


FREE PRESS.

TWO DOLLARS AND FIFTY CENTS PER ANNUM.

COL. JOHNSON.

We copy the following from the Enquirer.

MAY 23, 1835.

Sir:—A convention of Republican delegates from various parts of the Union, for the purpose of selecting suitable candidates for the offices of President and Vice President, assembled in Baltimore on the 20th instant, and agreed to present to their country, your name for that of Vice President of the United States.

With sentiments of high esteem, and respect, we have the honor to be, your obedient servants,

A. STEVENSON, President. JAS. FENNER, EDWARD GONDT, UPTON S. HEATH, R. STRANGE, J. B. NEWITT, F. CANNON.

Vice Presidents of the National Convention. To R. M. JOHNSON, Esq., of Kentucky.

BREKID, 21st JUNE, 1835.

Gentlemen: I have had the honor to receive your letter informing me that I have been nominated by the recent Republican Convention at Baltimore, as a candidate for the office of Vice President.

For this expression of confidence from the Republican party of the Union, I have not language to express my gratitude. For the exalted talents, pure character and sound principles of the gentleman, whose name was brought in competition with mine, no man can have a higher respect than myself; and had he been preferred by the Convention, it would have afforded me the highest pleasure to give him my cordial support.

The same remarks are applicable, in a great degree, to the subject of Internal Improvements.—In relation to them, it may also be observed, that the success of the several States, in their prosecution, and the great local interests vested in them, together with the consideration that the States manage their concerns with more care and economy than the General Government, are persuasive arguments against Federal works as are universally conceded to be of a National character.

In fine, I consider the views of President Jackson, on the Tariff and Internal Improvements, as founded in true wisdom; and as far as I may hereafter be enabled, it will be my earnest endeavor to give them efficacy in the administration of the Government.

On these leading subjects, I felt it my duty to touch, because it seems to have been erroneously apprehended by some, that I would be disposed to use the influence of high official station, in favor of a National Bank.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where! The preservation of the principles of Virginia is our object; and our only object! No selfish, no sectional feelings have for a moment entered our bosoms.

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

She cannot go in the "road to ruin"—she cannot, she will not go in the dark and dismal "road to ruin."

When the angry and black cloud of confusion, anarchy and ruin, floats the car of Despotism over this happy land, freighted with the liberty of the people, ready to be staved into atoms for the want of principle, what good, then, will the principles (rather no principles) of Tecumseh (k) do us?

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

able tendency to use this power to direct the politics of the country, have satisfied me that no such institution should be tolerated, under any circumstances. The facility and success with which the public business has recently been done through the State Banks, have, in my opinion proved that a National Institution is unnecessary as it is unsafe and unconstitutional.

In relation to the Tariff, my views appear also not to be understood.—At the close of the last war, the general sentiment seemed to prevail among our eminent statesmen, especially those who had supported the Government in that conflict, that it was the true policy of the Government, so to regulate the Tariff, as to promote the establishment of manufactures within our borders.

The same remarks are applicable, in a great degree, to the subject of Internal Improvements.—In relation to them, it may also be observed, that the success of the several States, in their prosecution, and the great local interests vested in them, together with the consideration that the States manage their concerns with more care and economy than the General Government, are persuasive arguments against Federal works as are universally conceded to be of a National character.

In fine, I consider the views of President Jackson, on the Tariff and Internal Improvements, as founded in true wisdom; and as far as I may hereafter be enabled, it will be my earnest endeavor to give them efficacy in the administration of the Government.

On these leading subjects, I felt it my duty to touch, because it seems to have been erroneously apprehended by some, that I would be disposed to use the influence of high official station, in favor of a National Bank.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where! The preservation of the principles of Virginia is our object; and our only object! No selfish, no sectional feelings have for a moment entered our bosoms.

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

She cannot go in the "road to ruin"—she cannot, she will not go in the dark and dismal "road to ruin."

When the angry and black cloud of confusion, anarchy and ruin, floats the car of Despotism over this happy land, freighted with the liberty of the people, ready to be staved into atoms for the want of principle, what good, then, will the principles (rather no principles) of Tecumseh (k) do us?

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

"THE OLD GENTLEMAN IN SPECS." Our readers will recollect that "a stranger in Baltimore" gave an amusing account of a speech delivered in the humber convention, by an "Old Gentleman in Specs," supposed to be Mr. Fauntleroy of Virginia.

