Young Men of the United States, I sleep, for food, for prayer! A whole exis-

the wages of laborers, his empty purse,

which was to flow our nation's wealth, th

but peaceful!

when pride permits or starvation forces, by ern world, of true Democratic Liberty. when pride permits or starvation forces, by the charity of strangers!

We ask the Youne Farmer to romember the roturns which every "Harvest Home" brought to his father's coffers, the wealth of their humble but contented cot
wealth of the part of the evidence which may be given by, or on the part of the evidence which may be given by, or on the part of the evidence which may be given by, or on the part of the evidence which may be given by, or on the part of the evidence which may be given by, or on the part of the evidence which may be given by, or on the part of the evidence which may be given by, or on the part of the dispersant of the form Texas.

The A RAISEHOOD NAILED TO THE COUNTED.

LY ON."—Balt. Pat. April 7.

When it a part of the evid to labor by his father's side at the plough or in the woodland, hoping like him one or in the woodland, hoping like him one day to become a filler of the soil and like to shoulder he has stood with the Buckeye thereof, the money being unpaid, shall imday to become a tiller of the soil, and, like him to be at ease with his family around Riffeman and the Kentucky Ranger,—and mediately cause the same to be filed in such have been made aware of the circumstances Soldier: him, to be at case with his family around side by side he has sat in council with your said court; and on the same being done, the same from rendering you any assis.

Washington, March 28, 1840. | prospect of a war would be by side he has sat in council with your said court; and on the same being done, the same from rendering you any assis.

ting to his education and his pleasures;— redemption, we find JOHN TYLER, the commonwealth, before the issuing of the last." present, let him contrast these with the ealized scenes of his maturer years, under the blight and mildew of Van Burenism. contemplating the condition of his country more at a glance than any other of his fellow-citizens, because in him centre, more than in them, the results of the farmers' and mechanics' labor, let him behold sailors without employ, -mechanics sent from him without work,-day laborers idle,-silent ship yards, untenanted warehouses and dwellings, stagnant trade, deranged exchan-

We ask him where are the returns o last year's sales, or of the year before? what discounts he has paid on foreign paper in which the system is susceptible, in the insuch cases plaintiffs are generally the

ous means by which he sustains his mercan. a Whig measure.—North American. commercial storm which is desolating the land | We ask him where are his pleasures | Country owner | Lieu | Lie

JOSHUA M. HALL.

DAVID CREAMER.

WILLIAM A. TALBOTT.

THOMAS CARROLL.

CHARLES H. PITTS.

JESSE D. REID.

JOHN BUCK.

A. RICH, Jr.

ELISHA LEE.

NEILSON POE,

opponents, but letting it suffice to judge of our RULERS by the results of their LAND?" Have not its measures been ser- ver and collect in gold or silver coin, the V. Resolved, That, until the fifteenth of employed in a painful duty, they could not ment of all parties etructions, the other by vetoes! Has and not otherwise. | dividends, not exceeding six per cent. per accumulation of bacon and corn stowe it not appealed, cringing, and falsely to | II. Resolved, That if any bank within annum, in the same manner as if the said away by the Government—more than wa

his well spread board; and the hopes with his young mind looked forward to the life of an artizan as one of industry, intelligence, comfort and wealth,—and, a discount? Have they not treed to ever the life of the same ends? It as it not squanters are not as increased such as his proposes, and the hopes with the life of an artizan as one of industry, intelligence, comfort and wealth,—and, a discount? Have they not treed to ever the same ends? It as the tree wing ticket by an average majority made and created under a special agree of over 100. The election was for district nate their hands by touching non-special or over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-special agree of over 100. The election was for district nate their hands by touching non-s

aimself a hopeless idler, often supported, making you the guardians in the west- given on the part of the commonwealth, and part of Filisola's division, when he retreated Government. experience. HE HAS SERVED HIS COUNTRY the testimony, to the satisfaction of such don't think I would have seen you, if I had he possitively denies ever having spoken disress of the Government, so much as the talk of

WITH RIS AXE—THE SWORD—THE PEN. said court, or president judge, as the case not made a friend of one of these devils that pectfully and unjustly of Gen. W. H. HARRISON, a probable war with England; and why?—

THOMAS C. MONMONIER. tered into with said bank previously to said did not get in safe, which is the reason I heartily with my fellow citizens in giving

III. Resolved, That the wilful and delibhere to Bastrop and Austin. I have directed falso swearing, by any officer or ted him to give it to any American he saw the saw that the wilful and delibhere to Bastrop and Austin. I have directed falso swearing, by any officer or ted him to give it to any American he saw the s agent of any bank, or any other person to, in either place, who would know where to brave soldier, a patriotic citizen, and an benville Herald. or in relation to any statement or statements send it. required by law to be made or any other du- In great haste, I am, ly enjoined by law, shall be deemed perjury y law, and punishable as such; and the A New Feature in the Banking Sys- confinement within the penitentiaries of this

discounts be has paid on foreign paper in which he has received his remittances? what costs? what fees he has expended in his attempts to collect outstanding debts?

We ask him to remember the mode in which he is now forced to raise funds to meet his engagements at Bank, the usuri
Machine the system is susceptible, in the introduction of the wild cat banks of Michigan or the irredeemable institutions of Mississippi, have still more improved upon the Penitentiary about to be erected in that State. We suppose may be in such cases plaintiffs are generally the controller to not only wish his nominations defended. I not only wish his nominations stated and defended. I not only wish his nomination success, but intend also to do Mississippi, have still more improved upon it in Alabama. They have conferred bank which have, on or since the ninth day of October last, suspended or refused the payment of the system is susceptible, in the introduction of the wild cat banks of Michigan or the irredeemable institutions of Mississippi, have still more improved upon it in Alabama. They have conferred banks of Michigan or the irredeemable institutions of Mississippi, have still more improved upon it in Alabama. They have conferred banks of Michigan or the irredeemable institutions of Mississippi, have still more improved upon it in Alabama. They have conferred banks of Michigan or the irredeemable institutions of Mississippi, have still more improved upon it in Alabama. They have conferred banks of Michigan or the right to vote at elections if they owned property.

