BROWNVILLE, N. T.

Action 1 San Contract of the C

VOL. IV.

BROWNVILLE, NEBRASKA, THURSDAY, OCT. 27, 1859.

BUSINESS CARDS. U. C. JOHNSON, ATTORNEY AT LAW, SOLICITOR IN CHANCERY

AND Real Estate Agent, BROWNVILLE, N. T. REFERNCES. Hon. Wm. Jessup, Montrose, Pa. B. S. Bontly, John C. Miller, Chicago, III. Wm. K. McAllister, " Charles F. Fowler, as as R. W. Fornas, Brownville, N. T.

E. MATHIEU Cabinet & Wagon-Maker Main Street, bet, Sixth and Seventh, BROWNVILLE, N. T. All kinds of cabinet work nearly executed

Bapairing of wagons' plows, etc., promptly done. JOHN McDONOUGH House, Sign, & Ornumental Painter, by the undersigned. GLAZIER, &c.

BROWNVILLE, N. T. Orders can be left at the City Drug Store. KINNEY & HOLLY,

ATTORNEYS AT LAW and criminal business attended to throughout Nerata, Western lowa and Missouri. Will attend the ourts'at Brownville.

E. S. DUNDY, ATTORNEY AT LAW, WILL practice in the several Courts of the 2d Indicial rat, and attend to all matters connected with the on. WM. McLESNAN, Esq., of Nebraska City, Sept. 10, 257-11-17

C. W. WHEELER, Architect and Builder. Brownville, N. T. MISS MARY TURNER,

MILLINER AND DRESS MAKER. Main Street, one door above Carsons Bank. BROWNVILLE N. T. Bonnets and Frimmings always on hand.

JAMES W. GIBSON, Second Street between Main and Nebraska.

BROWNVILLE, N. T. Clocks, Watches & Jewelry.

J. SCHITTZ

Would announce to the citizens of Brownville nd vicinity that he has located himself in Brownwille, andintends keeping a full assort. mi of everything in his line of business, which will old low for cash. He will also do all kinds of reing of clocks, watches and jeweiry. All work war-

DR. D. GWIN. Having permanently located in BROWNVILLE, NEBRASKA, or the practice of Medicine and Surgery, tenbis professional services to the afflicted.

Office on Main Street. FENNER FERGUSON, Attorney and Counsellor At Law, BELLEVUE, NEBRASKA

GEORGE EDWARDS, ARCHITECT. Nebraska City, N.T. Dasigns, Plans Specifications, &c., for buildings of class or variety of style, and the erection of the ne superintended if desired. Prompt attention paid simess from a distance.

A. D. KIRK. and Agent and Notary Public. Rulo, Richardson Co., N. T. Willpractice in the Courts of saisted Nebraska, a larding and Bennett, Nebraska City.

S. HOLLADAY, M. D. extfally informs his friends in Brownville and diate vicinity that he has resumed the practice of redicine, Surgery, & Obstetrics, per, by strict attention to his profession, to receive as patronage heretofore extended to him. In less where it is possible or expedient, a prescription less will be done. Office at City Drug Store. Feb. 24, 359, 35 19

SAINT JOSEPH ENALE COLLEGE, ST. JOSEPH, MO.

ILLIAM CAMERON, A. M., Principal. pletely organized as a first class Pemale Bearding School. Number limited to 125, including 25 ders. Scholastic year commencing first Monday in For Catalogues, with full particulars, ad-

gust 4th, ISB9. WE YOUR MONEY AND GO TO

WM. T. DEN.

Wholesale and Refail dealer in

BOOTS AND SHOES Brownville, N. T. HAS NOW ON HAND a large and well selectstock of Boots and Shoes, Lady's and Gent.'s

ters and Slippers of every variety; also es and Childrens shoes of every kind that I diesper for Cash or Produce than any other atof St. Louis, All work warranted; orders City Boot, and Shoe Store. Cut Leather kept for

CITY BAKERY. list St., bet. Main and Atlantic,

BROWNVILLE. OMFORT & TICE,

UNCE to the citizens of Brownville and vicinity y have rented the bakery formerly owned by R. and are now prepared to turnish Bread, Cakes, ctionery, ice Cream, Lemonade, &c., &c W. C. COMFORT, JOSEPH TICE. 19111e, April 28, '50. 44-41

FRANKLIN TYPE & STEREOTYPE FOUNDRY No. 168 Vine St., bet. Fourthand Fifts. Cincinnati. 0.

