

LATE FROM ENGLAND.

The Trenton at Boston, letters from Liverpool are received this evening of July 25th. The debate in the House of Commons on the Irish Church question was closed at half past three, on the night of the 23d, and Mr. Peel's amendment was lost by a majority of 37, yeas 252, nays 215.

It was asserted, on the authority of letters from Germany, that the North-German governments were preparing to acquire knowledge Don Carlos as King of Spain, and that Count Alarida, the agent of the latter at Vienna, had almost daily intercourse with Prince Metternich to settle the terms. It was supposed that the defeat of Don Carlos in his attempt to get possession of Bilbao, would operate unfavorably for his interests abroad.

LONDON, Friday evening, July 24th.—It has been generally reported to-day that the West India loan is on the point of being negotiated, and also that it is intended to contract for the whole twenty millions at once.

The Toulon journals of the 17th inst. state that the Cholera had been evidently on the decline there for several days, but that they had received accounts of its having increased at Grasse and Frejus, and had also broken out on board of hulks at Nice, in consequence of which the convicts had been sent to Villefranche. At Toulon, from being abandoned by their colleagues, three of the Municipal Councillors have died from fatigue.

From the French papers we learn that the want of money is severely felt in the Carlist army. The last supplies of cattle by the French purveyors have not been paid for, and the troops are still in want of provisions.

Gen. Mina arrived at Toulon from Montpellier on the 17th ult., his wound being completely healed. The French ministerial papers of Wednesday night contain a telegraphic despatch from Bayonne, 21st inst., which states that Don Carlos retired on the 17th to Arestoa, where he was joined by the rest of the Carlist army; and that in the action of the 16th the Carlists had a great number of officers killed and wounded.

chute, and then I was dashed through the air to a level on the opposite side; thus describing an arc of nearly a semicircle, the radius of which was about 50 feet; and at the same time I and my car were whirling with sickening velocity. While in this situation I succeeded in dashing overboard all my bags of ballast, which weighed about 50 lbs.

In four minutes I descended about a mile, and reached the region of dense clouds. At this time I untied the upper end of my cable and held it in my hands, threw over my anchor and allowed it to swing at the full length of the rope. (100 feet) it was thrown at every vibration far above the level of the car.

On passing beneath the cloud, I saw the town of Athens a little to the South-west of me. In five minutes more I reached the ground with a pretty severe shock, sustaining no injury worth mentioning. The whole balloon, or parachute, was instantly flat on the ground, a mass of ribands. A few dark faces (negroes) appeared at a short distance from me, with outstretched hands, screaming, frightened to death at the huge machine, that came whirling over their heads, and still more frightened when they saw me spring out of it.

The spot on which I fell, was on the farm of Thos. Ap Jones, Esq., in Clarke county, 15 miles in a south-east direction from Lexington, four or five miles south of the Winchester road, and one and a half miles from Comb's Ferry on the Kentucky river. Mr. Jones and several of his neighbor came to me, and politely offered their assistance in securing the remains of the "Star of the West."

K. CLAYTON. Lexington, Aug. 22, 1835. Tragedy Indeed!—John L. Cartwright, a promising youth about 17 years of age, son of Mr. Charles Cartwright, of the vicinity of Port Republic, in this county, was killed on Saturday last, by his own uncle, Mr. Brown, of Albemarle, who at times was subject to fits of derangement under circumstances shocking in the extreme.

The officers of the law, however, pledged themselves nothing of the kind was purposed, but that the prisoners should be forthcoming to meet the charge, or at all events discharged, if discharged, in the day time. It would be indecorous and unjust to say a word upon the probable guilt or innocence of these men.

Liberia.—We are pleased to find that the State of Tennessee has passed an act to encourage the emigration of free persons of colour to the Country of their Fathers, where they may enjoy all the blessings of a free Government, in preference of remaining here, where they must always be considered an inferior and degraded class.

AN AWFUL SURRENDER. "Had a fall was there, my countrymen!" Mr. CARTWRIGHT, the indefatigable aeronaut, made a beautiful ascension at Lexington, Ken., on the 21st ult. It was near proving fatal to his life. He went up at 5 o'clock in the evening; his descent is narrated as follows by himself:

At 20 minutes after 5, when at an altitude of about 2 miles, I discovered that the gas had completely filled the balloon, and that the neck had become entangled between the cords by which I was suspended, preventing the surplus gas from escaping, and confining the valve cord, so that I could not open the valve.

