

TREASURER'S SALE OF Unseated Lands in Mifflin County, 1858.

WHEREAS, by an Act of General Assembly of the Commonwealth of Pennsylvania, entitled "An Act, directing the mode of selling unseated lands for taxes and other purposes," passed the thirteenth day of March, one thousand eight hundred and fifteen, the treasurers in the different parts of this Commonwealth are directed to commence on the second Monday in June, A. D. 1816, and at the expiration of every two years thereafter, and adjourn from day to day, if necessary so to do, and make public sale of the whole or any parts of such tracts of unseated lands in the proper county, as will pay the arrearages of the taxes, any part of which shall have remained due and unpaid for the space of one year before, together with all the costs necessarily accruing by reason of such delinquency: Therefore, I, JOHN B. SELHEIMER, Treasurer of the county of Mifflin, do hereby give notice that upon the following tracts of land, which are situate as hereinafter described, the several sums as stated are due on each tract respectively for State and County tax, and that, in pursuance of the aforesaid act of Assembly, I shall, at the Court House, in the Borough of Lewistown, in the county of Mifflin, on Monday, 14th day of June next, commence the public sale of the whole or any part of such tracts of the unseated lands upon which all or any part of the taxes here specified shall there be due, and continue such sale by adjournment until all the lands upon which taxes remain due and unpaid are sold.

J. B. SELHEIMER, Treasurer of Mifflin county. Treasurer's Office, April 8, 1858.

Amount of Taxes due and unpaid on the following tracts of Unseated Lands from and including the year 1816 up to the year 1858.

Table listing land parcels with columns for Acres, Per. (Percentage), and various owner names like Thomas Nipple, Henry Shafer, Daniel Hurley, etc.

Table listing land parcels with columns for Acres, Per. (Percentage), and various owner names like Thomas Nipple, Henry Shafer, Daniel Hurley, etc.

ALSO, Will be sold at the same time and place the following Lands, Lots &c. returned by Collectors, as per Act of Assembly of 1844:

Table listing land parcels under 'ARMAGH TOWNSHIP' and 'DERRY TOWNSHIP' with columns for Acres, Per. (Percentage), and owner names.

Table listing land parcels under 'GRANVILLE TOWNSHIP' with columns for Acres, Per. (Percentage), and owner names.

ARMAGH TOWNSHIP. Warrantees or Owners, Luke Tid, John Boyle, etc.

Table listing land parcels under 'ARMAGH TOWNSHIP' with columns for Acres, Per. (Percentage), and owner names like Luke Tid, John Boyle, etc.

MENNO TOWNSHIP. Christ King's heirs, Samuel Freedman, etc.

Table listing land parcels under 'MENNO TOWNSHIP' and 'BOROUGH OF McVEY TOWN' with columns for Acres, Per. (Percentage), and owner names.

OLIVER TOWNSHIP. James Robb, John Walters, Benjamin Walters, etc.

Table listing land parcels under 'OLIVER TOWNSHIP' and 'WAYNE TOWNSHIP' with columns for Acres, Per. (Percentage), and owner names.

NEW STORE! NEW GOODS! NEW PRICES!

THE undersigned respectfully informs the public that he has opened a new Store in the room lately occupied by Jacob Everich, between Muthersbough's and Mayes' hotels, East Market street, Lewistown, where his friends and the public are invited to call and examine a large, neat, and well selected stock, which is now being sold for cash or country produce at very low prices. It consists of Rich Dress Silks & Dress Goods of every variety, Shaws of every description, Fine Embroideries and Real Laces, Dress Trimmings, Ribbons, &c., and Domestic Goods of every known style and make. CLOTHS, CASSIMERS and SATINETTS, and all other articles usually found in first class stores. Also, a choice assortment of Family Groceries. The store will be under the management of B. K. Firoval, well known as an attentive and obliging salesman, who will spare no pains to please all who may favor him with their custom. WM. BUTLER, Lewistown, April 29, 1858. [D & P]

FREEBURG ACADEMY AND Snyder County Normal School, FREEBURG, PA.

Terms—Half payable in advance. Board, Tuition, &c. per session of five and a half months, \$52 to \$60 Tuition alone, 8 to 14 Music, French, Drawing & Painting, extra.

In connection with the regular academic course, which is full and complete in all particulars, a Normal Department has been established in which Teachers, and those wishing to become such, can thoroughly prepare themselves for the profession.