MEN the right to vote unless they owned as a certain amount of taxable property.—(See Journal of Proceedings page 309.)

Beaver (Pa.) Argus.

In England, every man is subjected to a fine, who is found at any price. At such a time, all that may become a good citizon to insure the nith day of October last, suspended or refused the payment of their several notes, but it is hoped those principles may be a subjected to a fine defended. I not only wish his nominations of most his engagements at Bank, the usuri- the next thing we shall hear is, that it is shall suspend or refuse the payment of the hadres of the sable sons of Africa, how like If sustained, on the part of those who have fine, who is found walking on a rail road track. same on or before the said fifteenth day of ye it? Is there nothing in raising up the made it, by a devoted spirit of political duty In this country to judge from the "rail road"

land! We ask him where are his pleasures country owed last year \$200, which he hereby required to loan and pay to and for nothing in the idea of contending with a success, as the welcome harbinger of better now; his peace—his leisure—his hope?— could have discharged with 178 bushels of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of the use of the commonwealth, in a pro rata black at the polls, which arouses your introduced of the use of sical effort and mental anxiety spent in prosical effort anxiety spent in p passed in thinking of the engagements of this year it takes 1400—difference 1000— in such sums and at such times as the wants and giving the Negro the right to choose A CHARITBLE MAN.—The New York playment. to-morrow, --day by day, his domestic lux- 267 bushols of corn would have paid this and exigencies of the commonwealth shall your rulers? And are ye so joined to the Courier states that on examination of the uries or comforts passing from his home to debt last year, this it will take 909; differ- require the same, such amount and sum not party' that you can overlook these things Books of the late Samuel Ward, it appears the pawn-broker or the auctioneer,—no time ence 642. There is no humbuggery in exceeding in the whole the sum of three —can you sustain a man who would have that his contributions for charitable purpo- busily at work with upwards of fory teams, tor fire-side intercourse, for reading, for en- this, though the locos tell the people there millions of dollar, at an interest not exceed. carried them into effect? You will answer see, during the four last years of his life, ex- erecting a large "log cabin" in front of ing five per cent. per annum, which shall at the ballot box .- Hollidaysburg Reg. | cerded ten thousand dollars per annum.

Your humble servant.

WM. C. WHITE.

Yours respectfully.

DANIEL WEBSTER.

RESUMPTION BILL. | and may during the session of the present | GOLD AND SILVER FOR THE OFFICE HOL- | JEU D'ESPRIT. In a recent debate in Your DEMOCRATIC HARRISON BRETH. tence concentrated in the endeavor not to Resolutions providing for the resumption of legislature be appropriated by law, and di.

NEN OF BALTIMORE SEND YOU THIS starre—scarcely without a hope or a wish specie payments by the banks, and for rected to be applied to the payment of facts made by the Hon Ward or of his democratic that the form of the democratic that the form of facts made by the Hon Ward or of his democratic that the form of the the form of

the House of Representatives, Mr. SMITH. ADDRESS—GREETING:

We have been appointed a Committee from six hunered of our fellow-citizens, to invite you to send Delegates to the Convention to assemble in this place on the Fourth tion to assemble in the funds deficiency which there may be in the funds to the funds of the fourth tion to applicate to the funds of the funds of the funds that of his ances.

I. Resolved, By the Senate and House to the funds of the funds of the funds to the funds of the fu deficiency which there may be in the funds statement of facts made by the Hon. Wad- cy of his democracy, and that of his ances-

DAY OF MAX NEXT,—and we do, therefore, most cordially bidding you welcome, stron, up, as it were, "in a night," under the several metrophysical and eloquent in the same, and to such of the most cordinally bidding you welcome, stron, up, as it were, "in a night," under the several metrophysical banks of the same, and to such off this hard money Government to pound the same and to such off this hard money Government to pound the same and to such off this hard money Government to pound the same and to such off this hard money Government to pound the same and to such off this hard money Government to pound the same and to such off this hard money Government to pound the same and to such off this hard money Government to pound the same and to such off this hard money Government to pound the same and to such off this hard money Government to pound the same and to such off the movement and such off the movement and such of the movement and such of the same and to such off the same and to such of the same and to such off the same and to such of the same and to such off the same and to such of the same and to such nnd claim your best efforts to secure the schemes of the present Administration; hundred and forty-one, to pay on demand, others of a public character as it may be which would receive nothing but gold and or demanded a resort to war, he trusted election of

HARRISON AND TYLER.

The present Administration; hundred and forty-one, to pay on demand, others of a public character as it may be which would receive nothing but gold and or demanded a resort to war, he trusted all their notes, bills, deposits and other liable deemed advisable to apply the same by law, silver, or the notes of the Government, of that he should be found on the side of his for which said several sums, when paid, corfered to these men, not Treasury notes, not country right or wrong; but he would asthe administration had entire and uncontrol as may have been made and created under tificates of stock shall be issued in such specie, not even bills of respectable non sure the gentleman from Maine of one Addressing ourselves to men who have felt as well as argued, and whose minds are informed of the daily political history of our country by an untiring and most zealous press,—we deem it needless on the present occasion to enter into a long or detailed examination of the measures of our tailed examination of the measures of our declared that the "Sub Transury scheme and the said there of the measures of our the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said tween the governor and the banks taking the said the said tween the governor and the banks taking the said the said tween the governor and the banks taking the said the said the said the said the said tween the governor and the banks taking the said the s

our KULEKS by the results of their schemes, we ask them what they have to hope from the inspection, and you—why you should commence or continue your political career by extending them your favor or very votes.

Intervenor its measures been server and collect in gold or silver coin, the fitteenth of banks of the fitteenth of liabilities of, and the penalties recoverable liabilities of, and the penalties recoverable from any of said banks, according to the wealth shall be authorized to issue their own littled career by extending them your favor of bacon and corn stowed it not appealed cringing and falsely to the schemes.