I immediately busied myself in liberating the valve cord, and while in the act of doing this, the neck and cord were snatched with violence from me, the upper portion of the balloon burst with a tremendous noise, and I and the whole fabric fell two or three hundred feet, with the velocity of a stone. The rapid descent was thus a little checked, and now the most critical moment of my life was at hand.

My Dear Sir.—Your letters I have received but would not reply to for reasons I wish the public to know—viz: a certain Law has been sanctioned by the Legislature of New Orleans to the detriment of the interest of Gamblers, in consequence of such a law being approved by the Mob I shall not condescend to degrade myself by acting on the Stage, where my patrons have and do suffer persecution. I therefore declare to you that I break my engagement with you.

FROM THE RICHMOND WHIG OF AUGUST 31. A BREEZE IN RICHMOND.

On Saturday, Judge Clopton then holding a session of the Superior Court of Law for Henrico county, was applied to for a bench warrant for the arrest of two men of the name of Pryor, father and son, from Alabama, alleged to be gamblers by profession (of great wealth) who on a visit to their relations in Henrico county, had been guilty, as alleged, of an enormous offence.

The people of Michigan are going ahead, in every thing. They are taking measures by anticipation, for organizing a STATE Government, as though they were already admitted to the Union.

DAVY CROCKETT. WEAKLY COUNTY, Tennessee, August 10, 1835.

Messrs. Gale & Sealan.—As I have closed my canvass, and the result is known, I have concluded to drop you a line to inform you what I had to contend against. I had Andrew Jackson openly franking documents, and writing letters into my district. He even had my mileage and pay as a member of Congress drawn off, and franked to the district, where it was published in a newspaper.

The following paragraph is taken from the Norfolk Herald of the 2d September. "Whales oil may henceforth be enumerated among the resources of our State, and a company be immediately established to welcome the distinguished strangers," should any more come.

The truth is, I do believe he is determined to expend every dollar of the Treasury, or make Van Buren his successor. I am determined to let the world know the means that have been resorted to for the purpose of defeating me.

Ohio and Michigan.—Our readers are aware that President Jackson has superseded S. T. Mason, in his office of Secretary and Acting Governor of Michigan, by the appointment to that office of Judge Shaler, of Pittsburg, Pa.

OHIO AND MICHIGAN.—Our readers are aware that President Jackson has superseded S. T. Mason, in his office of Secretary and Acting Governor of Michigan, by the appointment to that office of Judge Shaler, of Pittsburg, Pa.

FAMILY SPOILS.

Amos Kendall, P. M. G. \$6,000 Alex. Kyle, (father-in-law) paper notes 600 Do. do. superintendent 500 Amos Kendall, jun. 4th auditor's office 1,000 Alex. Kyle, do 1,000

FAMILY SPOILS. Amos Kendall, P. M. G. \$6,000 Alex. Kyle, (father-in-law) paper notes 600 Do. do. superintendent 500 Amos Kendall, jun. 4th auditor's office 1,000 Alex. Kyle, do 1,000

Alabama.—The news from Alabama leaves no doubt of the election of C. C. Clay, (late Representative in Congress) to be Governor of that State. Previous to the election, he had declared his preference of Judge White for the Presidency, though many of his friends of Judge White voted for his opponent as being more decidedly so.

James River and Kanawha Rail Road.—It is proposed in some of the Virginia papers to calculate in a manner and form corresponding to its magnitude, the commencement of the great line of improved communication, that state which is to connect the Ohio river and the Chesapeake Bay, through the valleys of the James and Kanawha rivers.

Whaling in the Chesapeake Bay.—The following paragraph is taken from the Norfolk Herald of the 2d September. "Whales oil may henceforth be enumerated among the resources of our State, and a company be immediately established to welcome the distinguished strangers," should any more come.

Very like a Whale.—We have been waiting more than a week for some of the Baltimore editors to give us an account of the capture of a whale in the upper waters of the Chesapeake, which took place as far back as the 12th of August, but it appears they pay no attention to such small matters, or perhaps the news has not yet reached them.

Richmond, Sept. 2.—The Abolitionists have proved to be the worst enemies of the colored race, by their ill-judged interference. Every where in the South, the discipline has become more rigorous, and the confidence which a little while since was uniformly extended, is now with drawn.

