DR. U. H. DARST, Tippecanoe, Ohio.
W. C. MUNGER, Covington, Ky.
Asp. Ethe, Archer, Nebrais.
H. W. PETER, Oregon, No.
DILLON & HAWK, Rock Port, Mo. BIDER & WHITE, Nebruska City, N. T. Da. M. W. Tatn: Linden, Mo. T. J. BARNEM, Three Grove, N. T. Are authorized Agents to solicit Subscriptions and Ad

Persons resident in this Territory, coming from various some subscribers if they could see a copy of the "Ad-rtiser," We always sent a specimen copy, and persons solving, will consider it a soliditation to become a regu-

Unless potified at the close of the Volume to dis ontipue the "Advertiser," we shall take it for granted that subscribers wish their paper continued, and shall securdingly continue to send as heretofore.

The "Nebraska Advertisor" having he Territory, Wholesale Merchants in St. Louis, St. Joseph, Cincinnati and other Eastorn markets where Nebraska merchants pur- tary, until his term expires, at least, chase, will find no better advertising medium in the Western country. 1

Editorial Correspondence.

Omaha, N. T. Dec. 26, 57. the Council did the same. Considering graceful ladies for many a day. the short time allotted the sessions of the the days Christmas and New Year.

notice of a Bill for the more thorough organization of the military in the Terri- Truly December is as pleasant as May." tory. This is a matter of more importance than may at first be imagined. When we consider our border situation, the inevitable collision between the Mormons purposes designed.

vestigate all matters pertaining to the been destroyed and many outrages com-Capitol Building, has not yet reported .- mitted, which have been time and again Gov. Curning has been quite ill-confined placed to the hostility of the Indians; to his bed since the first week of the ses- when in most cases the work of destrucsion. And as Gov. Izard, who acted as tion was instigated by the Mormons. disbursing agent, as to the \$50,000 of the In many instances the Indians had no-Government funds expended, has left no thing whatever to do with the matterpapers or contracts on file, by which any the whole plan originating in Mormon information can be obtained, the Commit- hatred and executed by Mormon hands,

Intions" by both branches of the Legis- murderous herd of religious fanatics. on each of the members—the Council es- fect and mature all their plans, and op- lieve that Hon. Fenner Ferguson was mitted as a State by the present Con- Costa Rica, with American, English, and their perfect contempt for the man ro- of their religion, the leaders are actuated Territory indignantly repel the foul askian company; he has not a friend outside establish an independent and seperate go- character of the late Chief Justice of the her. The free soilers had an opportunity the company; not a citizen endorses the vernment. The following extracts from Territory, the present Delegate elect, of defeating the slavery clause at the fellow, he thinks all editors fare as he affairs for years : does. As evidence of his standing in this community, we refer to the post-office troops here, they will have to transport all affair here. Although chapman has again winter, for I promise them, before they secured his appointment as post master, come, that there shall not be one particle be has not yet received his commission, of forage for one mouthful of food for are at all respected. A remonstrance signed by nearly every citizen of Omaha as heavy loads as they can draw, there -the list of names measured sixteen feet is no teams that can bring enough to suspartment. The fellow is to be pitied af- there were no more men than there are partment. The renow is to be puted at-ter all. He gets more "kicks and curses" in the Seminole nation, our enemies re-ver could use us up, but they could use than really belongs to him. He gets themselves up, which they will do.
paid (?) for allowing his name to be used * * * * as editor-acting screen, while in fact | "It has been asked, have you counted that he will without doubt be expelled on ask any odds of our enemies in ten years the surrender, to hang all the prisoners— If any objections to this plan occur to seated on a cotton bale, who, while she Tuesday from the Council, and most likethought of it was ten years afterwards to
ly from the House also. But we have ally from the House also. But we have ally from the Council, and most likethought of it was ten years afterwards to
a day. They are now sending their

The above report certainly needs conto know them. I can perceive none.

