
i

'If

: t

il'
"J

(\,

i '

1

t r n c i A L t i * K f c SAT t « c u r

»p«rtiqrUMi«i|y««tiMHriiie^ •' for the perlbrinanct j

' o f t h e fast §a*fri&ri» an l ceremonies of affection j

• n<i reirarTl to the memory of the late Chid Ma-

gtstrnln of the nation, srtfeieg that the living
<o'jiJ Jo in honor of the dead w » omitted on the

part uf i'» cuiAKfis." In addition to all that * « •

then U»ne, was theTorch-Lijrht Pn>cession, by ihe

Fire Derwttnent, on Saturday evening;, which

most have had a grand effect. The diiTereni
rom panic*, »ay« ihe Advertiser, assembled at the
eapitol af 8 o'clock, SO the number of between 5
smd 600, wuh 'arh man a lurch, and soon alter

cu;iiineneed the line of march through the princi'

pal ureels of our city, to the solemn and dirge-like

strata*from a full band of music. The stream of

li,'tu ai it glided >lo* y alon?, attracted a namet-
em* as*etnhra^e to witness us novel, beautiful and

lmpoaing »pi»eanmce. _ _ _ _ _ _

U. S. B A M OF P«I .KSYI.VAI«IA.—The Loco-

foco pepei* «p«ak of this State institution as iden-

t .ci . with the I'jrmer NJI tonal Bank, and ar^ue

from t— failore, the instability of any similar

moneyed iosUtntkm—forgetful of the fact that up

to the tisce the administration failed in its attempt

to snake it a political machine, it had fully an­

al: the purposes for which it had been es-

And il is questionable whether even

of the government upon it was the imme-

of the present disastrous condition

Mr. BtDDLr, its former Presi­

dent, has lately addressed a letter to JOHN M.

C L A T T O K , and intimates that others will folbw.

The firet letter is devoted to an explanation of

the cotton transactions, in which he says the cot­

ton shipped to Liverpool was sacrificed to the ne­

cessities o f the Bank—"brought on by t i e con­

duct of the Bank aAvr I left it—brought on by the

efforts to break down the Banks of New York,

the real cause of all the disasters of the Bank of

the United Slates, which now called upon me to

jrepair the injuries its own conduct had inflicted."

From this it would appear, that alter it had be­

come a State Bank, its funds were used to retali­

ate upon other institutions, and the fate of the

Kilkenny cats in a measure awaited the institu­

t ions of the rival cities. Would that they alone

were the sufferers.

MW AT Tfff ftOfOL
At a jrneral meeting . the ir.lnbuan'* i f : > e

own* of Casta, Chili, Wiea iUnd, linghton. Hen

rielta, and of the city of R»>chester, convened bj

pnblic noflee, to take into considcratiunthe exten­

sive damage done by Ike recent freshet i s lb

Genesee—occasioned by the Slate dams at th»

Rapids—heki at Peter TMM'S U v e r a , in Gales,

on the 13th April, 1841—Major SYLVRS _n 11.

PACKARD, of Rochester, was appointed president ;

GEoacc BROWN, of Chill, MOST* Dvr.a, of Ga»es.

J O H * WII M a. of Brighton, D A N I E L BLV, of Hen­

rietta, vice presidents: F.eseHBAS WoixoTT, of

Rochester, WILLIAM T O N E , of Chili, and JOHN

DAVID W , U < M , of O'Connellsvile, secretaries.

George Brown, John David Walsh and Doctor

Munn addic->sfd (he meeting.

The following persons were appointed a com­

mittee to draA resolutions, expressive of the ob­

jects of the meeting, via—John David iWalsh,

Georee Brown, Simeon Lewis, Epaphras Wol-

cott and Aldridge Colbin. This committee re­

ported the following preamble and resolutions,

which were unanimously adopted:

PREAMBLE.

