

THE SPIRIT OF JEFFERSON.

BY JAMES W. BELLER. OFFICE ON MAIN STREET, "NEW SPAIN BUILDING,"

THE CHARLESTOWN VIRGINIAN, TUESDAY, FEBRUARY 21, 1854. VOL. X. NO. 33.

BOOKS, PAMPHLETS, CARDS, BLANKS, CHECKS, HANDBILLS, LABELS, &c. EXECUTED WITH SPEED AND DISPATCH AT THE OFFICE OF THE SPIRIT OF JEFFERSON.

BALTIMORE LOCK HOSPITAL, DR. JOHNSON.

Secret Diseases: Gonorrhoea, Gleet, Syphilis, Venereal Weakness, Pains in the Loins, Affections of the Kidneys and Bladder.

Marriage: Married Persons or those contemplating marriage, being aware of physical weakness, or any other impediment, should consult Dr. Johnson.

A Cure Warranted or No Charge, in from one to two days.

A Certain Disease: When the unguetudinal vapors of this painful disease find their way into the system, it is to be feared that the patient is in a dangerous situation.

Take Particular Notice: Dr. Johnson's new and improved method of treating the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Young Men: Who have injured themselves by a certain practice, indulged in which is a very frequent cause of the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Young Men: Who have injured themselves by a certain practice, indulged in which is a very frequent cause of the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Young Men: Who have injured themselves by a certain practice, indulged in which is a very frequent cause of the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Young Men: Who have injured themselves by a certain practice, indulged in which is a very frequent cause of the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Young Men: Who have injured themselves by a certain practice, indulged in which is a very frequent cause of the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Young Men: Who have injured themselves by a certain practice, indulged in which is a very frequent cause of the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Young Men: Who have injured themselves by a certain practice, indulged in which is a very frequent cause of the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Young Men: Who have injured themselves by a certain practice, indulged in which is a very frequent cause of the various diseases of the eye.

Dr. Johnson's Celebrated Remedy for General Debility: This great and important remedy, weakness of the organs and nervous system, and all the various diseases of the brain and nerves.

Poetry.

Time means speed in obtaining a supply of sherry around the farm house is not money and labor thrown away.

Now the clouds are lulled to sleep, Along the mountain's rocky side, And twilight's faded on the deep.

Her bosom is of tempting white, And O! how charming is its smell! The tint of passion in his heart.

NEVER BREAK A PROMISE. In no way, perhaps, can a young man destroy his business character more effectually than by obtaining the reputation of one who breaks his promises.

THE BRITISH QUARTERLY. THE BLACKWOODS MAGAZINE. NEW YORK, CONTAINS TO RE-PUBLISHED FOLLOWING PERIODICALS, &c.

THE BRITISH QUARTERLY. THE BLACKWOODS MAGAZINE. NEW YORK, CONTAINS TO RE-PUBLISHED FOLLOWING PERIODICALS, &c.

THE BRITISH QUARTERLY. THE BLACKWOODS MAGAZINE. NEW YORK, CONTAINS TO RE-PUBLISHED FOLLOWING PERIODICALS, &c.

WOMAN'S POWER.

Mr. Stewart, the young and talented Editor of the Leesburg (Va) Democrat, says the Richmond (Enquirer) referring to a resolution recently offered in the House of Delegates by Col. Timothy Taylor.

Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEVER BE IDEAL. Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEWSPAPER COMPOSITION. This is a distinct and difficult art. Its principles must be somewhat carefully studied by those who would succeed in it.

FOUR GOOD HARTS. There were four good hearts a wise and good man earnestly recommended in his own example.

ALWAYS BUSY. The more a man accomplishes the more he may. An active tool never grows rusty. You always find those who are the most forward to do good.

KEEPING APPOINTMENTS. If there is any thing unpleasant in this world, it is to be compelled to bite one's thumbs in a public place.

EDUCATION.

Mr. Stewart, the young and talented Editor of the Leesburg (Va) Democrat, says the Richmond (Enquirer) referring to a resolution recently offered in the House of Delegates by Col. Timothy Taylor.

Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEVER BE IDEAL. Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEWSPAPER COMPOSITION. This is a distinct and difficult art. Its principles must be somewhat carefully studied by those who would succeed in it.

FOUR GOOD HARTS. There were four good hearts a wise and good man earnestly recommended in his own example.

ALWAYS BUSY. The more a man accomplishes the more he may. An active tool never grows rusty. You always find those who are the most forward to do good.

KEEPING APPOINTMENTS. If there is any thing unpleasant in this world, it is to be compelled to bite one's thumbs in a public place.

MEETING OF VIRGINIANS IN WASHINGTON.

Speech of Rev. Thomas B. Balch. We advertised, in our last, to a meeting that had been held in Washington, on Tuesday evening, over which the Rev. T. B. Balch presided.

Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEVER BE IDEAL. Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEWSPAPER COMPOSITION. This is a distinct and difficult art. Its principles must be somewhat carefully studied by those who would succeed in it.

FOUR GOOD HARTS. There were four good hearts a wise and good man earnestly recommended in his own example.

ALWAYS BUSY. The more a man accomplishes the more he may. An active tool never grows rusty. You always find those who are the most forward to do good.

KEEPING APPOINTMENTS. If there is any thing unpleasant in this world, it is to be compelled to bite one's thumbs in a public place.

MEETING OF VIRGINIANS IN WASHINGTON.

Speech of Rev. Thomas B. Balch. We advertised, in our last, to a meeting that had been held in Washington, on Tuesday evening, over which the Rev. T. B. Balch presided.

Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEVER BE IDEAL. Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEWSPAPER COMPOSITION. This is a distinct and difficult art. Its principles must be somewhat carefully studied by those who would succeed in it.

FOUR GOOD HARTS. There were four good hearts a wise and good man earnestly recommended in his own example.

ALWAYS BUSY. The more a man accomplishes the more he may. An active tool never grows rusty. You always find those who are the most forward to do good.

KEEPING APPOINTMENTS. If there is any thing unpleasant in this world, it is to be compelled to bite one's thumbs in a public place.

CENSUS OF '50.

In looking over the interesting statistics contained in the report from the Census Bureau made to the last Congress, we were really surprised at the rapid growth of some towns named therein.

Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEVER BE IDEAL. Life is too short to allow of any moments being wasted which can be turned to good account. The apprentice who spends his evenings in study is sure to lay up a stock of knowledge.

NEWSPAPER COMPOSITION. This is a distinct and difficult art. Its principles must be somewhat carefully studied by those who would succeed in it.

FOUR GOOD HARTS. There were four good hearts a wise and good man earnestly recommended in his own example.

ALWAYS BUSY. The more a man accomplishes the more he may. An active tool never grows rusty. You always find those who are the most forward to do good.

KEEPING APPOINTMENTS. If there is any thing unpleasant in this world, it is to be compelled to bite one's thumbs in a public place.

AT \$2 PER ANNUM, PAYABLE IN ADVANCE.

CHARLESTOWN: TUESDAY MORNING, FEBRU 21, 1854.

A SIGNIFICANT FACT.

The Whig States of the North are arraying themselves against the Nebraska Bill, and through their Legislatures are instructing their Senators and requesting their Representatives to vote against it.

THE METHODIST CONFERENCE.

The next annual meeting of the Baltimore Conference will be held in the City of Baltimore on the 1st of March ensuing.

THE RAILROAD BILL.

The bill authorizing the Winchester and Potomac Railroad Company to issue coupon bonds, for the redemption of the annuity now paid to the State, has not yet had the consideration of the House of Delegates.

THE EMPIRE HOTEL.

We have heretofore said, as we should not have done, in all attention to the "Empire Hotel," Washington, under the supervision of a citizen of our own county, Mr. S. H. HARRISON.

CELEBRATION OF 22D.

To-morrow is the Anniversary Birth-day of the illustrious WASHINGTON, the character of whom has been most justly and forcibly expressed, "that was first in the field, and first in the hearts of his Countrymen."