The above report certainly needs confing with the motto, Younger, but Equal. than we intended.

that when a Democratic House of Repre- the warth."

heard through the ballot-box.

for their constituents. The complaint has no knowledge of our institutions; they be- ousted. ake up aclub, can retain the usual per cent for their use! Such is said to be true. At all his determination to resist the United

much the largest circulation of any paper in about the 10th of next month. Mr. Cu- for a leader of such a people, and among ming will remain in his position as Secre- them his influence is unbounded. He

the dining room of the Hamilton House, sufficient number of men are sent to CHAS. F. SALISBURY, proprietor, and en- crush out all resistance on the part of the joyed themselves until the "wee sma Mormons, he will gather his flock hours" arrived, "tripping it on the light around him, and wander to a new On Wednesday last the House took fantastic toe." We do not recollect to country-probably New Mexico. It would recess until Monday next. After clear- have witnessed so much good humor, so- undoubtedly be far better to call a large sident to that distinguished statesman, the board. ing up the tables on Thursday morning, ciability, and met so many handsome and volunteer force, let them enter Utah at Hon. Wm. A. Richardson, of Illinois. He

Assembly, and the vast amount of much for or against taking up the City Scrip, by this means can this foul blot upon needed Legislative labor, we think the which has been for some time in circula- the escutcheon of our country be fully point, it was again tendered to him, and sury will serve to revive trade and the members should have been content with tion as currency, and issuing City Bonds in its place. The vote was almost unani-In the Council Gen. Bowen has given mous in favor of bonding the scrip.

The weather continues beautifully mild.

Utah.

Brigham Young has lately made anothand the United States forces in the spring er speech to the fanatical beings under or sooner; that Brigham Young as Gov- his control at Salt Lake, which is replete ernor of Utah and Indian agent, has been with blusphemies and treasonable exprestampering with the Indians continually; sions toward the United States. It clearthat the Otoes and Pawnees of our almost ly demonstrates that the position now taimmediate vicinity only want slight en- ken by the Mormons is not a lately concouragement to arouse the devil in them; ceived one, but has been carefully cherthat the Sioux and Cheyennes are natu- ished for years and every means taken rally treacherous and blood-thirsty, we are to secure the success of his deep laid very forcibly impressed with the necessity schemes. The events now transpiring of being prepared for any emergency .- in that Territory confirms every one ac-What the particular features of the Gen- quainted with the facts in the opinion that eral's Bill are, we are not advised; but long and serious troubles will be the represume from his military position and sult of the difficulties between the Govreputation, it will abundantly answer the ermnent and the misguided followers of Brigham Young.

The joint committee appointed to in- Many emigrants with their trains have

tee will be unable to make a full report. While in every attack upon emigrants by fore be it Resolved by the Council and The passage of the "Ferguson Reso- the Indians, they were led on by this House of Representatives of the Territo-

lature, has brought down chapman's organ | They have been allowed time to perpecially-who saw fit to support them .- portunity to consumate all their opera- fairly and legally elected Delegate from gress. The article is one of those low-joned abu- tions, by the partial endorsement by the sive ones, for which chapman, lockwood, Government of their proceedings in the rebertson & Co. are famous and exceed- appointment of their leader as Governor prive them of the Representative of their ingly well qualified. It is truly astonish- of that Territory; and while some are ing how almost unanimous the citizens of operated upon by the influence of the Omaha are in feeling and expressing leaders and the peculiar characteristics bertson and the balance of the Nebras- by the lust of power and the desire to course he has been pursuing while conduct- the speech referred to above will show ing his master's individual organ. He often that it is the fixed determination of the prates about the unpopularity and bad re- Mormons to abide the result, and that pute of some of his cotemporaries! Poor they have calculated upon this state of

"Suppose that our enemies send 50,000 nor will he, if the wishes of the citizens them should they come. They will have in length-has been forwarded to the De- tain itself, to say nothing of the men. If

chapman and his staff does the most of the dirty writing. At the opening of the the dirty writing at the cost? Yes, for ourselves, but I cannot begin to count it for our enemies, It will cost them all they have in this world, that Col, Cook, with his command of four the through Kinekuck, K. T., from our army read my own letters first. Wax and seal in Utah, bearing the startling intelligence are the only security, and they are not generally at hand. Is there no remedy? Use the postage stamps as a seal on the present session of the Legislature, he was and land them in hell in the world to hundred men, while passing from Bridger back of the letter. This would be effectual by courtesy, and in accordance with the come, while the only trouble with us is Fort to the camp of Ham's Fork, was enif the postmasters would stamp their mark the two Houses on State Seal: usual custom of Legislative Assemblies, as to newspaper editors, admitted within the base of case have a seach believe as of our rights. the bar of each body as a reporter. He As I said this morning, ten years ago soners. It is stated further that the body as a reporter. He had she taken the bar of each body as a reporter. He had she taken the bar of each body as a reporter. He had she taken the bar of each body as a reporter. He had she taken the bar of each body as a reporter.