C. F. O'DRISCOLL & CO Manufacturers and dealers in News, Book and Job Type, Printing Presses, Cases, Gallies, &c., &c. Inks, and Printing Material of Every Description, STEREOTYPING of all kind-Books, Music, Patent Medicine Directions, Jobs, Wood Engrevings,

Brand and Pattern Letters, various styles,

BROWNVILLE

Having rented the interest of Lake and Emmerson in to the public that he is prepared to accommodate the citizens of Brownville and Nemaha County with a superior quality of lumber of all kinds. Also with the Grist Mill, to serve all in that line. The market price at all times paid for Legs and Corn. The old business of Roel, Lake & Emmerson will be ttled by Henry Lake. All future business conducted JESSE NOEL.

FASSETT & CROSSMAN Traveling & Packing

Saint Louis, Mo. our line with promptness and on the large and complete and all of our own manufacturing. Those in want of articles in our line. (wholesale or retail) will do well to give us a call be-

VALISES, CARPET BAGS, & C.

M'NUTT'S Celebrated Are an unequalled Tonic and Stomachic, a positeir

and palatable Remedy for general Debility. Dys-pepala, loss of Appetite and all diseases of the Digestive Organs. These Bitters are a sure Preventive of FEVER AND AGUE

hey are prepared from the purest materials, by an old and experienced Drugglet, and therefore an be relied THEY AID DIGESTION! By gently exciting the system into a healthy action; are pleasant to the taste, and also give that vigor to the system that is so essential to health.

A wine glass full may be taken two or three times Prepared only by W. L. M'NUTT, ST. LOUIS, MO.

Oct. 23, 758 18-17 DROWN & CLINTON, PRODUCE DEALERS, Forwarding & Commission

MERCHANTS, No. 78, North Levee, St. Louis, Mo. Orders for Groceries and Manufactured Articles acenrately filled at lowest possible rates. Consignment for ale and re-shipment respectally solicited. Shipment of all kinds will be faithfully attended to.

Referrences: Mesers. GH Rea & Co. St. Louis Bartlett, McComb & Co Gilbert, Miles & Stannard Hon, W H Baffington, Auditor State of Missouri J Q Harmon, Esq. Caire Gity, 111. Messrs Molony, Bro's & Co' New Orleans, Lauisiana Cincinnati, O.

J D Jackson, Esq., Mesers Hinkle Guild & Co, Hammar & Co Louwville, Ky. Brandell & Crawford Woodruff & Huntington, Mobile, Air. Beardstown, Ill. May 12, 1858 45-3m

Buchanan Life and General Insurance Co., Office cor 2d and Jule sts., ST. JOSEPH, MO.

HARTERED AT THE LAST SESSION OF THE MO. LEG Authorized Capitol \$3,000,000. J. B. Jennings, I. R. Howard, J. A. Owen, Milton Booth, John Colhoun, John H. Likens, W. H. Peneik, | counties; also to the drawing of deeds, pre-emption pa-James Kay, N. J. McAshan, A. G. Mansfieer, J. B. JENNINGS, Pres.

N. R. MCASHAN, Sec'y. S now ready to receive application for Life, Fire Marine and Riverrisks. A cash return of 25 pee cent, will be allowed on cargo premiums. Losser promptly adjusted, and the usual facilities given to the patrons of the office. April 16th, 1857.

J. W. BLISS, CONSTABLE AND Collecting Agent, PERU, NEMAHA COUNTY, NEBRASKA TERRITORY.

Particular attention paid to making collections for References. Postmaster, Peru Wm. E. Pardee, E E Parker Probate Judge, Neb. City Lyford & Horn, Sunora, Mo.

JAMES HOGAN. Book-Binder, BLANK BOOK MANUFACTURER. Southeast cr. 2nd and Locust St's.

ST. LOUIS, MO. All kinds of Blank Books, made of the best paper, ruled to any pattern, and sewed in the new improved patent LIERARIES PERIODICALS, MUSIC.&c, bound in any style, and at the shortest notice. Having been awarded the Premium at the last Mechanic's Fair, befeels condident in insuring satisfaction to all who may give him a call.

July 22d, 1858.

THE undersigned having leased the Steam Flour and Corn Mills lately creeted on the Missouri River at Nemaha City, are now prepared to grind

WHEAT OR CORN WITH DISPATCH.