WASHINGTON CORRESPONDENCE.

The letter of our very able Washington Correspondent, "Erymanth," failed to reach us, by some mishap of the mails, in time for our last paper, though it contains so much of interest to the reader, that we are unwilling to lose its valuable suggestions.

A POSITION DEFINED.

Tell it not in Gath, nor publish it in the streets of Ashdod, that Virginia Free Press, published in the heart of the Commonwealth, and in one of the largest slave holding counties of the State, has come to the support of Chase, Sumner, Seward, and the hope of Northern fanaticism, in opposition to the Nebraska Bill.

THE BANKING SYSTEM.

It has been said, that of "making banks there was no end," and as to our Legislature, it seems to regard that of making banks, there is to be no limit. It is really ludicrous and ridiculous to read the resolutions proposing the establishment of Banks in counties whose revenue don't pay the sitting member in the House of Delegates, whose people have no objections but the wild mania which is brought into market, and the chaotic, shell-banks and hobby-horse, and the like, that are to be created.

AN UNFORTUNATE DISCOVERY.

Mr. CORNELL Johnson, formerly of this county, and of the firm of Stambrough and Johnson, in the management of the Woolen Factory on the Island of Virginia, near Harper's Ferry, shot dead on Friday week, at Oakland, Allegany county, Md., a Dr. Conn, the following report, from the Wheeling Intelligencer, shows that the act was committed under circumstances which will no doubt greatly enhance the offence, and the intelligence that he was shot, has been widely disseminated.

DOINGS AND GOSSIP OF WASHINGTON.

CONGRESSIONAL SUMMARY.

On Monday, Mr. J. G. Jones took his seat as a successor to the late Mr. Mendenhall. The Speaker laid before the House a statement of the number of acres of public land, and the amount of money which was referred to the Committee of Public Lands.

THEY ARE AT THEIR WORK.

In the North, where women are Bloomers and preachers are Demagogues—where the former abhor the epithet of "woman" and the latter their duties to talk about their rights, and where the latter degrade the sacred pulpit into a political platform, and think nothing of denouncing the ruling powers, among people who see, where rocks and ruins are thus disgraced, it is no wonder that the Nebraska Bill is made the subject of pulpit declamations.

LEGISLATIVE EXPENSES.

Session of 1847-48 of 121 days.....\$108,926 86 " 48-49 of 121 days..... 174,937 25 " 49-50 of 110 days..... 103,877 25 " 50-51 of 118 days..... 167,840 39 " 51-52 of 147 days..... 282,806 67 " 52-53 of 147 days..... 282,806 67 Conv'n of '50-'51 of 230 days..... 397,188 15

THE WEATHER.

It changes for the last week or two, but have been neither fair nor warm, we have had sunning, and a few showers, but no snow, and it was hard to tell whether blizzard spring or rigid winter was upon us. On Sunday, it was clear, warm and almost like mid-summer's day, whilst yesterday it was snowing from early morn until late at night.

SMALL NOTES.

The law forbidding the circulation of Small notes has not yet passed the Legislature in its amended form. The section is now so far gone, that it is regarded as doubtful whether it can be acted on.

THE BANKING SYSTEM.

It has been said, that of "making banks there was no end," and as to our Legislature, it seems to regard that of making banks, there is to be no limit. It is really ludicrous and ridiculous to read the resolutions proposing the establishment of Banks in counties whose revenue don't pay the sitting member in the House of Delegates, whose people have no objections but the wild mania which is brought into market, and the chaotic, shell-banks and hobby-horse, and the like, that are to be created.

AN UNFORTUNATE DISCOVERY.

Mr. CORNELL Johnson, formerly of this county, and of the firm of Stambrough and Johnson, in the management of the Woolen Factory on the Island of Virginia, near Harper's Ferry, shot dead on Friday week, at Oakland, Allegany county, Md., a Dr. Conn, the following report, from the Wheeling Intelligencer, shows that the act was committed under circumstances which will no doubt greatly enhance the offence, and the intelligence that he was shot, has been widely disseminated.

