

Female Complaints. Of these are Prolapsus Uteri, or Falling of the Womb; Flour Albus, or Whites; Chronic Inflam-

I must say, from my own experience and personal observations in my practice, it has proved to be the best and safest remedy for the difficulties for which it is recommended, viz.: those of female weakness, such as Prolapsus Ureir, Flour Albus, and all irregular and painful menstruation, and disgases of irritation of the female organs. and painful menstruction, not the female organs. ritation of the female organs. D. Y. FOOTE, M. D.,
Syracuse, N. Y.

The claims of this medicine to the confidence of the public are strengthened by the fact of its having received the approbation and patronage of many prominent members of the Medical Faculty in the United States, some of whom have voluntarily given letters of commendation, (see pamphlet,) sustaining all that is claimed for it as a curative agent. Pamphlets containing much useful infor-

all that is claimed for it as a curative agent. Pamphless containing much useful information touching the nature and symptoms of the above diseases, together with testimonicals from ladies of the highest respectability, as certified by the most satisfactory authority, to all which the attention of ladies and practitioners is respectfully invited, can be had graits at the store of

practitioners is respectively.

In MOYER, Agent.

Druggist, Bloomsborg, Pa.

Also sold by most of the leading Druggists in the country.

J. B. MARCHISI & CO.. Proprietors.

Central Depot, 304 Broadway, N. Y.
Jan 31, 1856.

TO THE FASHONABLE AND

Debisioning.

THE undersigned, having just received the latest Paris and New York Fashions latest Paris and New York Fashions, would again beg leave to inform his numerous friends and all the world about Bloomsburg, that he is now better prepared than ever to accommodate any one with the neatest, easiest and best fitting suits of Clothes that have been turned out lately; and not only that, but he will also do them up in the best order, upon the lowest terms.

His shop is at the old stand, (too well known to need further notice) where he may at all times be found, seated upon the bench of repentance, steadily drawing out the thread of affliction, hopeing it may in the end prove advantageous to him and his customers. He would also advise his friends to bear in mind that poor, afflicted tailors must live, or they

would also advise his friends to bear in mind that poor, afflicted tailors must live, or they can't be expected to work. Therefore, Wheat, Rye Corn, Oats, Potatoes, and with all now and then a little CASH will come mighty handy from those who are back-standing on his book.

Remember, gentlemen, that in all cases

hie book.

Remember, gentlemen, that in all cases "the laborer is worthy of his hire."

BERNARD RUPERT. Bloomsburg, April 14th, 1853.

CAUTION! ASTROLOGY!!
LOGK OUT!
GOOD NEWS FOR ALL!!
THE never failing MRS. VANHORN is
the very best; she is sure to succeed
when all others have failed. All who are in
trouble, all who have been unfortunate, deceived and trifled with; all whose fond bopes
have been erushed and blasted by false promises, all who have had bad luck, fly to her
for advice and satisfaction, from whatever
cause, fly to her for relief and comfort. In
obve affairs she was never known to fail.—
She has the secret of winning the affections
of the opposite sex. It is this fact which
induces illiterate presenders to try to imitate
her. She shows you the likeness of your
fours wife, hurband, or absent friend. It is
well known to the public at large that she
is the first, and only person in this country
who can show their likeness in reality—
which can be testified and proved by thousands, both married and single, who daily
and eagerly visit her. Come one, come all,
to No. 534 LOMBARD Street, between Juniper and Broad, PrilladelPHIA.
April 16, 1856—6m.

Tinware & Stove Establishment.

Tinware & Stove Establishment. THE UNDERSIGNED respectfuly in forms his old friends and customers, the he has purchased his brother's interest in the conducted by himself exclusively. He has just received and offers for sale the largest and most extensive assortment ment of FANCY STOYES ever intro into this market.

dued into this market.

Storepipe and Tinware constantly on hand
and manufactured toorder. All kinds of tepairing done, as usual, on short notice,

The patronae of old frience and new customers is respectfully solicited.

PURPLY.

Bloomsburg, Jan. 12, 1853. 1f.

MUSLINS a yard wide for 8 cents, and good prints for 61 cents just received by A. C. MENSCH.