Another very important feature in this talk, bows, smiles, and such like argument difficulty is the fact that so many of their It is known almost by every body that flowed into Utah from the sea-coast, reporter of the Nebraska Legislature, been universal throughout this Territory, lieve nothing but what is inimical to us; 'we get no documents;" and many have they are kept in ignorance by Brigham concluded that Delegates from Territories Young for reasons obvious to the most purhaps do not get the numbers usually careless observer, and possessed with that dreamed-although few who know him racterizes converts to a new faith, numwhich he appropriates to his individual trol, should Brigham Young persist in

coming to light in regard to this fellow. Brigham Young is undoubtedly an able Governor Richardson will arrive here man. He possesses all the qualifications will, so long as small forces only are sent Last night the beauty and gallantry of against him, successfully resist the Gov-Omaha assembled in large numbers in ernment, and when, as a last resort, a A vote was taken in this city to-day ate the whole abominable horde. Only

Endorsement of Judge Ferguson.

The Legislative Assembly of this Territory has endorsed Judge Fencuson as appended resolutions by a vote of 8 to 5 litical positions he did not feel at liberty in the Council and 21 to 13 in the House. Everybody knows, and none better than the notorious firm of chapman, lockwood the President's offer. & co., that Mr. Ferguson is the squatter's Subsequently, according to the general Delegate to Congress, and that he alone understanding in Washington, he has sigis lawfully entitled to the seat; but so many plans of self agrandizement have day nominated and confirmed by the Sen-

been formed by the above named compa- ate. This is under the circumstances, ny, that it is hard for them to forego disproof of the story that he is hostile to these little matters of pecuniary benefit, and consequently they consider any amount of lying and rascality justifiable, provided it will secure them success, and this to them is far easier than an honest, straightforward course.

of two-thirds of the squatters of Ne- States?

To the House of Representatives of the United States, in Congress assembled : and sympathies in the premises.-There-

ry of Nebraska; 1st, That a very large majority of the people of the Territory of Nebraska bethe Territory of Nebraska. Consequently, they will be slow to believe that efforts from any source will avail anything to decapacity, integrity, fidelity and incorrupt-2nd. That the whole people of the

ibility they have the fullest confidence. ly unfounded, coming from what source selves, in obstinately refusing to pass upthey may, and they cannot but believe that on it .- St. Joseph Gazette. such slanderous and libelous charges have been made in the hope or expectation that the right of the Delegate elect to his seat

would be prejuiced thereby. House of Representatives, certified to by chance to read it? the Clerks of each body, and a copy of Ferguson, and Hon. B. B. Chapman.

Startling News from Utah. A report reached this city a day or two has so shamefully abused his privileges, on this ground I stated that we would not Mormons proceeded, immediately after of defacement and detection.

ready devoted more space to this fellow troops,' was the news, and it directly oc- firmation before it can be relied upon as curred to me, will you ask any odds of correct. We cannot believe the Mormons The total estimates of appropriation for sail, indicative of the importance of com-The latest reports from Washington them?' No, in the name of Israel's God would have the temerity to murder in cold the next fiscal year, it is said, will amount merce and direct trade with our own seaare of the most flattering nature in faror we swill not, for as soon as we ask odds would have the temerity to morder in cold the next asking will amount merce we get ends—of bayonets. When we of our Delegate Judge Fracusor re- have asked them for bread, they have gi- we believe but what Col. Cook, when he Department alone is twenty and a quarter The New York Commercial Advertiser forty years of age. It is stated that when taining his sent, chapman's friends here ven us stones; and when we have asked found himself surrounded could have cut millions, being largely increased by the of the 28th ult., mentions a report that, married he will return at once to Aus--who by the way, are "few and far be- them for meat, they have given us scor- his way through the ranks of his enemies anticipated Mormon war. The total na- in the attempt of Mr. Bright, the engitween," outside of those forced by local interests to acknowledge themselves as who are striving to deprive us of every whole of his command. A few days will wice, and the construction of the new steam tion of the cable, the shore end was brosuch—are down in the mouth, They feel vestige of freedom and to destroy its from confirm or falsify the matter of this re- sloops of war, amount to fourteen mil- ken, which will greatly increase the diffiport. St. Jeseph Gazette, 30th ult. lions.