I wish my observations to speak for themselves. The Reporters were very remiss, or I should not now be doing myself and Virginia justice, in her course on the Vice Presidency.

The same remarks are applicable, in a great degree, to the subject of Internal Improvements.—In relation to them, it may also be observed, that the success of the several States, in their prosecution, and the great local interests vested in them, together with the consideration that the States manage their concerns with more care and economy than the General Government, are persuasive arguments against Federal works as are universally conceded to be of a National character.

In fine, I consider the views of President Jackson, on the Tariff and Internal Improvements, as founded in true wisdom; and as far as I may hereafter be enabled, it will be my earnest endeavor to give them efficacy in the administration of the Government.

On these leading subjects, I felt it my duty to touch, because it seems to have been erroneously apprehended by some, that I would be disposed to use the influence of high official station, in favor of a National Bank.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where! The preservation of the principles of Virginia is our object; and our only object! No selfish, no sectional feelings have for a moment entered our bosoms.

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

She cannot go in the "road to ruin"—she cannot, she will not go in the dark and dismal "road to ruin."

When the angry and black cloud of confusion, anarchy and ruin, floats the car of Despotism over this happy land, freighted with the liberty of the people, ready to be staved into atoms for the want of principle, what good, then, will the principles (rather no principles) of Tecumseh (k) do us?

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

A LUCID EXPOSITION. Mr. Van Buren having intimated his willingness to give his sentiments, on any subject, to those who are ignorant of his political creed, we may expect to see, for some time to come, the papers teeming with the views of the Magician, set forth by himself, with characteristic perspicuity.

I have been charged with advocating a National Bank. Nothing can be more untrue. I have been charged with opposing it—equally unfounded is this imputation. It is a subject upon which my sentiments have never been disguised; and I beg leave once more, and for life through time, to reiterate them.

The same remarks are applicable, in a great degree, to the subject of Internal Improvements.—In relation to them, it may also be observed, that the success of the several States, in their prosecution, and the great local interests vested in them, together with the consideration that the States manage their concerns with more care and economy than the General Government, are persuasive arguments against Federal works as are universally conceded to be of a National character.

In fine, I consider the views of President Jackson, on the Tariff and Internal Improvements, as founded in true wisdom; and as far as I may hereafter be enabled, it will be my earnest endeavor to give them efficacy in the administration of the Government.

On these leading subjects, I felt it my duty to touch, because it seems to have been erroneously apprehended by some, that I would be disposed to use the influence of high official station, in favor of a National Bank.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where! The preservation of the principles of Virginia is our object; and our only object! No selfish, no sectional feelings have for a moment entered our bosoms.

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

She cannot go in the "road to ruin"—she cannot, she will not go in the dark and dismal "road to ruin."

When the angry and black cloud of confusion, anarchy and ruin, floats the car of Despotism over this happy land, freighted with the liberty of the people, ready to be staved into atoms for the want of principle, what good, then, will the principles (rather no principles) of Tecumseh (k) do us?

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

OUR FRENCH AFFAIRS. The New York American of Wednesday afternoon states that the packet which was to have sailed for Havre on that day, was detained for despatches expected from Washington, in reply to those forwarded by Mr. Livingston.

The following is from the New York Times, a Jackson paper, of Wednesday:—"Mr. Livingston will proceed to Washington to-morrow, and where we doubt not his presence will be equally welcome. Until his report is made, government cannot decide upon the course proper for it to take.

The same remarks are applicable, in a great degree, to the subject of Internal Improvements.—In relation to them, it may also be observed, that the success of the several States, in their prosecution, and the great local interests vested in them, together with the consideration that the States manage their concerns with more care and economy than the General Government, are persuasive arguments against Federal works as are universally conceded to be of a National character.

In fine, I consider the views of President Jackson, on the Tariff and Internal Improvements, as founded in true wisdom; and as far as I may hereafter be enabled, it will be my earnest endeavor to give them efficacy in the administration of the Government.

On these leading subjects, I felt it my duty to touch, because it seems to have been erroneously apprehended by some, that I would be disposed to use the influence of high official station, in favor of a National Bank.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where! The preservation of the principles of Virginia is our object; and our only object! No selfish, no sectional feelings have for a moment entered our bosoms.