V. Resolved, That, until the fifteenth of liabilities of, and the penalties recoverable from any of said banks, according to the wealth shall be authorized to issue their own notes, and make and declare new loans and after they had been thus paid, there was an and not otherwise.

In Resolved, That, until the fifteenth of liabilities of, and the penalties recoverable from any of said banks, according to the wealth shall be authorized to issue their own notes, and make and declare new loans and dividends, not exceeding six per cent. per accumulation of bacon and corn stowed it not appealed cringing and falsely to the penalties recoverable. But none who fought with gallant Scott. Fell half so flat as Smith of Maine. By youthful Mongan's rifle shot or your votes.

We ask the Young Mechanic to remember the scenes around his boyhood's hearth in better times, and under other auspices, when the toil of his industrious parent was repaid, and promptly too, by honcest employers;—we ask him to remember the scenes around his boyloos's test employers;—we ask him to remember his molecular to provisions, and promptly too, by honcest employers;—we ask him to remember his molecular to provisions and deposited the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the soldiers were paid in this paper; and when these very soldiers came to buy these wanted. This had to be sold. Now, to said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eighteen hundred and forty-one, the said fifteenth day of January, Anno Domini eig

then, to contrast these scenes and expectations with his descrited workshop, his untions with his descrited workshop workshop with his descrited workshop workshop with his descrited wor tions with his descrited workshop, his unblotted order book, his idle journeymen, his
undulled tools, his government reducing
the wages of laborers, his empty purse.

The poor man against the rich, as it the body cerporate who shall have been recused advices, and is now a capter, laboring in the poor man's gold or silver in payment as aforegaid, to

Conargo, Tanaultras, Feb. 6th, 1840.

To the Editor of the Austin City Gazette:

To the Editor of the Austin City Gazette:

Annapo
Annapo
Annapo
Annapo
Annapothe wages of laborers, his empty purse, his ill-fed family, the difficulty with which he secures even the most transient employment, and the yet greater difficulty with which he procures payment even from the Notwithstanding the works and then sold out the bope of continuing the works they such bank is situated, or in vacation, before the president judge thereof, of the fact; and who had served their country. These who had served their country. These the gratifying intelligence of the success of the manner of the success of the success of the success of the success of the seventeen years. Wy business which he procures payment even from the Notwithstanding the whole actual power of vacation, before the hank is situated, or in vacation, before the president judge thereof, of the fact; and have been living in the gratifying intelligence of the success of the country is such, and have been living. I repeat, have never been contrations of the president judge thereof, of the fact; and have been living in the gratifying intelligence of the success of the president judge thereof, of the fact; and who had served their country. These the president judge thereof, of the fact; and who had served their country. The Annapolis the president judge thereof, of the fact; and who had served their country. The Annapolis the which had served their country. The Annapolis the whole again at an enormous profit to these ment in the country. The Annapolis again at an enormous profit to these ment in the president judge thereof, of the fact; and who had served their country. The Annapolis again at an enormous profit to these ment in the president judge thereof, of the success of the president judge thereof, of the fact; and the president judge thereof in the country. The Annapolis again at an enormous profit to these ment in the country. The Annapolis again at an enormous profit to these ment in the country of the president judge thereof, of the president judge thereof, of the p Notwithstanding the whole actual power of vacation of the president judge thereof, to require me to travel much from place to been dissemminated throughout the State vesterday. The average majority for the We ask the Young Emigrant from Germany or Ireland, to remember the period when embarking from Europe, his strength and his children his only capital, he read over the glowing descriptions of the president judge thereof, to require me to travel much from place to place. I was, not long since, at a mining of Georgia. I state them upon the author. Government has been concentrated in the appoint the tenth judicial day thereafter, at district in Mexico, in the neighborhood of in fact, the mere ministerial agent of its common pleas of such county is held, as the glowing descriptions of the president judge thereof, to require me to travel much from place to place. I was, not long since, at a mining of Georgia. I state them upon the author. Congress made, it was, not long since, at a mining of Georgia. I state them upon the author. Congress—a gentleman well remembered district in Mexico, in the neighborhood of in fact, the mere ministerial agent of its common pleas of such county is held, as the corner, and while there, a Mexican of the time and the room where the court of Guadelejera; and while there, a Mexican of the time and the room where the court of Guadelejera; and while there, a Mexican of the time and the room where the court of Guadelejera; and while there, a Mexican of the said information of the president judge thereof, to place. I was, not long since, at a mining of Georgia. I state them upon the author. Congress—a gentleman well remembered and highly respected in this House—whose despots disguised in the garments of democ-in fact, the mere ministerial agent of its common pleas of such county is held, as the following descriptions of the time and the room where the court of Guadelejera; and while there, a Mexican of Guadelejera; and while there, a Mexican of the time and the room where the court of Guadelejera; and while there, a Mexican of the time and the room where the court of Guadelejera; and while there, a Mexican of the time and the room where the court of Guadelejera; and while there are the first descriptions of resources, its and liberty, without which public liberty is sident judge thereof, to give or cause to be can he saw, to come and see him, as he but only half the tale has been told. With kindly soil, its lenient and equal laws, its valueless, we implore your patient energy; given, at least eight days notice thereof to wished to send some word to a family he in a month afterwards, a surplus of provisting in a month afterwards and a month afterwards and a month afterwards and a month afterwa liborty, and the certainty that sober industry had ever promise of employment on the rail roads and canals, those arteries through neighbours! Let the revolution be firm, ble notice thereof to the deputy attorney but peaceful!