Having one of

Clark's Celebrated Flouring Mills,

Manufactured at Philadelphia, we can manufacure 100 sacks of Superfine Flour and grind 600 bushels of Corn daily. Our building for storing and shipping grain or produce is unsurpassed on the River.

Free Ferry

We will provide the public with a Free Ferry at

G FRANK GOULEY. SSSOUTHARD, JR GOULEY & CO., Commission Merchants,

CORNER OF VINE AND COMMERCIAL STS. Number 54, North Levee, St. Louis, Missourl,

GENERAL FORWARDERS. EAST ST. LOUIS, ILLS., DuPont's Gunpowder.

Agents for Cropper & Co's Unadulterated

WILCOX & BEDFORD. DEALERS IN

LAND WARRANTS, EASTERN EXCHANGE Brownville, N. T. LAND WARRANTS LOANED ON TIME

From One Month to Ten Years, Land Warrants Loaned to Pre-emptors; Taxes Paid; Collections made; Real Estate Bought and Sold; Lands Located; and safe Investments made for Eastern Captallets,
All Land Warrants sold by us are guaranted perfect

REFERENCES. Register and Receiver of Land Office at Brownville, NT South West corner of Pine and 3d st's, Register and Receiver of Land Office at Nebraska Cityi gance of whose figure, manner and bear-Majors & Waddell, Government Transporters, Kansas must be equal to her person in loveliness. We are now prepared to fill all orders | and Nebraska; B. K. Willard & Young, Bankers, Chicago; F. Granger Adams, Banker, Chicago; Taylor Bro' he most reasonable terms. Our stock is | 76 Wall street N. Y. City. Thompson Bro's, No 2 Wall street N Y City, Hon Alfred Gilmore, Philadelphia, Pa; W. S Grant, President Gardiner Bank, Maine; W. M. Conkey. President Bank of Chenaugo, N. Y.; Crane fore purchasing elsewhere. A share of public patron-& Hill Brownville, Nebraska. The Land Sales take place in Nebraska in July, August and September, when some of the choicest lands in the United States will be offered for sale, and afterwards ubject to private entry with Gold or Land Warrants. Brownville, N. T., July 14, 1859.

> PRINCE & CO.'S MPROVED MELODEONS. WITH DIVIDED SWELL The Best-Toned Reed Instrument in the world.

List of Prices: Four Octave Melodeen Four-and-half Octave Melodeon Five Octave Meledeon Five Octave Melodeon, Piano Case, Four stops \$190 00 Six Octave Melodeon, Piano Case Five Octave Melosleon, Piano Case, double reed Five Octave Melodeon, Double Banks, four stops 200 oc The Organ Melodeon, five sets Reeds, two Banks Keys and Pedal Bass First Premium awarded wherever exhibited. Illusrated price circulars sent by mail.

Orders Promptly Filled By GEO. A. PRINCE & CO., Buffalo, N. Y. GEO. A. PRINCE & CO., 110 Lake st., Chicago, 111. GEO. A. PRINCE & CO., 87 Fultonst, N. T. City.

ORNAMENTAL TREES.

Shrubs, Roses, Vines, Plants, etc. HILLS & CO., A. Fahnestock & Sons TOLEDO NURSERIES. ARE now canvassing Nemaha and Richardson counties ebruska; and Atchison county, Missouri; receiving ders for Pruit Trees, Shrubs, Vines, Evergreens, &c., They call the attention of Farmers and others de-

ireing anything in their line to the advantages of purasing supplies at their Nursery. The stock is complete and prices as favorable as that of any other Nurry anywhere, and all warranted to be as represented. Orders can also be left at the Advertiser office Brown-

ISHAM REAVIS, ATTORNEY AT LAW.

AND REAL ESTATE AGENT. Falls City, Richardson County, Nebraska, Wi 1g; re prompt attenti n to all professional busi-ness intrasted to his care in Richardson and adjoining

May 13, '68 n46-6m

MAIN STREET. (Over Scigle & Greenbaum's Clothing Store,)

Brownville, N T. The proprietor would respectfully inform the pube that he has opened up and established for the rereshment of the inner man, at the above mentioned lace, where all can be accommodated with the best of Wines and Liquous, and onjoy the soothing in-fluence of the best quality of Segars. A first class BILLIARD TABLE, Phelan's Patent Combination Cushions, with all the moderm improvements, is also on the premises for the enjoyment of all who delight in this gentlemanly and scientific game. September 22d, 1859. EVAN WORTHING.