Terms, in this department, \$6 per quarter. The present quarter commenced on the 23d of March, but students are admitted at any time. For catalogues and particulars, address GEO. F. McFARLAND, Principal, Freeburg, March 26, 1858.

N. S. LAWRENCE'S NEW PAPER, PRINTER'S CARD AND ENVELOPE Warehouse, No. 405 COMMERCE ST., PHILADELPHIA.

Cash buyers will find it for their interest to call. jan7

HOVER'S LIQUID HAIR DYE.

THE testimony of Prof. Booth and Dr. Brinckle having previously been published, the following is now added: From Prof. McCloskey, formerly Professor of Theory and Practice of Medicine in the Female Medical College of Pennsylvania, and late Professor of Surgery in the American College of Medicine, &c.

Dr. Joseph E. Hoover—A trial of your Liquid Hair Dye will convince the most skeptical that it is a safe, elegant and efficacious preparation. Unlike many others, it has in several instances proved serviceable in the cure of some cutaneous eruptions on the head, and I have no hesitation in commending it to those requiring such an application. Very respectfully, J. P. McCloskey, M. D., 25 Race st., above 13th.

HOVER'S WRITING INKS, including Hoover's Writing Fluid and Hoover's Indelible Ink, still maintain their high character which has always distinguished them, and the extensive demand first created has continued uninterrupted until the present.

Orders addressed to the Manufacturer, No. 416 Race street above Fourth, (old No. 114) Philadelphia, will receive prompt attention by JOSEPH E. HOVER, Manufacturer.

THE EXTENSIVE STOCK OF GOLD & SILVER WATCHES, CHAINS, BRACELETS, RINGS, BREASTPINS, AND OTHER JEWELRY.

FANCY ARTICLES, CLOCKS, and a beautiful assortment of BOOKS AND STATIONERY are now selling at greatly reduced prices at Junkin's old stand, corner of Brown and Market streets, opposite Russell's Banking House.

Those who desire to buy at prices corresponding with the times, will please call. All kinds of repairing promptly attended to. H. W. JUNKIN, Agent. Lewistown, April 8, 1858.

Central Pennsylvania Wholesale and Retail Cigar Manufactory and Tobacco Depot.

One door west of the Post Office, Lewistown, Pa. WHERE may be found the best, largest and cheapest assortment of Smoking and Chewing Tobacco and Cigars in this part of the State.

TOBACCOES. The pure Old Virginia Diadem Twist Atkin's genuine Smyrna Fig Goodwin's Fine Cut, in tin foil Anderson's best Honey Dew, fine cut Bigdow's Juicy Fig Pounds Competitor Pounds

Pedro's Original Honey Dew, half pounds James Thompson's Celebrated Eldorado Penn Tobacco—Children's Congress Five Spun's Congress Fives, \$28 per 100 weight Oscar's Congress Twos, 25 " " Epp's " Fives, 25 " "

CIGARS. Esmeralda Regalia Baltimore The Real Estrellas Gift Opera Tulipans \$5.50 per m. Concha Opera Fancy Fortuna Eagle Principe Laguana Justo Sanz do Concha La Napoleon Imperadora Alemanas Exuis Tirabeque Omer Pascha Washingtons Half Spanish Virginias \$6 per m. &c. &c. Which I can sell at from \$3.50 to \$20 per thousand. my6 E. FRYINGER.

NEW OPENING. Having purchased the entire stock of goods of J. Hamilton & Co., I now offer them at GREAT BARGAINS! The stock is new and heavy, containing a large assortment of staple DRY GOODS, SILKS, SATINETS, CASSIMERS, JEANS, CALICOES, GINGHAMS & WHITE GOODS, CARPETS, &c. All kinds of produce taken in exchange for goods. Lumber, Stove and Limeburner's Coal always on hand. Also, Shingles and Morticed Locust and Chestnut Posts. SAMUEL COMFORT, August 13, 1857.

Dyspepsy, Indigestion, Dyspepsy.

A MORBID sensibility of the stomach and bowels, attended with obvious disorder of the digestive organs, Dyspepsy and its attendant ills, such as Nausea, Headache, Bilious Vomiting, Vertigo, Dimness of Sight, Burning sensation at the pit of the stomach, Debility of Nervous System, of the stomach, Hypochondria, Jaundice, Oppression after eating, Loss of Appetite, Palpitation of the heart, Wanting of the strength, Pain in the pit of the stomach, belching of wind, &c., or towards right side, Flatulency, with frequent pain in the bowels, Constipation & uneasiness Depression of spirits and of the Bowels, Irritability of temper, &c. Have in many cases defied the skill, heretofore, of the best medical practitioners in the world, and many cases have been abandoned as incurable.