DOINGS AND GOSSIP OF WASHINGTON.

CONGRESSIONAL SUMMARY.

On Monday, Mr. J. G. Jones took his seat as a successor to the late Mr. Mendenhall. The Speaker laid before the House a statement of the number of acres of public land, and the amount of money which was referred to the Committee of Public Lands.

THEY ARE AT THEIR WORK.

In the North, where women are Bloomers and preachers are Demagogues—where the former abhor the epithet of "woman" and the latter their duties to talk about their rights, and where the latter degrade the sacred pulpit into a political platform, and think nothing of denouncing the ruling powers, among people who see, where rocks and ruins are thus disgraced, it is no wonder that the Nebraska Bill is made the subject of pulpit declamations.

LEGISLATIVE EXPENSES.

Session of 1847-48 of 121 days.....\$108,926 86 " 48-49 of 121 days..... 174,937 25 " 49-50 of 110 days..... 103,877 25 " 50-51 of 118 days..... 167,840 39 " 51-52 of 147 days..... 282,806 67 " 52-53 of 147 days..... 282,806 67 Conv'n of '50-'51 of 230 days..... 397,188 15

THE WEATHER.

It changes for the last week or two, but have been neither fair nor warm, we have had sunning, and a few showers, but no snow, and it was hard to tell whether blizzard spring or rigid winter was upon us. On Sunday, it was clear, warm and almost like mid-summer's day, whilst yesterday it was snowing from early morn until late at night.

SMALL NOTES.

The law forbidding the circulation of Small notes has not yet passed the Legislature in its amended form. The section is now so far gone, that it is regarded as doubtful whether it can be acted on.

THE BANKING SYSTEM.

It has been said, that of "making banks there was no end," and as to our Legislature, it seems to regard that of making banks, there is to be no limit. It is really ludicrous and ridiculous to read the resolutions proposing the establishment of Banks in counties whose revenue don't pay the sitting member in the House of Delegates, whose people have no objections but the wild mania which is brought into market, and the chaotic, shell-banks and hobby-horse, and the like, that are to be created.

AN UNFORTUNATE DISCOVERY.

Mr. CORNELL Johnson, formerly of this county, and of the firm of Stambrough and Johnson, in the management of the Woolen Factory on the Island of Virginia, near Harper's Ferry, shot dead on Friday week, at Oakland, Allegany county, Md., a Dr. Conn, the following report, from the Wheeling Intelligencer, shows that the act was committed under circumstances which will no doubt greatly enhance the offence, and the intelligence that he was shot, has been widely disseminated.

DOINGS AND GOSSIP OF WASHINGTON.

CONGRESSIONAL SUMMARY.

On Monday, Mr. J. G. Jones took his seat as a successor to the late Mr. Mendenhall. The Speaker laid before the House a statement of the number of acres of public land, and the amount of money which was referred to the Committee of Public Lands.

THEY ARE AT THEIR WORK.

In the North, where women are Bloomers and preachers are Demagogues—where the former abhor the epithet of "woman" and the latter their duties to talk about their rights, and where the latter degrade the sacred pulpit into a political platform, and think nothing of denouncing the ruling powers, among people who see, where rocks and ruins are thus disgraced, it is no wonder that the Nebraska Bill is made the subject of pulpit declamations.

LEGISLATIVE EXPENSES.

Session of 1847-48 of 121 days.....\$108,926 86 " 48-49 of 121 days..... 174,937 25 " 49-50 of 110 days..... 103,877 25 " 50-51 of 118 days..... 167,840 39 " 51-52 of 147 days..... 282,806 67 " 52-53 of 147 days..... 282,806 67 Conv'n of '50-'51 of 230 days..... 397,188 15

THE WEATHER.