"Pop Goes the Weasel."

robertson, editor of the Nebraskian, won't win against the squatters' voice, people are foreigners. For years the has been expelled, as the following reso-Congress is liberal in furnishing valuable through all the great thoroughfares of That body courteously permitted him a of the Treasury has not as yet sent to are in good condition. ablic documents for distribution among travel to the West. A large proportion sent within the bar; but like an ill-trained Congress his estimates for this measure people; and that these documents are of these emigrants are English, Swedes, dog he snapped at the hand that fed him, ANDREW WIND, American Canadian and Russeau and the Administration have determined upon the plan is on the look out for them, and at the

Preamble and Resolutions in relation to the Council Reporter of the Omaha Nebras-

given members. No one for a moment fanatical enthusiasm which generally cha- ostensible and reputed Editor of the Oma- relations with the people of Utah were ha Nebraskian, was on the 16th day of not of the hostile character that they have hundred more. December, inst., by resolution of the assumed since. It was thought that there are surprised to hear—that this fellow bering over one hundred thousand, with Council, admitted to a seat on the floor, would, somer or later, be a difficulty chapman, after receiving those for Ne- Indian allies burning for vengeance, and as reporter of said Nebraskian, and between them and the United States Go- nue to pay specie. The large receipts in will be a satisfaction to the afficient venter of said Nebraskian, and brasks, has been trading them off at Book in a country mountainous and difficult of whereas, the said T. H. Robertson, perstores in Washington for other books travel which is entirely under his con- mitted or procured the publication in said pected so suddenly. The consequence is seem to strengthen the opinion of the ling to the alleviation of the publication in said pected so suddenly. Nebraskian, of date December 23d inst., that the large army supplies demanded friends of resumption in the propriety of sympathic with them in their recent in of a scurrilous article under the head of for instant action, on the part of the Se- the movement. editorial: in which the motives of mem-cretary of War, will be embraced in this events, it is only in keeping with some of States, it will undoubtedly cost the Gov- bers of the Council are impugned, and deficiency bill. his "two dollar and a half" operations.— erament more than any war we have had much personal abuse and vulgar slang ap-Something "new and rich" is continually since 1812.

The greatest deficiency will probably plied to them by name, which is unjust; be in the Quartermaster's Department.

of Reporter of the proceedings of the ked for by General Jesup. Council, and forfeited all right to his seat | It is supposed that the President has

from his seat as reporter.

Governor Richardson.

understanding among the public men here third less than the expenditures. on account of the urgency of his private affairs. Recently, on his arrival at this notes asked by the Secretary of the Treadollars. is said to have been temporarily declined. receipts from customs before spring .-That is, until after the Message hod been Corr. of the Press. promulged.

A friend of Col. R. informs us that he was indisposed to accept ony office in the gift of the President under circumstances to occupy; and that therefore he preferred to await the rendition to Congress of the Annual Message before closing with

nified to the Executive his willingness to the President's recommendation that Kansas be admitted under the Lecompton

Governor Richardson is. emphatically the man for the occasion, having had large experience in public affairs, and being, withal, a gentleman of as fine ca-Here are the resolutions, and we rejoice at this expression of the sentiments length and breadth of the land .- The

From Kansas.

Whereas, The Hon. B. B. Chapman is Kansas held a Convention at Lawrence, has placed himself in the attitude of a contesting the right of Hon. Fenner Fer. one day last week to neminate State offi- U. S. naval officer, seeking to injure in Boston, strongly urges the necessity of guson to his seat in your body as Delegate cers for Kansas under the Lecompton American ship-owners. from the Territory of Nebraska, and be- Constitution. We have not learned who The following note has just been lieving it to be a duty devolving upon us were selected at the convention, but it handed to Gen. Walker, under the seal as Representatives of the people, to advise your honorable body of their wishes to be their candidate for Governor, and it perceive, by Commander Chatard of the was thought probable that Stanton would Saratoga: be the candidate for Lieut. Governor. It will be seen from this that the free

soilers are making arrangements to have

persions attempted to be cast upon the to be seen whether Congress will admit ticularly noticed. charging in effect, perjury, under the pre-emption laws of the United States; knowwere sufficiently strong to accomplish it; Scott in his possession of the property night of the 7th ult. ing, as they do, that such charges and as- but as they have let the election go by de- on the Point, although he holds it under persions are maliciously false, and entire- fault, they can blame no one but them- orders from General Walker himself.