FANCY GOODS, of every description and variety, new styles, and fresh from New York and Philadelphia, for sale at the cheap store M'KELVY, NEAL & CO

SALAMANDER SAFES:

EVANS & WATSON.

26 South Fourth St. PHILADELPHIA. Great Fire, Chestnut & Fifth Streets MONDAY MORNING, DECEMBER, 15th, 1854. EVANS & WATSON'S SALAMAN-DER SAFES TRIUMPHANT, as they al-

Utter; or Falling of the Womb; Flour Albus, whites; Chronic Inflammation and Ulceration of the Womb; Incidental Hemorthage, or Flooding; Painful Suppressed, and Irregular Mensituation, &c., with all their accompanying wile, (Cancer excepted.) no matter how severe or how long standing.

This madicine has never been introduced by empty paffs and misrepresentations, nor is it intended that its present popularity shall be sustained by any medium but its merits and the approbation of the public.

REFERENCES.

I feel it a duty incumbent upon myself to declare publicly the great blessing Dr. Marchisi's Uterine Catholicon has proved to me. For two years my health was miserable; was almost unable to walk. Physicians pronounced my case falling of the womb, extensive ulceratigns, commencing with flour abuse. The pains, irritation, prostation, &c., rendered life, burden. In this miserable condution, Dr. F. P. Newland recommended Dr. Marchisi's Uterine Catholicon. After taking four bottles I found myself in perfect health. Graitude for my restoration makes me ardenity desire that all my sex, a like unfortunate, may find sure relief from this instantial medicine.

ELIZABETH A. NEWLAND, N. D. Utea, New York.

No. 19 West'st, Utera, N. Y. The aboge statement I know to be true, F. P. NEWLAND, M. D. With the medicine is becoming very popular, and I think will continue, as it has given relief in every instance where properly taken. THOMAS NEWMAN, M. D. Mt. Vernon, Ind.

Prevail on medical men to adopt it in their precice; and I have no fears of the result, from what knowledge I have obtained personal observations in my practice, it has proved to be the best and safest remedy for the difficulties for which it is recommended, viz.: those of female weakness, such as Proved to be the best and safest remedy for the difficulties for which it is recommended viz.: those of female weakness, such as Proved to be the best and safest remedy for the difficulties for which it is recommended viz.: those of female weakness, such as Prove Philadelphia, Dec. 15th, 1854.

Elloomsbare

Cabinet Ware Rooms, s. c. shive

PESPECTFULLY invites the attention of the Public to his extensive assortment of Cabinet Furniture and Chairs, which he will warrant made of good materials and in a workmanlike manner. At his Establishment, can always be found a good assor

Fashionable Furnitue,
Which is equal in style and finish to that of Philadelphia or New York cities, and at as low prices. He has Sofas of different style and prices, from \$25 to \$60. Divans, Lonnges, Walnut and Mahogany Parlor chairs, Rocking and easy chairs, Piano stools, and a variety of upholstered work, with Dressing and parlor bureaus, sofa, card, centre and pier tables, detashus, cheffeniers, whatnots and comodes and all kinds of fashionable work. His stock of bureaus, enclosed and common washstands, dress-tables, corner cupboards, sofas, dining and breakfast tables, bedsteads, cane seat and common chairs, is the largest in this section of the country. He will also keep a good assortment of looking-glasses with fancy gilt and common frames. He will also furnish spring mattrasses fitted to any sized bedstead, which are superior for durability and comfort to any bed in use.

Bloomsburg, April 6th 1854. tf. Fashionable Furnitue.

GREENWOOD SEMINARY

MILLVILLE, COLUMBIA CO., PA.

For Youth of both Sexes.

WM. BURGESS PRINCIPAL

THIS Institution which has been in successful operation for several years has recently been enlarged to give better accom-

ties for Tuition, &c.

Each quarter of the School year consists of eleven weeks, and the next session will commence on the 13th of August, but pupils will be taken at any season.

It addition to the constant attention of the

In addition to the constant attention of the Principal, the services of an experiences teacher have been procured. Instruction will be given in all the English branches usually taught, and also in Latin.

Natural Philosophy and Astronomy will be illustrated by appropriate apparatus and access given to a Library and the use of Mathematical instruments. Books and Stationerry will be provided for all who desire.