Whereas, the recent freshet in the Genesee
River, at Geneseo and York, wanted three feet oJ
being as high as the memorable one that occurred
in the fall of 1835, and only one foot at Scotts-
vilie, and only six incites at the foot of Dumplin
Hdl ; while at the mouth of Big Black Creek, bv-
m.: 4 miles south of the rapids, it was two inches
kigher and at the old dam was eighteen inches Mrs. Judge Short, eldest daughter
higher than the aforesaid freshet of 1835—thus | Mrs. Dr. Thornton, daughter.
establishing the principle, that the nearer I Mrs. Taylor, duughler. All these are living at
the approach towards the " Rapids dam*," the ** n e a r North Bend.
more elevated the water became—which eonse- Mr. Taylor and his wife and family were ex-
quenily has been occasioned by these dams re- - ^ . ^ j t o become members of the President's

m
• @WWAh HA RBI SON'S FA

Mo*i sincerely dnv v t ajsnsne our condolences

w*li this bfeaved Snarly. We know well, a* ail

must, that the blow that has lighted down upon

hem from the band of tke Almighty, is heavy

IIKI severe. But it must he one exceeding conso-

i.i t i n to them, that a nation weeps with them,

uid that a nation will reveie the character, and

cherish tht memory, of one they loved so sauch

sort so worthily.

The folio wins: relatives of Gen. Harrison were

present in the cily on the day ol the funeral, v iz;
Mrs. Jane Harrison, of Ohio, [son's widow] a id

two sons.
Mrs. Taylor, of Va., [niece] a daughter and two

sons.
Pike Harrison, [grandson] son of J. C. S. Har­

rison and grandson of Gen. Pike.
Mr. D . O. Coupeland, of Ohio, [nephew.]
Mr. Benjamin Harrison, of Berkeley, [nephew.]
Henry Harrison, [grand-nephew] son of the pre­

ceding, who has acted as confidential Secre­
tary of the President.

Dr. John Miuge,of Charles city, Va., [nephew]
We may also add the name of Mrs. Find lay, of

Ohio, w.'io adopted Mrs. Jane Harrison as a
daughter, and who almost invariably occu­
pied the right hand of the President at his
table.

The following are the surviving relations who

were absent;

Mrs- Harrison, the General's breaved wife.
John Scott Harrison, the only living son.

tarding the discharge of the water in rear threof,
and thereby inundating all the adjacent territory
for several miles iu the Valley of the Genesee, to

family for the jvhole term of his service.

The following are the names of the deceased
an extent lar beyond any thing ever known since j members of the family :
the settlement of the country; thereby rendering L w y H i m i « o n „ daughter, mnrried Judge Este.
upwards of 15,000• acres of land .hitherto unsur- j . (, s < H ; i m s o D Ka m < i r r i e d M i s s p i k e .
passed in feitiliiy by any in the Slate, ste. lie and] no»h l ee !
nnpi^uc . ive , from beinj overflowed at the period i W f l I i a i _ „ n\TriM>n> j r . , m r r M M i „ J a n p

of every freshet, and bringing slime, flood-wood, h m n „ ; $ w i i J o w p i . e s i d e , , „ - L p ^ , , . ,
and other marine substances into all the land con- | t _ b , a n (, h e (. . , g l.a<M.s h a v e ^ - i
tiguou. to the Genesee and the vu.ious other , e J h ? r t , | f a f f e € l i t M l s oi a l l w h o h l i V e h a J

streams that empty (herein, ns far south as Hon- j | h , e _ w i r (. , _ k | 1 (| W h c r

eoye C r e e k , . dtstance by the nyer m eighteen < D f ^ a m i n Harrison, a son. Died the last
or twenty miies from the ''dams'—thereby ere-
ating miasma which generates fevers and other « „ „ ' n i r ' r _ , « - . .«« - ' . « , . , « . « _!•__ 1_# . ? _ .• ._~ , . , Carter B. Harrrson, a son, w io was a lawyer of

fine talents, and accojnpunied Generul Har­
rison to Columlra. Die 1 two years ago.

dangerous diseases, destructive to health, and life,
and convening a country hitherto salubrious into
a region of sickness and death—thereby trans­
forming this luxuriant Valley into land vastly in­
ferior to the drowned lands in Orange coun:y, and
rendering it utterly woilhless lo Ihe owners
thei cof.