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

She cannot go in the "road to ruin"—she cannot, she will not go in the dark and dismal "road to ruin."

When the angry and black cloud of confusion, anarchy and ruin, floats the car of Despotism over this happy land, freighted with the liberty of the people, ready to be staved into atoms for the want of principle, what good, then, will the principles (rather no principles) of Tecumseh (k) do us?

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

discretions" are not looked upon with so much horror by the great and pure Democratic family, and you are sliding gently into his support. You will be as zealous as the most ardent in a short time, and you will threaten your opponents, to "carry the war, Hannibal like, into Africa."

The same remarks are applicable, in a great degree, to the subject of Internal Improvements.—In relation to them, it may also be observed, that the success of the several States, in their prosecution, and the great local interests vested in them, together with the consideration that the States manage their concerns with more care and economy than the General Government, are persuasive arguments against Federal works as are universally conceded to be of a National character.

In fine, I consider the views of President Jackson, on the Tariff and Internal Improvements, as founded in true wisdom; and as far as I may hereafter be enabled, it will be my earnest endeavor to give them efficacy in the administration of the Government.

On these leading subjects, I felt it my duty to touch, because it seems to have been erroneously apprehended by some, that I would be disposed to use the influence of high official station, in favor of a National Bank.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where! The preservation of the principles of Virginia is our object; and our only object! No selfish, no sectional feelings have for a moment entered our bosoms.

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

She cannot go in the "road to ruin"—she cannot, she will not go in the dark and dismal "road to ruin."

When the angry and black cloud of confusion, anarchy and ruin, floats the car of Despotism over this happy land, freighted with the liberty of the people, ready to be staved into atoms for the want of principle, what good, then, will the principles (rather no principles) of Tecumseh (k) do us?

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

From the National Intelligencer.

THE VETO.

We have lately had occasion to advert to the free use by the Executive of the Veto power, in cases not calling for it. Since doing so, we have further evidence, in the following fact, of the familiarity with which he is disposed to avail himself of that extreme and extraordinary power.

Among the documents recently laid before the Legislature of Ohio, by the Governor of that state, is a letter from R. T. Lytle, Esq. late representative in Congress, dated, from this city, March 14th, in which, speaking of the boundary question between Ohio and Michigan, (or the United States), the writer speaks of a conversation which he and Mr. Hamer had that morning with the President upon the subject, and says: "The President has determined to make this a prominent point in his next message; and in answer to our apprehensions as to the probable admission of Michigan into the Union, by a coalition (the result of a common jealousy) between the northern and southern states against Ohio, without a settlement of this question; he declared his fixed determination to apply six vetoes to any bill which should make it a law, before the settlement of the boundary difficulty."

WHEELING, JUNE 17, 1835.

New and splendid steam-boat.—One of the most splendid steam-boats ever built in our country arrived here on Saturday afternoon last from Pittsburg. She is called the "George Collier," from respect for a gentleman of that name in St. Louis, where the boat is owned, and is intended for the trade between that place and New-Orleans. Her length on deck is 190 feet; extreme width 51 feet 7 inches, and depth of hold 19 feet; burthen 700 tons. She was built by Mr. Samuel Walker, of Elizabethtown, a few miles above Pittsburg, the joint work done by Mr. Applegate, of the latter place, and the engine, which has six large boilers built by Messrs. Stackhouse and Tomlinson, also of Pittsburg. Her cabins present a splendid perspective of 115 feet, superbly hung and carpeted, and are flanked on each side by commodious state rooms, all spacious and well ventilated. The whole cost of the boat was 35,000 dollars.

The same remarks are applicable, in a great degree, to the subject of Internal Improvements.—In relation to them, it may also be observed, that the success of the several States, in their prosecution, and the great local interests vested in them, together with the consideration that the States manage their concerns with more care and economy than the General Government, are persuasive arguments against Federal works as are universally conceded to be of a National character.

In fine, I consider the views of President Jackson, on the Tariff and Internal Improvements, as founded in true wisdom; and as far as I may hereafter be enabled, it will be my earnest endeavor to give them efficacy in the administration of the Government.

On these leading subjects, I felt it my duty to touch, because it seems to have been erroneously apprehended by some, that I would be disposed to use the influence of high official station, in favor of a National Bank.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where! The preservation of the principles of Virginia is our object; and our only object! No selfish, no sectional feelings have for a moment entered our bosoms.