TUITION, \$3.50, \$4 and \$4.50 per quarter, graded by the course of study.

Boarding, Tuition, Washing, Lights, &c., \$24 per quarter, one-half payable quarterly in advance.

For further particulars address the prin Millville, July 6, 1855.

DOCTOR YOURSBLE. THE POCKET ÆSCULAPIUS;

Let no father be ashamed the present acopy of the Aesculapius to his child. It may save him from an early grave. Let no young man or woman enter into the secret obligation of martiellife without reading the Pocke Aesculapius Let no one suffer from a hacknied Cough, Pain in hall desired. Let no one-suffer from a hacknied Cough Pain in the Side, restless nights, nervous feelings, and the whole train of Despeptie sensations, and given up by their physicians, be snother moment without consulting the AESCULA.

PIUS. Have the married, or those about to be married any impediment, read this truly useful book, as it has been the means of saving thousands of unfortunate creatures from the very jaws of death.

Any person sending twenty five cents, enclosed in a letter, will receive one copy of this book, by mail, or five copies will be sent for one dollar. Address, Dr. W. Young, No. 132 Spruce street, Philadelphia.

Sep. 1st, 1854-1y.

COAL! COAL!

CHEAP FOR CASH, for sale at the Canal or in town at the store of Oct. 11, '55.

A. J. EVANS.

Business Directory.

Bloomsburg. Pa.

HIRAM W. THORNTON. M ERCHANT.—Store on the South side of Main Street, second square below Mar-

DAVID LOWENBERG.

CLOTHING STORE, on Main street, two SIMON DREIFUSS, & Co.

CLOTHING STORE in the 'Exchange Block,' opposite the Court house. A. J. EVANS.

MERCHANT.—Store on the upper part of Main street, nearly opposite the priscopal Church. S. C. SHIVE,

MANUFACTURER OF FURNITURE AND CABINET WARE.—Wareroom in Shive's Block, on Main Street A. M. RUPERT,

TINNER AND STOVE DEALER.— Shop on South side of Main street, below Market. R. W. WEAVER.

A TTORNEY AT LAW.-Office on the first floor of the "Star" Building, on Main street. JOSEPH SHARPLESS.

FOUNDER AND MACHINEST, Buildings on the alley between the "Exchange and "American House." BARNARD RUPERT,

AILOR.—Shop on the South Side of Main Street, first square below Market. A. C. MENSCH, MERCHANT.—Store North West corner of Main and Market Streets.

HIRAM C. HOWER, SURGEON DENTIST.—Office near the Academy on Third Street.

M'KELVY, NEAL & CO., MERCHANTS.—Northeast corner of Main and Market streets.

JOSEPH SHARPLESS, MANUFACTURE AND DEALER IN STOVES, TINWARE &c.—Establish ment on Main street, next ouilding above he Court-house.

PURDON'S DIGEST. A NY Justice of the Peace wishing to pur-chase a copy of Purdon's Digest, can be accommodated by applying, at he this office

OMNIBUS LINE AND
ILVERY STABLE.

D. S. Prontiss NOW runs anew omnibus between Bloomsburg and the Railroad Depot, which
will take passengers from and to any of the
residences of the town, or the American
House and Forks Hotel; and he will
also furnish conveyances to all travellers who
may wish to go into any part of the county.
The omnibus will leave Bloomsburg twice
daily at 10 o'clock A. M., and at 4 o'clock
P. M. E Fare 12 cen s each way.
He has also a large livery stable connected
with the omnibus line, from which he can
accommodate the public, with conveyances
for traveling, pleasure excursions or business. Stand in the rear of Hoffman & Elssiness. Stand in the rear of Hoffman & Elssiestablishment, near the centre of the town.
NOAH S. PRENTISS.
Bloomsburg, June 3, 1855.—1y.

MINW MARIBLE WORKS 8 IN BLOOMSBURG.

EPHRAIM ARMSTRONG

AS taken charge of a new marble works at the corner of Main and Market St., Floomsburg, where the public can be served Every kind of Marble Work,

executed in the best style of the Art, and at the lowest living prices.