Description of the Legislature, to supply a vacancy general for such said county, whose duty it he sends with you the overseer, who is or-

product of the soil:—We ask him to remember his hope of becoming respectable member his hope of becoming respectable respectab and rich in the FAR WEST, whither he proposed retiring with his earnings on the public works of Maryland, Virginia, Penn
public works of Maryland, Virginia, Penn
member his hope of becoming respectable action and prosecute the same detected and prosecute the same of future national strength and great. On the part of the commonwealth, and in chairman of the Military Committee (Mr. line County for a Senator in place of Mr. Cave Johnson) informed him this morning, both the detected and prosecute the same of future national strength and great. On the part of the commonwealth, and in chairman of the Military Committee (Mr. line County for a Senator in place of Mr. Cave Johnson) informed him this morning, both the work of Maryland, Virginia, Penn
public works of Maryland, Virgin sylvania and Now York;—and, then, to contrast these metures and promises with the person or persons of the mine where the contrast these metures and promises with the person of the mine where the convicts are placed to work. There were gentlemen go on and pass their Sub-tree, with electing three Whig Commissioners. contrast these pictures and promises with mistaken consistency to preserve, whilst employ counsel to prosecute the same; and some 20 or 25 at work, and amongst them sury bill; but in the name of truth, of fair. schemes of internal improvement abandon- half your lives will be heartlessly spent in the court of common pleas of such said I recognized the manly form of one of my ness, of decency, let them speak of a mea- which last year fell into the hands of the ed, his countrymen and follow emigrants unemployed, his children unprovided for, himself a honeless idlar often supported half your lives will be heartlessly spent in the court of common pleas of such said a recognized the many form of one of the president judge countrymen, who, the owner had told me, are to come the future rulers of the land, theref, shall reduce to writing the evidence was one of the patronage and power of this and the sound political character of her city an izens, by routing the Loco Locos in a pitch-

WASHINGTON, March 28, 1840. prospect of a war would train off public at-

ment; and, then, to contrast these anticipations with his now idle or profitless acres, the uncortainty of sales and income, the defalcations of agents to temptations of idleness leading him that his dull and unprovided home, where there is no hope in labor no provided home, where there is no hope in labor no provided home, where there is no hope in labor no provided home, where there is no hope in labor no provided home, where there is no hope in labor no provided home, where there is no hope in labor no provided home, then, to contrast these anticipations of such as the labor no rendering you any assist to debar me from the president judge thereof, shall there to he president judge thereof, shall there to claims of Gen. Harrison. The returned, "so let us go about it: my many wish." "I know that," he doubt that with a view to these objects, the upon issue a writ directed to the sheriff of such as in the final provided home, where there is no hope in labor, no prospect of accumulation for comfort and repose in age.

We ask the Young Merchant and Manufacturer to remember the tide of Manufacturer to remember the tide of the secondary o MANUFACTURED to remember the tide of virtue, of the restoration of our country to in, full possession of the books, moneys, for me; that was the reason I persuaded the by his own direct subbrity over another. MANUFACTURER to remember the tide of prosperity that flowed so nourishingly a round him but a few years ago, contributing to his education and his pleasures;

Aptly joined with him in this work of the last notes of Mr. Forsyth, will see in the proposition and the pleasures;

Aptly joined with him in this work of the last notes of Mr. Forsyth, will see in the proposition and thanks be to God, I have got one at in party presses, yet this paragraph was and in the almost necessary acceptance of Apply Joined with him in this work of remember his father's successful commonwes whitening with ite canvass the waves of every sea, enabling him to give constant to raise up poor but worthy young men in the skill of searcraft, to make the ship wright busy in his interests, to purchase the labor of the mechanic, to be the patron of literature and the arts, to acquire at the highest prices the staple products of the soil, and to pay for them when due; —we sak him to pay for them when due; —we sak him to pay for them when due; —we sak him to pay for them when due; —we can be him to remember the facility with which he made his remitterees from Mains to I aware and the arts, to acquire at the highest pay for them when due; —we can be him to remember the facility with which he made his remitterees from Mains to I aware and the arts, to acquire at the highest pay for them when due; —we can be him to remember the facility with which he made his remitterees from Mains to I aware and the arts, to acquire at the highest pay for them when due; —we calk him to remember the facility with which he made his remitterees from Mains to I aware and the arts, to acquire at the highest pay for them when due; —we calk him to remember the facility with which he made his remitterees from Mains to I aware for the warmest welcome, public and his remitterees from Mains to I aware for the said judge, wit, in such sum and with such security as the redemption, we find JOHN TYLER, the dedemption, we find JOHN TYLER, the stancing of the said court, or in vacation the said judge, wit, in such sum and with such security as the redemption, we find JOHN TYLER, the dedemption, we find JOHN TYLER, the stancing of the said court, or in vacation the said judge, wit, in such sum and with such security acceptance of the related to me the particulars of his fake notice of it, and to authorize a direct and positive contradiction of it, in the lamos in pay circulars of the related to me the particulars of his take nation for the related to me the particula remember the facility with which he made his remittances from Maine to Louisiana in perfect security and at trifling cost, the leisure that was afforded him to enjoy society and the blessings which God showered over the land,—and, turning from the past to the land,—and, turning from the said banks be liable for the fulfilment of lations have existed between Gen. Harrison land myself, for many years. Nothing has lations have existed between Gen. Harrison of sterner stuff and more Spartan soul.—
I been forfeited. Provided howerer, That the said banks be liable for the fulfilment of lations have existed between Gen. Harrison of sterner stuff and more spartan soul.—
I been forfeited. Provided howerer, That the would be a unanimous call for a man the said banks be liable for the fulfilment of lations have existed between Gen. Harrison of sterner stuff and more spartan soul.—
I been forfeited. Provided howerer, That th power to use the corporate name of said Col. D. L. Wood, with whom I met in Lo- risburg Convention, and I took the earliest war, the verdict will be well nigh unanibank, and be capable of compelling the ful-filment of any contract or engagement en-ised to publish; but I have since heard he proved the nomination, and should join character to conduct it.—Richmond Whig.

did not get in safe, which is the reason I write you this by a Mexican, going from it support.—Gen. Harrison has long been at Constable sale, in Washington county,

honest man. It is too late, quite too late, We have no doubt of the correctness of for detraction to do its office upon his rep the above, from what has occurred in our utation, either mititary or civil. He has own neighborhood. We are informed that now been selected by the general voice of at a forced cash sale on Brady's Hill, some those whose political principles agree with ten days since, a lot of Oats was sold at four TEM.—The Van Buren Legislatures not State, which is hereby required to be part MARTEN VAN BUREN voted in the New his own, to go to the head of the column, cents per bushel, and Hay at fifty cents per

It is estimated that upwards of seventy

factories have ceased operations in New

England; and at least one fourth of the pop-

ulation of the United States are gut of em-

REPUBLICAN BANNER.