H. G. S. KNEPFER,

Brownville, N. T.

fail to satisfaction.

Carpenter and Builder,

In which business he trusts his experience and

qualifications are such as to secure for him a liberal Sept. 22d, 1859. A. W. ELLIOTT, Nursery

SEED DEPOT. Cor. Broadway and Wash Street. ST. LOUIS, MISSOURI. ggerson & Bro., I am prepared to offer to the public the largest and best selected stock of Pruit Shade, and he replied. Ornamental tages, shrubs and plants ever offered for sale in the West. We are determined to offer such infucements to tree planters and the trade as will ensure

the most entire satisfaction. Descriptive catalogues will

be furnished, and any information given by addressing,

A. W. ELLIOTT,

Saint Louis, Mo. November 35, '58-Iy. S. W. Hazeltine & Co., 171, Walnut Street, first door below Gibson House, CINCINNATI, Dealers in Seeds, Trees, Shrubs. Roses, Bedding tions, as I promised.' BROWNLEE & TIDWELL. Plants Cut Flowers, Agricultural Implements. Green n5-3m and Daiss Fruits, &c.

Miscellaneous.

"Free to Form and Regulate ALL their Domestic Institutions in their own way, subject only to the Constitution of the United States."

The Cavalry Officer. Col. Eugene Merville was an attache of Napoleon's staff. He was a soldier in the true sense of the word-devoted to his profession, and brave as a lion. Tho'

very handsome and of fine bearing, he was of humble birth-a mere child of the camp, and had followed the drum and Patent Metallic Keg" Agency for bugle from boyhood. Every step in the line of promotion had been won by the stroke of his sabre, and his promotion from major of the cavalry was for the gallant deed which transpired on the battle field beneath the Emperor's own eye. Murat, the Prince of cavalry officers, loved him like a brother, and taught

him all that his own good taste and natu-

ral instinct had led him to acquire before. It was the carnival season in Paris, and young Merville found himself at the masked ball in the French Opera House. Better adapted in his taste to the field than to the boudoir, he flirts but little with the gay figures that cover the floor. and joins but seldom in the giddy waltz. But, at last, while standing thoughtfully, and regarding the assembled throng with vacant eye, his attention was suddenly aroused by the appearance of a person in a white satin dominoe, the universal ele-

Though in so mixed an assembly, still there was a dignity and reserve in the manner of the white dominoe that rather repulsed the idea of familiar address, and it was some time before the young soldier found courage to speak to her.

Some alarm being given, there was a violent rush of the throng towards the door, where, unless assisted, the lady would have materially suffered. Eugene Merville offers his arm, and with his broad shoulders and stout frame wards off the danger. It was a delightful moment; the lady spoke the purest French, and was witty, fanciful and captivating. 'Ah! pray raise that mask, and reveal

to me the charms of feature that must accompany such a sweet voice and so graceful a form as you possess.' 'You would perhaps be disappointed.

'No, I am sure not.' 'Are you so very confident?' 'Yes, I feel that you are beautiful.

annot be otherwise." 'Don't be too sure of that,' said the dominoe. 'Have you ever heard of the Irish Poet Moore's story of the veiled prophet of Khorassan-how, when he disclosed his countenance, its hideous aspect killed his beloved one? How do you know that I shall not turn out a veiled prophet of Khorassan?'

'Ah, lady, your very word convinces me to the contrary,' replied the enraptured soldier, whose heart begun to feel as it had never felt before; he was already in in heart.'

She eluded his efforts at discovery, but permits him to hand her to her carriage. which drives off in the darkness, and though he throws himself upon his fleetest horse, he is unable to overtake her.

The young French colonel becomes moody, he has lost his heart and knows not how to do. He wanders hither and thither, shons former places of amusement, avoids his military companions, and in short is miserable as a lover well can

be, thus disappointed. One night, just as he had left his hotel, on foot, a figure muffled to the very ears,

'Well, monsieur, what would you with me?' asked the soldier. 'You would know the name of the white dominoe,' was the reply. 'I would indeed!' replied the officer

hastily. 'How can it be done?' 'Follow me.' 'To the end of the earth. if it will bring me to her.'

