silas
(V right. Great numbers of them were
ooking forward to his elevation to the
'residency in 1848. His removal by

death will add much to the favorable pros-
ects of Gen. Cass.

Dear Sir.-—Your
til;. , from Clinton,

letter of the 15ih
Louisiana, has j.isl

jreached me, in which you are plenteJ to
say,, ' the signs of the times in relation
to the next Presidency and tho. prominent
position of your name in connection with
it, is a sufficient excuse for this letter."—
That 'it is a happy feature in our Govern-
ment that official functionaries Lnder it,
from the lowest to the highest station, is
not beyond the reach and partial super-
vision of the humblest citizen, and that
il is a right in every freeman lo possess
himself o1' the political principles and
opinions of those into whose hands the
administration of the Government may
be placed," <&c, to all of which I fully
coincide with you in opinion. Asking my
views on several subjects, "First—As lo
the justice and necessity of this war with
Mexico, on our pirt. Second—As to the
necessity of a national bank, and the
power of Congress for creating such an
institution. Third—As to tie effects of
a high protective tariff, and the right of
Congress, under the Constitution, to cre-
nte such a system of revenue."

As regards the first interrogatory, my
duties and the position I occupy, I do
not consider it would be proper in me to
give any opinion in regard to the same ;
as acitizen, and particularly as a soldier,
it is sufficient for me to know that our
country is in war with a foreign nation,to
do all in my power to bring it to a speed?
and honorable termination, by the most
vigorous and energetic operations,without
inquiring about its jusl ic, or anything
rise connected with it : believing, ns 1
d>>, it is our wisest policy to be nt peace
with nil lhe world, as long ns it can be
done without endangering the honor and
interests of the country. As regards the
second and third inquiries, 1 am not pre-
pared to answer them; I could only do
so after investigating those subjeets,which
1 cannot now do ; my whole time being
full y occupied in attention to my proper
offi ial duties, which must not be neg-
lected under any circumstances; and I
mu>t sav to you in sub*tance what 1
hive said to others in regard to similar
mat ers, that I nin no po ilician. Near
forty \e irs of my life have been passed
in the puolic servic, in the army, mosl
of which in the field, the ca.np, "on our
western fron'iar , or in the Indian coun-'

else connected with il." O no ! He
labors to bring it to a close by "the
most vigorous and energetic operations."
Of course, he adopts Mr. Folk's principle
of "conqueringa peace." What business
has a soldier to inquire about the justice
of a war! His business is 10 fight where
he is bid.

As to the necessity or propriety of n
High Protective Tariff, or a National
Bank, he can't tell because he has not
time to think upon the subjects; and if
he had time to make up his mind, he
would not tell what it was. He ngain
reiterates his determination to adhere to
the non-committal policy :

"All the pledges and explanations lean
enter into and make, us regards this or
thnt policy, is, that I will do so [Verve as
President] honestly and faithfully to the
best of my abilities,strictly in compliance
with the Constitution."

"Boys, do you hear that?" Here is
the beginning, end, and sum total of all
the "pledges or explanations" the Whigs
are ever to have from Gen. Taylor.—
What do they think of them? Are they
sufficiently satisfactory to make him a
Whig candidate? Unless the General
relaxes from this position, he wil l be
entirely out of the question as the nomi-
nee of a National Whig Convention.—
The zeal for Taylor at the North, as a
Whig, has been slacking ever since he
begun to write letters, and this wi 1 make
an end of it.

And now it wil l be very curious and
instructive, lo watch the developments in
the Whig camp. Six months ogo the
party was in a favorable condition to
avow nntislavery sentiments.in a modified
form,and by cutting loose from the South,
they might have carried nearly or quite
every Free State, and thereby have elect-
ed their President. But their half years
glorification of Slaveholder Taylur has
comitted them in favor of the continued
election of Slaveholders, and thereby
proved their servility nnd dough faced-
ness as a party. Now they wil l find them-
selves in a bad fix for a candidate. Mr.
Clay was the only national man they had
in their ranks. He could command the
support of the prwty in all parts of the
country. But it is now certain that he
cannot be elected by the people, and it is
not at all probable that he will suffer his
name to be used. If McLean or any
similar Northern man, be selected, he
wil l be cut off by the entire South to such
an extent as to lose the slave States gen-
erally, and, not getting all in the North,
his defeat would be probable. On the
other hand, a slaveholding Whig like
Crit'enden, who couldcarry the South by
opposition lo the Wilmot Proviso and anti-
slavery generally, would be cut off so
largely at the North ns to render his elec-
tion, to say the least, extremely doubtful.
Nor will any attempts at non-committal-
ism, however ingenious, answer the pur-
pose. Sitting ns'.ride the fence on the
Slavery qieslion mny yet do for Demo.

that the war was for the extension of
slavery ? Mr. II . replied that when Con-
gress was called on to say that slavery
should not exist in nny newly acquired
territory, they refused lo say so—hence
he concluded they wanted it for slavery
orthey would be willin g to say they did
not. But, said the doctor, the war is to
defend our country, and you would try t(
prevent men from enlisting to defend our
country. Why, said Mr. II. , is Mexico
our country ? The war is in Mexico!
('Applause.)

Well, said the Doctor, Mexico has
trampled upon our rights, and invaded
our country. Really, said Mr. H. I did
not know lhat ; I did not know that Mex-
ico had invaded our country!! (Great
cheering.}̂

We have not room in this paper for
extending remarks upon his address. Suf-
fice il to say, that we doubt not, a good
impression was made in favor of the cause
of Freedom.

Mr. II . is a handsome speaker, and h
well calculated for the station be is soon
to occupy in the Senate. Bold and en-
ergetic, he will not cower, down at the
behest of slavery.

Let Freedom rejoice that she is to have
so able a defender in the highest body
of legislators in the world."—Bangor
Gazette.

Supplies for the War.
Many excellent people, of ihe North

have supposed that after a season, the
good sense of our nation would return,
nnd the supplies for the war be stopped.
Especially have they looked to the ns-
:er.dency of the Whigs in tho House of
Representatives ns one great source of
hope. Thnt ascendency the Whigs have
secured. But how will it be exercise,o?

The appropriations for the war, thus
far, are summed up, from official state-
ments, by the National Intelligencer as
follows :

Appropriations at the lust session.
Fou support of the Army and Volun-

$32178461 88teer-,
y

$32,178,461 88t ,
For support of Navy, 9,307,958 10
For concluding Peace with

Mexico, 3,000,000 00

$44,486,410 98
Appropriations at the precious session.
For prosecution of existing

War, $10,000,000 00
For support of the Army, 6,873,082 07
For Volunteers and other

Troops, 11,037,850 00

Annexation of Cuba.
" This is a great country, and is des-

tined to be greater." So our exchanges
tell us, and we find confirmation of it in
the signs of the times. The annexation
of Cuba is now talked of in high quarters
What for ? To keep it from falling into
the hands of England. The story is, tha
Spain owes England, and can't and don'
pay: according to Mr. Polk, this is suffi
cient reason for going to war : the firs
step of England will be to seize on Cuba
nnd hold it in pledge til l she gets her pay
and as the slaveholders there would al
dread emancipation under British rule
they propose to make up a purse of one
hundred millions, which they wil l giv
Uncle Sam to take them into his univer
sal confederacy, with a guaranty, o
course, to let them hold as many slave
as they please forever. The Bostor
Whig remarks on this subject:

" We have already intimated that over
hires to a Union were made by the cili
zens of Cuba, so long ngo as the time o
Mr. Monroe.' Since that period the in
terests impelling such a movement have
been increasing from two causes. The
first is that many citizens of the United
Slates either hold property in the Island
or are immediately connected with it in
the wny of trade. The second apd most
powerful is, the common bond of African
slavery, and the fact that a junction with
the United States is the alternative to
emancipation under the law of Great
Britain. In this last cause lies the great
secret of the whole movement. If it
were once established that Spain was too
weak to maintain its hold upon Cuba, the
boasted free republic of the United States
would be the only country left strong
enough to furnish a steady support against
the world, to the institution of domestic
slavery in that Island.

" In this connection the suggestions
which have been made in the New York
Sun are not without their significance.—
Whatever may be the judgment formed
of the political influence of that paper,
the assertion «vhich it makes of the fact,
that a strong disposition exists among the
people of the Island to effect a transfer
even at the cost of a large voluntary con-
tribution in money to pay for il , is too
likely to be true not to be perfectly cred-
ible. We doubt as littl e that the plan-
ters of Cuba would tax themselves large-
ly rather than run the risk of emancipa-
tion und r British auspices, as we dj that
the planters of the United States would
move Heaven and earth to aid them to
avoid it. I» will not therefore at all sur-
prise us to the entire Executive and Leg
islative force of this country put in quiel
but effective operation even at the ensu
ing session of Congress, in order to make
ready for the contingency. And the
politics of the Union already sufficiently

Slareliolding Outrages.
The account we published last week,

from our Niles correspondent, of the out-
rages of a body of armed Kentuckians,
upon peaceable citizens of this Stale, in
their own homes, in the hours of dark-
ness, may serve as an answer to the ques-
tion so often asked, "What has the North
o do with slavery ?" From the accounts
which have reached us, it seems that the
Kectuckians) unless they can prove their

 rendered themselves clearly
liable for an attempt at kidnapping, and
if so, should not have been let off without
suffering the penalty. A Centreville pa-
per notices the affair as follows :

"A few nights ngo 12 or 13 citizens of
Kentucky made an incursion into a negro
settlement, near Cassopolis, and knocked
down and commenced dragging off 12 or
14 negroes. An out-cry was soon raised,
and a number of whiles went to the res-
cue of their sable fellow citizens, and
soon brought the chivalry of Kentucky to
a halt, liberated their ill-gotten booty, and
finally marched th. m off to the sent of
justice to give an account of their misdo-
ings. We have not learned the result of
their proceedings, but we presume they
wil l be permitted lo depart with the sore
mortification of a fruitless journey. A
messenger arrived in this village on Sab-
bath evening last, to procure the log
services of C. Gurney Esq., the abolition
candidate for Governor ; but owing lo
sickness in his fnmily, and busy prepara
tions for an electioneering tour, he wa:
unable to attend the trial. The messen-
ger states that the Kentuckians were still
brandishing their bowie-knives and ma-
king terrible threats. It may be the
south have the right to adopt such f
course wi'hout the aid of 'aw, but it wil
only tend to engender a deeper hate for
the "peculiar institution." We have no
sympathy with the political action of the
abolitionists, but we cannot but look upon
these midnight incursions without the
aid of law, as usurping the good order o',
society and fomenting a spirit of resist
ance which mu t̂ inevitably lead to Hisas
trous consequences. If the slave-holder
has the right to seize a fugitive from slave
ry in a free State, let him appeal to thi
proper tribunals to maintain that right
instead of midnight seizure, backed by n
display of bowie-knives and seven shoot
ers."

For support of the Navy, 7,449,703 35
For Regiment of Mounted

Riflemen, 81,500 00
or Sappers, Miners ajid

Pontoniers, 25,000 00

We learn that that distinguished
philanthropist, Gerri t Smith is about com
ing to this State on n visit to Mr. Birney
who is connected with his family by mar
riage. We hear that he has made som
appointments in New York, to be ful
filled on his journey : why should he no
make some for this state. Any differ
ence of opinion existing among us respec
ting the- " Liberty League," would no
prevent Liberty men from giving Mr
Smith a fair and candid hearing. Then
are thousands in the State who woul
be much gratified to see and hear a gen
tlemnn who so eminently manifests hi
philanthropic principles by his WORKS.

. It seems by (he following lette
from Gen. Scott, that in his opinion th
man who professes conscientious scruple
against the murder of Mexicans, must be
either a madman or a coward. Such i
the religion of war: —

HEADQUARTERS OP THE ARMY.

My Dear Sir:—I have received th
two letters (one from the Rev. Mr. An
gier, and the other signed by Mr. Va
VVyck,) asking, on several grounds, \\
discharge of James Thompson, a privat
in the second regiment of artillery. Is1

He has, since his enlistment, reforme
his habits. This is an argument in fnvo
of his serving out his time, lest he shoul
relapse, if discharged, before confirme
in his reformation. 2d. He has becom
pious. This makes him at once a bette
solJier and a better man, and fortunate]
we are not without many pious officer
and men in our ranks; but 3d. It is a
leged that he has imbibed conscientiou
scruples against performing military duh
If the man be mad he can be discharge
on a surgeon's certificate to that effect—
but if he has only turned coward, w
have ample means of punishing him if 1
should, when ordered, refuse to fight,
return the letters you enclosed, and re-
main, my dear sir,

With great esteem, yours truly,
WINFIELD SCOTT.

Hon. M. Fi

$36,386,645 Oi
Var Appropriations since the War begun

$36,386,645 02asi } ear,
his year, 44,480,419 98

It seems to be agreed on all hands,
hat Taylor's last letter, which we pub-
ish to-day, will finish up what was left of
his Presidenija! prospects. The Albany
Evening Journal thus cautioufly lets him
down :

"W e remarke I, some mont's s;nce,
hat if Gen. Taylor's lif e was spared, he
would be the next President of the United
Slates. This remark was coupled with
another, which predicated the General's
election upon a spontaneous movement
of the people—a movement which could
not be either helped or hindered by par-
ties or politicians.