It changes for the last week or two, but have been neither fair nor warm, we have had sunning, and a few showers, but no snow, and it was hard to tell whether blizzard spring or rigid winter was upon us. On Sunday, it was clear, warm and almost like mid-summer's day, whilst yesterday it was snowing from early morn until late at night.

SMALL NOTES.

The law forbidding the circulation of Small notes has not yet passed the Legislature in its amended form. The section is now so far gone, that it is regarded as doubtful whether it can be acted on.

THE BANKING SYSTEM.

It has been said, that of "making banks there was no end," and as to our Legislature, it seems to regard that of making banks, there is to be no limit. It is really ludicrous and ridiculous to read the resolutions proposing the establishment of Banks in counties whose revenue don't pay the sitting member in the House of Delegates, whose people have no objections but the wild mania which is brought into market, and the chaotic, shell-banks and hobby-horse, and the like, that are to be created.

AN UNFORTUNATE DISCOVERY.

Mr. CORNELL Johnson, formerly of this county, and of the firm of Stambrough and Johnson, in the management of the Woolen Factory on the Island of Virginia, near Harper's Ferry, shot dead on Friday week, at Oakland, Allegany county, Md., a Dr. Conn, the following report, from the Wheeling Intelligencer, shows that the act was committed under circumstances which will no doubt greatly enhance the offence, and the intelligence that he was shot, has been widely disseminated.

DOINGS AND GOSSIP OF WASHINGTON.

CONGRESSIONAL SUMMARY.

On Monday, Mr. J. G. Jones took his seat as a successor to the late Mr. Mendenhall. The Speaker laid before the House a statement of the number of acres of public land, and the amount of money which was referred to the Committee of Public Lands.

THEY ARE AT THEIR WORK.

In the North, where women are Bloomers and preachers are Demagogues—where the former abhor the epithet of "woman" and the latter their duties to talk about their rights, and where the latter degrade the sacred pulpit into a political platform, and think nothing of denouncing the ruling powers, among people who see, where rocks and ruins are thus disgraced, it is no wonder that the Nebraska Bill is made the subject of pulpit declamations.

LEGISLATIVE EXPENSES.

Session of 1847-48 of 121 days.....\$108,926 86 " 48-49 of 121 days..... 174,937 25 " 49-50 of 110 days..... 103,877 25 " 50-51 of 118 days..... 167,840 39 " 51-52 of 147 days..... 282,806 67 " 52-53 of 147 days..... 282,806 67 Conv'n of '50-'51 of 230 days..... 397,188 15

THE WEATHER.

It changes for the last week or two, but have been neither fair nor warm, we have had sunning, and a few showers, but no snow, and it was hard to tell whether blizzard spring or rigid winter was upon us. On Sunday, it was clear, warm and almost like mid-summer's day, whilst yesterday it was snowing from early morn until late at night.

SMALL NOTES.

The law forbidding the circulation of Small notes has not yet passed the Legislature in its amended form. The section is now so far gone, that it is regarded as doubtful whether it can be acted on.

THE BANKING SYSTEM.

It has been said, that of "making banks there was no end," and as to our Legislature, it seems to regard that of making banks, there is to be no limit. It is really ludicrous and ridiculous to read the resolutions proposing the establishment of Banks in counties whose revenue don't pay the sitting member in the House of Delegates, whose people have no objections but the wild mania which is brought into market, and the chaotic, shell-banks and hobby-horse, and the like, that are to be created.

AN UNFORTUNATE DISCOVERY.

Mr. CORNELL Johnson, formerly of this county, and of the firm of Stambrough and Johnson, in the management of the Woolen Factory on the Island of Virginia, near Harper's Ferry, shot dead on Friday week, at Oakland, Allegany county, Md., a Dr. Conn, the following report, from the Wheeling Intelligencer, shows that the act was committed under circumstances which will no doubt greatly enhance the offence, and the intelligence that he was shot, has been widely disseminated.

DOINGS AND GOSSIP OF WASHINGTON.

CONGRESSIONAL SUMMARY.