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

She cannot go in the "road to ruin"—she cannot, she will not go in the dark and dismal "road to ruin."

When the angry and black cloud of confusion, anarchy and ruin, floats the car of Despotism over this happy land, freighted with the liberty of the people, ready to be staved into atoms for the want of principle, what good, then, will the principles (rather no principles) of Tecumseh (k) do us?

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

THE FIRE ON SATURDAY MORNING.

We stated, in a postscript, the progress of a fire which at one time threatened destruction to a large portion of our city. It was first discovered about 3 o'clock in the basement story of Trinity Church, usually occupied as a Sunday school room, and for prayer meetings. At that time the flame was feeble, and might easily have been put out, if a supply of water had been at immediate command;—but the bell at

The same remarks are applicable, in a great degree, to the subject of Internal Improvements.—In relation to them, it may also be observed, that the success of the several States, in their prosecution, and the great local interests vested in them, together with the consideration that the States manage their concerns with more care and economy than the General Government, are persuasive arguments against Federal works as are universally conceded to be of a National character.

In fine, I consider the views of President Jackson, on the Tariff and Internal Improvements, as founded in true wisdom; and as far as I may hereafter be enabled, it will be my earnest endeavor to give them efficacy in the administration of the Government.

On these leading subjects, I felt it my duty to touch, because it seems to have been erroneously apprehended by some, that I would be disposed to use the influence of high official station, in favor of a National Bank.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where! The preservation of the principles of Virginia is our object; and our only object! No selfish, no sectional feelings have for a moment entered our bosoms.

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

She cannot go in the "road to ruin"—she cannot, she will not go in the dark and dismal "road to ruin."

When the angry and black cloud of confusion, anarchy and ruin, floats the car of Despotism over this happy land, freighted with the liberty of the people, ready to be staved into atoms for the want of principle, what good, then, will the principles (rather no principles) of Tecumseh (k) do us?

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.

Let gentlemen give us the principles and we will them: the man let him come from the North, South, East or West—we care not where!

What, sir, causes the sun, the stars, and other heavenly bodies, to roll on in their orbits, and no collision ensue? It is stern and irrevocable principle—these planted by an omnipotent hand.


THE VETO.

have lately had occasion to ad-... THE VETO. have lately had occasion to ad-...

WHEELING, JUNE 17, 1835.

One of our splendid steam-boats... WHEELING, JUNE 17, 1835. One of our splendid steam-boats...

RICHMOND, JUNE 22.

THE FIRE ON SATURDAY MORNING... RICHMOND, JUNE 22. THE FIRE ON SATURDAY MORNING...

FROM THE BALTIMORE AMERICAN.

Our city is becoming more and... FROM THE BALTIMORE AMERICAN. Our city is becoming more and...

BEER.

Good beer, it is said, can be made... BEER. Good beer, it is said, can be made...

THE FREE PRESS.

CHARLESTOWN.

THURSDAY, JULY 9, 1835.

COL. JOHNSON'S LETTER.

The acceptance of "Old Tomesah"... COL. JOHNSON'S LETTER. The acceptance of "Old Tomesah"...

THE GLOBE ATTEMPTS.

The Globe attempts, in various ways... THE GLOBE ATTEMPTS. The Globe attempts, in various ways...

WE ARE REQUESTED TO STATE.

We are requested to state that a meeting... WE ARE REQUESTED TO STATE. We are requested to state that a meeting...

DEPARTURE.

Yesterday, Messrs. Malone & Frick... DEPARTURE. Yesterday, Messrs. Malone & Frick...

FROM THE BALTIMORE AMERICAN.

Our city is becoming more and more... FROM THE BALTIMORE AMERICAN. Our city is becoming more and more...

MASONIC PROCESSION.

Wednesday the 24th ult., the Anniversary... MASONIC PROCESSION. Wednesday the 24th ult., the Anniversary...

TEMPERANCE—4TH OF JULY.

The Charlestown Temperance Society... TEMPERANCE—4TH OF JULY. The Charlestown Temperance Society...

THE SHEPHERDSTOWN AND HARPERS-FERRY.

The Shepherdstown and Harpers-Ferry... THE SHEPHERDSTOWN AND HARPERS-FERRY. The Shepherdstown and Harpers-Ferry...

MY BROTHERS OF CHARITY AND UNION LODGES.