ERAL GOOD OF THE PEOPLE." and gratifying to the patriot. It omens well, and

appreciate the worth of our candidates—their last production an insertion, inasmuch as he "replaced in the extreme felicity of informing us" that he has perused his former "piece," with the fines" accompanying it. The contrast between the former and present production would be too great to be passed over by the Literary public unnoticed; we shall, therefore, protect his character, as an author of the nineteenth contury, by placing under our table his last effort. We real table of the insection and insertion, inasmuch as he "replaced his former delicity of informing us" that the last production would be too great to be passed over by the Literary public unnoticed; we shall, therefore, protect his character, and an author of the nineteenth contury, by placing under our table his last effort. We real table of the insertance of the content of the purpose of adoubt, from the tenor of the directors of each school district to examine teachers, and certify as to their qualification certain branches, previous to their resolution, that they will do so. They have clearly thrown off their shackels and are determined to wear the collar no longer.

I aw of 1836, which, among other provisions, redictive to examine teachers, and certify as to their quires the directors of each school district to examine teachers, and certify as to their quires the directors of each school district to examine teachers, and certify as to their quires the directors of each school district to examine teachers, and certify as to their quires the tenor of the lenor of the lenor, that they will do so. They have clearly thrown off their resolution, that they will do so. They have clearly thrown off their resolution, that they will do so. They have clearly thrown off their resolution, that they will do so. They have clearly thrown off their resolution of the lenor, the function of the lenor, the lenor of the lenor, the lenor of the purpose of adoubt, from the tenor of the lenor, the lenor of the lenor commend S. Y. R. to some of our cotemporaries, during the political campaign; -they may have during the political campaign; -they may have more time to spare than ourselves in correcting communications that they may appear in print. If "A Subscriber" will furnish us with his name, Gen. Harrison has been called the "Log Cab- ing " nerve" to decide the question of order, reis request shall be attended to. The subject on in candidate," the "Hard cider candidate," the ferred it to the House; which decided that it had which he writes is a good one, and deserves "old dotard" "too poor," and divers other names, a right to entertain such motion. The subject

which have been to bring in hundreds to his sup-The Hon. Thaddeus Betts, Sonator in Con- port, who believe that honesty is the necessary gress from Connecticut, died in Washington on qualification for office. Another epithet has lately the morning of the 7th instant. CHARLES HAMMOND, the veteran editor of the Cincinnati Gazette, died on the 3d inst.

"A day! an hour of virtuous liberty,
Is worth a whole eternity of bondage."

THE RESUMPTION BILL.

EXPULSION OF M'ELWEE. We published in our last an account of the the House, but severely consured the conduct of holy writ, that there is something wrong in their were completely destroyed. M'Elwac. A motion was made by Mr. Fisher of Administrations—that if once they were rulers of

From the above it will be perceived that the richly morited and fearlessly inflicted: party feel- umphed, when David R. Porter, in the face of his 4th inst :permitted them thus long to allow themselves to end of all the ranting talk of our wise Loco foco ed him. I have marched with you. I

Great Meeting in Franklin County. compelled to act out their destructive notions, We had the pleasure of being present at the basely and publicly acknowledge that they have meeting of the Young Men of Franklin county, gulled the people, and not only will refuse to Wodnesday last in Chambersburg, and can say | destroy the banks, but will austain them in a viofor them that they have really roused themselves lation of the law, in suspending specie payments from the lukewarm feeling which has pervaded -will justify them in closing their vaults-and istown, of the original friends of Porter and our ranks in that county for some time past, (to will permit them to suspend yet another year, that | Van Buren who declare they can support ting such evidences of their real strength as indi- for the people's good. n October next. Wednesday was a glorious day compromise had been exhibited by the Browns, President, and LAWRENCE M'ELVANE Sec. nel," of this place. their grievances—as inscribed on their banners, sacrifice of this great hobby could not be so great ble and resolutions expressive of the sense of this county. "our sufferings are intolerable." But an ordinary to the party. If no bill had been introduced to the meeting, viz:-D. L. Hoover, David call was issued—the willing answer was more root out the banks—make their officers and stock. Howell, John Kennady, James M'Curdy, TIPPECANOE CLUB. than ordinary, as the scores of delegates amply holders fit for a place with felons and convicts in and S. S. Jones. We have not room for testified. The whole proceeeding was creditably the penitentiaries of the commonwealth for the the entire report, but will give the follow- A Stated meeting of the "Club" will be gotten up, and passed off to the great gratification smallest act they might be engaged in—for every ing extract from it to show the temper of held at the "Eagle Hotel' (James A.

of our friends and the great benefit of the cause of issue they might make, or every note they would the times. We can give but a faint idea of the reality by the distress and ruin which they have brought discharge the duty imposed upon them in business—all the members are desired to Mineral Therm, of the best quality, and above purpose. Millers and others would be above purpose. Millers and others would be above purpose. sketching their doings; but that our reciters may upon the country-had not these things been a manner and in a spirit becoming Amer- attendbe aware of the enthusiasm and zeal with which done, or attempted in earnest, our surprise could lean Citizens. Each and every member of our friends have entered the canvass elsewhere, not be so great. Such has been the fact, and we the Committee is now and always has been H. D. Sweney, Sec'ry. we may say a word or two of our neighbors in ask every man in the land, by the respect he has a member of the Old Democratic party-of April 14, 1840.