Useful Publication.—It is announced in the Baltimore Farmer and Gardener, that the proprietors of that paper have now in the press, a SILK MANUAL, designed for the use of those (now we trust a numerous class, and destined to become yet more so) who desire to turn their attention to the culture of silk.

England.—The following remarkable paragraph is from a Paris paper: "The English ball which struck Zumalacarguy, whom the Spanish balls spared, discovers the fatal hand which is the secret cause of all the revolutions.

A Rowland for an Oliver.—A meeting of the citizens of St. Mary's County, Maryland, having requested the Methodist Episcopal Church in that county "to discontinue holding Camp Meetings in the county during the present excitement" in relation to the colored population, the Committee then making arrangements for holding a Camp Meeting, immediately met and unanimously resolved to accede to that request, concurring in opinion that this popular assembly is at this time highly improper, and concluding with a resolution that the citizens be requested, on their part, respectively to abstain from holding Horse Races, Treats and Barbecues.

By the following, it appears that the Virginia Gazetteer has been published: We have received the "Gazetteer of Virginia," published by Mr. Joseph Martin, of Charlottesville. It is neatly printed on plain type and good paper, and comprises 630 pages octavo.

The following expression of opinion was made by the late John Randolph, after his return from Russia. He was well qualified to compare the slaves of our own land with the lower classes in other countries; for he had seen, for himself, the serfs of Russia and the half-starved laborers of England.

DANGER OF MOBS.—One of the greatest dangers to be apprehended from the frequency of mobs, arises from the fact, that people who have much at stake would rather trust to a strong government that could protect them and their property, than encounter the risk of losing all by the reign of anarchy.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists. What part of the country is the strong hold of Federalism? New England.

We learn from Fauquier County, Va., that Mr. Hickerson, (Adm.) has been elected to the House of Delegates in the place of Thomas Marshall, d. c. by a majority of ninety odd over Mr. Walden, the Whig candidate.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

THE FREE PRESS.

CHARLESTOWN, THURSDAY, SEPTEMBER 10, 1835.

VIA DUCT AT HARBERS-FERRY. A grand piece of workmanship is about to be commenced at Harpers-Ferry. Proposals are to be received in a few days for the masonry work of the bridge which is to be constructed across the Potomac. It is to rest on seven substantial piers and two abutments—the whole to be erected by the Baltimore and Ohio Rail Road Company, except the abutment on this side, which is to be raised by the Virginia Company. This structure, when completed, will be regarded with peculiar interest. It will unite two great works of human improvement, and connect, with bonds of iron, two independent sister States.

There are but two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

There are two parties in this country—Democrats and Federalists. So says an eminent gentleman of the Jackson Party, for whose numerous excellences we have a high regard. The supporters of Van Buren are all good Democrats and the residue are all Federalists.

How little do we value the time made, and after long after the spot making the appointed day, and that he likes to meet are obliged to wait; that he has written, which is mentioned that some ring, almost too long to mention, that honor remain in Jackson has been a mileage. Our resident says that the charge for more to the Post Office Weekly County Washington. We wish to knock off the count, so as to redress. Was the General allowed the Colon? He must have come in. Or did he never? Rather let the falling of my imbecility which, of the country, and only in matters of labor. There is a fall and which appears lowing, to wit: "A Slave's single combat-cepting it." "Are you afraid Lion?" "You would have had the Lion, while you have a month to collect in a co."

HARPER-FERRY.

How little do some individuals reflect upon the value of time. Appointments are often made, and afterwards entirely disregarded, or, if not disregarded, they are attended to so long after the specified time that the individual making the appointment shows that he has no desire to acquire the reputation of being punctual, and that he likewise disregards the precious time of others. When a man makes an appointment to meet us at a stated time, and we are obliged to wait for him an hour, we can only say that he has defrauded us—defrauded us of time, which is more precious than any other.

According to Col. Crockett's letter, Gen. Jackson was rebuking him on the score of mileage. Our venerable and eminent President says that the Coon Hunter ought not to charge for more than 750 miles. According to the Post Office Book, the Court House of Weakly County, Tenn., is 834 miles from Washington. Why then did the old Hero wish to knock off 84 miles from Crockett's account, so as to reduce it to 750?