To you am I indebted for the honor of... MY BROTHERS OF CHARITY AND UNION LODGES. To you am I indebted for the honor of...

THE GREAT SHIP.

We copy the following particulars... THE GREAT SHIP. We copy the following particulars...

THE MARKETS.

BALTIMORE, JUNE 27. FLOUR—Howard & Co. Flour... THE MARKETS. BALTIMORE, JUNE 27. FLOUR—Howard & Co. Flour...

Dr. NOYES, SURGEON DENTIST.

will not be able to visit Shepherdstown... Dr. NOYES, SURGEON DENTIST. will not be able to visit Shepherdstown...

TO THE PUBLIC.

VALLEY HOTEL, Charlestown, Jefferson County, Virginia... TO THE PUBLIC. VALLEY HOTEL, Charlestown, Jefferson County, Virginia...

HOUSE OF ENTERTAINMENT.

IN January last, acting as agent for a joint... HOUSE OF ENTERTAINMENT. IN January last, acting as agent for a joint...

THE PAVILION.

New Reading Room at the Berkeley... THE PAVILION. New Reading Room at the Berkeley...

TRUST SALE OF GOOD FURNITURE.

BY virtue of a deed of trust, executed by... TRUST SALE OF GOOD FURNITURE. BY virtue of a deed of trust, executed by...

TO THE CUSTOMERS OF THE CHARLESTOWN MILL.

I TAKE this method of tendering my... TO THE CUSTOMERS OF THE CHARLESTOWN MILL. I TAKE this method of tendering my...

LIST OF LETTERS.

REMAINING IN THE POST OFFICE, CHARLESTOWN, VA., JUNE 20, 1835... LIST OF LETTERS. REMAINING IN THE POST OFFICE, CHARLESTOWN, VA., JUNE 20, 1835...

LAND FOR SALE.

OFFER for sale the tract of LAND on... LAND FOR SALE. OFFER for sale the tract of LAND on...

TRUST SALE OF HARPER-FERRY REAL ESTATE.

BY virtue of a deed of trust, executed on... TRUST SALE OF HARPER-FERRY REAL ESTATE. BY virtue of a deed of trust, executed on...

CHEMISTRY.

GENTLEMAN of this town proposes to... CHEMISTRY. GENTLEMAN of this town proposes to...

VALUABLE REAL ESTATE FOR SALE.

PURSUANT to a decree of the Circuit... VALUABLE REAL ESTATE FOR SALE. PURSUANT to a decree of the Circuit...

TAILORING BUSINESS.

THE subscribers having entered into... TAILORING BUSINESS. THE subscribers having entered into...

LAND FOR SALE.

OFFER for sale the tract of LAND on... LAND FOR SALE. OFFER for sale the tract of LAND on...

TRUST SALE.

BY virtue of a deed of trust, executed... TRUST SALE. BY virtue of a deed of trust, executed...

NOTICE.

THE Stockholders of the Smithfield... NOTICE. THE Stockholders of the Smithfield...

THE RICHMOND COURIER.

THE Editors of the Courier, in consequence... THE RICHMOND COURIER. THE Editors of the Courier, in consequence...

NOTICE.

ALL persons indebted to the subscribers... NOTICE. ALL persons indebted to the subscribers...

NEW AND CHEAP GOODS.

THE subscribers have just received their... NEW AND CHEAP GOODS. THE subscribers have just received their...

TRUST SALE.

BY virtue of a deed of trust, executed... TRUST SALE. BY virtue of a deed of trust, executed...

PUBLIC SALE.

ON Tuesday the 4th of August next, I... PUBLIC SALE. ON Tuesday the 4th of August next, I...

300 ACRES.

The land is of good quality, has a... 300 ACRES. The land is of good quality, has a...

NOTICE.

ALL persons indebted to the subscribers... NOTICE. ALL persons indebted to the subscribers...

NOTICE.

ALL persons indebted to the subscribers... NOTICE. ALL persons indebted to the subscribers...

NOTICE.

ALL persons indebted to the subscribers... NOTICE. ALL persons indebted to the subscribers...

NOTICE.

ALL persons indebted to the subscribers... NOTICE. ALL persons indebted to the subscribers...

NOTICE.

ALL persons indebted to the subscribers... NOTICE. ALL persons indebted to the subscribers...