Franklin. Their procession was led by a Loo for the permanency of his property, the anxiety he | Jefferson and Jackson-they therefore feel Canin, neatly and compactly built, raised on feels for the support and protection of his family, themselves at liberty to address the voters wheels and drawn by eight gray horses, from and the hope he entertains of laying up for them a of Mifflin County as friends and brethren. haso collars waived "Harrison and Tyler" flags. competency for the future, to look for himself, and Every member of the Committee voted for The cabin was hung about with trophies of the determine whether the party in whose hands the David R. Porter, and assisted to raise him HUST received and for sale by the subckwoods huntsman, hard cider was within, a national and state governments are now held, are to the Chief Magistracy of Pennsylvania, un. full length portrait of Gen. William Henry Har- not holding out felse and delusive colors to their der the belief that in so doing they were townships, which performed while the procession | years past—whether the opposition of David R. | convinced that they have been in commo was moving and at times during the meeting;— Portor and the Loco foco party to the banks, has with their Democratic brethren, deceived the multitude followed to the number of near satrue Bentonian order, which after being bandied in whom they once reposed confidence, and REPUBLICAN BANNER.

Ven hundred in renks, and with nearly as many more who were not in the procession—a number of offices, and was been compelled to abandon before the eyes of appointing a large number of offices, and was oddressed by Messrs. Denny and Washington, For vice-president,

FOR VICE-PRESIDENT,

JOHN TYLER.

Our Banner.—We have rected—banners much be given for the many a windew, door, or stripting to the many a windew, door, or stripting to the many a windew, door, or office, and told that within all was right. This is short the most blinded cannot fail to take care of and guard the rights and masted by the empty professioned men to be administed by the empty professioned men to the dawner ment of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have been compelled to abandon before the eyes of about for the advancement of their designs, they have one compelled to about for the early of the hold the whole be sold at prices to suit the tentes. Either ensh or produce will the them in exchange. Please give men in exchange. Please give men in exchange. Please give the whole opening that the issue of the whole popele of Pennsylvania to use the base in the store

The office of the "STAR AND BAN- is the situation of things abroad; let our friends of the control of the The office of the "STAR AND BANNER" has been removed to the County
Building, in the room immediately

The office of the "STAR AND BANNER" has been removed to the County

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is ours, by attending a similar county

Show that it is o over the office of the Register and Re- prosperous condition than it now is, without a the items for completing the inclined plane at They resolve to support CALVIN BLYTHE | purchase to sell again. change of rulers-all who desire not to be depri- Columbia, \$60,000; and for new locomotives on as candidate for the next Governor, and ved of their daily wages and put off with but six- the Columbia and Portage Railroads, \$30,000- that they have no hope in change of things TO CORRESPONDENTS.

S. Y. R." is again upon our table.

We have

pence for their labor—who have marked the sayings and doings of the Van Buren party—who
a change of men and
b change of men and
a change of men and
a change of men and
a change of men and
b change of men and
a change of men and
a change of men and
b change of men and
b change of men and
a change of men and
b change of concluded "not to take the trouble" of giving his appreciate the worth of our candidates—their law of 1836, which, among other provisions, re- not positively announce their determination

placing under our table his last effort. We replacing under our table his last effort. We refarm and the workshops—leave their ordinary

House to reconsider the vote, and held that, as his late constituents, the motion to that effect could not be entertained. The Speaker not having "nerve" to decide the question of order, re
A WHIG GAIN OF 3000!

to persuade men to oppose him; the effects of was then, however, postponed till Monday. gain since last spring of over 3000! POSTSCRIPT! IMPROVEMENT BILL LOST. been put forth, of a character similar to the former | Since the above was in type, we have under- following summary comprising all the towns

rons, knights, or lords are to govern, but where Nays 56. Consequently the Bill has been descene which lately occurred upon the floor of the House of Representatives of Pennsylvania, between Mr. M'Elwee of Bedford, and Mr. Hegins of Northumberland. A select committee of which smooth-faced nabob in the land. Let the verdict two o'clock on Saturday morning last, in Washof Northumberland. A select committee of which Mr. Penniman of Philadelphia, was chairman, THRASHING HERO!

of each poor man be a vote for the GRAIN ington city, which consumed the printing office New Haven, of the Madisonian with all the materials—the New London, ported the facts as they occurred, viz:—"that

M'Elwee went to the seat of Mr. Hegins and spit

the adherents of Van Buren and Porter to the

Cotonsive stationery establishments of contractors for furnishing stationfolland,
Windham,
Windham,
Middlesex, in his face." They recommended no course for support of Gen. Harrison, are proof as strong as Medical College—the two upper stories of which

the city, at the request of Mr. Penniman, chairthe people, they are now rulers of a party—and

Connecticut. - It will be perceived, by the Whig majority, 4,656 When the constitution is so boldly set at naught ner, Butler, Carothers, Caro

House has sustained its dignity and resented the The deed is done! The Governor has signed The Hagerstown Torch Light relates the felinsult offered to one of its members, by expelling the Resumption Bill and it is now a law of the the proportion of 2 or 3 to 1!