But we did not foresee nor apprehend

Outrages.
A correspondent of the New York Sun

makes some startling statements about
the conduct of American soldiers in Mex-
ico, l i e says:

"A t ihe bombardment of Vern Cruz,
ten women, children, and non-combatants
were killed to one soldier, and the coun-
try people were much excited about it.
To make the terror and hatred of the in-
habitants still greater, a party of Ameri-
can solddiers would sometimes go on a
frolic to an unoffending village, and out-
rage the whole female portion of it, not
even excepting girls of eleven and twelve
years of age, and in no case is an offence

iiu t we uiu not toresee nor uppiuncuu, ' - . - o > -w--~v
when this prediction was hazarded, that against Mexican women very closely in-
Gen. Taylor would have his attention
turned to Presidential Letter Writing.—
We were sure that his enemies, if he
had them, could not defeat him. He wns
sure and safe if he continued to keep his
eye to the front, without looking toward,
or, if possible, without thinking of, the
White House. But il cannot be denied
that General Taylor's Presidential Let-
ters are putting a new face upen things.
He is certainly no1, as strong as he was ;
and we are not now piepared to say that

quired into. The consequence was that
American soldiers could not stray out of
sight of their comrades without being kil -
led by the husbands and relatives of these
insulted women."

Again :
'Americans wil l not readily believe

these things of the army, but they are
true. To subdue the exasperation of the
Mexicans, nnd convince them of the in-
tention of the American government to
respect their customs, certain observances

the old veteran may not wiil e the people ; of no value in themselves, but accepted
into some serious doubts as to Ivs fitness assigns of amity by the Mexicans, were
for President." paid by our military to their religious pro-

The Ypsilanli Sentinel (Whig) says (cessions. It was a mere form, and a very

of the last letter : cheap expiation for sixty respectable fe-
, . .,, , i males that were known lo have been hor-

"W e take it for granted it will settle , ,$,< i n s u, t p d j n ̂ ^ ^ o f W Q m

the discussion of this question tor some ̂ t^ e Americans"
time; at least until the old General has
had time to examine the measures on

r i l s S un I s ** t he nuthorii y itl

otal VVar Appropria-
tions, $80,873,065 00

The appropriations for the same object
| the nexi Session of Congress, should

 war con'inue, will exceed rather than
all short of fifty millions of dollars."

And what do?s the Intelligencer pro-
osb shall be done in reference to voting
fty millions more—grant or withhold ?
,el it answer for itself .

"They (the Whigs) will doubtless hold
he Administration, in every department
f it, to a rigid accountability ; the_\

nay refuse to lay taxes on the necessa-
ies of life, as proposed at the last session,
hat foreign luxuries may come into the
lountry free of duty : but, should the
War with Mexico he prolonged until the
neeting of Congress, (which Heaven

rbid !) other means not incompatible
oith national honor and dignity THAN
TOPPING THE SUPPLIES WILL BE FOUND
O PUT A STOP TO THE WAR."

The Albany Evening Journal endorses
he Intelligencer in the strongest terms.

' Though detesting the War and those
ivho brought lhe country into it, (says the
Journal)̂ we should deeply deplore any
movement from the Whig side of Con-
gress, designed to bring the wai to a com-
pulsive close by a refusal to vote men
and money. Let us give the Adminis-
ration lhe means thev ask for to carry

on their war, but bold them responsible
all its consequences. There is but

one possible way of bringing up this Ad-
ministration—of making even this war
, opular with the people. Thai tear/ is
for a Whig Congress lo refuse to vole
supplies. Such an act would set Polk on
his legs. The people will , as they have,
so far as their verdict has been received,
put their broad sell of condemnation up-
on the administration. But cordially as
they hate the war, nnd ils abettors, they
wil l not, now that we are in lhe fight,
nllow the Republic to be dishonored eith-
er by an inglorious withdrawal of the
Army, or a treasonable refusal to vote
the nessary supplies."

This wil l be the tune of the Whigs
generally ; nnd Corwin, and his asso-
ciates in voting to stop the supplies,
wil l be in about as lean a minority as
ever.

had time to examine the measue y
which he declares himself undecided and j Ihe world, but this account is by no means
make up his opinion in regard to them." j improbable. It must be remembered (hat

e people do not ask candidates these are but the ordinary concomitants
whether they will dischargo their duties o(- vvar
as they believe the interest of the country i

j W l iP n Gen S c o tt w a s at Ve™ Cruz hedemands, but what they believe its inte-
W l i Pn Gen- S c o tt w as at

rents require. To this question Gen. j hung a negro for"an outrage on a Mexi->
Taylor pleads that he is not ready to re- enn woman. The correspondent of the
ply J and we respectfully suggest, that Sun says that two white men were whin-
leeard for his past services, l.s present , , ., . r '

5 . . , , . - ,. j i i u \ i Pei^ a n " expelled from the camp for thr>
position, and his candid declaration,should i ' ' NIC ̂ up , iur ine

silence nny farther interrogatories." j s a me ofrence. Foal's the advantage n.
As Taylor's prospects grow dimmer", j v i l l a i n h as i n »e'"S white, — Wash. Put,

the Whigs look anxiously around for an
available candidate, and seem to be ogainturning their attention to Mr. Clay.

in the Army .
The papers are discu-sing the ques-

tion whether any of the American offi-

t o r sa>'s:

Geo. Thompson, the celebrated Eng-1 c e rs n nd SlJi t) i ,,rs are required lo conform
li,h Abolitionist, who was driven f '™ | lo the ceremonies of the Catholic religion
this country about twelve years ngo by in- w l l j j e i n M e x i c o T h e co i l o w i n g e x t r 3 C,
furialed mobs, has been elfcted a member j s ,0 t j 7 e .) O j n t .-

ofihe British Parliament. The Liber * ,. S o, g e n nt W j } ' ei . of Captain Nnjlor' s

C->mpn"y of Philadelphia Rangers, thud
"The political oninions announced by distinctly renews, through the National

Mr. Thompson were eertah.ly radical American, a statement made by letter
enough, l i e should vote lor the Largest *
Free Trade, nnd for the Abolition of eve-
ry Monopoly, national and local ; for
universal suffrage, vote by ballot and! " W e yesterday had the pleasure of
short Parliaments; for ihe_ abolition of | conversing with first Sepg. ant Wi'letsof
capital punishments and of fiopefng in 'p. ,«, i\? i < < r , ., , , ,
, ' ' . „ / 5 6 , .On pi. JNfiylors Company of Phi adelnhia

Ihe Army; andngunst all endowments ' 'I '" '
and religious establishments! This eh c-, K a ng e r s. ln |ely from Julapa—he having
lion was carried without any of the un-' arrived at home on Tuesday,
scrupulous means ofien used at elections. Willit s confirms '.he accounts
Not a single paid agent was employed. , p u b] i s | l p d i n [1)G S u o f (h (> f o r c e d" k n
' r\nf the p.nst rernn v kali p r: rrnmstnnre ; .

w n l e r s f r o m J i ^ Pa a! t he 1"™ of its oc
currence

g p g py
Not the least remarkable circumstance

attending t is contest,' says the London ,
M T i

. .
l n § o l t l i e

troot* la the C.-.tlm-attending t is contest, says the London ,
Post, ' i s the fan, that Mr . Thompson, i l l c host, by order of Col. G li.'ds, Militar y
who is a teetotaller, refused to have hi.s Governor of Jalapa. The orders were
Committee-rooms in public houses, nnd . issued to officers of the guaid and l o th
the puolicans with few exceptions, aveng- n; f J
cd themselves bv voting against him.

oi the dav, Co!. Roberts of the

second regiment of Pennsylvania volun-

'e e' 's' - B l ' t h 1 ' e Su I a r s a " J volunteers,

° f f i ' e'"S and m9n' wore to obey
the orde." at the peril of their lives ! As
the host passed by, the men were brought
to present arms, then dropped to one

(tJ^There isan association in New Eng-
lanc', known ns the "Ilopeclale Communi-
ty." Every person who joins it is re-
quired lo assent to the following extraor-
dinary creed : ,.,

.., , ,. ,, i..- (. T knee, the bavor.et falling to the
"I believe in the rnngion of Jesus I - s c _

Christ as he taught and exemplified it, the bull of ihe mu-ket rever,c.J, under the
according to the Scriptures of the New j right arm, while the lefl hand lifted the
Tes'ameuf.
bounden
tions. E.wecial/»di> 1 hold myself bound . , . , , ,
by all its holy requirements, never, un- d u r mS t h e v v h o Ie «*>™ing drilled to this
der any pretext whatsoever, to kill , ns-. ceremony by the officer of the guard.—
sault, beat, torture, enslave, rob, oppress, The men protested. The' officer of the
persecute, defraud, corrupt, slander, re- g u a rd r n | J) :e (]) i ;\|y orders are to drill

p j
ut. I acknowledge myself a ; cap from the head end hung it upon the
subject of all its moral obliga- ncx,.v. ne ,\ n i ,t -rU

n ,7 , I , i , i n i o c k o l l n e m " s k e t ' I h e m en w e r o

speciaJ/ifd 1 hold myself bound ^

N. IT. Democrat and Free-
man says of the nomination for the Pres-
idency :

"I t is suggested by the National Era
and the Cincinnati Press, that the nomina-
tion of candidates for the Presidency and
Vice Presidency, by the Liberty Parly, be
deferred until Spring, and that tho con-
vention in October make arrangements
for the thorough organization of the par-
ty and a vigororn campaign. We heart-
il y respond to this suggestion, and trust
it will comend itself to the good sense of
the friends of Liberty generally. There
has been great diversity ef opinion, and
some warmth of controversy, in respect
to the expediency of calling the conven-
tion this fall ; and notwithstanding a ma-
jority of the National Committee were in
favor of calling the convention early, we
very much doubt whether a majority of
the Liberty voters would not have given
a different decision."

vile, injure, envy, or hate any human be
'iig—even my worst enemy; never, in
any manner, lo viola'e lhe dictates of pure
chastity ; never to take or administer an
oath ; nev»r to manufacture, buy, sell,

you to the performance of this duly. If
you refuse to perform it, you know the
consequences.' Colonel Roberts kneel-
ed down with the res:."

eal out, or use any intoxicating liquor: I r , n i s i s a t r u e s[lJ,.V) a nd i t P e r (a i n Iyy g j
as a beverage : never to serve in the ar-as a beverage : never to serve in the ar- , , , . ,. ,
my, navy or militi a of nny Nation, State, ' ° ° k s S0' t h e Pu j ! i e h a ve a r l Sh t w

or Chieftain'; never to bring an action at where such an infamous order originated.
law, hold office, vote, join a legal posse,
petition a legislature, or ask go\ernmen-

The question si, whether American citi-
zens, in enlisting for the service of their

tnl interposition, in any case involving a, n n n l , ,i i .
r , ', . , , , ; i , I count iy, torleit iheir rights ol coi,science,final authorized resort to physical violence; ,. b 'fi
never to indulge self-will, bigotry, love of
[ire-eminence, covetousness, deceit, pro-
fanity, idlene-s, or an unruly tongue ;
never to participate in lotteries, games of
chance, betting, or pernicious amuse-
ments ; never to resent reproof, or justify
myself in a known wrong; nev-br to aid,
abet, or approve others in any thing sin-
ful ; but, through divine assistance, al-
ways to recommend and promote, with
my entire influence, the holiness and hap-
piness of all mankind."

Recent experiments have been
tried with the Telegrnph from New York
to Washington, from which the conclu-
sion is deduced, that by means of the
magnetic Telegraph, a clock in New
York can be compared with another at n
distance of two hundred miles, quite ns
accurately ns two clocks can be compared
in adjoining rooms. Another conclusion
which appears to be authorized by these
experiments is, that the time required for
the electric fluid to travel from New York
to Washington, and hack again, a distance
of four hundred and fifty mires, is so small
a fraction of a second, that it is inappre-
ciable to the most practiced observer.

(f(J» The Telegraph is completed to
Cleveland, and Detroit is now within 12
hours of Philadelphia nnd Cincinnati.

C?"Fr <m the indications in the Liber-
ty papers, it appears highly probable that
John P. Hale wil l be nominated for Pres-
ident by the Liberty Convention at Buf-
falo.

The Phrenological Journal for
September has been received. It con-
tains, among other things, a likeness and

BLOODY BATTLE.—The Minden Iris

[Caiborne Parish, La.] of the 24th ult.
says that it was credibly informed that
morning, ns tiie paper was going to press,
that a bloody fight took place at the Dor-
chete bridge, near the line of the Parish,
on the 22d alt. There seems to have
been two parties, numbering some twelve
or fifteen men, who mutually agreed to
meet at this bridge and settle some old
difficulties by fighting with rifles. Two
men were killed on the spot. Their
names were Hardy Miller and a Mr.
Simpson. Mr. Wally received a wound
in the abdomen, supposed to be mortal.—
Mr. Price was dangerously wounded.—
Mr. Robert Sawyers bad two fingers
shot off. Some others were wounded,
whose names our informant did not learn.
Some sixty guns were fired—so says the
runner who caino for medical aid.

and become liable to compulsory idolitry.
For ourselves we would just as soon
kneel to a piece ofwood or stone, as to
a loaf of bread. Either we should con-
sider rank idolatry.—Journal of Com-
merce.