There is a fable which we greatly admire, and which appears in the words and form following: A Skunk once challenged a Lion to single combat. The Lion declined accepting it. "How?" said the skunk, "are you afraid?" "Yes," replied the Lion, "you would only gain fame by having killed the lion. I fight with a Lion, while every one who met me for a month to come, would know that I had been in company with a Skunk."

There has been a mob in Saint Louis. The negroes were the unhappy objects of violence. Their houses were set on fire, and when the firemen came to extinguish it, the mob forbade them, and destroyed their apparatus. It is, indeed, appalling to contemplate the scenes of outrage which are occurring in every part of the country. Were we to give but a brief notice of all the acts of violence and disregard of the laws, we could fill a volume.

The Sunflower. There are in this place, two of these plants. They are in the neighborhood of the residence of the author, and are growing upon the banks of the river. They are of a fine yellow color, and are very beautiful. They are also very useful, and are used for medicinal purposes.

Some of the Professors at Yale have viewed "Halley's Comet," shown to them in Clark's great telescope; and find the same to be of the appearance of a dim cloud or halo, and visible in smaller telescopes, "provided they afford sufficient light." The comet is now in the constellation of the Bull's Horns, a little below the vertex of an equilateral triangle formed with those two stars, which the scientific reader will remember, are Beta and Zeta of the constellation Taurus. If any of our readers will procure a telescope of sufficient power, and stay up with it till 2 or 3 o'clock in the morning, they will see it.

TO YOUNG MEN. On our first page will be found an excellent and instructive article, from the pen of Enoch Sisson, Esq. It contains reflections and advice, by which any young man of sense may be profited, whether he is qualifying himself for the life of a mechanic, a merchant, a farmer, or a professional man.

Rhode Island has elected Van Buren men to Congress—Pierce and Sprague having succeeded, against Burgess and Cranston. A whale, it will be seen, has been caught in the Chesapeake, near Point Lookout. A TRUST COMPANY. We learn from the Louisville Journal, is established at Cincinnati. It is familiarly called the Farmers' Bank. It lends money upon real estate at half its value, secured by mortgage; and the mortgage is not made upon time, but during the pleasure of the lender. By its charter the Corporation has many novel and exclusive privileges never before granted to any bank.

AL persons interested in the Charleston Library are requested to meet at Carter's Hotel on Saturday next, at 3 o'clock, to deliberate on the proposed alterations. ANDREW KENNEDY, Pres. Sept. 10, 1835.

An admirable hoax has been played off upon the Gothamites, relating to some wonderful discovery in the moon, by Hershell the Younger, who has an observatory at the Cape of Good Hope. It described with extreme minuteness, the Lunar inhabitants, their animals, trees, plants, &c. It purported to be an extract from a foreign journal, and therefore the good people, while they gaped and stared, and wondered, took it all for truth.

LOCAL MEMORANDA. Sale by G. W. Seppington, trustee of David Potts, Vol. 1. Sale by A. H. Snyder, trustee of George Kelchner, next Saturday. Sale by Fairfax Washington, Monday next. Sale by Wm. Magowan, Tuesday next.

There are a thousand anecdotes told of Willard, of the City Hotel, but we can add another that has never appeared in type. A Hoosier from Indiana, walking into the Hotel one day, and stepped up to the bar, called for a glass of brandy and water. Willard, with his customary anxiety, immediately handed him the decanter and tumbler, and the gentleman helped himself. He filled the tumbler nearly full of "strong water" with but a small sprinkling of the Manhattan, and emptied the whole at a draught. Willard looked aghast. The Hoosier forked up his shilling, and was astonished when Willard returned him a sixpence and three cents change.

Religion.—You may depend upon it, religion is, in its very essence, the most gentlemanly thing in the world. It will alone gentrify, if unmixed with avarice; and I know nothing else that will, alone. Country.—I for one, do not call the sod under my feet my country. But language, religion, laws, government, blood—identify in these makes men of one country.

A few years since, at the celebration of our national anniversary, a poor peddler who was present, offered the following: "Here is a health to poverty; it sticks to a man when all others forsake him!"

THE MARKETS. BALTIMORE, Sept. 10. CATTLE.—The market is better supplied than usual. We quote as in quality at \$5.66. Hops are scarce, and prices have advanced to \$7.57.