Dr. J. WILLIAMS, Chemist and Pharmacist, after studying closely the practices of Drs. Abernethy and J. Johnston, England, and observing the nature of the disease in all its stages, during a sojourn in the southern and western portions of the United States, where it prevails to a greater extent than elsewhere, procured from South America certain roots and herbs from which he prepared an "Elixir," which, after eighteen years' use in private practice, has proved itself more efficacious in the cure of Dyspepsy than any medicine that has ever been prepared in any age or clime for the same purpose.

Having submitted it, with an explanation of its components, to a number of physicians of Philadelphia, among whom were the late Drs. Joseph Hartshorne and J. C. Morton, it has received their entire approval, and many of the medical faculty are now not only prescribing it for their patients but are using it themselves, personally and in their families. As a tonic it is unequalled, and its properties are of such a nature that it is given with perfect safety and success to the most tender infants. The Elixir is very grateful, but certain in its action upon the organs of digestion, the increased secretions of the liver, pancreas and mucous membranes of the stomach, and requires that only one dose be taken in twenty-four hours, in a corroborative of which read the following testimony:—

ATTESTATION.—We, having used Williams' Anti-Dyspeptic Elixir with the most perfect satisfaction and success, take great pleasure in recommending it to all persons suffering with Dyspepsy, as we are fully convinced of its superiority over all other remedies for restoring the digestive powers, removing all pains and uneasiness, and imparting a healthy tone to the stomach.

John R. Thomas, 21 South Wharves; Casper Morris, Tannery; Penrose Allibone, President of Bank of Pennsylvania; Amer. Times, Market street; above Sixth; Ed. Sperry, No. 41 North Third; Michael Dunn, Superintendent of Merchants' Exchange; Hannah Styles, Frankford Road; Hannah Webb, 25 Fifth street; H. N. Sperry, No. 12 Edward street; Lawrence Newbold, No. 306 Chestnut street, Philadelphia; Wm. Ward, No. 6 City Row; Rudolph L'Arru, No. 207 Broadway; H. N. W. name, No. 91 West street, New York. The list of names could be extended to almost any length, but the foregoing is deemed sufficient.

Testimony of H. N. Sperry, who was abandoned as incurable and given up to die. Dr. J. Williams—Dear Sir—For fifteen years I became completely prostrated both in mind and body, and at length became so weakened I could not attend to my business, and was sinking into a decline, and it was believed I never could recover. The best medical aid was procured for me, and every means resorted to without any relief. I then was advised to use your Elixir, and from the time I began taking it I gradually improved till I was completely restored to health. The greatest suffering I endured from dyspepsy I cannot describe; but I am confident that without the use of your Elixir I should be in my grave. I assert that I solemnly believe your Elixir has saved me from an early death. I continue now in the enjoyment of most excellent health. H. N. SPERRY, No. 1104 N. Third st., Philadelphia.

We, the undersigned, have known Mr. H. N. Sperry for several years and take pleasure in stating that his assertion can be perfectly relied on, and that we ourselves know that he has been wonderfully restored to health from the brink of the grave, and we believe, as he asserts solely by the use of Dr. Williams' Elixir.

THOMAS J. CHANDLER, No. 142 Phoenix street. JOHN ERIK, Race street, above second. Personally appeared before me, one of the Aldermen of the City of Philadelphia, J. H. N. Sperry, who, being duly sworn, did depose and say, that the facts set forth in the above certificate are true in every particular. Sworn and subscribed this 6th day of June, 1857. FREDERICK REEL, Alderman. The Elixir is sold in bottles at \$1 each, or six bottles for \$5. Proprietor, JAMES WILLIAMS, M. D., No. 4 South Seventh street, Philadelphia. For sale by CHARLES RITZ, Lewistown, Pa.

Grocery, Provision, Confectionery, and VARIETY STORE.