Thankful for past favors, Mr. Atmstrong will execute all orders that may be left with

Tomb-stones, Tombs, Monuments, Door and Window Sills, steps of marble or sandstone, Martles, or any thing else in the department of marble masonry. The stock on hand and engaged consists of the best ITALIAN AND AMERICAN MARBLE; and LETTERING will be done in English or German.

E. ARMSTRONG.

Bloomsburg, Feb. 1, 1855.

SAVING FUND OF THE U. S. Insurance, Annuity & Trust Co. S. E. cor. of Third & Chestnut Sts., PHIL'A. CAPITAL 250,000.

MONEY is received on deposit daily.

The amount deposited is entered in a Deposit Book and given to the Depositor, or if preletred, a certificate will be given.

All sums, large and small, are received, and the amount paid back on demand, without notice.

Interest is paid at the rate of five per cent., commencing from the day of deposit, and

commencing from the day of deposit, and ceasing fourteen days previous to the with-drawal of the money.

On the first day of January, in each year, the interest of each deposit is paid to the depositor, or added to the principal, as he may prefer.

The Company have now upwards of 3,-506 depositors in the City of Philadelphia alone.

STOVES! STOVES! STOVES! THE undersigned informs his friends and the public in general, that he has taked the entire interest in the Tinware and Stove Establishment. on Main Street, one door above the Courthouse, Bloomsburg, where he is prepared to furnish Tinware, Stoves, Stovepipe, and Spouting, and all other business in his line of

hort notice, and in good order.
The New Raub and William Penn Cook ing Stove, and slao a large assorts.

rices.

Thankful for former patronage, he repectfully solicite a continuance of the same IOSEPH SHARPLESS.
Bloomsburg, May 6, 4856. BLANKS! BLANKS!! BLANKS!!

DEEDS, SUMMONS,
EXECUTIONS, SUBFICE AS,
AND JUDGMENT NOTES
paper and desirable forms, for sale r
office of the "Star of the North."

Philad'a. and Reading R. R.

Great Nonhern and Western U. S. Mail Speed increased and fare reduced.

Little Schuylkill, Cattawissa, Sunbury at Erie, Williamsport and Elmira Railread. Through to Buffalo, in 16 hours. amsport and Elmira Railread.
to Buffalo, in 16 hours.
Niagara Falls, '16 "
Detroit, '24 "
Chicago, '34 "
St. Louis, '43 "

Ticket Office—N. W. corner Sixth and Chestnut streets, and Philadelphia and Read-ing R. R. Depot, corner of Broad and Ninth streets.

che-man, and the celebrated chemist. J. R. Chilton, chemistry and the celebrated chemist. J. R. Chilton, chemistry and the celebrated chemist. J. R. Chilton, chemistry and the celebrated chemistry and the celebrated chemistry. The celebrated chemistry and the many chemistry and the celebrated chemistry. The celebrated chemistry and the celebrated chemistry and the celebrated chemistry. The celebrated chemistry and the celebrated chemistry. The celebrated chemistry and the celebrated chemistry and the celebrated chemistry. The celebrated chemistry and the celebrated chemistry and the celebrated chemistry. The celebrated chemistry and the celebrated chemistry and the celebrated chemistry. The celebrated chemistry and the celebrated chemistry and the celebrated chemistry. The celebrated chemistry and th

Balavia,
Rochesier,
Buffalo, via. N. Y. and E., and Buffalo
and N. Y. City,
Buffalo, via. Tonawanda,
Niagara Falls, via. Elmira, Canandaigua & Niagara Falls R. R.

Via. Buffalo,

Suspension Bridge, - Cleveland, Toledo, Cincinnati,

Cincinnati,
Detroit, via. Rail,
Buff. & Lake,
Chicago, via. Great Western & Michigan Central R. R.
Chicago, via. Buffalo and Lake Shore
Mich. Southern R. R.,
Chicago, via. Buff, Lake and Mich.
Central R. R.
Rock Island,

Rock Island, 20 00
E. T. HUBBELL,
Ticket and Freight Agent,
N. W. corner Sixth and Chestnut sts.
G. A. Nabelle. Superintendent Philadelphia
and Reading Railroad.
T. Kckisscox, Superintendent Cattawissa,
Williamsport and Erie Railroad.
HENNY COFFIN, Superintendent Williamsport and Elmira Railroad.
July 19, 1855.—tf.