the cowardly offender. The punishment was commonwealth. The monster indeed has tri
office holder's meeting held in that place on the

sanctity of the House. It should be a matter of "mint-drop" party—signed its pardon for past close of the procession, as we have been FLOUR.—The stock in market for sale is light congratulation to the members that this mass of offences. He and his friends, (a majority in the informed, addressed the committee of ar and the receipts this week have fallen off. We liquorized flesh—swollen and bloated—who has Legislature) the originators and advocates of bills rangement thus: Gentlemen of the comthus long disgraced the House with his vulgarisms repealing the charters and terminating the existing mittee, I thank you for the marked attention which is an advance of 12½c. per barrel. and sottishness, has been removed in such a man. tence of all the banks, have regarded the sus- you have paid me. You presented me with Grain.—There has been very little Marylan. ner, as to a man of feeling, would be disgraceful. pension of specie payments, and extended grace a sash—I put it on. You gave me a badge and no Virginia wheat at market this week. The He could not be disgraced—his constituents have to the banks until the 15th of January, 1841, as of office—I took it. You offered me a sale of Md. have ranged from 82 to 109 cents for been. It was indulgence in the House that has we informed our readers in our last. Here is the splendid gray horse for the day—I mount- fair to prime reds. sond such a Representative. It remains for the legislators during the session now closing—the have assisted you through the day. I uniform throughout the week at 45a47 cents, One of people of Bedford county to wipe away the stain answer to the prayers of the democracy for imme- have voted and I have acted and fought and we quote these rates to day. which has attached itself to them, and vindicate diate resumption! Can the people longer be led with you for twelve years. I can go Ryz.—Sales of several parcels of Susquehanna their character by sending a man to represent sating by the empty professions of Loco focoism? with you no longer. I wish to quit your for shipment at 51 and 52 cents. Frederick One of them—a sober man—one who can secure for himself and them respect and courtesy. We doubt hypocritically advocated the doctrines "down with badge, your horse; and again thank you 48 cents. not but that our friends will embrace the present, the banks" and "strew salt upon their ruins," a for the distinction you have conferred upon OATS.—We quote Md, Oats to-day at 27 a 28 Twenty of \$1,500 Fifty of \$1,000

and redouble their exertions to send good men and true to the next Legislature.

The banks and series sand upon their reserves and redouble their exertions to send good men and true to the next Legislature.

The banks and series sand upon their runs, which he will dispose of on reasonable cents. Virginia a cent or so lower.

Character upon the cents of seventy terms, for Cash or suitable Country Prosents. And he did join it. There's no mistake. AN IMPORTANT MOVEMENT. HYMENIAL REGISTER. There has been a large meeting in Lew-

the benefit of the opposite party) and are exhibited they may prepare themselves to act legally and their destructive measures no longer. The | C. Watson, Charles H. Van Patten, M. D. of meeting was organized by appointing J. Schenectady, (N. Y.) to Miss Amelia Caroline, cate a large majority for the Hero of North Bend If a spirit of accommodation, concession, or L. Porter President, David Broom Vice daughter of R. G. Harper, editor of the "Senti- Certificates of Packages in the above Lot for Franklin! The yeomanry of the county—the M'Elwees, and their associates, at the commence. retary. The following gentlemen were On the 7th inst. by the Rev. B. Keller, Mr. drawings sent immediately after it is over. laborer, the mechanic were all there to express ment of their legislation upon the question, the appointed a committee to report a pream- Peter Hossler, to Miss Fanny Vanoredel both of Address,

Thompson's,) on Friday evening next, the N addition to the MEDICAL PRACTICE, The above Mills have been tried and prorefuse to redeem in hard money, in the midst of "Your Committee have endeavored to 17th inst. at 7 o'clock for the transaction of

is indicative of the will and ability to give to our The bill to lay a tax on personal property, his promises, but that this administration of acid.—It will also be found a useful articandidates a large majority at the election. Such came up for discussion in the Pennsylvania House of the government has been directed by cle for removing dandruff from the head,

April 14.

TEMPERANCE.

WM. W. PAXTON

HATS,

L. T. WILLIAMS.

\$75,000 1 One of

\$15,000 | One of

89,000 One of

\$7,000 One of

\$5,000 One of

Eighths \$2 50.

D. S. GREGORY & Co. Managers,

DENTAL SURGERY.

March 31, 1840.

Washington City, D. C.

\$2,866 TFive of

A WHIG GAIN OF 30001

The Eastern mail of this morning brings us returns from Connecticut, showing that

The the street, to the House lately occupied by Edwin A. Atlee, next door to Mr. Forry's Hotel; he has on hand a very large the Whig majority will be about 4600, a assortment of From the second edition of the Journal of every description. Prices low, for Cash

of Commerce of yesterday, we copy the or Country Produce. -THE GRAIN THRASHING HERO!! What stood that the Improvement Bill came up on in the State except three, which will not N. B. An APPRENTICE to the above Ohio, and John Tyler, of Virginia, and opsay our industrious laboring men of the party Saturday last, and the question being on transcri- materially vary the result. who would attempt to stigmatize a candidate for bing for third reading, the yeas and mays were office in a government where neither dukes, ba called and resulted as follows:--- Yeas 35.-Whig. L. F. Whig. L. F. Con. will obtain a good situation.

and the question, "Does the moral and po distinguished strangers. It is hoped there 29,264 24,608 26,591 24,047 1,085 litical aspect of the present age indicate will be a general attendance. the final triumph of liberal principles man of the committee, that M'Elweo be expelled. The people, they are now ruleis of a party—and that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column, that Ellewood that the sovereign people will not permit too great returns in another column. The yeas and nays on the passage of which were an advance to be made upon freemen's rights. Whig candidate for Governor, has been elected majority last year, over Niles (L. F.) and The citizens of Gettysburg, and When the constitution is so boldly set at naught by a majority of upwards of FOUR THOUS- Phelps (Con.) was only 1459, and over friends of learning in general are respectful-J. KOHLER P. KEPHART, JACOB SCHERER A. S. CUMMINGS. N. H. CORNELL.

Watts, Wilcox, Wilson, Work, Zeilin, Zimmerman, a more pittance, they who will study facts and Storm.—We understand that a very destruct THREE THOUSAND VOTES! tion, have GAINED since last spring over Pennsylvania College, Z opkins, Speaker—58.

NAVS—Messrs. Anderson, Andrews, Bailey, Bur- apply their bearing, cannot but desert these boastive storm occurred in the vicinity of Petersburg, The Senate consists of 21 members, and NAYS—Ricesses. Anderson, Andrews, Bailey, Burden, Cocolbaugh, Cox, Crispin, Field, Flick, Fogol, George, Griffiths, Hartshorac, Hill, Hottenstein, Hummel, Johnston, Leidy, Loy, M'-Kinstry, Morgan, Penrose, Ritter, Stro.