On Monday, Mr. J. G. Jones took his seat as a successor to the late Mr. Mendenhall. The Speaker laid before the House a statement of the number of acres of public land, and the amount of money which was referred to the Committee of Public Lands.

THEY ARE AT THEIR WORK.

In the North, where women are Bloomers and preachers are Demagogues—where the former abhor the epithet of "woman" and the latter their duties to talk about their rights, and where the latter degrade the sacred pulpit into a political platform, and think nothing of denouncing the ruling powers, among people who see, where rocks and ruins are thus disgraced, it is no wonder that the Nebraska Bill is made the subject of pulpit declamations.

LEGISLATIVE EXPENSES.

Session of 1847-48 of 121 days.....\$108,926 86 " 48-49 of 121 days..... 174,937 25 " 49-50 of 110 days..... 103,877 25 " 50-51 of 118 days..... 167,840 39 " 51-52 of 147 days..... 282,806 67 " 52-53 of 147 days..... 282,806 67 Conv'n of '50-'51 of 230 days..... 397,188 15

THE WEATHER.

It changes for the last week or two, but have been neither fair nor warm, we have had sunning, and a few showers, but no snow, and it was hard to tell whether blizzard spring or rigid winter was upon us. On Sunday, it was clear, warm and almost like mid-summer's day, whilst yesterday it was snowing from early morn until late at night.

SMALL NOTES.

The law forbidding the circulation of Small notes has not yet passed the Legislature in its amended form. The section is now so far gone, that it is regarded as doubtful whether it can be acted on.

THE BANKING SYSTEM.

It has been said, that of "making banks there was no end," and as to our Legislature, it seems to regard that of making banks, there is to be no limit. It is really ludicrous and ridiculous to read the resolutions proposing the establishment of Banks in counties whose revenue don't pay the sitting member in the House of Delegates, whose people have no objections but the wild mania which is brought into market, and the chaotic, shell-banks and hobby-horse, and the like, that are to be created.

AN UNFORTUNATE DISCOVERY.

Mr. CORNELL Johnson, formerly of this county, and of the firm of Stambrough and Johnson, in the management of the Woolen Factory on the Island of Virginia, near Harper's Ferry, shot dead on Friday week, at Oakland, Allegany county, Md., a Dr. Conn, the following report, from the Wheeling Intelligencer, shows that the act was committed under circumstances which will no doubt greatly enhance the offence, and the intelligence that he was shot, has been widely disseminated.

DOINGS AND GOSSIP OF WASHINGTON.

CONGRESSIONAL SUMMARY.

On Monday, Mr. J. G. Jones took his seat as a successor to the late Mr. Mendenhall. The Speaker laid before the House a statement of the number of acres of public land, and the amount of money which was referred to the Committee of Public Lands.

THEY ARE AT THEIR WORK.

In the North, where women are Bloomers and preachers are Demagogues—where the former abhor the epithet of "woman" and the latter their duties to talk about their rights, and where the latter degrade the sacred pulpit into a political platform, and think nothing of denouncing the ruling powers, among people who see, where rocks and ruins are thus disgraced, it is no wonder that the Nebraska Bill is made the subject of pulpit declamations.

LEGISLATIVE EXPENSES.

Session of 1847-48 of 121 days.....\$108,926 86 " 48-49 of 121 days..... 174,937 25 " 49-50 of 110 days..... 103,877 25 " 50-51 of 118 days..... 167,840 39 " 51-52 of 147 days..... 282,806 67 " 52-53 of 147 days..... 282,806 67 Conv'n of '50-'51 of 230 days..... 397,188 15

THE WEATHER.

It changes for the last week or two, but have been neither fair nor warm, we have had sunning, and a few showers, but no snow, and it was hard to tell whether blizzard spring or rigid winter was upon us. On Sunday, it was clear, warm and almost like mid-summer's day, whilst yesterday it was snowing from early morn until late at night.

SMALL NOTES.

The law forbidding the circulation of Small notes has not yet passed the Legislature in its amended form. The section is now so far gone, that it is regarded as doubtful whether it can be acted on.