'But you must be blindfolded.' 'Very well.' 'Step into this vehicle.'

his strange companion. 'This may be a trick,' reasoned Eugene Merville, 'but I thing. have no fear of personal violence. I am take care of myself.

he soon found the vehicle stopped, and he Informs the public that he is now prepared with was led blindfolded into the house. When all the necessary apparatus such as heavy iron jack the bandage was removed from his eyes, screws for moving, raising or lowering buildings of he found himself in a richly furnished

'Shall I believe all you say?'

put upon me.' 'Know, then the feelings you avow are the utmost suavity, the trader says: mutual. Nay, unloose your arm from ny waist, I have something more to say.' how do you like to be treated?' 'Talk on forever, lady. Your voice is music in my ears.

than you do now?' Having purchased the entire nursery stock of John 'If you were to go to the altar masked' the farmer.

'Then I will test you.' 'How, lady?' you have professed, and I will be yours- Spaniard. as truly as Heaven shall spare my life! O, cruel, cruel suspense.'

'You demur?'

'If, at the expiration of a year, you do

not hear from me, then the contract shall be null and void. Take this balf ring,

broken portion, I will be yours.'

answer the simplest question. Months roll on. Col. Melville is true to his vow, and happy in the anticipation of love. Suddenly he was ordered to an embassy to Vienna, the gayest of all the European capitals, about the time that Napoleon is planning to marry the Arch Duchess Maria Louisa. The young colonel is handsome, manly, and already disinguished in arms, and becomes at once a great favorite at court: every effort being made by the women to captivate him, but in vain, he is constant and true to his

But his heart was not made of stone the very fact that he had entertained such ender feelings for the white dominoe, has loubtless made him more susceptible than

at Paris. She seems to wonder at what by the fowler or the vulture. she believes to be his devotion, and yet his sense of honor was so great though. he In Milwaukee, about noon last Wed- supplied did not fit the defendant. Then felt he really loved the young Baroness, nesday, a lady, returning from a morning observed the judge, 'we must proceed acand even that she returned his affection, drive, on approaching the room usually cording to the les failurents, and the still he had given his word, and it was occupied by herself and husband, heard plaintiff must be nonsuited."

becomes in place of his good angel-his a shawl over her shoulders. Enraged at

ing her hand lightly upon his arm.

that it is a reality,' continued the mask, jealousy had like to have cost him his

'Have you been faithful to your promise?' asked the dominoe as they retired

'It is true, lady, that I have seen and kept me from saying so to her.' And who is this that you thus love?

eep my secret! 'Most religiously.' 'It is the Baroness Von Waldorf.' he

aid with a sigh. 'And you really love her?' 'Alas! only too dearly,' said the sol 'Nevertheless, I must hold you to your

promise. Here is the other half of the ring; you can produce its mate?' 'Here it is, said Eugene. the dominoe raising her mask, and show-

Baroness Von Walderff! that attracted me after all,' exclaimed are fully explained. On the subject of

heart, manly spirit and character, and having most females do not permit themselves to may be so bold? found by enquiry that he was worthy of grow beyond twenty-four: thousands are her love, she had managed this delicate laced down to twenty-two, some to less And away rattled the young soldier and intrigue and had tested him, and now than twenty inches, and that by means so bold?

They were married with great pomp. armed with this trusty sabre, and can and accompanied the Arch Duchess to Paris. Napoleon, to crown the happiness But there was no cause for fear, since of his favorite, made him at once General

Liberality. What a blessing to tradesmen is a libevery description, without injury to the plastering. he found himself in a richly lurnished what a diessing to fradesinen is a no- Well, asks the Springfield Republican, bouldoir, and before him stood the domi- eral customer! A farmer went into a why do they not go and do what is right, noe, just as he had met her at the mask- store in Boston, the other day, and told if they've a mind to, and stop talking ed ball. To fall upon his knees, and tell the keeper that a neighbor of his entrus- about it? Antoinette Brown preaches, her how much he thought of her since tea him with some money to expend to Miss Blackwell doctors, Mrs. Oaksmith their separation, was as natural as to the best advantage, and he meant to do it lectures, Harriet Hosmer makes statues, breathe, and he did so most gallantly and where he was best treated. He had and Alice Cary "writes for the Ledger," been used very ill by the traders in Bos- and nobody denies their right, for it is ton, and he would not part with his based on their ability. Women's rights assemblies, the women should cover the 'Let me prove it by any test you may neighbor's money until he found a man are women's abilities and wishes-noth- head; such is the custom, and of course I who would treat him about right. With ing more, nothing less. I think I can treat you to your liking,

'Would you marry me, knowing of me of toddy,' which was forthcoming. 'Now, I will have a nice cigar,' says rally, but they don't run her now.'