At intersection of Valley, Mill, Dorcas and Market streets, lately occupied by Mrs. Wertz. THE undersigned having purchased the entire stock of Mrs. Wertz, respectfully announces that he intends to make such additions of articles in general use as to be able to supply almost anything that may be called for by the old customers of the establishment and any number of new ones. Intending to keep on hand all the leading articles of marketing, he solicits farmers and others having Butter, Eggs, Lard, Tallow, Honey, Potatoes, Green or Dried Apples, Soap, Poultry, &c.

to give him a call, as the highest cash price will be paid the market can afford, or Groceries, Salt, Fish, Confectioneries, Perfumery, Fancy Articles, Hosiery for ladies and gentlemen, Ladies' Collars, Combs, Bracelets, Buckles, Belts, Gloves, Mitts, &c. furnished therefor at lowest cash prices.

Cabinet & Undertaking Business. The manufacture of Furniture and Cabinet Ware generally, as well as the Undertaking Business, will not be relinquished on account of my engaging in the above business, but orders in either promptly attended to. My friends and the public generally are invited to call, examine my stock, and prices in both establishments, and, as heretofore, I shall endeavor to please them. ANTHONY FELIX, Lewistown, Nov. 19, 1857.

Wood Turning, Sawing, and Plaster Grinding.

THE subscriber having leased the old Stone Mill adjoining the Lewistown Mills, is now prepared to be offered to order all kinds of Sawing and Wood Turning at reasonable rates. All kinds of Patterns and Jobbing generally done to order. GROUND PLASTER at all times on hand. JAMES M. COUCH, Lewistown, April 1, 1858.—ly

E. B. BROWN, SURGEON DENTIST.

PROFESSIONAL business promptly attended to, and charges reasonable. OFFICE on North Main street, second door below the town Hall, and nearly opposite the Gazette office. je 21, 1858.—lf

GEO. W. ELDER, Attorney at Law, OFFICE in West Market street, opposite Eisen Office's Hotel, will attend to any business in the county of Mifflin, Centre, or Huntingdon counties. Lewistown, July 1, 1853.

Neat, Cheap & Durable. W. G. ZOLLINGER,

Market Street, next door to Kennedy's Store. It is always prepared to supply the public with all the different styles of Hats of the best qualities and at such prices as to defy competition. He has now on hand a large assortment of Fall and winter Hats and Caps, of all the latest styles, which he will sell at the lowest cash prices. He invites everybody to call and examine for themselves, as he is satisfied that his stock cannot fail to please.

For the Omish he has constantly on hand, or will make to order, hats to their taste of any required size or brim, at prices that cannot fail to be satisfactory. Country Merchants will find it to their advantage to give me a call, as a liberal deduction will be made on wholesale purchases, and especially so to punctual men. Don't forget the place, next door to Kennedy's store and nearly opposite the Odd Fellows' Hall. oct22

WM. LIND, MERCHANT TAILOR,

East Market street, Lewistown, a few doors east of Geo. Blymyer's store, HAS just received from the city a choice selection of CLOTHS, Cassimeres, and Vestings, specially selected by himself, embracing some very superior goods, from among which his old customers and as many new ones as may choose to call, can secure articles for dress that will vastly add to their personal appearance when made up. Call and examine the stock, which will be found to be all that is represented, if not a little more. oct22

Snuff, Smoking Tobacco & Pipes!

JUST received, the largest assortment of the above articles ever brought to the Juniata county. The subscriber also keeps on hand Cut and Dry Maccoy's, Broken Tobacco Rappee, German Pipes Congress and Scotch Snuff, Clay Pipes, Cigar Cases, Snuff Boxes, Matches, &c. &c. &c. All of which he pledges himself to sell at prices so low as to satisfy all. Give me a call. ap29 E. FRYINGER.

HOWARD ASSOCIATION, PHILADELPHIA.

A Benevolent Institution, established by special enactment for the relief of the sick and destitute, afflicted with Venereal and Eruptive Diseases.

To all persons afflicted with sexual diseases, such as Spermatorrhoea, Seminal Weakness, Impotence, Gonorrhoea, Gleet, Syphilis, the vice of Onanism or Self Abuse, &c. &c. The Howard Association, in view of the gradual destruction of human life by sexual diseases, and the deceptions practiced upon the unfortunate victims of such diseases by Quacks, several courageous and their Consulting Surgeon, as a Christian Act of charity of the kind, to open a Dispensary for the treatment of this class of diseases, in all their forms, and to give Medical Advice GRATIS, to all who apply by letter, with a description of their condition, (age, occupation, habits of life, &c.) and in cases of extreme poverty to furnish Medicines Free of Charge. It is needless to add that the Association commands the highest medical skill of the age, and will furnish the most approved modern treatment. The Directors, on a review of the past, feel assured that their labors in this sphere of benevolent effort have been of great benefit to the afflicted, especially to the young, and they have resolved to devote themselves with renewed zeal to this very important but much-neglected cause.