INCREASED PUNISHMENT. —In the mu-

nicipal court, a man named Wellsling
was sentenced by Judge Merrick to pay
a fine of$110 "or two breaches of the li -
cense law ; if Hot paid in four days, then
60 days imprisonment at hard labor in the
House of Correction. Daniel Desmond,
for a similar offence, was fined $200 ; if
not paid, six months in the Housa of Cor.
rection. These sentences are more se-
vere than those of the last term, when a
fine of $100 or .$200 could be pail by a
few days confinement in the common jail.
— Boston Traveller.

CHURCHES WITH CLOSED DOORS.—Du-

ring the hot sftason, many of your coun-
try readers may not be aware that the
fashionable churches of New York are
all shut up. A pious exclusive would as
soon take a stroll on our beautiful "Bat-
tery." as be seen nt church in July or
August; so the doors of the sanctuary
are closed. The spider spins his web in
the pulpit; the dust settles thick on the
splendidly bound Bible ; tiie sexton drinks
juleps at Coney Island ; and the respect-
able pastor recruits his exhausted ener-
gies in the religious salons of Saratoga or
Newport.—N. Y. Cor. of Nat. Era.

T H E S I G N A L O F L I I i E R T Y 79
VIEW S OP CONSTITUTIONAL LAW , in

its bearings upon American Slavery.—
By William Goodell. A fe\v copies of
this celebrated work can be obtain at this
office. It contains 163 pages, mailable,
at 25 cent*.

From Mexico.
The latest accounts from Gen. Scott

represented that he was to rvnrch for
Mexico on the 7th, 8th, 9)fa and 10th of
August—a division starting from Puebla
each day.

An insurrection in Yucntan had taken
place, got up by the Indians to murder
the whites and mulattoes. All the while
women and children of Zetic are said to
have been murdered.

Capt. Baylor, 27 Texas Rangers, lost
five men <a figlit and pursuit of guerrilla,
August the dh.

Canales doing much harm to our trains.

SCENES AT THE TOMBS.—We copy the

following from a letter written in this
City to the Boston Clironotvpe.

We c-illed in at the "Tombs" this

Col. Hays still in Texas. Scouting
Indians rather troublesome.

Rumored that Taylor does not intend
lo advance on San Luis.

The Ma! a morns Flag says that the fol-
lowing may be relied upon ns nearly the
correct number, and the disposition, of
the troops under our two Generals in

Mexico :
Under Taylor at

Buena Yk>ta, 2,900
Monterey, 750
Cerralvo, 260
Upper Rio Grande, 3,500
Lower Grande, 1,600

Under Scott at
Pnebla, 8.500
With Cadwallader, 1,500
With Pillow, 1,500
With Pierce, 4,000—16,500

Grand total,

forenoon, where our old friend and the
friend of the drunkard, Colonel Lflrki n
Snow, figures ns Clerk of lli e Police
Cou t. We were kindly conducted by
him through the various departments of
the prison. There were some forty of
the most miserable wretches on the out-
side of the prison, who were called "five-
day comers." all in for drunkenness—
some black and some while, some with
two legs and some Santa Annafied, some
with eyes knocked out, and others wttli
their fucps marred all over with intem-
perance. Up by the side of (he wall, and
near the motely group mentioned, were
two wretched looking men, about 25
years of age, picking from each other
large body-lice ! Next to them, on a
bench, was stretched the corpse of a man
who wasbiought into the prison last night
with the delirium tremens, but who died
in fifteen minules afterward. He was,
but a few years since, a wealthy mer-
chant ! Col. Snow pointed to me a piti-
ful looking man seated a littl e distance
from the rest, and asked me if I did not
recognize the countenance, I told him I
thong! t I did, and asked him who he was.
Whereupon Col. S. related the following
incident :—Last Sunday forenoon, said
he, I was passing Tammany Hal1, and
saw, sitting upon t'ie stoop, a man with

| his head buried in his 1 ands, and covered
rill over with flies. The poor fellow was

o . _ ,Q almost naked, said the Colonel; 1 shook

—9:010

Ten days later from Eu-
rope.

t)F.rRFSSlO\T IN MOXF.Y MARKET.
The Gundehj nicer arrived on the 28th

with dates to the 14th being 10 days In-
ter than brought by the CnmSrin. In a
commercial point her news is of impor-
t me"!, and will afloct the interest of the
produce deilers nnd wheat raisers through-
out the country-.

The cause of the decline in Europe can
lie attributed to Ihe giod prospects o"fa

him and asked him who he was. He
looked up and called me by n.ime, say
ing at the same time, that he only wish-
ed fora place to die ! I gazed upon his
disfigured features, added the Colonel,and
was horror-struck at the mighty change !
I recognized in Lima man who, a few
years ng >, uas editor nnd piopiietor of one

THE JOYS OF A SOLDIER'S L IF E ! —

A writer in the Deutsche Schnellpost, of
New York, gives an account of the' bar-
barous treatment to which recruits are
subjected on Governor's Island, i can
corroborate tinny of his statements, as I
have had several opportunities of observ-
ing the manner in which these poor
wretches are treated. The great major-
ity of the recruits are Irish and German
immigrants, who are gulled by the flatter-
ing representations of the recruiting ser-
geant and his agents. I have S3en these
poor fallows absolutely devour food given
them by compas-ionate visiters ; and, in-
deed, they generally look half starved.

Complaint to the superior officers is
always useless, as they generally give
the example. The grossest abuses are
constantly practiced. Not long since, a
German was accused of some triflin g fault,
of which, as it afterwards appeared, he
was not guilty ; thereupon, a corporal
knocked him dowu with a bludgeon._—
Another German, who stood near, snatch-
ed the club from the corporal, to give it to
an officer. The con^equedce wns, that
he and his comrade were served With one
of those barbarous and inhuman punish
ments for which our Democratic army
can boast its superiority over those of
European despots. A wooden gag was
put into their mouths, their hands were
bound together and forced over their
knees ; a stick passing under the knees
and over the arms held them in this posi-
tion, in which they were kept for hours.
One of the delinquents suffered greatly;
blood ran from his mouth, and he cried
pitifully , but in vain. With this pun-
ishment men are often injured. Some,
says the informant of the Schnellpost, are
in the hospital from that cause ; others it
has made cripples.

There is also another inevitabla in-
fliction for these deluded recruits. Only
one store is permitted on the Island, and

crop
foreign grain.

The (lour shipped from the United

Slates in June has all nrrived and wa-*
thrown on to the market togpt' e \

There was a great panic in tha money
rmrke', cruising general depression.
Many large houses have failed. They
were mostly rortJ dealers who ê aggre-
gate indebtedness is one mllion ihreo
hundred thousand p"tmds sle ling —
Among them are 0. Douglass & Co., Les-

of the most respectable daily journals, f
the City of Boston ! The mnn who was a
partner with him then is conducting the
same paper, under a new head. He wtis
correspondent of the National Whig Or-
gan for some time—was at the Inaugura-
tion of Harrison at Woshington, and in-

Webster and

in this a most disgraceful system of shav
| ing is said to be carried on. The sol-

, and the extremely large receipts ofj troduced two gentlemen to
Cl'iy who have since seen him in his pres-

lie, Alexander & C<>-, Sh°.paril King, and

Millville , Perin& Co.
The neither continued far up to her

soiling and the crops looked excellently

well.

Tl.e Panic in the money market raised

interest from 5i lo 0*, and failures still

continuing.

Trade in manufacturers is represented

ns dull- Cotton is one eighth of a penny

lower than by the Cambria,
The bread.-tiifT tra le is unsettle 1 h_V th"

crisis ii ; the money market, Tue re-
ceipts of breads:uflis were enormous.

The monetaiy market so completely
occupied the public attention that no mis-
cellnneous iiews of importance was I
brought out. '

The Britianin nrrived 0'it <">n the 17th.

Wheat falling 3.1 per 70 lbs; Indian

Corn 2s per quarter.
Protested drafts to the amount of nearly

one million nf dollars, have been rcturnel
from Great Britain. They were mostly
drawn by New York nnd Southern
houses, in return for breadstuffs shipped.
The Journal of Commerce mentions about
#800,000 as returned, a part of them be-
longing to Canadrt-

DEATH BY CUUELTY.—On Friday last,

the Coroner held an inquest at the house
of Judge Dunica, a few miles south of the
city, over the body of a negro girl, eight
years of age, belonging to Mr. Cordell.
The body exhibited evidence of the most
cruel whipping and beating we have ever
heard of. The flesh on the b: ck and
limbs was beaten to a jelly—one shoulJer
bone was laid bare—there were several
cuts, apparently from a club, on the head
—and around the neck was the indenta-
tion of a cord, by which it was supposed
she had been confined to a tree. She had
been hired by a man by the name o"
Tanner, residing in the neighborhood
and was sent home in this condition.-—
After coming home, her constant request
until her death, was for bread, by which
it would seem that she had been starved
as well as unmercifully whipped. The
jury returned a verdict that she came to
her deith by blows inflicted by some per
son unknown, whilst she was in the em
ploy of Mr. Tanner. The subject, w
presume, wil l undergo a judicial investi
galion, and we hope the heartless perso-
who could inflict such cruelly on one o
so tender years wil l receive the punish
ment due their crime.—St. IJOUIS Repub

cut low situation in the Tombs. He looks

bad, but the Colonel says he means to

mnke a n un of him \et. H e had a lel-

:er in his pocket lhat lie received from

his wife, who lives in Boston—"and"

M.iuimered out the sorrow stricken man,

e begins as she always did!" and

hi s imoa flood of tears. Cur'o ity call-

ed t!ie Colonel's attrition to the letter,

and it began thus : -'My ever dear Hus-
bun I / " What a sad picture !

Last Sunday a meeting was held in the
Tombs, during which time two men were

ing with the delirium tremens.—

Tvvenly-six took warning and signed the

pledge. Friend Snow tells me a man

was kicked out ofa rum shop, night be-

fore last, and brought to the Tombs and

died a few minutes afterward.

Loss AND GAIN.—The account of

Whig loss and gain, ir. members <if Con-

gress, in the August elections, stands now

as follows :

Kentucky,
Tennessee,

idiana,
"lorth Carolina,
lalmna,

lican.

The opponents of Capital Purmhmen
liave, it is said, gained largely in the re

rent I'orliamentary elections in Eng'and

Loss.
1
0
0
0
0

(ittin.

0

1

2

3

1

The nft Whig gain in these five States
six members of Congress.
In addition the Whigs have gained a

Governor in Tennessee, a Legislative
:d Congressional majority in the same

Stale, and a Legislative majority in In-

ana.
This is quite "glory enough" for one

nonth.— Com.

diers, says the writer, are compelled to
pay three and four times the price in the
city of the articles which they wish to
purchase.

Such are som« of the secrets of a sol-
dier's life, even on the shores of Govern-
or's Wand !

New England Ice is now to be found
in every warm clime of the globe. Iced
champaigne is common in Calcutta, Mad-
ras, Bombay, Manilla and Canton. One
hous3 in Boston, sent 101 cargoes to
Asia, the past year. A Boston boy has
gone to Paris, to open a Mint-Julep Sa-
loon. There is said lobe none at pres-
ent, either in England or France.

The deaths at New Orleans from Yel-
low Fever, for the 21 hours ending on
the morning of the 18th, 40—at Charity
hospiia1, up to the evening of the same
day, 20.

The New Orleans D^lta of the 18th
says there are no signs of the fever abat-
ing, but that it is rather on the increase,
and may now be siid to equal the eped-
emies of 1837 and 1839. It is extending
over llJO surrounding country, and
even worse in La Fayette than in Or-
leans. The heat is intense, but some-
what moderated by sea breezes.

OUTRAGE ON PUBLIC DECENCY.—-The

following shocking outrage on public de-
cency was perpetrated on Tuesdays in
Third street, near ihe market. We could
not ascertain the name of the actor, or we
would publish it. The man it appeared,
had caught a negro girl, who was a run-
away. He carried her into an open lot
and in the presence of a crowd of men
and boys stripped her naked, tied her fee
and hands, and in this condition chastised
her with a horse-whip. We have never
known an act of indecency more brutal.
Is there no city ordinance against it ?—
If there be not, there should be one pass-
eJ for'.hwith.—~8/. Louis Organ, fifth

L I F E IN RANGOON.—The wife of Rev.

Mr. Judson. writing from Rangoon to a
friend in Utica, N. Y., gives the follow-
ing account of the stale of things ii ; that
city :

t is half past nine, and I hear (he cry
in the street, 'H i ! give us a man, give
us a man, Hi ! ' We liave expected this,
and all the front of the house is darkened,
so they will not yell before our house
long. The occasion of the call is to keep
up a watch in the street on account of
the robbers, and if the watch were worth
one straw we would gladly pay a man to
go. But they get around a fire and ca-
rouse until toward midnight, then l;e down
and go to sleep, and then the robbers
come. The first of the.-e robberies oc-
curred about a week ago, only a few doors
from us. A man who lived in the house
next to the one they were robbing, heard
the noise and looked out, when they shot
him through the heart. Last night they
ran a woman through with a spear, and
the night before split a man's head oprn.
There have been four killed at as many
different times, nnd as many wounded.—
We a re obliged to sleep with our windows
open (the thermometer has been at C4
to-day) but we are not in much danger of
molestation, ns they could reach us only
by a ladder. Our one outside door is
very secure, yet when any noise awakes
me in the night, instead of springing from
my bed, as is most natural to me, I lie
without stirring or opening my eyes but
,-ery little, until I assure myself that I am
not watched. It is by waking that peo-
ple have lo t̂ their lives, and there is no
use in giving the alarm or attempting re-
sistance. The robbers are a dozen or
fifteen armpd men. The Governor hai
tried ineffectually to prevent their depre-
dations, and what do you think is his last
resort ? He has given orders, or rather
permission, to all citizens, to shoot down
any man whatever, who may be seen in
the streets after ten o'clock in the eve-
ning! Is not this a wise way of mana-
ging!"