NAYS—Ricesses. Anderson, Andrews, Bailey, Burden addresses the desertions boas tive storm occurred in the vicinity of Petersburg, (Y. S.) on Sunday last. The hail fell to the Whigs have elected 19!—one Loco depth of from 3 to 5 inches; and houses, church-rovolution of feeling is working mightily.

The Senate consists of 21 members, and the Whigs have elected 19!—one Loco depth of from 3 to 5 inches; and houses, church-rovolution of feeling is working mightily.

Widdleson beginning the senate consists of 21 members, and the Whigs have elected 19!—one Loco depth of from 3 to 5 inches; and houses, church-rovolution of feeling is working mightily.

es, barns, stables, &c. were more or less injured. Middlesex having slipped in by small ma-

ng having been disregarded to vindicate the annual message—the head of the anti bank and One of the Marshalls of the day, at the From the Baltimore Patriet of Saturday last.

April, 1840, at Alexandria, D. C. D. S. GRECORY & Co. Managers. Containing the following Splendid Prizes: Conn .- The prices of white have been pretty | One of

HIDES .-- We hear of no transactions in Hide his week. The market is bare of a prime article. Tickets only \$20-Halves \$10-Quarters \$5- Country Merchants will be sumplied

ertificates of packages of 26 Whole tickets \$260 MARRIED. On Tuesday morning last, by the Rev. James Orders for Tickets and Shares of tery will be promptly attended to and the

operations warranted. Gettysburg, March 31, 1840.

ADVERTISEMENTS.

NEW GOODS! scriber very chean.

EN pursuance of a Writ of Veditioni Exnonas, issued out of the Court of Comfull length portrait of Gen. William Henry Harrison was placed on the roof in front, and military colors in the rear. Next to the cabin were
undoubted proof of the grand experimenting sysciples and usages of the Democratic party;
burg, on Tucsday the 21th day of April directed, will be exposed to Public Sale, at GROCERIES, QUEENSWARE, inst. at 1 o'clock, p. m. Hardware, Bar Iron, Hollow-

A TRACT OF LAND, Situated in Latimore township, Adams

ADVERTISEMENTS.

SHERIFF'S SALES.

BROAD BANNER OF LIBERTY AND THE CONSTITUTION TO THE BREZZE, INSCRIBED WITH
THE INSTITUTO TO THE BREZZE, INSCRIBED WITH
THE SPIRITS WORDS:—ONE PRESIDEN.
THE PUBLIC SERVANTS—THE SAFETY OF
THE PUBLIC MONEY—AND THE GEN.

See. If this be not sufficient to offect a radical interests of the poor and luboring portions of the kind now in of that meeting, but it may suffice to show the produce and maintain a social equality of the citizens and as far as in him lay to oil, paint, wax, &c., from ladies and gen-that many had been with us, to catch their ardor

THE PUBLIC MONEY—AND THE GEN. In the cause. The scene was most enlivening FROM HARRISBURG. Your Committee are clearly of opinion without injuring them. It is also effectual a two-story Stone Dwelling House. The scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It among the scene was most enlivening to the patrick. It is also effectual to the patrick. that Gov. Porter has failed to fulfif these in removing spots occasioned by any kind ken in execution as the property of Samue

Sheriff's Office, Gettys- 2

School Convention.

COUNTY Convention composed of A the School Directors of the different school districts in Adams County, will be

MEETING of the "Union Seminary and Hampton Temperance Society will be held in the Hampton School hous on Easter Monday, (the 20th of April next;) at 2 o'clock, P. M. Or An Address will be delivered by the Rev. J. H. Marsden. AMOS MYERS, Secretary.

HARRISON COUNTY MEETING.

THE Citizens of Adams county, friendly to the election of the Candidates of the business will be taken if immediate applica- posed to the ruinous administration of Mai tion be made-one between the age of 15 tin Van Buren, are requested to attend a and 17, who can come well recommended, Public Meeting, to be held at the Courthouse in the Borough of Gettysburg, on W. W. P. Monday the 27th of April, 1840, (being the Monday of the April Court,) at hal past one o'clock, P. M. to express their THE Annual contest of the Literary Societies of "Pennsylvania College" will to make arrangements for sending Deletake place in Christ's Church, on the Eve- gates to the Young Men's National Conning of the 22d of April. When two essential says will be read, two orations delivered, The meeting will be addressed by several.

ROBERT SMITH, Ch'n.

March 31, 1840.

POCKET-BOOK LOST. f OST, on Thursday last, at the Sale of Mr. Houghtelin, in Mountjoy township,

a large LEATHER POCKET-BOOK, containtrongement, ing a small quantity of money, together with some very important papers, which can be of but little benefit to the finder.-The person finding it will be reasonably revarded by the subscriber, if left at the Star

MANHE Subscriber returns his sincere thanks to his friends and the public generally, for the liberal encouragement he has received, and would inform the public \$10,000 that he has now on hand,

A LARGE ASSORTMENT OF COPPER. \$2,500 SHIPPPT-IRON & TROP WARE,

> on reasonable terms. GEO. E. BUEHLER Gettysburg, Jan. 28. N. B .- The highest prices always give

LEAD. TO MILLERS.

n for OLD COPPER, PEWTER, and

MADE and for sale at the Gettysburg NE Steam Foundry PATENT CORN MILLS for preparing the cob sufficiently fine for chopping with the Corn.—ALSO—

PATENT PLASTER MILLS. Dr. D. GILBERT is prepared to insert | nounced the best articles now in use, for the to perform all other operations for the pre- do well to supply themselves with the above

servation and beauty of the teeth. All machines. Feb. 3.

April 7, 1840. MAMMOTE LOTTERY FOR 18th APRIL. MICHAEL KANN. Gettysburg, March 31, 1840. 31. \$75.000!! 25,000!--\$15,000!--\$10,000 ALEXANDRIA LOTTERY.

\$25,000

\$8,000