It was promptly handed him, leisurely 'You must not play with that little girl, Dutchman-'Coot morer, Patrick, how lighted, and then throwing himself back my dear, said an unjudicious parent. in a chair, with his feet as high as his But, ma, I like her; she is a good lit- Irishman-The top o' the morning till For one year be faithful to the love head, he commenced puffing away like a tle girl; and I am sure she dresses as ye, Smitt, Tye think we'll get rain the 'Now, what do you want to purchase?' toys.'

says the storekeeper. 'My neighbor handed me two cents ed the foolish anti-American, ther father Irishman-Faith, and yer right there, 'Nay, lady, I shall fulfill your injunc- when I left home, to buy him a plug of is a shoemaker." tobacco-have you got the article?' The storekeeper sloped instanter. with her; she ain't a shoemaker.'

Of Premature Spring

Weather, Sidney Smith said, in a letshe continued, 'and when I supply the ter: 'We have had the mildest weather possible. A great part of the vegetable He kissed the little emblem, swore world is deceived and beginning to blosagain and again to be faithful, and press- som-not merely foolish young plants ing her hand to his lips, bade her adieu. without experience, but old plants that He was conducted away again, as mys- have been deceived before by premature teriously as he had been brought thither, spring-and for such one has no pity.nor could he, by possible means, discover The birds are all taken in and are build- again which he had lent for just the where he had been; his companion re- ing, the foolish flowers are blooming .- minutes?" jecting all bribes, and even refusing to Human creatures alone are in the secret, and know what is to happen in a week or

Teach a child there is harm in everyit discovers the cheat, it won't see sin in him to rock the cradle. anything. That's the reason preacher's sons seldom turn out well, and that their daughters are married through a window. | the North Pole, got seriously cut by the Innocence is the sweetest thing in the axes of the earth. world, and there is more of it than folks generally imagine. If you want some of of a lecture by a blind man, and gravely it to transplant, don't seek it in the enclosures of cant, for it has only counterfeit ones: but go to the garden of truth It is an economical reflection that when and of sense. Coerced innocence is like garments are too short, the difficulty may an imprisoned lark; open the door and it be remedied by wearing them longer. is off forever. The bird that roams the At last he met the young Baroness sky and grove unrestrained, knows how An exchange infers that Dryden was Caroline Von Waldorff, and in spite of to dodge the hawk and protect itself; but not opposed to mint juleps from a remark his vows she captivates him, and he sec- the caged one, the moment it leaves its he once made: 'Straws may be made the retly curses the engagement he had made bars and bolts behind, is pounced upon instruments of happiness."

voices. She stopped, listened, placed The satin dominoe is no longer the her eye to the key hole, and saw to her Well, time rolls on: he is to return in the hall, took down a loaced shot gun. few days; it is once more the carnival returned, cocked the gun, opened sud- ass upon a mule!' 'Very good, sire,' season, and in Vienna, too, that gay city. denly the door, and deliberately shot the retorted Bassompierre, 'I was your rep-He joins in the features of the masked strange woman in the back. Her husball, and what wonder fills his brain, when band screamed, when the excited and about middle of the evening, the white abused wife fainted. On having returna year before at the French Opera affections of her husband, was one of says the notion that we live in a world House in Paris? Was it not a fancy? those frames for exhibiting shawls and of change is a great fallacy. 'I come, Colonel Eugene Merville, to mantillas on, which he that morning had hold you to your promise,' she said, lay- brought up from the store to have rewas looking at the figure, and fixing it room. 'Come, follow me, and you shall see up as a surprise for her, when her sudden

Co-operation of the Wife. No man ever prospered in the world without the co-operation of his wife. If 'Most truly in act, but, alas, I fear not she unites in mutual endeavors, or rewards his labor with an endearing smile. with what confidence will he resort to his merchandise or his farm, fly over lands, oved another, though my vow to you has sail upon seas, meet difficulty and encounter danger, if he knows that he is not spending his strength in vain, but that ing partner is provided.