The

The following extract from a corres
pondent of the Traveller is interesting as
showing the resources a great city has in
itself, which may be rendered available to
its health and prosperity from that which
seems to be only a source of contrary ef-
fect :—

"Much has lately been done in London
and other large towns, to improve the
condition of their inhabitants. It is as
certained that the sewer-water of London
or Liverpool, is capable of yielding a

ge annual sum, if preserved and sol
to the farmers. Efforts are being made
to do so. It is stated that the sewer-wa
!er of Liverpool, with a population o
three hundred thousand, is upwards o
ieren millions of gallons annually. This
it is calculated, would fertilize four bun
drel thousand acres; and allowing tha

ACTION.—Who ever became a rn-'m of
influence by sitting under fh'e harrow of
despondency? What slow-poke ever bene-
fited ihe world, his friends Of himself 1 —
There is nothing like action, coupled with
cheerfulness. We see it every where.
Who is IIP, siding on that empty barrel on
the wharf? A man with no energy—n.
prey to grief. He dbesn'nl know what
to do and how to start. Who is lhat man
with folded arms s'aiding in ihe market
place 1 A lazy do-liltle sort of a vaga-
bond, who hardly earns his bread and but-
ter. Do you not wish to beome such a
character? Then arouse yourself ? away
from the arm chair—up from tlie gutter-
ut of the downy be '. Move your arms,
ick your feet, and slir about ! give Ihe
]ood a chance to circulate through your
eins, and the airs of heaven to enter
our lungs. Seize the fir.it job presented
nd despatch it a', once—up for the pay
nd get another forthwith. You'll soon] considered."
arn enough to purchase a whell barrow
>r a hund-caat, and then you'll begin to-
ive. Who knows what you may be-
ome ? Energy is half omnipotent.—

Small beginnings end in large gains I a
enny well turned brings a fortune. Re-

iolve then to do something, and our
word for it, you will bless us to your
jying day for preaching thus faithfully
:o you.—New-York Organ.

A MAN IN A WELL.—Last week, at
Franklinton, near Columbus, a colored
man, who was engaged in digging a well,
was nearly buried alive by the earth ca
ing in, bis head and part of his shoul-

ders enly being out of the ground. It
was a gravelly soil, and although the pa-
iers state that the utmost dilligence was

used, by as many persons as could work
about him, he remained in that condition
50 hours before he could be released! —
The earth caved in as fast as it could be
removed ; and he wns only rescued afler
so long a time, by d'gging an opening by
the side of the well, protecting the sides
as they dug, tnd literally undermining
him, so that by loosening his legs he
could be drawn out. It is not stated that
he received any injury thai is likely to
prove fatal.

DISGUSTING AFFAIR.—Four light col-

oured negro wenches were yesterday in
the dock of the Second Municipality, who
were arrested for living in a house of ill -
fame in Gravier near Phillipa street.
They were also complained of for offen-
sive language and conduct upon the ban-
quette. These women are the slaves of
Matilda Raymond, who keeps them at her
house for the vilest purposes. This wo-
man is out of town and could not be ar
rested, but Josephine Tanner, who has
charge of the house in her absence, was
brought up and will be examined on
Tuesday next. The four negro women
were remanded to jail, and will take their
examination under the Black Code, before

ANN ARBOR, Sept. 4, 1847.

state of the Wheat and Flour
miitkcl in this country is now somewhat
singular. According to the advices by
he la-t steamer, it appears that a further

decline of" 30 cents a brirrel hrtd taken
place in the Liverpool inirkef. West-
:rn Canal Flour is worth $6,00,- and

Ohio about $5,53.
A writer at Buffalo says that " these

are about New York prices, while the
cost ofshipment is not far from $'1,25,
including all charges, which puts flour
in England cheaper than it is here by 20
per cent, including freight. To ship
flour now from Buffalo to Liverpool, it
should be less that $1 ; whereas on Satur-
day it was $4,87i for Michigan. Con-
sequently the Liverpool market is 80Jc.
lower than Buffalo, freight and expenses

There is not much doing in Wheat
i Ann Arbo'. 75 cents were paid yes-

terday for small quantities.
In Buffalo, Aug. 31, new Floor com-

manded #5,00 : 'new Wheat, $1,07. In
New York,'Aug. 31, 6.000 bb!s. Flour
sold at $5,62 to 5,81. Wheat, $1,20.—
Pearl Ashes, $8,00 ; Pots, #5,25.

A xHass Meeting;.
The inhabitants of the County of Le-

nawee and s adjacent, are hereby
notified that there wil l be an Anti-Slavery
Mass Meeting, held at the Woodstock In-
stitute in the town of Woodstock, Lena-
wee County, October the 13th, to com-
mence at 10 o'clock A. M. and continue
through the evening. At twelve o'clock
a free dinner will be prepared by the La-
dies in testimony of their regard for those
in bonds.

Several speakers from abroad are ex
pected. The Rev. Wm. P. Russel o
Massachusetts wil l be present, and Henry
Bibb, Mr. Frederick Douglass, and Mr.
Washington are earnestly requested to
attend. Chester Gurney, Esq., Samuel
T. Creighton, Rev. G'jy Beckley, and
Elder Crane, Committee of Arrangements
for the day.

Warren Gilbert, Cambridge, Len. Co.
Fitch Reed, Esq. do. do.
Tho's Brownel Esq. Brooklyn, do.
George McDurmit, Woodstock, do.

OUR ADVERTISERS.
Under this head, we publish, free of charge

he name, residence, and bi'siness. of lho»e who
advenise in the rf' <re LIBKHTY .

WM. It. 1'KKRV, tivuk Stoie, Ann Artnr.
MAVNARDS. Drinjgtsis, Ann Arbor.
T. A. HAVIUNU . Machiniyt, Ann Arbor.
VV. WiLKfNsuN, Tuil-u", Ann Arbor.
S. W. FOSTKK & C». Muiiificturcrs. Scio.
E. H. GHOVK. Heal fceia e Ann Arbur .

rVsr. VV,IG.M.K , Merchant Tuitur , Ann AiboT.
C. I'lQVKirv.. Gold Ports. Deirnit.
D- IVI'I.NTVR'K , Inliititme, Ann All»'r .
W. W. DBITBR A C-, Jaweler^Owbr.
T . H. ARM<TBUK<1 , Hals, iVc , Deiroit.
DKCKLET S & THOMAS, Merchants, Ann Arbor.
R. If. Gr. \7.tr.n. Farm for Sale. Ann Arbor .
S. W. l''osr>.K, Threshing Machines, iicio.
COM«TOCK Si, Sj-jvM'urc, Mnrchunls, Jackson*
T. II . AiiM THONG. Hilt Siore. Deiroit.
J. CIIISON fiL Co., Meichints, Ann Arbor,
C. CLARK , Law Office. Ann Arbor.
G. F. LKIVIS . Broker, Detroit.
E,. G. IJURGER, Demist, Ann Arbor.
C. rii.iss. Jeweler. Ann Arbor.
F J. (J. CRANK. Insurnnee Office.Ann Arbor
W. F. SpAUi.Di.vfi. Marble Yard, Ann Arbor.
COOK & ROBINSON, Harness Makers, Ann

Arbor.
XV. A. R.*V)IONI) , Merchant, Detroit.
J. M. BROWS, Sroves. Ypsilnnti.
M. WIIKIU.KK , Merchant, Ann Arbor.
H. W. WILI .£5. Hardware. Ann Arbor.
S. I) . BffRHBT. Demist, Ann Arbor.
STEVENS & ZLOI, Upholsterers, Detroit.
WM 8. 13RO VN, Attorney at Law. Ann Arbor.
S FKI.CH, Shoe Store, Ann Arbor.
J W. TI I .HHN , C binet Ware, Detroit.
HAIXOCK & RiTMoNn, Clothing Store, De-
oit.
T. H. EATO.V, Dve-waods. Deiroit.

THE OLD DYE-WOOD WAREHOUSE!
TO CLOTHIERS , M VNXFACTLTRERS.Vfc

MERCHANTS .
THE subscriber is now receiving a

his Store, -fd and 190 Jefferson Avi-nue
Detroit, tile following; carefully and well selected
seek of DYE WOODS, DYf. STUFFS, and
VVOOI.KX MANUFACTURER'S MACHINKRT :

J5 tons Fustic, Cuba, Tubasco, Tampico,
and Carthigena.

10 tons Logwood, Campeacby, St. Domin-
go, and Honduras.

6 tons Niearaugua, Bonair, Caro, Hache
and Lima.

3 tons Camwood, very choice.
180 bbls. Logwoods, cut and ground.
130 do Fustic " "130 do
l l jn do
J2:)do
10 do
^5 do
42 do
30 do

g
Fustic,
Red Woods "
Camwood. "
Querecition Bark.
Aluw,
Copperas.
Blue Vitriol .

inst.

INFLUENCE OF RAILROADS. —"-A short

ime since we mpt a heavily-loaded team

litil e distance from town carrying chest-
iut sleepers to the depot. Being ofa pe-
uliar shape*, we inquired to what use
hey were to be appropriated. The
eamsters replied that they were engaged
liy a contractor and were to be shipped
;o Havana to build a railroad in the ls-
and of Cuba ! Concord chestnut, once
nearly worthless, now bringing a high
price and shipped 2,000 miles to build
ail roads ! We believe the teamsler'.s

load was worth about $50, all clear gain
through the magic influence of railroads.

A respectable citizen of our town, once
resident in Springfield on the dreary
height of lind between the Merrimack
and the Connecticut, near which the
Northern railroad is to pass, lately in-
formed us he had tried long and earnest-
ly lo sell a lot of timber land for S4 per
acre, but all in vain. Not long since

some gentlemen called upon him, and
olio red $10 per acre, which he accepted,
though he might have doni better by
waiting. — Congregational Journal, Con-
cord, IS. H.

Mr. Stuart, of Lexington, who had his
arm broken on the Littl e Miami Railroad,
commenced a suit for damages which he
estimnted at $700. The railroad compa-
ny paid the amount without trial.

PUNCTUATION.—The following exam-
ple of mal-punc'.uation strongly illustrates
the necessity of pulling stops in their
proper places:—Crcsar entered on his
head, his helmet on his feet, armed san-
dals upon his brow, there was a cloud in
his righl hand, his faithful sword in his
eve, an angry glare saying nothing, he
sat down."

CONFLICT OF JURISDICTIONS.—It seems

that it is not yet settled whether Texas
beyond the Nueces is Texas or not. The
United Slates Quartermaster there (Mr.
Eastland) insists upon the United States
military law jurisdiction, and Ihe Texas
self-constituted authorities there insist
upon having their own jurisdiction. Ii.
this conflict of claims there have been so
rious difficulties, as we see by a corres-
pondence in the New Orleans Bee.

The Quartermaster has razed to the
ground the houses of five fishermen, and
banished them from Point Isabel,whose on
ly guilt, it is said, was ihe'ir procuring o
fire arms. IIo imprisoned another man
for being drunk, and then sent him, say
the writer, "from his own native State t
New Orleans." Finally, the Quarter
master sent the Deputy Sheriff of Poin
Isabel, and his fwo Assistants, to Ven
Cruz, for enforcing their own Texas law
we presume.—Nat. Intel.

only one-half this sewer-water could be
sold to the farmers, the annual revenue
would be two hundred and seventy thou-
sand pounds. Such an important fertili -
zing agent ought not to be wholly lost
in anj' large town. It has been proved
that eight tons of seweiMva'fer nre superi-
or iu efficacy to fifteen of farm yard
compost, or three cwt. of guano ! This
is a very important fact. Why then
should not the sanatory condition of all
cities and towns be grently improved
when it can be done at an income instead
of an outlay V

"Manchester, which is crowded with
operatives and the poorer classes, is about
to be thoroughly cleansed and improved
by ihe 'Towns Improvement Company.'
It is proposed to lay on pipes to every
cottage, with a constant available supply
of water to the extent of one hundred
allons per day to each house, for a pen-
y a week, for houses under five pound
ent; to provide every such cottage with

sink, wash-basin and water-closet, for
nother penny A week, and to keep the
bot-pavemer.t and street clean by the
weeping machine. The sewer-water
oo is to be saved for purposes of ngri-
ulture, and thus a large revenue will be
btained, where now none is received,

e the health of every class of persons
.vill be greatly improved."

LIGHT ON THE SUBJECT.—TheCapitnl

ity of Washington is to be lighted by
gass by an appropriation of last Congress

f $7,000.

"A spruce shaft, or mast, 95 feet long,
nd in diameter 14 inches at the lower
nd and 12 at the upper end, is to be

carried 75 feet above the dome of the
Capital, leaving 20 feet to be fastened by
he limber bracings within ihe dome,
which, of course, shut the light out from
the Rotunda below, where the great na-
tional pictures are hung. The distance
from ihe basement of the Capital to the
mast when erected, 220 feet! On the

Judge Cr'ght.—N. O. Picayune.