From the National Intelligencer. To the Editors.

GENTLEMEN: - May I make a sugges. new Post Office. 3d. The foregoing Preamble and Re- tion through the medium of your columns, solutions shall be signed by the President | which I think will be acceptable to every of the Council and the Speaker of the letter-writer and letter reader who may Saratoga, ordering him to deliver his ves-

the same be forwarded by said Clerks to ry body (for the sake of convenience and The Saratoga had been previously order- lars in gold and twenty thousand dollars the Speaker of the House of Representa- dispatch) uses, are no protection against ed home. tives of the United States, Hon. Fenner either the impertinence or dishonesty of Seniors Moliva and Escalante are perthose who "hanker" after their contents. feetly satisfied that Gen. Walker will Who has not received letters which had never leave Punta Arenas. They say evidently been opened, examined, and 5,000 men could not take San Juan, and plastered up again? I know that many if they did the capture would be profitago, that an express rider had passed of mine have undergone that treatment, less, as the public arms are by law distrithrough Kinekuck, K. T., from our army read my own letters first. Wax and seal at some other point in defence of their Trust Company, says on examination the Use the postage stamps as a seal on the

you or to your readers, I would be glad gives her hand to the Union, points with lowing array of titles: Prince of Bielitz, Estate Agents, Market Square.

Washington, Dec. 21. The deficiency bill for the present fiscal

year will, because of the present peculiar and he will not be able to do so until of the spring campaign against the repropriation bill for 1858 appropriates the whole gang. rom and after the 30th of Jane next. When the army appropriation bill for

ungentlemenly, and untrue. Therefore There has been a great deal of transportation across the plains, much more than Resolved, by the Council, That the said was anticipated. I have no doubt that T. H. Robertson has abused his privilege five or six millions of dollars will be as-

sent in his decisions in many cases tried Resolved, That the said T. H. Ro- by the naval courts, and the friends of the bertson, be, and he is hereby, expelled officers, retired, furloughed, and dropped are much exercised as to the probable de- third of its subscription list in consequence termination of the Senate. The sympathy of members and citizens seems to be It is well known that many months ago rather for the officers whose commissions the position of Governor of the Territory were operated upon by the late retiring of Nebraska was tendered by the Pre- board than for the members of that

The receipts into the Treasury from the three principal points, and extermin- declined it at that time, according to the all sources continue to be one-half or one-It is expected that the issue of treasury

Gen, Walker and Capt. Chatard, The Mobile Register of the 14th ult. publishes the following letter from a perour Delegate to Congress by passing the that might apparently commit him to po-

Punta Arenas, Nicaragua. November 29, 1857.

You may recollect the circumstances which attended the seizure of certain £12,000. arms and military stores last April by men of Lockridge's command, assisted by the English. These stores belonging to Nicaragua, J. N. Scott had in his possession; and to-day the Saratoga took the guns, with their carriages, on board that vessel, and they are now trailed on us. of the late Senators Butler, Cleves, and The conduct of Commander Chatard is Hamilton.

so much the more disgraceful as he admits he has no instructions from his Godare not fire on us, and his attempt to in- of dollars. timidate us is not only ludicrous, but cowardly. Further than this, he has attempted to involve the Fashion in difficulties, threatening to have her fined for not carrying her name on her stern, well knowing, in the same time, that this vessel is here without money, and therefore in ing them cut up by torch light. We learn that the Free Soilers of the condition of a ship in distress. He

U. S. SLOOP SARATOGA. Off Greytown, Nov. 30, 1857. Sin: I have been informed through the government of Kansas in their own Mr. Green, H. B. M's consul, that you hands if possible, should Kansas be ad. medidate seizing the English Mail from letters of other nations. Besides, there leave the city of Dubuque, Iowa. The election on the constitution went may be money. Now, I warn you not off quietly throughout the Territory gene- to touch it, and to allow it to come saferally, with the exception of some vague ly to hand here. If you do not, I will rumors from Fort Scott. A little disturb- proceed against you without hesitation, in choice, and a Representative in whose ance took place at Leavenworth, but it did the manner I sent you word the other not result in anything serious. The free day, that is, with shot and shell. In a few soilers steadily refused to vote, and as a days the American, as well as the English consequence the constitution with slavery commanders, will be here, and all your has been adopted. It now only remains acts of violence will then be more par-

> Yours, respectfully. F. CHATARD, Comd'r.