Spring and Summer GOODS CHEAP!

HAVING purchased the interest of Mr.
Appleman in the new store nearly opposite the Episcopal Church, has received a
new assortment of Spring and Summer go ods
which he offers to old customers and new

GREAT BARGAINS.

GREAT BARGAINS.

Among his ladies! dress goods are silks, berages, chintzes, debaizes, lawns, ginghams, poplius &c. He has GENTLEMENS' DRESS GOODS, such as fine black and brown French croths, black Doeskin and fancy Cassimers, satin and fancy Vestings, black & Italian fancy Cravats, Suspenders, Gloves; &c.

HATS AND CAPS.

A large assortiment of Marks and Board.

HATS AND CAPS.

A large assorment of Men's and Boys' hats and caps, embracing every style and quality. Also, a large and varied assortment of Parascle and Ribbons.

DOMESTICS.—Bleached & unbleached Muslin, Checks, Tickings, Jeans, Drills, Table-diaper, Bagging, Toweling, Table-linens, &c.

BOOTS & SHOES.

A large assortment of Men's, Women's and Children's Boots and Shoes, Jenny Lind & buskin Shoes at verylow prices.

GROCERIES.—A large assortment of Groceries, such as Sugar, Coffee, Molasses, Rice, Teas, &c., &c.

Ready made clothing, spring fashion.

The highest price always paid for grain or commy produce of any kind.

Bloomsburg, April 26, 1855.

THE ELTERATE H. C. HOWER.

RESPECTFULLY offers his professional services to the Ladies and Gentlemen of Bloomsburg and vicinity. He is prepared to attend to all the various operations in Benistry, and its provided with the latest improved PORCELAIN TEETH, which will re inserted on pivot or gold plate, to look as well as natural. A superior article of Tooth Powders, al ways on hand. All operations on the teeth

office near the Academy. Bloomsburg, Nov. 20, 1851

TREES, EVERGREENS! FLOWERING SHRUBS. ROSES, PLANTS. &c., in a great variety and size, for sale by large or small quantities, at the RISING SUN nd size, for sale by large or small operatives, at the RISING SUNURSERIES and GARDEN, Philadelphia.

Their stands are in the Market, below 6th street, where the above can be had every day. Orders also received here for the Nur

day. Orders also received here for the day.

orders also received here for the day.

cery. Caralogues sent to applicants gratis.

Direct to S. MAUPAY & CO.,

Rising Sun Village. Philad a.

N. B.—Roses, Verbeanas by the bondred or thousand, and other flowering plants for sale Philadelphia, April 15, 1856.

Registration Certificates For the use of clergymen, justices, pay jams and other persons in registering marr-ges and deaths as required by the new A Assembly, can be had at the office of the Star of the North." TONICS WON'T DO.

THEY never did do more than give tempo-rary relief and they never will. It is be-cause they don't touch the cause of the dis-ease. The cause of all ague and billious dis-eases is the atmospheric poison called Miaseases is the atmospheric poison called ma or Malaria. Neutralize this pois

NATURAL ANTIDOTE.

and all diseases caused by it disappears at once. Rhodes' Fever and Ague Cure is this Antidote to Malaria, and moreover it is a perfectly harmless medicine. The certificate of the celebrated chemist. J. R. Chilton, of New York, to this effect, is attached to every bottle; therefore if it does no good it car. do no harm.

Trusses! Trusses! Trusses! G. H. NEEDLES, TRUSS AND BRACE ESTABLISHMENT, S. W. COR. OF 121H AND RACE STREETS,

PHILADELPHIA,

PHILADELPHIA,

PHILADELPHIA,

MPORTER of fine French Truss,

s, combining extreme lightness,

s, combining extreme lightness,

seaso and durability with correct construction.

Hernial or repured patients can be soited

by remitting amounts, as below:—Sending

number of inches round the hips, and stat
ing side affected.

Cost of Single Tross, \$2, \$3, \$4, \$5.

Double, \$5, \$6, \$8, and 10.

Instructions as to wear, and how to effect

a cure, when possible, sent with the Truss.