THE STRAWBERRY MARKET.—The

Goshen Whig states that the dwellers

along '.he of the Erie railway have

Joseph Hewitt,
Prier Foster,
Wm. W. Jackson,
Rev. Orrin Doolittle,
Ethel Judd Esq.
Wm. D. More,
Rosel Wood,
Lyman Pease,

do.
do.
do.

Hillsdale
do.
do.
do.
do.

do.
do.
do.
do.
do.
do.
do.
do.

top of ihis mSst is to be placed a very
large revolving lantern, weighing some
1500 pounds. The solar gas is to be
carried up in tubes, and to be lighted at
the jets within the lantern by means of
electricity, forced by a galvanic battery
along wires leading to said jets. The
light which this great illuminating lan-
tern wil l shed over Washington city and
the adjacent country will , according to
the representations of it that are given
out, be very great anrl very astonishing.
But how long will it last V

received $20,000 for strawberries sent
this season to New York. The whole
number of baskets of this fruit sent lo
New York over this road is 602,640, be-
ing an increase of 212,223 baskets over
last season, or about 54 per-ceht. The
value, on an average, is 3.i cents a basket;
the Quantity 6,277 bushels ; the weight
2G0 tons.

DEATH OF FREMAN.—This wretched

man, whose wholesale murder of the Van
Ness family, in Ctfvuga county, about a
year ago, excited an unusual feeling of
horror, died in the county Jail at Auburn
on Saturday morning, 21st ult.

THE RETORT SURGICAL.—At a late ex-

amination of the collpge of surgeons, n
candidate was asked by Abernethy, 'what
he would do if a man was blown up with
gunpowder?'

'Why*' answered the tyro, 'wait til l he
came down again.'

'True,' said Abernethy, 'and suppose
I kicked you for such an impertinent re-
ply, what muscles should I put in mo-
tion V

'Why,' replied the young man, 'the
flexors and extensors of my arms, for I
should floor you directly.'

BANKS.—There are now in New York
state 159 banks, 80 of which have been
organized under the general law,while 79
are chartered institutions.

A N EW SPECULATION.—Col. Carroll,

of Howard county, Va.,has recently pur-
chased <i large island in the Chesapeake
Bay, which he has stocked with black
cats. A very large number has been
purchased and sent to their .secluded homes.
The object is to raise them for their fur,
which is quite valuable.

A GOOD SUGGESTION.—A correspon-

dent of the Boston Transcript suggests
the sub-titution of an octave or so of inu-

Johnston Montgomery, Eaton Co.
Al l papers friendly will please copy.
Woodstock, August 27th, 1847.

Jackson County Libert y
Convention.

The friends of liberty in Jackson Coun-
ty, wil l meet in convention at Jackson
on Thursday the 9th Sept., at 10 o'clock,
in the Court House, for the purpose of
nominating candidates for Representa-
tives to the Legislature, to be supporied
at the ensuing election (Cot this County).
Let there be a full attendance from each
town.

C. Gurney Esq., (candidate for Gov-
ernorj will be present, and other speak-

ol.
7S do Mad ler. Ombro, and Dutch Crop.
3 do Cream Tartar.
2 do NutHa.If.
a cases Indigo, Bengali, Manilla, and Gau-

timala.
2 do Lac-D>e.

20 do Extract Logwood.
2 do Grain Tin.

300 pounds Verjiij'is .
15 Carboys Oil Vilriol , Spirits Sea Sails',

and Nitric Acid.

ALSO,
Copper Kettles and Clothier's Screws, Trh-

ter Hooks. Jacke. and Brushes, l'ress I'fipers,
Card Cleaners. Weavers' Slienra. .Nippers and
Burdin̂ Irons. Comb-Plrtres, Pickets and IJub-
bins, Wire, Worried aud Cotton Harness. Steel
and Cant Reeds, Broad Power. Hand Loom
ind Fly Shutters, Steel and Copper Mails, Em-
ery. &c.
Parson's Sliearina Machines. 4. fi. anH 9 blades.
Allen's double and single Carding Machines.
Mac'iine Card?, Leicester.

1 he above goods have been recemly purchas-
ed, directly from the importers and mfihiifaciur-
e r s. EXCLUSIVELY FOR (\ ' " , rHul l t i e ftold ui-

iVew York Jobbers' prices, adding transportation
only ; and in consequence of the decline on
many of the American minufactnred articles,
wil l in many cases be sold at Jiftert. per CUM less
fhiin juniur prices. The subscriber's expe-
ience in ihe Dye-Wood trade enables him to say
o his customers thai he is prepa'ed at all tillies
0 Wtirraiu his goods of superior quality.

THEO. H. EATON,
Dye-Wood and Dye-stulf Warehouse,

323. JSSand 19.) Jerlerson avenue Detroit.

ers.
J. T. WILLSON, 7
G. W. W1LLCOX, | County
THO'S. McGEE, } Com-
S. HOLLAND; [mittee.
E. LEWIS, 3

MARRIED .
In Ann Arbor, on the 2jih ult., by Rev. S

Miles, Mr. MrciuuLs II . CLARK. [Printer] to
M;ss MUULL. I LOISE MONROE, both of Ann Ar-
b,r

RECEIPTS OF THE SIGNAL OF LIBERTY.
FOR. THE PAST THREE WEEKS

Opposite each subscriber e name wiI ibe found
the amount received, in cash or otherwise, with
the number and date of the paper to which i
days.
J Colister,
W. Moore,
A N Noiirsp;
S. R. Noble
Geo. Coldren
A I, Chase
C Forbes
H It Kinmons
T. Hiiekens

e.00 to 31:1 or Apr 2-1 1847
2,<J0 to :t3:i or Sept II 1845
2,00 to 3?2 or Aug 18 lt(4fl
1,00 to 299 or J.in 18 184~
1.95 to S2fi or July 88 1-1

l tu > or Apr 17 18-17
1.011 to :i(JI or Mi r 85 UJ4'
2.0.) to 353 or J.m 3:1 1 ^

2,00 to V'ii or June'iiS 184

sical pipes in place of the steam whistle.
The engineer, he says, might then enter-
tain the passengers and the surrounding
country with favorite airs. "Old Dan
Tucker" is suggested for road-cfossings
and passages through populated districts,
on account of the appropriateness of the
chorus, 'get out of the way."

The Rothchilds pay taxes on $175,-

coo.ooo .

STRAYED,
From the sul s riber, in Ing

hiiin County, about the t i n
of August, a pair of red oxen

_______ live yertrs old. good size, one i
eu, wiiu horns pnchini; forward and d wn

u nb a bell on, the inker a pale red. Wh >eve
wil l take up1,the oxen, or give intbrui'ition wheie
ihey Ca'n be found, wil l be liberally rewarded

Address J U L I US G A R D N E R,
'i3'2-"w Williams P. O. lnsh.im Co., iMich.

TA l'i ; t i l ' M I t ' l l Hi AN .Va.tlitc.il i w ConnS
undersigned, on ihe Lilat day of August, A , I
Id47, presented a petition to the Ju.igo of Pri
hate of said county, praying to be appointed ad
uiinistrator on the estate ol Solomon Iiuck. lal
ol slid county, deceased—and that the c .nsidr.-;
lion o(said petition was postponed to the 14
day of October nei l. ai one o'clock i \ M. o
said day, at the Probate Office of saiii county, t.
the end that all persons imerest'M mny then an
mere appear and show CM use. ii they have
why the prayer ol the said pelitiumr should n

THE FARMER'S

COOK STOVE!
Something New-

THE subscriber would respectfully cal
the attention of those about purch:>ing[

vok stoves to an entirely new pattern — a eupply
>f whieh he is now receiving. They are

AIR TIGHT,
lid have a Summer Arrangement by which
nosl o[the culinary operations can be performed

wi'h the smallest amount ol fuel, and witliont rhe
necessity ol' heating the room. The furniture is
lerfect and complete, comprising nearly every
tilehen utensil. The patent was procured tha
ast winter, and ajrendy it has become the most

popular wove in the Eastern States.
A lull assortment ol ihe Premium Cook, Box,

and Air Tight Stoves, kept on s;t c.

Copper, Tin and Sheet Iron
W O R K, in all its branch?:', done to older, mid
supplif l of ware constantly on hand.

HENRY W. WELLS.
Anvil Store. Upper Town. /

h July, '47. \ 3t6

FIRE! FIRE!!
THE subscriber continues to act ns

Agent lor the Hartlor d Fire Insurance
Company, of Mnnlbrd. Connecticut. Tins Com-
pany Ins been in busineis for the l..st T H I R T Y
SIX YEARS, and promptly paid nil losses du-
ring lhat time, amounting to many Million s of
Dollars. Applications By mail, (post paid) or to
the subscriber at the I'osi Ollice. promptl y atten-
ded to. F. J. B CRANK, A«fiir ,

Ann Arbor, July 30, 1847. 331t.lv

TOWNSEND'S SARSAPARILLA.

justly celebrated medicine.
ived. "2

T w i i f r ros s i uM r e .

M AYNAIIDS .

BRICK.—We have on hnnd 300,000
fi it qtmli y Brick , and prepared o luniish

any quaintly wanted, very low for cn.^h.
324 M A Y N A R D S .

100 OUNCES QUININE, for sale

(hiding a supply on hat d at
MAYNARBSI .

W INES—And other Spirits warran-
ted pur.', a ktrge supply lor medicine.

"niy«l 384 JVIAYN.AR1JS.

OLD PORT WjXE—which we re-,
c o m m e nd rvut iet ih i r ly t<t tuv.ilids, lur it%

q u a l i t y —a good, supt i lv â
3'->4 ' MAY.\ARD 9

PAINTS, Qi!s> Varnish, Spirits Tur-
pentine, Brushes, Glass. Puny. GlriieU)

Diamo-ada, &.c,
344

A kir»e stock f*tr sale low at
AlAYNARDri .

DRUGS AND MEDICINES.—The
slock is now complete. Riming which may

Ue lOiHid «vory article warned by families or phy-
litinne . Tteitsc u> TIVMIUC I tlv t every arhcle
(uid by as ts warran.e<I to be genuine.

3-24 MAYNARDS .

be granted. JOHN BUCK.
Dated Atignt l 31. A. I) . 18,7. S33-4w

YOUNG LADIES'SCHOO L
THE FALL TERM of Miss S. J.

Kgftleslun's School tor Young Lndirsand

Sep'em'-ier,
M *duc$d.)y 'be 1st <

' aao-iw

COUNTY ORDERS.

THE highest pricr paid in cash by G F. Lew-
is, Exchange Broker. '>i>posne the JnsMf-

iiice iJauli, Deiroit. for aiders on nny ol ihu
counties in the Sta 'cof Mich yan: " ' " ' " D

and it* .
tlA 1.

t c gn
of »"ll k i n d b m td u iu ' i i i i q i i l tu tu 's ' ' " '

80 THE SIGNAL OF LIBERTY

FARMERS!
ATTENTION -

DOZ. Blood's Cradle Scythes,
30 " Blood's Grass "
IS " .lenk's " "

II)1) Burnett's, lingers' i&Curtiss' Cradles,
1011 L.imson's Grasa rijythes,
10 doz Tower's Hots,

101)0 ll.a. O i l Clnin from 3-l(i to 5 8 in.
41) |,oa Ch.tins.
11 iy Knives, Bush Hooks,
Hey, H:ir!<y. an,I Manure Forks,

and all other furmm? Utensils, just received and
for sile at Detroit prices at tiie Anvil Store, Up-
per Town. HENRY W. WELLES.

July 1st, 1847. 3:25

5 TONS "Swfldee" IRON,
ID '' " do.
3 " "I 'ern" do.

Together wirh a lull and complete assortment of
Iron, Steel, Carriage Trimmings, Blacksmith's
and WHJ.'L'IHI Maker's Tools, just received at the
Anvil Store, Upper Town.

HENRY W. W E L L E S.
July 1,'47. 3<!5

Call and Settle!

THIS is to notify all persons indebted
to the late firms of Harris, Partridge <S:

Co., and II . 15. Hams & Co., that their noice
are left in the handsol James 15. Goit, Esq., Jus-
tice of the Pence, for collection As these fi ins
arenon dhsohei it is absolutely necessury ilint
their outstanding matters shot; Id he sen led as soon
a» praciinihle. H. B. HARRIS.

Ann Arbor, July 12th, 1847. 828 3m

SUGARS.—Loaf, Lump, Crushed,
Povv'd, St. i roix. and Porlo Rico Sugar,

all of superior qualities, extremely low at

ADMINISTRATORS SALE.

I \ the milter of the sale of the real estnte of
Edward II . Everest deceased. No'ice ts here-

by given that in pursuance of a license to me
granted by the Judsje of Probate of (he county ol
Clinton and st̂ tle ol Michigan,)n the foregoing
maucr, I ghi.ll expose 10 >fdc at public vpndue ai
the Court House, in the village ot Ann Arbor, in
the i niniy ol W.iahtenaw. and state aforesaid on
the 16th d iy of September next at one o'c'ock
in the afternoon, all and singular, the lands and
tenements situated in Brown and Fullers addition
to the village of Ann Arbor a'oresaid, described
as follows, to wit : Commencing at the north-
east corner o! Block five, running thence north
seventeen degrees, east on the west line of Pun-
liac street two rods ; thence westerly at right
angles with Puntiac street sixteen rods ; thence
southerly to the norlh west corner of said block
five rods : thence easterly to the place of begin-
ning.