ALBANY, Sept. 10. FLOUR.—We quote as in our last, (new wheat) \$5.75 a 5.80 (old wheat) \$5.50.

JEFFERSON LAND FOR SALE. THE subscriber offers for sale a tract of LAND, of about 164 acres, well timbered, and watered with a spring of excellent limestone water. It has 36 acres in clover, and is in every respect, in a high state of cultivation.

Wool! Wool! Wool! THE subscribers have on hand a quantity of FULLED LINSEYS and FLANNELS, which they will barter for WOOL, or sell to punctual customers on a short credit. HENRY F. SCHENCK & Co.

Four Year Old Whiskey. A BARREL of four year old Whiskey for sale. Apply to H. N. GALLAHER, Sept. 10, 1835.

Plaster. WE have for sale, 300 tons of PLASTER, which we will sell low for CASH only. Persons wishing to engage it, are requested to make immediate application. WAGER & O'BRYNE, Sept. 10, 1835.

Notice to Contractors. PROPOSALS will be received by the subscriber at Harper-Ferry, on Saturday the 19th of this month, for the construction of the Masonry of the Viaduct to be built across the Potomac River at that place. The masonry will consist of one abutment on the west side of the river, and a pier extending towards an average of at least two feet from the exterior—the filling in of six of the piers and the backing of the abutments to be of the best rubble masonry.

EDUCATION. THE FEMALE SCHOOL of the subscriber will be re-opened on Monday the 13th of September. It is added that the personal attention of from seven to eight hours a day, the aid of a female assistant is expected.

ISLAND MILL, NEAR HARPER-FERRY. THE undersigned is now ready to receive GRAIN, and to grind in a superior style. He will give one barrel of Flour for every 30 pounds of unseasoned Wheat, and will stand the inspection in any market to which it may be sent.

\$2000 PREMIUM. THE SUBSCRIBERS have offered to the citizens of Virginia and Maryland, a THRESHING MACHINE, AND PORTABLE HORSE POWER, for their examination and trial.

THE CARLENE HERALD Printing Establishment FOR SALE. In consequence of the decease of Henry L. Spencer, late Editor and Proprietor of the "Carlene Herald," the establishment will be offered for sale.

EXTRA IMPERIAL SIZE, and is now among the largest in the State. There are sufficient materials connected with the establishment to carry on the City, in the State. The Herald is one of the oldest papers in the country, having been established upwards of thirty years.

FOR BOOR AS WELL AS JOB PRINTING. The subscription list of the Herald subscribers is now ready for sale.

Cash for Flour. WE wish to purchase 1000 lbs. of Flour, for which we will give the Baltimore price (costs of Transportation only) less subject to the Baltimore inspection. WAGER & O'BRYNE, April 16, 1835.

PUBLIC SALE. WILL be sold, at auction, on Monday the 14th day of September, all the Personal Property I have upon the farm where I live, about one mile below Seavers' Ferry, on the road from Winchester to Charlestown.

REMOVAL. THE subscriber respectfully informs his friends and the public generally, that he has removed his Store to the house formerly occupied by Capt. William Goss, where he has an extensive assortment of Dry Goods, Groceries, Hardware, Queens-ware, Boots & Shoes, HATS, &c. &c.

Public Sale. THE subscriber, intending to remove to the West, will offer for sale, at his residence one mile West of Harpers-Ferry, all his Property, consisting in part, of the following: Milch Cows, Fat Cattle, 30 head Sheep, 40 or 50 head Hogs.

Desirable Property FOR SALE. THE subscriber wishes to sell about 40 ACRES of LAND, lying near Harpers-Ferry, adjoining the lands of James Goss's heirs, James M. Brown, &c.; about six and one-half miles from Harpers-Ferry. There is on the premises a valuable spring and running water.

Cash for Wheat. I WISH to purchase WHEAT, for which I will pay the cash on delivery. HARPER-FERRY, Aug. 13, 1835.

TRUST SALE. BY authority of two deeds of trust, one executed by John R. Hayden to John Janney, bearing date on the 24th January, 1834, the other executed by said Hayden and wife to the subscriber, dated 20th December, 1834, for the purpose of securing to Amos Janney the payment of certain debts in the said deeds mentioned, I will proceed to sell, to the highest bidder, at Fitzsimmons's Hotel, in the village of Harpers-Ferry, on the 26th of October, certain LAND and premises with the appurtenances in the town of Harpers-Ferry, in the County of Jefferson, and in the State of West Virginia, more particularly described in said deeds, or so much thereof as may be necessary to satisfy the said debts intended to be secured as aforesaid.