Also for sale, in great variety, Dr. Ban

ning's Improved Patent Body Brace, for the

cure of Prolapsus Uteri; Spinal Props and

Supports, Patent Shoulder Braces, Chest ex

panders and Erector Braces, adapted to all

with stoop shoulders and weak lung; English

Elastic Abdominal Belts, Suspensories, Syr
inges—male and female.

Ladies' rooms, with lady attendants.

ges—male and female.

Ladies' rooms, with lady attendants.

August 2, 1855.

FIRST ARRIVAL! OF SPRING AND SUMMER GOODS: A. C. MENCH respectfully informs his friends, customers, and the public generally that he has just received from Philadelphia the first goods of the season, consisting of a large assortment of choice and desirable

DRY GOODS For the spring and summer trade comprising, for nien's wear:
Superior Black, and Colored French Cloths,
Black French Doeskins and Cassimere.
Black Satin and Fancy Silk Vestings.
Blue, Black, Brown and Green Cashmerettes.
LADIES' WEAR.
Flagant Black Silk - II credition.

LADIES' WEAR.
Elegant Black Silks, all qualities.
Barege De Laines and Challi Bareyes.
Plain, Pink Blue and Green De Laines.
Bombazine Finish Black Alpacas.
French, Scotch and Domestic Ginghams.
Worked Collars, and Linea Handkerchiefs.
Hosiery of all kinds and qualities.
Calicoes of all patterns and descriptions.
FURNISHING GOODS.
Linen and Cotton Sheeting.
Bleached and Unbleached Muslins.
Heached and Unbleached Muslins.

Bleached and Unbleached Muslins.
Linen Damasks and Table Covers.
Besides a large assortment of Boots and
Shoes, Sugar, Coffee, Teas, and all kinds of
Groceries, Hardware, &c., which will be sold
remarkably cheap. Call at the old stand,
corner of Main and Market stregt.

COMPLET OF MAIN and Market streets.

THE FLOUR & FEED always on hand, and for sale at the lowest market price, for CASH.

A. C. MENSCH.
Bloomsburg, April 2, 1856. DENSLOW & CO., Commission Merchants, And Windesute Dealers in all kinds of Foreign and Domestic Leaf Tobacco,

Foreign and Domestic Leaf Tobacco, MANUFACTURED Tobacco, and Foreign M and Domestic Segars, 21 South Front Street, Philadelphia. Importers of fine Havanna Segars of the choicest growths of the Vuelta-Abajo.

A longe essortment of which are kept constaintly on hand, and for sale at a small advance on cost of importation.

Lonsignments respectfully solicited, on which literal advances will be made when desired.

N. B. Special sitention given to orders for purchase on commission, of Tobacco, as also every description of Merchandlas, for account of parties living at a distance from this market.

Sole Agent for F. A. Goe'ze's Celebrated German Smoking Tobacco, comprising thirty different varieties.

Philadelphia. April 7, 1856.

1yr.

WHEATLEV'S ARCH STREET THEATRE. Arch Street, above Sixth, Phira TRE. Arch Street, above Sixth, Phira TRE. Arch Street, above Sixth, Phira TRE STAR COMPANY, Composed of the first Artists in the world, and exceeding in Strength and Talent any Dramatic combination heretofore offered to the Theatrical Public, will appear EVERY NIGHT in Commely, Tragedy, Serio-Comio Drama, Vaudevilles, Musical Burlettas. &c., &c.

D RAWER GOODS, Spotted Swiss, Bog Jaconett Mull, Cambric, Swiss Muslin Bishop Lawns, sale Bard Muslin just receiv ed at the Store of A. C. MENSCH

THIBET SHAWLS with eilk fringe, a fine lot just received and for sale by A C. MENSCH.

TERRIBLE DISCLOSURES

Secrets for the Million!
most Wonderful and Invaluable Publicati Dr. Hunter's Medical Manual:

BEING AN ORIGINAL and popular Treatise on MAN and WOMAN: their Physical with the second woman, their physical with the second woman, their physical with never failing Remedies for the speedy cure of all diseases of a private and delicate character, incident to the violation of the Laws of Nature and of Natures God.

PRICE TWENTY-FIVE CENTS.

polluton.

It is well known that thousands of victims are annually sacrificed at the shrine of Quackery—especially those suffering from Venereal or Syphilitic diseases—strictures, Seminal Wenkness, Nervous Debility, and the numerous maladies which spring directly or less remotely from the indulgence of carnal passions and accretivatations of Nature.