And whereas, d urin? the time of every high

All of '.he sons left children.

OPENING O F T H E C A N A L S .
At meeting of the C*na! Commissioners held at

AlK»ny the 12:hday of April, JS11, it was
Resolved, That the Canals of tivs State be

opeaed for navigation on the 24th inst.
S. N E W T O N D E X I E R , Secretary.

[W e nndtr?tend that the Commissioners had

intended to open the navigation on the 20th insl.

but that the u-ual backwardness of the season '

and the frozen condition of the banks, especirlly

in the Valley of the Mohawk, has rendered it un­

safe to fix on aa earlier day than that named in

4heir notice. Experience has shewn that a pre­

mature opening of the navigation exposes the Ca-

n i l s to ihe hazard of bi caches, by which the busi­

ness of the country is much more seriously em­

barrassed than by the short delay w' ich has be-

«o i s n^c^ssiry for the present season.]—Jtib.

Jjur. Aprit, 12.

" T H E A f i u , ELECTIOMS."—We should admire

JLocofoco bravery, were it not for the rot'en ness

o f the cause in which it is displayed. For near­

ly four years in this state it has been gradually on

the wane, an i yet at every election its leaders

have been cry n g out " re-action," "second sober

thoughts," " victory is about to perch npon our

standard," u Vac day of our redemption draws

nigh," fcc. »

Loot: i n ; over the whole field, we see an occa­

sional instance of remissness on the part of oar

friends—the inevitable effect of large majorities—

which lends to the temporary triumph of our op­

ponents ; baton the other hand, ihe indomitable

energy of Whig principles struggling for the as-

c ndaney in westker town' , more frequently »uc-

cee I,—giving assurance that our march is on-

~r >rd—that we have •' good men and true" every­

where ready once more to come to the icscue—and

by.returwa.' a Deii«cratie Whig Assembly next

fall, anamhiUled the last hope of the Destructives

m the Esnpire State.

u M u > ' A » T t B * r " FOREVKX I - W I U D O H E O I D

W * v s * ! - A Whig majority in the Board of Su­

pervisors, in Wayne county, for the first time, is

truly a matter af eoazraiulatioo. Our Demo­

cratic Whi» frwnds there have put Iheir seal of

disapprobation upon the attempt of their oppo­

nents to shuffle off the odium of U ? failure of I heir

pelJBaak upon them, and proved to their friends

abroad tha. they inteud hereafter lo udo their oxen

toting." The victory i s thus announced :

W A Y N E T . i U E TO H E R S E L F .

/
JTor the Jli»|time within several years, the

W-Sfsnt* Wayne h*ve secured a nmjoi ity in the
Bostfd of Supervisors, f o e following towns have
eWeied Whi.'s i

B tiler, G_b-n, Lyons, Macedoo, Marion, On­
tario, bolus, Walworth. Lt*t year the political

uplexionof the B^arJ was , 5 Whigs, 10 Loco

From Ike National lutelligenrtr.
PUBLIC MEETING IX WASHINGTON.
The f dlowmg notice havinr: been circulated in

water, two public highways situated on either the city, iu handbills on Thursday, the 8;h inst.,
bank of the Genesee, are rendered impassable for . via :
six miles each, to the great injury of the pabU. » General WILLIAM HENRY HARRISON,

And whereas, these dams create all the afore- the Pat iot President of the United States and the
said injuries, which operate, 1st. To the public gnat exponent of Whig principles, having depar-
by ioj'iring of highways, bridges, and sluiceways, ted this life, ihe Whigs of Washington are re'pi<'s-
2nd. T o private individuals by damaging their ted lo meet at 7 o'cl-x-k this evening ntthe Wa h-
larms and crops, and washing off tlit-ir fences; inglon Assembly Ro»ims,on Louisiana nvrnne, fo>
and lastly, by destroying beahb and l.fe, for the purpose of adopting resolutions suaab'e to that
which no pecuniary consideration can make an I mouinfi.l event, which has carried poignant griet
equivalent. [t 0 ibe heart of every good citizen.