SEASONABLE GOODS. GEO. W. HAMMOND is now receiving and opening a large and very general assortment of Seasonable Goods, to which he invites the attention of his customers. Sept. 3, 1835.

Valuable Real Estate IN JEFFERSON COUNTY FOR SALE. THE Subscriber, as agent for the owners, offers for sale, a small but very valuable FARM, containing ONE HUNDRED AND FIFTY ACRES, of good blue Stone Land, fifty acres of timber, the balance cleared and well laid off into small fields, two of which are now well set in Clover.

NEW GOODS. THE subscriber is receiving and opening a fresh supply of DRY GOODS, Groceries, Hats, Shoes, Queens-ware, Tinware, &c. to which he would invite the attention of his customers and the public generally. Also, a few barrels prime Mackerel. JNO. G. WILSON, Harpers-Ferry, August 20, 1835.

Wanted. WE will give cash for 100 barrels of JOHN, 500 bushels of HYE, and a few tons of Timothy HAY. WAGER & O'BRYNE, Harpers-Ferry, Sept. 3, 1835.

First rate Land for Sale. OFFER for sale 100 ACRES of first rate FARMING LAND, well watered, in the Harpers-Ferry town, passing through, on which there is a good mill race and a fine spring, near the turnpike. It is said by connoisseurs that this tract of land possesses superior advantages to any other of the same quantity in the country. It is a select tract, and is situated on an elevated tract and adjoins Harpers-Ferry, four miles above Harpers-Ferry. GEO. HUMPHREYS, Harpers-Ferry, Sept. 3, 1835.

Public Sale. THE subscriber, intending to remove to the West, will offer, at public sale, on Saturday the 19th of September, at his residence one mile West of Harpers-Ferry, all his Property, consisting in part, of the following: Milch Cows, Fat Cattle, 30 head Sheep, 40 or 50 head Hogs.

Desirable Property FOR SALE. THE subscriber wishes to sell about 40 ACRES of LAND, lying near Harpers-Ferry, adjoining the lands of James Goss's heirs, James M. Brown, &c.; about six and one-half miles from Harpers-Ferry. There is on the premises a valuable spring and running water.

Cash for Wheat. I WISH to purchase WHEAT, for which I will pay the cash on delivery. HARPER-FERRY, Aug. 13, 1835.

TRUST SALE. BY authority of two deeds of trust, one executed by John R. Hayden to John Janney, bearing date on the 24th January, 1834, the other executed by said Hayden and wife to the subscriber, dated 20th December, 1834, for the purpose of securing to Amos Janney the payment of certain debts in the said deeds mentioned, I will proceed to sell, to the highest bidder, at Fitzsimmons's Hotel, in the village of Harpers-Ferry, on the 26th of October, certain LAND and premises with the appurtenances in the town of Harpers-Ferry, in the County of Jefferson, and in the State of West Virginia, more particularly described in said deeds, or so much thereof as may be necessary to satisfy the said debts intended to be secured as aforesaid.

SEASONABLE GOODS. GEO. W. HAMMOND is now receiving and opening a large and very general assortment of Seasonable Goods, to which he invites the attention of his customers. Sept. 3, 1835.

Valuable Real Estate IN JEFFERSON COUNTY FOR SALE. THE Subscriber, as agent for the owners, offers for sale, a small but very valuable FARM, containing ONE HUNDRED AND FIFTY ACRES, of good blue Stone Land, fifty acres of timber, the balance cleared and well laid off into small fields, two of which are now well set in Clover.

NEW GOODS. THE subscriber is receiving and opening a fresh supply of DRY GOODS, Groceries, Hats, Shoes, Queens-ware, Tinware, &c. to which he would invite the attention of his customers and the public generally. Also, a few barrels prime Mackerel. JNO. G. WILSON, Harpers-Ferry, August 20, 1835.

Wanted. WE will give cash for 100 barrels of JOHN, 500 bushels of HYE, and a few tons of Timothy HAY. WAGER & O'BRYNE, Harpers-Ferry, Sept. 3, 1835.