In view of these facts, and when it is also considered that about 100,000 persons die annually in the United States of Conoumption—a large majority being the victims of the voluputous indiscretion of their progenitors, agreeably to the Scriptural enunciation, that the sins of the parents are visited upon the children, even to the third and fourth generation. The Author, imbued with sentiments of enlarged phithinthropy, will scarcely be censured for any effort to restrain the vices of the age, by the humble instrumentality of his Medicai Manual.

One copy, securely onveloped, will be forwarded free of pos agets any part of the United States for 25 cents, of 6 cepts for 51, Address, post paid,

COSDEN 4 CO. PURLSBERS.

Box 1871. Philadephia.

Box 197. Phi adeiphia.

Box ksellers, Canvassers are Book Agents supplied on the most liberal terms.

1000 TONS No. 1 SUPER-PHOSPHATE OF LIME, DEBURG'S Original and Genuine, warran ed of superior quality, the cheapest manu-in the world. Farmers and dealers suppli

at low prices.

EXTRA QUALITY-LAND PLASTER. 5,000 barrels Extra Quality Land Plaste elected for its fertilizing quality.

10,000 bushels of same in bulk.

10,000 busness of same in bulk.
10,000 barrels best quality Ordinary Land
Plaster, equal to the best usualy sold, at the
low price of 20 cents per busnel, or \$1.10
per barrel, with a deduction for large lots.
25,000 busnels of same in bulk.
1,000 barrels Calcined Plaster.

1,000 " Casting " 500 " Dentist " 5,060 " Hydraulic Cement. 1,000 " True Roman "

Peruvian Guano. This article we offer in confidence to our sustomers, as equal to any imported, and far superior to most in the market. superior to most in the market.

10,000 bags of this superior Guano, for sale, at the lowest market rates. Also, Poudrette, Maxican Guano, Ground Charcoal, &c. &c. FRENCH, RICHARDS & CO.

At the Steam Plaster Mills, junction York Avenue and Callowhill Street, Philastelphia. February 14, 1856.

February 14, 1856. WIRE-SILK& HAIR CLOTH SEIVES
COURSE, medium and fine in mesh; large, middler-rized and small in diameter.

Metallic Cloths or Weven Living are presented in an original form. The great variety of mails a composition JOSEPH A. NEEDLES. COURSE, medium and fine in mesh; large, middle-sized and small in diameter.

Metallic Cloths or Woven Wire,

Of the best qualities, various sizes of mesh, from Nos. 1 to 80 inclusive, and from one to six feet in width.

They are numbered so many spaces to a lineal inch, and cut to suit.

The subscriber also keeps constantly on

ECHELEINES, For Coal, Sand, Ore, Lime, Grain, Gravel, Guano, Sumac, Sugar, Salt, Bone, Coffee Spice, Diugs, Dye Stuffe, &c. Together with an assortment of

All of the above sold wholesale or retail,
by
J. A. NEEDLES,
54 North Front Street, Philad'a. May 28. 1856-1v. Wood's Ornamental Iron Works,

Wood's ornamental Iron Works, RIDGE AVENUE, PHILADELPAIA.

THE attention of the inhabitants of Pennsylvania are invited to the extensive Manufactory and Wareroons of the subscriber, who is prepared to furnish at the shortest notice, Iron Railing of every description, for Cemeteries, public and private buildings, also Verandahs, Pountains, Chairs, Settees, Lions, Dogs and other ornamental iron works of decorative character. Purchasers may rely on having all articles carefully boxed and shipped to their destination. A book of designs will be furnished to those wishing to make selections.

ROBERT WOOD.

Ridge Avenus, below Spring Garden St.

Ridge Avenue, below Spring Garden St., PHILADELPHIA. September 27, 1855.

THOMAS BUTLER. No. 7 South Seventh Street

PHILADELPHIA; Manufacturer of strong Tinware, Copper, Tin and Zine Bathing Tubs, Bathing Paus, and every kind of bathing apparatus. Also deed and paper boxes.

Prompt attention given to ordered work, and goods carefully forwpreed on orders. Philadelphia, August 17th, 1854.