Just published by the Association, a Report on Spermatorrhoea, Seminal Weakness, the Vice of Onanism, Masturbation or Self Abuse, and other Diseases of the Sexual Organs, by the Consulting Surgeon, which will be sent by mail (in a sealed letter envelope) Free of Charge, on receipt of Two stamps for postage. Address, for Report or treatment, Dr. GEORGE R. CALHOUN, Consulting Surgeon Howard Association, No. 2 South Ninth Street, Philadelphia, Pa. By order of the Directors, EZRA D. HEARTWELL, President. GEO. FAIRCHILD, Secretary. dec3

The Greatest Improvement of the Age! THE YOUNG AMERICA CORN SHELLER

The most Complete, Simplest, & Cheapest Cornsheller in the World! J. P. Smith's Patent, November 25, 1856.

The farmers of Mifflin county and vicinity are most respectfully informed that arrangements have been made for the manufacturing of this celebrated machine at Lewistown, and that they will be offered for sale at the store of F. G. FRANCISCUS. All persons are requested to call and see them operate. Country Rights in the State of Pennsylvania for sale, by the subscriber, to whom all letters respecting the same may be addressed. LEWIS KURTZ, jan21-ly Aaronsburg, Centre Co., Pa.

Clocks, Watches, and Jewelry. ROBERT W. PATTON,

(Successor to M. Buoy.) Market street, next door to the old stand, in the room recently occupied by John A. Sterrett, has on hand a large assortment of Clocks, Watches, and Jewelry. He has gold and silver watches of every kind and price, some of them of very superior finish, and warranted A No. 1; a splendid variety of Fine Jewellery, including breast pins, ear rings, finger rings, bracelets, cuff pins, watch guards, pendants, pencils, spectacles, and every other saleable article of Jewelry, as well as a lot of Silver and Plated Ware. Also, a great variety of FANCY ARTICLES. Particular attention will be given to REPAIRING clocks, watches, and jewelry, and all work will be done promptly and warranted. Thankful for the patronage heretofore received he respectfully asks a continuance of the same, and will endeavor to please all who may favor him with a call. Call round and see. ap22

WINDOW CURTAINS, &c.—A fine assortment of Shades, Paper for Curtains, &c. F. J. Hoffman.

FRUIT AND ORNAMENTAL TREES. Strawberry, Raspberry, Currant, and Gooseberry Plants, in great variety. Inquire of Wm. BERRY, Lewistown, Pa., or J. E. JOHNSTON, Agent, Trenton, New Jersey. JUST RECEIVED and on hand some half and quarter barrels of Splendid MACKEREL; for sale cheap for cash at FELLIN'S GROCERY. my29

Agricultural, &c. A FIRST RATE WHITEWASH.

We have tried various preparations for whitewashing ceilings, and the walls of unpapered rooms, but have never found anything entirely satisfactory until the present Spring. We have now something that affords a beautiful, clear, white color, and which cannot be rubbed off.

We procured a pint store, a dollar's worth of first quality Paris White—50 lbs., at three cents per lb.—and for this quantity, one pound of white glue, of the best quality, usually called Cooper's glue, because manufactured by Peter Cooper of New York. Retail price 50 cents per pound. For one day's work, 4 lb. of the glue was put in a tin vessel, and covered with cold water over night. In the morning this was carefully heated until dissolved, when it was added to 16 lbs. of the Paris White, previously stirred in a moderate quantity of hot water. Enough water was then added to give the whole a proper milky consistency, when it was applied with a brush in the ordinary manner. Our 33 lbs. of Paris White and 1 lb. of glue sufficed for two ceilings, and the walls and ceilings of seven other smaller rooms.

A single coat is equal to a double coat of limewash, while the white is far more lively or brilliant than lime. Indeed the color is nearly equal to that of a Zinc White, which costs at least four times as much.