Dated thisOSth day or ,T:ilv. A. D. 1817.
MiXNI S KENNY,

328—r.w Administrator of said estate.

Hardware.
TME subscribers have just received a large ad-

dnion to their stoek of Foreign and D
mestic Shelf Hardware, whic
sortment very complete.

B B.
July 10'h. 1^47.

g Do-
makes their as-

& W . R. NOYES Jr-
324

TOOLS.—Carpenter's, Cooper's and
Joiner's Tools for sale by

3*1 B B. & W R. NOYES Jr.

NAILS.—150 kegs Eastern Nails for
for sale bv

324 B. B. <& W. R NOYES Jr.

SHOVELS, Spades, Hoes, Cradles
aud Scythes. Rakes and Seville Stones.for

sale at 3<?4 M A Y N A R D S .

GROCERIES.—We call particular
attention io our slock of Groceries, which

i.s the largest and best selected over brought' m
this village, and will be sold at Wholes;ile or Re
tii ! very low for pay.

321 MAYNARDS.

TEAS.—Old Hyson, Young Hyson,
Imperial and Black Teas, all fine and

fiesj, at 3>4 MAYNARDS.

HAVE BEEN RECEIVED DY

WLm. & , Bnj>montr 9
Proprietor of the

MANHATTA N STORE,
Cor. of Jefferson Avenue and Bates Si. Detroit.

L ET every body call and look at the slock ol
Dry Goods which may be lound at thu Fa-

mous

OLD MANHA TTAN SI ORE.
The quantity is larger, the style prcttior, and the
prices loicir than tvir !

B3KNZTS, BONNETS!
A very I.irge assortment of all kinds. Tt is-

ein, Straw, Pedal Brail, Ofien Work. English
Braid. Albertino, &e. A c . Iroin the coarsest to
the finest. Also a great assortment ot ribbons,
tabs, flowers. &c.

GINGHAM S
LAWNS, BARAGES,

M U S L I N D E L A I N S ,

Balzorines!
a n d a i l o t h er s o r ts o f D r e s s G o o d s .

BE A UTIFUL DRESS SILKS,

FAE.AS01S «"»SHAWLS,
of all kinds1.

PRINTS,
il\

PAIVTALOOi\ STUFF,
COTTON GOODS. COTTON YARN,

AND

W «& 2& 38*
b-y t-h-e c-a-r-t 1-o-a-d-!-!

Il folks from the country will only give us a
calt. and look round among our nice goods, it is

l we ask. The goods will sneak the'r own
praises, and in nine cases o.it of ten secure
trade.

First rate Young Hyson Tea for four shillings
and sizpenre per pound.

Gee*e Feathers, Paper Hangings &c.
317 W. A. RAYMOND.

E. G. BURGER, Dentist,
FIRST ROOM OVER C. M. & T. \V. ROOT'S

STORE, JRANE & JEWETT' S BLOCK ,

201-tf ANN ARBOR.

PAPER HANGINGS?
Fl i lS T RATE YOUNG HYSON TEA AT

ONLY FOUR AND SIXPENCE PER
POUND!

By tho way no one buys this tea once but buys
again, and becomes a customer. None better for
the price can be had in Datroii.

WILLOW WAGGONS,

T R AV E L I N G 15 A S K E T S, AND

i\k well as lots of olher goods besides Dry Goods
may be had very cheap at the ' OLD MINHATTA N
STORK,' Detroit.

17 W. A.RAYMOND.

« J=

« o
* M

| S3
2 O

! g

O

CO > " "
3 O "

00 at

THRESHING MACHINES,
CLOVE R MACHINE S

AND

SEPARATORS.
THE subscriber would inform the pu'ilic that

he continues to manuiacture the ab >ve ma-
chines i.t the old 8ta..d of Knapp & Havi and, at
the Lower Villageo1 Ann Arbor, near the Papet
Mill . The Machines arc of np|>rovcd models
have been thoroughly tested in this vicinity and
worked well. They are made af the best male-
rials and by experienced workmen. They will
be kept constantly on hand, and also be made to
order at the shortest no ice. Tiny will be sold
on very reasonable terms for Cash, or for notes
known to be absolutely good.

The above Machines can he used by four, six
or eight horses, and are not liable to be easily
broken or damaged. They aro well adapted for
the use of either Fanners or Jobbers. The Sep-
arators can be attached to any geared or slrapped
machine of any other kind. The s lbscriber
would refer lo the following persons who have
purchased and used his Machines :

Michael Thompson, Salem,
Alexander Doane, "
Jamee Parker, ' '
Alval'nilt , PitufMd,
M. A. Cravath, "
Chirles Alexander, "
Wm. Potts. Mil.ord.
Htnkley & Vinton, Tbetford.
Martin Doty. Ypsilanti,
M. P. &. A. D. Iladky, Saline,
Wm. Smith, Canton.
Isaac Durfvins, Northfield.

Particu'ar attention will be paid to REPAIRS.
Cash will be paid for

Old Castings.
PersoKn desirous of purchasing machines are

requested to call and examine these before pur-
chasing elsewhere.

T. A . HVVILAND .
May 17, 1847. 3l7tf

EPISTLE No. 3/
THE SUBSCRIBER SENDETH GREETING .

O «: o

2£T sZ3 ~1
c ^ «=> 2 p -a «e
2 S

NEW COOKING STOVE,
AND STOVES OF ALL KINDS! ! ! ! ! !

T ilF, Subscriber would call the attention ol
the public to

WOOMON'S .NEW H >T »IR COOKING STOVE,
which Uiey can confidently recommend as being
decidedly superior to any cooking Move in use.
For simplicity in operation, economy in fuel.and
for unequalled biking and roasting qualities
it is unrivaled. The new and important im-
provement introduced in its const uction being
snch as to inp'iro great advantages over all other
kinds of cooking siovep.

Those desirous ol getting a good cooking stove
for family use. or a public bouse, would do well
by calling and examining the above stove before
purclusing elsewhere.

B. B. & W R. NOYES, Jr-
o24 7fi Woodward Avenue

WESTERN CLOTIIIIS-G

PiO
aumctu),

DETSOIT.
WOULD ruspeciluily give notice thâ they

have now received their entire stock ol
Spring and Summer t.oodsand are fully prepared
to suppiy their old customers nnA the public with
any a nount of new and lashionable

Ready ITBadc CloThing-,
Consiatiftgol every variety and description of

garmentd, loo ntimer<>us to mention. All ol
which they are disposed to sell at

Wll}0\c#nU or S
up »n the most reasonable terms and prices.

A!* > on hand a splendid assortment o;

ROADCLOTHS, CASSIMERES.,
VEST1IVGS, CASMHARETTS,

T WE EDS, S UMMER
C L O T II S,

P L A I N A N D P L A I D

LIN E A 8, &c. &c. &c,
are fully prepared to make to order upon the
shortest notice, and most lashionable manner, a
their well known

'' Cloth ing Emporium,''
DETROIT .

corner of JefTeiaon and Woodward avenues.
Detrou, ,\Kiy '21, 1847,

N. B. Two or three first rate Tailors may
find empl. vinenl upon immediate application to
the suI'Mi ""'eis, cor. Jefforson and Woodward

VU |W ':' HALLOCK A RAYMOND.

Kegs Albany and Troy Cul
Nail* 3d to 6 id.

20 Kegs Wrought Nails Od to 12d.
b') Boxes " Belleveinin " Glass from 7 X 9

to 10 X 14.
50 Kegs pure Lead in Oil .

50(1 ll>s. " dry.
300 Gallons Linseed Oil

0 Teet Pine Lumbtr, seasoned, clear stuff.
Together with a lull assortment of Locks,

Latches, Butts. Screws. Window Blind Fasten
ings, fee. for sale at witnin a fraction of Detroit
prices, at the

BIG ANVIL STORE, UPPER
TOWN.

HENRY W. WELLS.
Ann Arbor, March 18, H-17. 30g

PERRY'S BOOK STORE,
Opened anew at No. 2 Hawkins Block, "next

door 10 Hill , White &. Co.'a Store Ann
Arbor, Michigan.
Let this be a sufficient notice to all persons

using Books, Paper, Blank Books, School
Books, Slates, Quills, Steel Pens, Pencils
and STATIONLRV, of any kind, that at Perry's
Bookstore ts the placo to buy.

1500 PIECES PAPER HANGINGS,
Bordering. Fire Boards, and Sand Paper, which
wil l be sold cheap for cash, Standard and
Miscellaneous books,suitable for District, Town
ship and Family

LIBRARIES .
School Inspectors and others interested, are
requested !o call and examine his assortment.—
Also," Union Sabbath Sc.iool books, a large vari-
ety, and far superior to the $10 Library both in
binding and matter. Aiso, Bibles, Testaments,
Prayer books and Hymn books.

YOUTHS' BOOZS,
Moral, Religious, instructive and amusing,such
as may salely be put into the hands of the
voung. GOLD PENS, with Gold and Silver
cases, a superior article. The subscriber iias
made arrangements in New York which will
enable him at all limes to obtain any thing
in his line direct from New York at short notice,
by EXPRESS. It will be seen that bis fa-
cilities, or accomodating his customers with ar-
ticles not on hand is beyond precedent, and he
is ready and willin g to do every thing reason-
able to make his establishment such an one as
an enlightened and discerning community re-
quire, and he hopes fri merit a share ol pat-
ronage. Persons wishing any article in h s
line wil l do well to call before purchasing else-
where. If you forget the place, enquire lor

PERRY'S BOOK STORE,
Am; Arbor. Upper Village. It is desirabl
that iti.houlil be understood that persona in
(he Country, sending CASH orders, may de-
pend upon receiving hooks or stationery on as
favorable terms as though present to make thu
purchase.

W. R. PERRY.
June 2G, 1817. 3>3 if.

NEW GOODS.
ZBYjEXPltESS FltOM KE1V YORK.

Spring Fashions.

THE subscriber has just received a fresh as-
m ol Spring and Summer Gy^dj.

and oilers them lor sale cheap, such as

Broadcloths of all description ; Satinets
and Cassimeres, and every thing in

the PANTALOON and VESTING line, and
every article usually iound in a Merchant

TAILOR'S ESTABLISHMENT-
He is now prepared to make and fit

all kind < of gentlemen's garments, and would
tender his tha.lka to his old customers and the
pul lie generally, and solicits their fuvoiti.

0?" GARMENTS cut to order al
all limes.

W M . W A G N E R ,
DRAPER ANI» TAILOR, Huron Sitect, South of
the PUBLIC SQUARE.

Ann Arbor, Apr.) £8, 1847. 3V

Jinn Jtrbor
WritOTj>TInVrif? "1 ffi Til wit 11fi1 'inr ?

CLOTH\ !
11 F, undersigned would inform the public

they will continue to manufacture
Fulled Cloth, Cassiuiiere and Flannel, at then
Factory, two aud a half miles west from Ann
Arbor, on Huron River near ihc Railroad.

TERMS:
The price of making c'oth will be for Cassi-

niere, 44 cts. per yard ; for Fulled cloth, ;i7£ cts.
ner yard ; for while Flannel, '20 els. per yard.—
We will also exchange cloth for wool on reason-
able terms. Wool sent by railroad accompanied
with instructions will be p.omptly attended to.

We have done an expensive business in manu-
facturing cloth for customers for several years,
and believe we gi\r« as sjood patisfuction as any
Establishment in the State. We therefore invitt
our old cusloiiufs to coutinue, and new ones to
come.

Letters should be addressed to S. XV. FOSTER
& Co., Scio.

S. W. FOSTER & CO.
Scio, April, 1847. 313-tf.

New Establishment.
C L O C K S, WATCHES, AND

IS NO

M®bb

T H E L I B E R T Y M I N S T R E L -

OXE HUNDRED COPIES of the fifth em
tion of this highly popular work are for sale

at the Signal office at 50 cents single, or $1,5(1
per dozen. Terms Cash. Now is the time for
Liberty choirs to supply themselves.

WM. 6. BROWN,
Attorney 8f Counselor at Law,

ANN ARBOR, MICH.
OFFICE with E. MUNUT, Eso.. 897-Iy

THE Subscribers are R'i'l in Market, nnd are
prepared to ofiW ioe

t i o i l o l ' ' i e cominnnity

GREAT BARGAINS,
in FULLED CLOTHS, FLANNELS, SATI
NETS, BROAD CLOTHS, and in short near-
y all kinds of
DRY GOODS % GROCERIES,

BY WAY OF EXCHANGE FOR

o o

TO RENT.

T II E ROOM over the store of Beekley's &
Thomas. Possession given immediately.

May -ii, 1847. BKOSLIYS &, THOMAS.

ind most kinds of Country Produce.

The WOOLEN FACTORY situated in this
/illage is now in their possession, and is in sue
cesshJ iteration, by means of which they a
able o otier belter inducements to

WOOL GROWERS,
than any other establishment in the county.

N O T T O B E F O R G O T T E N
Those who wish CASH. DRY GOODS or Gm
CKKIKS for their Wool, or produce of ttny kind
should be sure to call on the Subscribers bcion
purchasing else where.

WOOL CARDING & CLOTH DRESSIN(
done to order on the shortest possible nonce.

Call and see!
3l8:f BECKLEYS &. THOMAS.

Ann Arbor, Lower Town, May 20, '47.