GRATIS, GRATIS, GRATIS, GRATIS, A FREE GIFT TO ALL MISERY RELIEVED

"Nature's Guide." a new and popular work, is distributed without charge, and forwarded by mail to any Post Office in the U. States on receiving an order enclosing two stamps for receiving.

for postage.
PHILADELPHIA MEDICAL HOUSE-Established 20 years ago by Dr. KINKELIN corner of Third and Union streets, between Spruce and Pine, Philadelphia, Pa

Are apprised that Dr. KINKELIN co Are apprised to a particular branch of medicine, which engages his inalized an attention. He cautions the unfortunate, hazins, the abuse of mercury; thousands are annually mercurialized out of life. Rocent effections are promptly exinguished.

TWENTY YEARS' EXPERIENCE

and relaxed organization rebraced, revivided and strengthened.

REMEMBER.

He who places himself under Dr. Kinkelin's treatment may religiously confide in his honor as a genieman, and rely upon the assurance, that the secrets of Dr. K's patients will never be disclosed.

Young man—let no false modesty deter you from making your case known to one who, from education and respectability, can befriend you.

Too many think they will conceal the secret in their own hearts, and cure themselves. Alas! how often is this a latal delusion, and how many a promising young man, who might have been an ornament to society, has faded from the eagth.

Sincures of the ureitra are rapidly removed by the application of a new therapeutcal agent, used only by Dr. K. Weakness and Constitutional Debility promptly correl, and full vigor restored.

"I am a man and deem nothing which relates to man foreign to my feelings."

READ!! YOUTH AND MANHOOD.

A Vigorous Life or a Premature Death.

Ever Published.

This work contains a great number of new and favorite Songs, ha monized in a

Circle PRICE-ONE DOLLAR. Just published by Lee & Walk-er, No. 188 Chestnut Street, and J. B. LIPPINCOTT & Co., No. 20 forth Fourth Street, Philadelphia Sample copies will be sent by

New Wholesale Drug Store, No. 28 South Second Street,

N. SPENCER THOMAS, IMPORTER, Manufacturer, and Dealer in Druge 1 Medicines, Chemicals, Acids, Dye Stuffs, Paints, Oils, Colors, White Lead,

Borax, Indigo, Glue, Shellac, Potash, &c. &c. &c. All orders by mail or othe

are invited to call and examine our stock be, fore purchasing elsewhere.

For GOODS sent to any of the Wharves or Rail Road Stations. Prices low and goods Philadelphia, March 6, 1856.-1y.

HENRY ZUPPINGER, Clock and Watchmaker,

South side of Main Street, above the Railroad.

DIFFICULT watch repairing done in the BEST MANNER, and SPECTACLES of all kinds for sale.

Bloomburg, March 20, 1856.

relates to man foreign to my feelings."

KINKELIN ON SELF-PRESERVATION.
Only theeaty-five cents, or the value in postage stamps, will ensure a copy of this book, prepaid, per return of mail.

Persons at a distance may address Dr. KINKELIN by letter, suclosing a remittance, and be cured at home.

Packages of Medicines, with plain directions, packed secure froin danage or curiosity, are forwarded by Msil or Express to any part of the United States.

REMEMBER,
Dr KINKELIN'S residence has been for the last twenty years at the N. W. Corner of Third and Union Streets, Philadelphis, Pa.
July 2d, 1856.—tf.

The best Collection of Gleen TIP-TOP GLEE AND CHORUS BOOK.

TIP-TOP GLEE AND CHORUS ROOL.

A new and choice collection of Cpyrights never before harmonized and
many of the Gens of modern German and Italian Composers, a ranged in a familiar style, and adpited to
the use of Glee Clubs, Singring Classes, and the Family Circle,

By C. Jarvis and J. A. Getze.

This work contains a green number of

here introduced, eminestly adapts it to the taste and capacity of the Singing School, the Glee Clab, and the Family

mail, free of postage, on receipt of \$1. March 20; 1856, -4m. PHILADELPHIA.

reacts, viss, voiors, waite Lead, French and American White Zinc, Window-Glass, Glassware, Varnishes, Brushes, Instruments, Ground Spices, Whole Spices, and all other articles usually kept by Druggists, including

COUNTRY MERCHANTS