Lungs and Stays. In an excellent little work just publish-Then I, too, keep my promise !' said ed on the subject of ventilation, which we he met an inquisitive fellow, who said to commend to the notice of all interested in him ing to his astonished view the face of preserving their health, the action of the air upon the lungs and blood, and the far be so bold? 'Ah, it was the sympathy of true love tal consequences of bad air and pressure the young soldier as he pressed her to his stays, we are informed that "women ought to measure from twenty-seven to She had seen and loved him for his twenty-nine inches round the waist, but gave to him her wealth, title and every. of wood, whalebone and steel, the chest is often reduced to one-half its proper

The Woman's Rights Convention had a two days' session at Saratoga Springs some time ago, and "resolved that women like men, had a right to do anything and

A man sitting upon the verandah of an deed, I think you had better come and up-country inn, hailed 'one of the oldest take a seat on the bench.' 'Well,' said the farmer, with a leer in inhabitants,' and inquired the denomina- Lady. -'I thank you kindly, sir-but I his eye, in the first place, I want a glass tion of the church on the opposite side of really think there are old women enough the road. 'Wal. she was a Baptist nat'. there already.'

prettily as ever I do, and she has lots of day."

'I cannot help that, my dear,' respond- much rain in very dry time."

What is next to an oyster?

To remove ink from linen, jerk an editor out of his shirt. Did any one ever see the umbrella

Why is anything reconsidered accounted profitable? Because it is considered

'That's the rock on which we split,' thing, however innocent; and as soon as said Charley to his wife when she asked

> The Funambulist who tried to balance The Albany Statesman gives a sketch

says he 'spoke without notes.'

In a late trial for the amount of a tai-

lor's bill, it appeared that the clothes

Bassompierre, the French Ambassador deal of his heart, but assumes the most horror, a woman standing on the floor, to Spain, was relating to Henry IV. the epulsive form in his imagination, and and her husband in the same room fixing particulars of his entry into Madrid. I was mounted, he said, 'on the smallest the infedility of her husband, she went to mule in the world." 'Ah!' exclaimed the king, 'what an amusing sight! An

A friend of ours says, that he has been without money so long that his head dominoe steals behind him, in the same ed to consciousness, she learned that the aches 'ready to split,' when he tries to white satin dress he had seen her wear woman who had supplanted her in the recollect how a silver dollar looks. He

'Miss, can I have the pleasure of danctrimmed before his wife, in her usual ing with you the next cotillion? asked a 'Is this reality or a dream?' asked the tasty style. Not finding his wife in, he young man in a North Carolina ball Well, I don't know-

> 'Engaged, perhaps.' 'Well, ef you must, I ain't quite done chawin' my rawzin l' 'Did you present your account to the

defendant?' inquired a lawyer of his 'I did, sir.' 'And what he did say?' He told me to go to the devil 'And what did you do then ?' ·Why, I came to you.'

'There's no humbug about these sar-'I will be frank with you, and you will his labor will be rewarded with the dines,' said Brown, as he helped himself sweets of home! Solitude and disap- to the third plateful from a newly-opened pointment enter the history of every box; 'they are the genuine article, and man's life; and he is but half provided came all the way from the Mediterranefor his voyage, who finds not an associate an, 'Yes, replied his economical wife, for his happy hours, while for his months and if you will only control your appeare of darkness and distress, no sympathiz- they will go a great deal further."-Brown didn't ask for any more.

A gentleman on his way from Bosto to Vermont, stopped at a tavern, where

·Where have you come from, if I may 'Not bold at all-I came from Boston." Where are you going, if I may be so

'I am going to Vermont.'

Who are you going to see there, if I 'I am going to see the Widow M.' 'Are you a married man, if I may be . "I am a widower."

M., if I may be so bold ?" 'Ahem! that's too thundering bold!' The following conversation is said to have passed between a venerable old lady and a certain presiding Judge of a neigheverything which is in itself morally bor State. The Judge was supported on the right and on the left by his humble associates, and the old lady was called to

'Are you going to marry the Widow

give evidence. Presiding Judge.—'Take off your bors. net, madam." Lady .- 'I would rather not, sir." Judge .- 'I desire you to take off your

Lady .- 'I am informed that in public will not take off my bonnet.' Judge .- You are a pretty woman. In-

Colleguy.

Dutchman-'Kess no, ve never has

Smitt, and thin winever it gits in the way 'But I don't play with her father, I play o' rainin' the divil a bit of dhry will we git as long as the wet spell howlds."