T H
to ihe citizens of Dexter and vicini'y that

he has opened a shop in the above place, in the
corner store, formerly known as '* Sbeperd's";
where he is prepared to do ALL KINDS of repair
idg in the line of clocks, watches, jeweliy &c

n the shortest notice. Having had about twelve
years experience in some of the best Kaatern
shops, he flatters himself illfv< he can give cnliit
satisfaction to all those who may favor him with
their work. He has and is constantly receiving,
clocks, watches, and jewelry ot all descripti jus,
which he will sell as cheap as the cheipeM.

W. VV. DEXTER.

ALSO G R O C E R I E S
of all kinds: such as, Teas, Sugars, Molasses.
Rabins, Collee. Peppers. Spice. Fish. Candies.
Tobacco. Cigars &c.. tX:c. And in fact-£VKRT-
THISG usually kept in such an establishment LIQ-
UOR i x c m mj oonsiantly on hand and for sale
cheap.

W. W. DEXTER & Co.
DEXTER, March G, 1317 312 if

THE Subscriber having purvhu
ests of J. M. Rockwell in

e(l Hie inler-
ihe Marble

Business, would inform-he inhabitants of this
and adjoining counties, tha' he wil l continue the
husine s at the old stand, in the Upper Town,
near the Presbyterian Church, and manufacture
to order :
Monuments, GraQt Sto?ics Paint Stone,

Tablets ̂fyc. %c.
Those wishing to obtain any article in hisline

of business wil l find by calling that he has an as-
sortment of White and Variegated Mirhle from
the Eastern Marble Quarries, which wili be
wrought in Modern style, and sold at eastern pri-
ces, adding transportation only. Call and get
the proof. W. F. SPAULDINO.

Aim Arbor. Jan. 30. IK47. 27'2 Iy

NEW GOODS!
Cheap for Cash!!

THE Subscribers beg leave 10 inform their
old customers, and the public ssnerally,

d l d d
T

o l d c u s t , p sy
that they arc now receiving a large and splendid
assortment ol English, American and West
India, GOODS,
Crockery, SheJf Hardware, Paints, Oilsj

Dye stuffs, Drugs and Medicines.
Also a general assoitnient ot IKON, suitable

for Ironing Waggons and Buggies, Nail Roils.
Hoise Shoes, and Horse Nnils, Sheet Iron, Tin
Ware and Tin JPlate—also a general assort-
ment of

BOOTS * SHOES,
thick and thin sale woik, and custom work to
suit purchasers. Al l of which they will sell on
(lie lowest possible terms for CASH or BARTER.
Feeling conlident ns we do, that we can make
it for the inierestof all those wishing to pur-
chase any of the above mentioned Goods, we
do most earnestly solii it at least an investigation
of our Good3 and prices before purchasing else-

JAMES GIRSON & CO.
J%"o. 3. Exchange iSlock.

Ann Arbor, Lower Town, Sept. \i, 1846.
283-t f

AND TWEEDS. A
for Gentlemen's shmme

iRASS CLOCKS. A large lot of
' .'in hour and 8 day Brass Clucks for sale,

it $14 and $22 by the case.
302-tf J. W. TILLMA N

Maynards
ARE IJV TOWN .AGAI1V !

HAVIN G removed to their new store, where
they are receiving an extensive assortment

of

Drugs, Medicines, Paints, Oils and
Groceries,

With a small, well-selected assortment of

DRY GOOD^,
All of which thev offer to their old friends and
new customers at unusual low prices. Any-
thing sold at tiieir store is warranted to be of
first quality. They intend hereafter to keep al-
most every article warned for family use.

Ann Arbor, June 30, 1847. 323-tf

CAS1IMARETT
beautiful article

wear, just received and Will be manufactured i
lli o Litest style and best possible manner, at th
'* Western Clothing Emporium."

HALLOCK & RAYMOND.
318-tf DETfiOlT.

Cor. Jeff, and Woodward avenues.

Tccrh.

T II E subscriber is agent for the Patent Stee
Cultivator Teeth, and has just received n

fresh supply, which he wil l sell ut the manufac-
turer's price. This article is coming into gene
ral use wherever introdoced, and has received
the approbation of the first agriculturists in ill
United States. Anvil Siore, Upper Town.

HENRY W. WELLES.
Ani Arbor, 22<! May, '4Z. 893.Iy

THE CIRCUIT C O U RT for this county is
adjourned to the 25th day of August .lext,

ut one o'clock in the afternoon, at which lime the
petit jurats will be required to appear.

CASSIUS SWIFT, Clerk,
By J M, WILLCOX.SON. Depuiy.

Dated Ann Arher, June 2l6t, (W7. ShS.SW

TWO Horse Waggons nnd a Buggy lor sale
by -

A
BECK LEY8~A THOMAS.

LARGE chaldron keule for sale by
UECKLEYS & THOMAS.

Aim Arbor, Lower Town. 310

Cheap Jewelry Store
157 Jefferson Avenue, DETROIT.

Wholesale and Retail.

THE subscriber has just returned from
New York with a large assortment of

Gold and Silver Watches, jewelry, tools, mate
rials, toys, musical instruments and fancy goods,
which he will sell at wholesale or retail as low as
any establishment west of New York. Country
Watch Makers and others wanting any of ihe
above Goods will Ii mi il to their intirest to call,,
as they will find the best assortment in the city,
and at the lowest prices.

GOLD PENS, with silver holder and pencil
$2 00. Price Reduced.

Gold Pens.Watches arid Jewelry REPAIRED
H. B. MARSH.

157, Jefferson Avenue, Detroit, \
n of the Gold Pen. i 324

Hat, Cap,
— A N D —

G E N T L E M E N ' S F U R N I S H I N G

EMPORIUM .
T. H. ARMSTRONG,

HAVIN G taken the Stand No. 5"<, Woodard
Avenue. 3 doors north of Dory's Auction

Room, recently occupied by J. G. Crane, as a
Hal Store ; and added the stock of the latter to
his own, and also engaged in manufactures
every description of

HATS <? CAPS,
He is now prepared to ofler to the Public

everv article in bis line, cither of his own or
eastern manufacture, twenty five per cent less
than have been offered in ibis market. In his
stock wil l be found Fine Niitta. Satin Beaver.
Reaver, Otter. Br.tsh niH Spoi tinir Hats, Fine
Cloths Siik. 'Plus'.. Oil Silk and Velvet Caps ;
also, Rich Silk Cravat*, Scarfs, Handkercheifs:
Kid, Thread, Silk, ami Buckskin Gloves ; Col
lars, Bosoms, Walking Canes, Umbrellas, &c .

T A I L O R I N G .
The Subscriber has also secured the services

i>f a first rate Practical Cutler, by which ho wil l
be enabled lo furnish garments of every style and
description, and in the most approved and faah-

nuble manner. l i e is constantly receivini; the
latest fashions, and, employing the best of work-
men, he is confident that he wil l give the best of
satisfaction to all that may favor him with their
patronage in this branch of his business.

310-lf

on Hand Again!
THE Subscriber would respectfully

noiify the public, that he is located once
more in the village of Ann Aibor, nnd is pre-
pared to accommodate the community with a
choice and well selected assortment of

NEW GOODS,
consisting of DRY GOOIIS, GROCKRUGS, I IARD -
WAKK, IJOOTS AND SHOKS, CROCKIKY. *.V C. & C .
which he will sell for HEADY I'AY as cheap
as the same quality of Goods can be had at any
other 6toie in town.

Persons who wish to make purchase6for Cash,
at Cash Prices, wil l do well to call before purcha-
sing elsewhere.

By keeping the first quality of articles, by sell-
ing at small profits, and by a fair and honorable
course in business, he expects to merit a liberal
share of public patronage.

Most kinds of COUNTRY PRODUCE will
be taken in payment for Goods.

O* Don't forget the place,—on the East Side
of Main street, a few doors south of the Public
Square, in thesame store with C. Bliss, Jeweler.

M. WHEELER.
Anu Arbor, Nov. 24, 1846. 292-tf

CLOCKS AND WATCHES/!
n p i l E Subscribcitui8 jusi
X received, (and is con-

stantly receiving) from
New York an elegant and
well selected assortment
of

Jewelry, Clocks, Watches,
&.C. i!ic. which ho intends to sell as lew as al any
other establishment ihis side ol Buffalo for ready
pay only among which may be found ihefollow
in^: a uood assortment o>

Gold Finger Rings, Gold Breastpins, Wristlets
Guard Chains and Keys. Silver Spoons,
German Silver Tea and Table Spoons (first
quality,) Silver and German do Sugar Tongs;
Silver Salt,Mustard and Cream spoon*.
Butter Knives, Gold and Silver Pencil Cases,
Gold Pens, " ' Pencils,
Silver and German Silver Thimbles.
Silver Spectacles, German and Steel do.
Gogales, Clothes. Hair and Tooth Brushes,
Lather Brushes, Razors and Pocket Knives.
Fine Shears and Scissors. Knives and Forks,
Brittannia Tea Pots and Castors. Plated, Brass,
and Britlania Candlesticks, Snuffers i t Trays,
Shaving boxes and Sonps,

Chapman a Best Razor Strop, Calfand Morocco
Wallets. Silk and Cotton purges: Violins and
Rows, Violi n and Bass Viol Strings, Flutes,
Fifes. Clarionets. Accordeom—Mosic Book
for the some, Motto Seals. Steel Pens and
Tweeters, Pen eases. Snufi'and Tobacco boxes,
[voty Dressing Combs, Side and Back and Pock-
et Combs, Necdlecnsep. Stelettoes, WalerPainti
and Bru»no», Toy Witches, a great variety of
Dolls, in short the i-reatesl variety of loys ever
brought to this market, Fancy work boxes, chil-
dren's tea setts. Cologne Hair Oils. Smellm;!
Salts. Court Plaster. Tea Bells. Thermometers.
German Pipes. Wood Pencil*. BRAKS AND
WOOD CLOCKS. Ac. in fact almost every
thine to plenpe the fancy. Ladies nnd Gentle-
men, call and examine for yourselves.

Clocks. Watches nnd jewelry repaired and
warranted on short notice. Shop at his old
stand, opposite H. Berker's brick Store, in the
Store occupied by M. Wheeler.

CALVI N BLISS.
N. B.—Cash paid for old Gold & Silver.
Ann Arbor, July lst,184G. 27I- lv

NOTICE
THE co-partnership heretofore existing be-

tween GAULAND & LK FKVKE, is ihisday
desolved by mutual consent. Either partner is
authorized to use the name of the firm in sel-
ling up the outstanding business. Al ! person.*
ndebted lo said firm are expected to make im.
nediate puyment, as by so doing they will sav,-.

cost.

C. J. GARLAND,
B. D. LE FEVRE.

Ann Arbor, May 1, 1847. 315-8w

NEW TIN SHOP.
THE subscriber has commenced the manufac-

ture of

Tin, Sheet Iron and Copper,
n all its various branches, in connection wil h
ie ' 'Anvi l S to re ," and is prepared to furnish
'ountry Merchanls and Farmers with every
Inn" in that line.

JOB WORK AND REPAIRING
catly and expeditiotisly done.

HENRY W. WELLES.
Upper Town, }

Ann Arbor, 1st June, M7. > 292,Iy

THE SUBSCRIBER has received his
winter Block, which he offers for Cask.

at greatly reduced prices.
The Public are invited to call, examine, nnd

judge lor themselves. Now on hand, 11ml daily
adding. Si_.i''AS of every variety and pattern,
and the latest fashion, prices Ironi $'W and up-
wards. DIVANS, OTTOMANS. LOUNGES.
BUREAUS, of all kinds, from $1 and up.

Centre. Card, Tea, Dress, Pier, Dining, and
Nest Tables.

Wash. Candle, and Toilet Stands.
Bedsteads—Muhogany, Maplt, and Wilnui ,

from jji'2 and up.
Piano Fortea ; Piano Covers ; Piano Stools.
Double and single Matreeses of hair, shuck,

palm leaf, or straw.
Double and single Cot Bedsteads,

do do Writing Desks.
CHAIRS.—The best assoi tnient ihat can be

found west of New York and the cheapest in
this city.

Windsor Chairs, a good article, at $2 50 the
sett.

Mahogany French ('hairs, hair seat, a first rate
article, and well finished for ,$:! 50, Cash only.

Mahogany Rocking Chairs, hair neat nnd back,
warranted good, aithe low price of $12, for the
cash only. ™

Flag nnd Cane Seat from 6a. and up.
Bird Cages, plain and gallery : Bird Glasses.

Hobby-Horace, and Toy Wheelbarrows, for chil-
dren ; Patent Shower and Hip Baths; Boston
Bath Pans, Camp Siools. Umbrella and Hat
Stands. Fancj Bellows, Foot Scrapers, Cane
Sent Counter and Boat Stools. Curtain material,
Table covers, Patent Post-Office Balances, Pic-
ture Frames. Willow Wagons. Cradles, Chairs,
Clocks, and Baskets ; Britiannia Table Castors,
very cheap.

J. W. TILLMAN ,
No. 87. JeffV 011A venue.

Delroit. January 1, 1847. 297-ly

THE
Marrie d Woman's Private

Medical Companion.
By Dr. A. M. Mauriceau.

PROFESSOR OP DISEASES OF WOMEN.

[Third Edition, I8nm. p/,. 830. I'rice $1 0U-]

3 3 , 0 0 0 COIUESSOLD IN 3 MONTHS.