The sloop-of-war Saratoga protects

Washington, Dec. 19. The Post Office Committee from N. Y. have arranged to-day the terms for the sale of the location in the Park for the

patches to-day to Com. Chathard of the short of money in a little while.

sel to the senior Lieut, and return on The self sealing envelopes which eve. board of her, a passenger, to the U. S ._ bow, recently, forty or fity thousand dol-

new coat of arms for the State of Alabama, reported by the Joint Committee of made of its condition.

tempt to remove it, without the certainty right hand she takes the left of the Genius of Alabama, represented by a virgin

culty of raising the remainder.

NEWS ITEMS.

From Lower California, we learn of year will, because of the present peculiar relations between the Mormons and the the arrival at Los Angelos, on the 9th ult of the lungs, Mr. Wat. H. HAMILTON, and Wenesday the 6th inst., of Contract, relations between the Mormons and the tide of Mormon emigration has steadily lutions will show, from the privileges of United States, and of other matters, be of Lieut. Beale, with his camel train, an unusually large one. The Secretary from San Antonio, Texs. The arithals York, and had but lately actived in this Territory

> Rumors are current that an expedition is fitted out in New York to join Walker is on the look out for them, and at the the last, it becomes doubly terrific. Surrounded by the bels of Utah. The regular army ap-

introduction of two hundred bills were gi-Whereas, T. H. Robertson, Esq., the the present fiscal year was passed out ven in the Legislature of Virginia, and an erasment it society, the idea of the frience. Green, petitions were presented for nearly one to a fault and with toat high-tonet duralis of mul

The British brig Margaret, at Philadelphia, from Grand Turk Island, reports that a great scarcity of provisions exists there, and that a portion of the inhabitants were in a state of starvation.

The Senate of the State of South Carolina, on the 8th ult., without debate, disposed of the resolution and report in favor of the re-opening of the slave trade by indefinite postponement,

The National Era expects to lose oneof the hard times. The Republic, a journal for firemen,

has been started in a neat way at Bos-The Democracy of Springfield, Mass.

The Catholic Fair at Boston has just terminated, with a profit of ten thousand

have carried that city completely.

The hog cholera is prevailing at Blawenburgh, N. J.

The Palo Alto Rolling Mill, at Pottsville, Perm., resumed operations last Last week, Fanny Kemble read "The

Merchant of Venice," in Boston, to an audience of 1,200, in aid of the poor. The late Handel Festival, at the Crystal Palace, England, shows a profit of

Manufacture of cotton in Switzerland has increased. In 1838 they had 400,000 spindles, in 1850, 950,000.

The South Carolina Legislature has passed a suitable tribute to the memory

The production of gold in Australia for vernment to warrant him in his hostility the best year is set down by the best Enhe manifests towards us. He knows he glish authorities at one hundred millions

Peter Gales was tried in Cincinnati for trigamy," three women appearing in ourt and claiming him as husband.

The Emperor of France is busy at Compiege, hunting stags by day, and see-Rev. Dr. Bellows, in his late lecture

early marriages. It is said that the subscriptions to the

new work on Natural History by Professor Agassiz, amount to \$1,125,000.

It is stated at an anti-Mormon meeting that the arms of Utah consist of a beehive, protected by a lion rampant, at Carriage Trimmings, Saddle Trees, whose feet is the American Eagle, couchant and badly plucked.

Fifty gamblers have been notified to

nons, at Cohoes, Me., resumed opera-

It is stated that Gen. Concha has made over \$5,000,000 within the last five years, as his per centage from the sale of cargoes of slaves that he allowed to Office 36 Vine Street, Manufactory on years, as his per centage from the sale of

broken into and robbed of one hundred letters and \$10 in postage stamps on the

Captain O. H. Berryman, who made the deep sen soundings for the Atlantic telegraph cable, has accepted the command of the mail steamer Granada, for A great number of Americans sojourn-

ing in Paris have departed in consequence The Naval Department forwarded des- of the crisis, for fear that they will be Families, Dress-Makers. By the burning of the steamboat Rain-

in jewelry were lost. The Rochester Union says that one of

the Republican State officers has just been indicted by a Grand Jury of one of the Lake cities for obtaining money by frauulent representation.