We are satisfied, by repeated trials, that no whitewash can be made to adhere firmly without glue, or some kind of sizing, and this will invariably be colored, in time, with the caustic lime. The Paris White, on the contrary, is simply pure washed chalk and is entirely inert, producing no caustic effect on the sizing.—Am. Agriculturist.

Technical Words.—In reading, we frequently come across words which we are unacquainted with, and which are necessary to give us a full idea of the subject. To obviate this difficulty, we give a definition of some of the more common words:

- A firkin of butter 56 lbs. A sack of coals 224 " A truss of straw 224 " A stave of hemp 32 " A sack of flour 280 " A quintal 100 " A piggot of steel 120 " A truss of hay 50 " A bush 90 bushels A kildekin 18 gallons A barrel 26 " A hoghead 54 " A puncheon 84 " English prices—current often speak the price of wheat per quarter—to reduce this to barrels, multiply the price by seven and divide by twelve, and it will give the price, at the same rate, by the bush. Thus: If wheat is quoted at 50s a quarter, multiply 50 by 7 and divide by 12, and it gives the price, 28s. 8d. a barrel. The British shilling is worth 22 1/2 cents, so that the price of produce in England can be easily ascertained in dollars and cents.

LYONS' PURE CATAWBA BRANDY.

HAVING received the sole agency of A. F. HAZARD & Co., Wholesale Brandy, Philadelphia, for this State, this Brandy in Mifflin county, we confidently assert to the public as a pure and unadulterated article, and following certificate will prove it:

CHEMICAL ANALYST'S OFFICE, 23 South 4th st., Cincinnati, March 1857. This will certify that I have this day inspected several lots of Catawba Brandy, one in particular in bottles, manufactured by Leuzette Lyons and sold by his sole agent, J. Jacob, at the Depot, No. 90, opposite the Burned House, and 143 West Third street, Cincinnati, and find them both PURE and FREE from all poisonous deleterious drugs, and as such have marked the same with the law-draws. Given under my hand and the seal of my office, this 23rd day of March, 1857. HENRY COE, N. D., Inspector of Alcoholic Liquors, &c.

New York, 23 Prince st., July 28, 1857. Dear Sir—I have received a bottle of Lyons' Pure Ohio Catawba Brandy, furnished by Mr. A. Ralston, J. of Lockport, N. Y., for analysis, and I find it to contain only those ingredients which exist in PURE BRANDY. The proportion of alcohol obtained from it is 70.75. I believe this sample to be pure Brandy without admixture—the flavor of it is delicate and peculiar. [Signed] JAS. R. CHILTON, M. D., Chemist.

THE OHIO CATAWBA BRANDY not only equals even exceeds the best imported Brandy in purity and flavor. It is in fact the BEST BRANDY known. This statement is fully corroborated by the constant use of many of our most distinguished analysts, and the desire of the want of pure Brandy has long been felt in this country, and the introduction of an article of such quality to supersede the sale and use of those vile compositions hitherto sold under the name of Brandy, can only be regarded as a great public good. The Catawba Brandy possesses all the good qualities claimed for the best imported liquor, and is of perfect purity and superior quality. It is therefore fully entitled to the patronage of the public. We feel confident that its reception in this State will be as favorable as that which it has met with in the Great West, and that the time is not far distant when the superiority of our own liquors will put an end to their importation from abroad.

For medicinal purposes the Brandy has no equal, and has long been needed. It is a sovereign and sure remedy for Dyspepsia, Flatulency, Low Spirits, Lassitude, General Debility, &c. Also for sale, ESHELBY'S CELEBRATED STILL AND SPARKLING CHAMPAGNE. These Wines are made in the neighborhood of Cincinnati, and are guaranteed to be the pure juice of the grape, and are especially calculated for invalids and persons of delicate constitution, and for Sacramental purposes, of a gentle stimulant, and for medicinal purposes, of a beverage will be found equal, if not superior, to the best imported.

Retain Price for Brandy and Wines, \$1.25 per Quart Bottle. A liberal discount made to the trade. Address CHAS. RITZ, Lewistown, Pa. February 18, 1858. co6m

Fruit and Ornamental TREES. Strawberry, Raspberry, Currant, and Gooseberry Plants, in great variety. Inquire of Wm. BERRY, Lewistown, Pa., or J. E. JOHNSTON, Agent, Trenton, New Jersey.

JUST RECEIVED and on hand some half and quarter barrels of Splendid MACKEREL; for sale cheap for cash at FELLIN'S GROCERY. my29