

TO CONTRACTORS. SEALED proposals will be received by the undersigned at the office of the Engineer in Charge... SEYMOUR HOUSE. THE Proprietor of this Hotel, at Orleans, is desirous of disposing of the premises...

WANTED. A Cooper of steady habits - a millwright or steam fitter. Also a cooper of steady habits - a millwright or steam fitter... THE BAR WALLOW SPRING. THE water of this Spring is said to be of a peculiar quality...

Public Notice. VALUABLE JEFFERSON LAND. PURSUANT to a decree of the Circuit Court of Jefferson county, in a suit in which A. C. Kearsley and others are plaintiffs...

GRAND CONSOLIDATED LOTTERY. To be drawn on Saturday, June 18. Capital prize of \$40,000. 1 prize of 10,000 20 prizes of 2,500 each...

SHANNONDALE SPRINGS. THESE health giving and beautiful waters have long been famous for their medicinal qualities... THE object of this suit is to attach any Estate and effects of the Defendant...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

TO THE PUBLIC. I have for sale a number of new styles of hats and caps... NEW GROCERY STORE. The subscriber respectfully informs the citizens of Charlottesville and vicinity that he has commenced the Grocery Business...

J. F. CALDWELL, Dentist. I have for sale a number of new styles of hats and caps... THE object of this suit is to attach any Estate and effects of the Defendant...

THE Lottery of the Lottery. Capital Prize \$50,000. To be drawn on Saturday, June 18... THE object of this suit is to attach any Estate and effects of the Defendant...

NEW Tinning Establishment. THE subscriber respectfully informs the citizens of Charlottesville and vicinity that he has commenced the Tinning Business... THE object of this suit is to attach any Estate and effects of the Defendant...

Jefferson Land for Sale. I wish to sell two small Farms of good lime stone land - one containing 150 acres... THE object of this suit is to attach any Estate and effects of the Defendant...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

SPLENDID SCHEMES. Lottery for the benefit of the State of Delaware... \$20,000. \$50,000. \$100,000. \$200,000. \$500,000. \$1,000,000.

Landon Academy. MILITARY INSTITUTE. Urbana, Frederick County, Maryland. This Institution, situated in a most beautiful location...

Citizens of Jefferson and Clarke. THE undersigned beg to announce that they have engaged the services of a competent and experienced Surveyor...

NOTICE. THE co-partnership heretofore existing under the name of WILLIAM STABLER & BRO. is dissolved by the death of the senior partner...

For Rent. ALEXANDER FORREST has resigned as administrator of the estate of the late JOHN A. VIVIAN, deceased... THE object of this suit is to attach any Estate and effects of the Defendant...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

Lighting Rods. Iron Rods with silver-plated Points, Brass Connectors, Glass Insulators and Malleable Castings... THE object of this suit is to attach any Estate and effects of the Defendant...

SPLENDID SCHEMES. Lottery for the benefit of the State of Delaware... \$20,000. \$50,000. \$100,000. \$200,000. \$500,000. \$1,000,000.

ONE CENT REWARD. RANAWAY from the subscriber, living in Berkeley, Clarke County Va., about the 1st of March last, an indentured apprentice to the Coach Smith, by the name of JOSEPH BERRY...

NOTICE. THE undersigned having been compelled to absent himself temporarily from his country, on account of political convulsions, has determined to resign the office of Justice of the Peace...

WHEAT REAPERS. THE undersigned has appointed the agents for the sale of Wheat Reapers of all kinds and makes, and of all grades of tools...

BERRYVILLE HOTEL. THE subscriber having leased the above well known Hotel, in Berryville, Clarke county, begs leave to inform the traveling public...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

Job Work of every description, connected with the Tin and Sheet Iron business, will be done with neatness and promptness... THE object of this suit is to attach any Estate and effects of the Defendant...

SPLENDID SCHEMES. Lottery for the benefit of the State of Delaware... \$20,000. \$50,000. \$100,000. \$200,000. \$500,000. \$1,000,000.

PUBLIC SALE. THE undersigned will sell at Public Sale in the County Court, in Winchester, on the 15th day of June, being Court day, the largest stock of Saddles of all descriptions, ever offered...

NOTICE. THE partnership heretofore existing between the undersigned, has been dissolved by mutual consent, from and after the first day of January, 1853...

WANTED. A number of men of steady habits, who can do any branch of the carpenter's trade... THE object of this suit is to attach any Estate and effects of the Defendant...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

Virginia, Jefferson County, set. In the County Court, June Rules, 1853. J. M. Moore, Clerk. THE object of this suit is to attach any Estate and effects of the Defendant...

VARIETY. WHAT THE CHAFF DO? A little while they go to school, To learn the science of the world...

THEIR only infirmity care for that disease, the case known as Spermatocystitis or Leucorrhoea...

EXCHANGE BANK OF SELDEN, WITHERS & CO. Washington, D. C. THE undersigned respectfully announce that they have formed a partnership to transact a general Banking and Exchange business...

GOOD MEDICINES: MEDICAL HOUSE. No. 16, SOUTH FREDERICK ST. BALTIMORE, MD. D. SMITH has for many years devoted his whole attention to the treatment of Private Complaints...

STABLER'S MODOINE CHERRY EXPECTORANT. IS confidently recommended for its efficacy in curing Coughs, Hoarseness, and other forms of the Croup, Bronchitis, and other affections of the Throat...

CHERRY PECTORAL. For the rapid Cure of COUGHS, COLIC, HOARSENESS, BRONCHITIS, WHOOPING-COUGH, CROUP, ASTHMA, AND CONSUMPTION.

Zollieker's Anti-Rheumatic Cordial. For the Cure of Rheumatism and Chronic Inflammation of the Joints, Sciatica, Gout, &c. &c. &c.

THE NUMBER OF MY HEART IS FLEED. The summer of my heart is fled, In sun and shade, in wind and dew...

THE CHARLESTOWN DEPOT. THE undersigned have formed a Co-Partnership in the management of a Depot for the sale of Foreign and Domestic Goods...

PATENT AGENCY. JOHN S. GALLAGHER, JR. & CO. Solicitors and Agents. FOREIGN & DOMESTIC PATENTS, NINTH BETWEEN AND B STREETS, WASHINGTON, D. C.

Stabler's Diarrhoea Cordial. The valuable Medicines above named have recently been introduced, with the approval of a number of the Medical Profession...

PERSONS AT A DISTANCE may consult Dr. S. SMITH'S PRIVATE DISPENSARY for the cure of all the above mentioned diseases...

FOR A CONSUMPTIVE COUGH. DR. J. H. HARRIS'S CHERRY PECTORAL. Dear Sir: For three years I have been afflicted with a Cough, so distressing that I frequently drooped...

THE SHENANDOAH CITY WATER POWER AND MANUFACTURING COMPANY. HAVE their MILLS in operation. They will pay the highest price for Cash, for all kinds of Grain...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...

W. M. S. ANDERSON, Marble Stone Cutter. RETURN to the citizens of Jefferson County and adjoining counties for the liberal patronage extended to him in his business...