Charles Stetson, of the Ohio Life & affairs have been so tangled up and mismanaged by their agency at New York that no satisfactory report can yet be made

Count of Reissen, Count of Sobonini, Count of Kobelin, and Count of Lessa .-On the left of these figures a ship in full His estates are situated in Austria Sile-

sia. He has been residing however for New York- State, on a farm which he purchased and still owns. He is about

Rev. John Pierpont, the poet, has just married for the third time, at the advanced age of 72 years,

Elihu Burritt is lecturing in Illinois.

Died.

Mr. Hamilton is a native of Chesange county, Xre brother was his only relative in this country, and reached his bottaile but in time to such im die. ing of the silver cord fills the mind with selenn mother's soothing touch is the last of earthly one ness; and a fond clater clings to the organize que breathing a pure prayer for its eternal rest, the Ling of

Mr. Hamilton was a goods; man in the bloom of lite; which proclaims the nobleman of nature, he wen universal regard and esteem, and his groupe to for the future his friends in this place, and that this committy strain

The Markets.

CORRECTED WEIKEY. BROWNVILLE, Jan. 7, 1858 FLOUR, W sack ----

BUCKWHEAT FLOUR, & SACE..... CORN MEAL, Would Sugar, @ 15..... 15@16% COFFEE, 15(618) TRA, were consequently services .. CHICKENS, 7 dos. POTATOES, & bushel, \$5,50(65 4,50

Muz

ticle it sympa behalf leats, quality refion without heat a since Scrip

DRIED APPLES | bushel, Rice, NAILS, per keg, WHEAT, none in market Yellow Pine, Salt, 9 bush, W sack,

BEANS, W bush, Day Hides, & B, Sr. Josept, Dec. 31, '58. WHEAT, & bush, 750@31.00 Coun, W bush, BUCKWHEAT FLOUR, 70 cwt, 3,50:04,10 WHETE BEARS, & bush, BUTTER, W Ib, DRY HIDES P B, COFFEE, & Dy

Sugar, 2 h, 11@12 Conn, B bush, 45c BUCKWREAT, FLOUR, per cwt, 2,125,0225

FOR SALE FOR SCRIP.

NOTICE.

STRAYED.

Strayed from the subscriber about the lat of August, a thankfully received and rewarded by the undersigned, n25-Brownville, Jan. 7, 1858. HENRY II. MARSE

HAYDEN & WILSON. SADDLEYY

Coach Hardware, Hames, Springs and Axles, Patent and Enameled Leather, SKIRTING,

HARNESS, & BRIDLE LEATHER. The extensive axe factory of D. Sim- No. 11, Main Street. St. Louis, Mo., BRANCH, CROOKES & FROST, Saw Manufacturers,

Broadway, North St. Louis. Extra Cast Steel Mill Saws, The post office at Dighton, Mass., was Circular Saws from three to seventyfive inches fully warranted. From our long experience in manufacturing Saws, is the Eastern States and England, purchasers can depend upon finding our gods equal to the best manufactured. Ly Particular attention paid to repairing all kinds of

WHEELER & WILSON'S

INCOMPARABLE SEWING MACHINES J. W. McDONALD & CO. No. 79, Fourth street, Sr. Louis, Mo.

TAIL ORS. the West.

Agents Wanted in Every Town in MILLER & BOISAUBIN,

LOOKING-GLASS PLATES, Sheet, Sky-Light, and Floor Glass, 18- Second St., St. Louis, Mo. Manufacturers of Ornamental Looking-Gists Frames. Stained Glass in all its Various Branches, for Churches, Public and Private

Buildings. Ornamental Work for Steamboats. B. F. SNYDER, Forwarding and Commission MERCHANT,

And Steamboat Agent, Will be at the Laver at all hours upon the arrival of teamboats, and attend to the Collection of Bills and Solkowski, who is blessed with the following erray of titles. D.

WEBSTER, MARSH & CO.,

Ready Made Clothing, 85. Main St., St. Louis, Mo. RUBBER GOODS, FURNISHING GOODS

ALSO FALL STOCK OF GENT'S AND BOY'S CLOTHING, Which we offer as low as not House in the Cur-WEBSTER, MARSH & CQ.