The great demand forlhis most important work
(of which thousands are sold) has compelled thf
issue of another edition. It is intended cupeeially
for the married, as it discloses important secrets ;
which should be known 10 them particularly.—
Here every female can discover the causes.symp-
toms, and tho most tlTicieiit remedies and most
ceitain mode of cure,in every complaint to which
her sex is subject.

Married femulea tt'ill here learn the an where-
by they would retain their youth, vigor, beauty,
elasticity of body; and buoyancy of spirits to on
advanced age, instead of being afflicted, as hun
d'eJs and thousands are, in'O whose hands this
book has not yet fallen.

It is an important question 10 the married why
it is that we behold so many married females
sickly, debilitated, and prostrated ? ac also the
causes; nnd whether they are susceptible d:' rein
edy. Tl.cy will here find those important mat-
ters, connected with discoveries in medical and
physiological science, which meet this question.

Tili s wdrk is destined to be in the hands of
every wife and mother who has a regard for her
own health and welfare, a> well as that of heJ

husband.

'1 he revelations contained in its pages have al-
ready proved a blessing to thousands.

To those yet unmarried, but contemplating
marriage, or, perhaps, hesituing (isto the pro
prietyof incurring the responsibilities aitcndant
upon it, ihe importance ot being possessed of the
revelations contained in these pages;so intimately
involving their future happiness, cannot be appre-
ciated.

It is of course impossible to convey more fnlly,
in a public journal, the various subjects treated of,
as they are of a nuiure strictly intended for ihe
married or those contemplating mairia.e; nei
ther is it necessary, since it is ev:ry one's duiy
to become possessed of knowledge, whereby the
sufl. ."ings to which a wife, a mother, or a sit-tcr
may be eubject, can be obviated.

Copies will be sent by mail free of postage.
Over ten thousind copies have been seril by

mail within thrte months, wi;h perfect safctv
and certainty. In no case has a remittance
foiled 10 reach the publisher, or ihe book those to
whom it has been directed.

On the receipt of One Dollar, the "Married
Woman's Pnra;e Medical C'Ompnoio'i" will b
sent free of postage to any part ol ihe United
Suites. All letters must be addressed (post paid}
o Dr. A. M. Mauriceau, Box r>->4, New York

City. Publishing Office 189 Liberty street, N.
York,

For sale by all the princ:pal Booksellers in (be
United States. Agents in Detroit. C. MORSE
& S O N ; Ypsilanti, E .SAMSON; Ann Ar-
bor, W R. PEJIRY, Perry's Bookstore.

2 2 7 3n

TEETH/ TEETH// TEETH///

M ASTICATION and Articulation,
warranted by their being properly re-

placed.

S. D. BUEMFTT ,
wil l continue ihe practice of DEHTlSTBY'in
all i:s various branches, viz: Sealing, filling ,
and Inserting on gold plates or |iivott=, from one
to an entire sent. Old pl.ites or misiila reniod-
led. and, made equal to new.

OFFICE^over C. B. Thompson & Co.'s Sho
Store, Ladies who request it, can be wailed o
'it their dwellings.

rV. B Charges unusually low, and all kind
ol'PltODUCE taken.

Ann Arbor. Dec. 5, !8-!fi . 293—if

Peac Declared
AND A

TREAT Y FQRBSED,
W HEREBY S. FELCH CAN HOI.

FKF.K TRADE AND CoatazRca i«

BOOTS, SHOES, £,E.1 TII
er, and Findings

of all kin.is. with oil persons, Natives or
eigner?, on the following just and equal lerms
v iz : G001I Ait,ctes—l.oic Pricte—Hcn.li/ Pa
—11 lid No 'I'mSt..

The subscriber having fully treied the Crrd
System to his great loss, both of confi lence am
cash, and having suffered much loss tiy liie. ne
cessity compels him to collect his -puy
liurtest," as u AFTCK IIAHVKS T and NEXT FALL, '
very often come up " M I S S I N G ," leaving him st/d
Iy in the Boot-hole. He has come to the sain
conclusion that certain sensible girls did on
late occasion, (teetotal or n> husband, read
pay or ni> Shoe/linking)

Al l persons that can conform to the abov<
treaty will do well to call on S. Felch, Ann Ar
bor, Lower Town, No. 4 Huron Block, wher
they wil l not be taxed for others' work wb
never pay.

N, B. All persons indebted in any way to
the subscriber, had better call nnd pay if the
are honest an̂ mean to keep so.

2!)7-6m S. FELCH.
Ann Arbor, Lower Town, Jon. (, 1847.

COMSTOCK & SK1T1OIK,
Dealers in Fancy and Staple

Dry Goods, Boots
AND SHOES, HARDWARE,

Crockery rf* Groceries,
at No. 3, Porter's Block,

South side of the Public Square,
308 JACKSON, MICH.

Returned-

ng

S T E E L G O O D S !
J) 11 r » t S f I t s a it it P" i" f in in f it fl s

SPLENDID FANS,
and any quantity of other goods of this sort at
the OLD MANHATTA N S T O R E,

Detroit-

THE Subscriber is desirous of informin
old customers and the public {enernlly. that

iid has located hiimelf on Main St.,near Wildtp
Grocery Store, on the cornerof Main and Huron
streets, where all kinds of

T A I L O R I N G
i n t h e p r e s e n t f a s h i o n

can be done in a respectable and prompt man-
lier.

P. S. CUTTING done on the shortest no-
tice and warranted 10 fit if properly made up.

XV. WILKINSON.
Ann Arbor, May 20, 1847. 317tf

P

r
Gold Pens.

R I C E R E D U C E D .
ndmitted bv all who use ilum. that

317

_.. who use llum,
Piquette's Gold Pens are equnl if noi superior

to any ever offered in ibis market, pricef;8,50.
For sale wholesale, and leail at the innnutr.cto
ry. Corner ot Jefferson Avenue & Griswold
St., Detroit. I!l 1-lyr

Also for sale by C. BLISS, Ann Arbor.

SOAP, Sperm and Tallow CANDLES
always on hand very cheap at

T H R E S H I N G

Machines.
' " IHI I . undersigned would inlorm the puulio
X Iliat he iiiiiu u i.rtnn H Horse Powers and
Threshing Machines at Scio, of a tuperior kiod
invented by himself.

Thesj Powers and Machines are particultirljr
 dapted 10 ihe use of 1";.MI < is who with to u««

them lor threshing their u«i 11 groin. T i e pow-
er, thresher and fixtuns can all be loaded into a
common sized wagon box and drawn with one
pair of horses. They aie designed to be utcii
with four horses, and are abundantly stiong for
that number, and may be safely iieed with six or
eight Horses with proper care. They work with
less strength ol horses according 10 the amount of
business done than any other power, and wil l
thresh generally about ^00 bushels vhtat per
day with lour horses. In one inptante 158
bushels wheat were threshed in three hours
wilh lour horses.

This Power and Machine contain all the ad-
vantages necessary to make them profitable to
the purchaser. They are strong and durable.—
They are easily moved from one place to anoth-
er. The work of ihe noises is easy on th«e
poweis in comparison to others, and the price is
LOWER than any other power and machine,
have ever been sold iii the State, according to tho
real value. The terms of payment will be libe-
ral for notes that yre known to Le absolutely
good.

I have a number of Powers and Machines
now ready for sale and persons wishing to buy
are invited to call soon.

SEPARATORS.
I am prepared to make Separators for those

who may want them.

The utility and advantages of this Power and
Machine will appear evident 10 all on examining

e recommendations below.
Al l persons are Cautioned against making

these Powers and Machines: ihe undersigned
having adopted the necessary measures for eecu
ring letters patent fur the same within the time
required by law.

S. W. FOSTER.
Scio, Washtrnaw Co., Mich.. June]8, 1346

RECOMMENDATIONS .

During the year 1S45, each of ihc undersigned
purchased and used either individually or jointly
wil h others, one of S. W. Foster 's mwly i»j-
ve:ued Horse Powers and threshing v ntLn;*b,
nnd believe they are butter adapted 10 the use of
Farmers who want Powers and Machines fof
Their own Use than any other [tower and thrith-1

er within our knowleclgo. They are Calculated
10 be used with four hoiscs nnd are of ample
strengih'for that number. They appear to b»
constructed in such a manner as to render ll em
very durable with li 1 tie liabilit y of gell ing out ot
irder. They are eisily moved from one place
to another. They can he worked with any num-
ber ol hands from four to l ight, nird wil l ihretb

t yOfl bushels wheat per day.
J. A. POLIIEMUS,- Seio, Wnshtcnaw eo.
G. BLOOD, ' ' "
T. RICKAP.DSON, " "
SAMUEL (lEALY , " "
«. P. FOSTER, " "
N- A. PI1ELPS, ' ' "
AD\ M SMITH, " "
J M BOW'EN. Lirra.
WM. WALKER. Webwer, "
TIKI S WARREN, " "
I). SMALLEY , Lo<!i. "

I threshed last fall -.'nd winter w.'ih one of S.
W. Foster's horse powers, more than liltrr n
thousand bushels grain The repairs bestowed
upon the pnwer amounted to only (5J teniF. .ind
11 WM in good onlir when J had done threshing.

I invariably ufred îx horses.
AARON YOU.NGLOVE.

Marion, June C, 1840.

I purchased one of S. W. Foster's horse
lowers last fail and have used it for fibbing. I
have used ninny different kinds of poirers »nd
believe this is ihe best running power 1 have
ever seen. D. S. BENNET.

HiiHlblLTg . June,]8'.C.

We purchased one of S. W. rosier'* Home
Powers last fall, and have usid il and think it 14
1 first 1 ate Power.

.IFFPE HALL .
DANIEL S. HALL .
REJ BEN S. H A I L .

Hamburg. June. 18-iG. ivfi<. if

CORN, RYE & WMEAT -
WANTED by the subscribers, l(>,000

hushels 01 t "0 n — tO.W U bi.el i r l tul I t ' " ,
end 10.(01 bushels »f Wheat, d i - l iv tnd nt ihe
Steam Mill , fur which Cash wil l be paid.

IN'GALLS. LAMB , & EISNER.
Ann Arbor, Jan. 4, 18-17. ' 2:W-:f.

FOR SALE

CHEAP FOH CASH, or every lini l of conn
uy Produce,

Saddles, Bridles,Harness, Trunks, Vali-
ses, Trunk Yulises, Carpet Bags, $c.
A ' uood assortment 61 WHIP>IV LisHica,

1 be sold vriy low, and no nnM; kt. ut
COOK A- ROBINSON'S.

Ann Arbor, Atifjns! 12. 1H<1(>. l:77-if

Al
which

CHEA P STOVES
AT YPSlLANTl !

COOKIXG A- PARLOR S T O V E S,
just received, by the SLO.-CI i lcr . (n 'oat-

'y from Albnny) making a good assortment of
the latest ;inii best patterns, which wil l Kt told
it Loir Prii'cs! not to be undersold this side Lake
Erie!

Also, Copper Furntiurp, Cmihlron Ke:t!»»,
Hollow Ware of all s zes, Siovc Pipe, Sl.eet
Iron, Zink. &c.

TIN WARE!
Manufactured, and constantly kept on herd

which wil l also b». sold very lov.
P. S.—Purchasê 7:;;! Jo well to call and

examine for their own sali&fnctinn.
J. M. BROWN.

Ypsilanti, June 20, 1846. S?Jt

FURNITURE & UPHOLSTERING

WAREROOMS.
STEVENS & Zl'G,rN the lower end of the Wnite Block, directly

opposite the MICHIGAN EXCH*(S>, have on
land a larjje assortment of FURNITURE, of
heir own manu'acture, which they wil l sell very
ow for Cnph

They also keep experienced Upholsterers, ond
are prepared 10 do all kinds of Upholstering at
'he shortest notice.

Fnruiture of nil kinds marie to order of the
test material, and warranted.

STEVENS & zva.
Detroit, January, 1, 1847. 297-ly

C CLARK.Attorney and Counsellor,
 and Jus:ice of: he Pt-acc, Olt.i-e, Court

Hotife Ann Kirbot '-' ~>l)((

SAGHSUITSff TOOLS.
" * RMITAGE UauM Hole" Anvils.

/ V . " Wright's" do.
otterel Keyed Vices.

West's best Bellows, 30 to 3(i inchess.
Sledges, Hand Hammers, Files and Rnpng of
very kind, can be found at the Iron Store, -Mgn
f the Big Anvil .

HENRY W. WELLES,
nn \roor. Jan. 10, 1847. 898-1 y

 RIGHT and Black Log Chains,
M-) 5-H). 8-16, 7 IG, & 8-Hi wrapping do.
Straight and twisted link Trace do.
'Jailer do.

For sale very cheap at (he sign of ihe Big An-
il , Uppor Town.

HENRY XV. WELLES.
Ann Arbor, Jan. 10, 1847. 2f>8-ly

;S24 MAYNARD S

ROWLAND'S best Mil l Saws, 6, 6J,
and 7 feet.

Rowland's best X Cul Saws, fi, fij. nnd 7 feet.
English C. S. Pit 8»W», (ij nnd 7 feet.
Superior American Mil l Saw Files. 10 to Ifi in-
ches. For sale t ih i f h
Upp

a Files. 10 to Ifi in-
es. For sale at ihc sign of ihe Big Anvi),
per Town.

Ann Arbor, Jat
HENRY \V. WELLES.

. 10. 1H7 29P-/y