And whereas, these grievances under which : MANY WHIGS."
wc labor ar? so painfully afflicting, thai they have ! Pursuant thereto a l i n e meetii g uf the citizens
now arrived at a point beyond human endu- took place at ihe tiih? and place ineniione I. Ge t -
ranee. , | e r a l Walter J m ^ w i s calie . to the Chni-\ Wil-

W „ THEREFORE, rnost earnestly and respectful- Jinm L. Brent an 1 George Sweeny wore apt>oint-
ly solicit the Legislature to alleviate them, by ed Vice Presidents, and Robert Farulimn and
passing a law this session directing ihe Canal George Walieison S«*crelarie» < f the meeting.—
Commissioners to take down the dams across the The meeting was opened by Gen. J o n e s with a
Genesee River at the R^piis, before the waim btief hit eloquent aJdress, explanatory of ihe ob-
wealher sels in. i jeers of the call.

REsotrnoNs . On motion ol Mr. Anderson,
Resoled Tbnt it is the opinion of the most emi- Resolved, Tnat a eonvnittee of seven be np-

nent engineers that T H E Pl'BLIC WORKS pointed to prepare and roport resolutions for thf*
N E E D NO DAMS A T T H E RAPIDS. Tne COOM leraiion of the meet iac
Geuesee Valley Canal being at present exclusive- The followint gentlemen were thereupon nonv
ly fed from Allen's creek, at Scoll*vil!e, and the inatednn.l appointed Ihecvninittee, viz i Me«srs.
Erie Ctnal could be supplied with water by either P. R. FendiM, D. A. HLilt, 8rth Hyatt, Donald
ol the following plans, without dams nt the Ripids. McLeol .Jj .H, Bradley, Jacob Gideon,an I James
1st. From Lake Erie. 2J. By removing the first F. Halidday.
lock o« the Erie Canal east if Rochester, which The committee, after a short ah-ence, reported
has 7 feet lilt, to where the present feeder ai the the followui. resolution*, whieh, after some ju»l
Rapids intersects sai I Canal—a distance ol about and aiq>r«>pri.ite inlriHlnct'ry remark* l»v the chnir-
three quartets of a mile—and then excavating that man, Mr. FEUTISLI., were unt ni m-imly mdtfimli
space seven leet, thereby giving the present feeder I s I. Re*«ilved, Thai Ihi- meenn* krenly sym)»n-
a fall of the lilt ot said lock into the Canal. 3d. 'hi»e with their fellow-citizen* throughout the
By extending the present t^edei larthcr south a- Union in the !«»«* of WILLI \IM HKNHV HARRISON.
long the valley of Red creek, on the east side of late Pre»i lent of the United Slate* ; "f wh« m an
the river, so as to give a sufficient head lo it, untimely death has bereaved a sraufu l and nd-
fiom the farm of Mr. Chase, in Henrietta, oj pa- miring country, at a moment of deep interest to
site Dumplin Hill. Moreurer, naiataiuiag dams her prosperity, her iu<>litii'ion«, and h«r i|esiini»s,
ma!>e ihe river navigable, which is a oust mate- a f i e r a l f cr .wled hv dluMrion* sriTW", and
rial injury lo ihe reveaueof the Geae»ee Valley a lorned by virtue* at oo<"e elevate J aid endear-

•n^tV»«iSnorfSWfHef st!r*>^s?V 1ftft*1
with the veneration they feel, the sentiment of un­
dying ail" clion. Separate from sack regard, lhi
i n i a wli:i c a n . I t c a n n o t b e d o n e , f h e y «r<-
scaled in the heat.

We have arrived a fctcn»lJ, a s a n a w n . i n retard
to tho«e great measure* mo»l tndispeosnble to our
relief, which impels us forward in one direction
and only one. There is no alternative. It lies
not within the scope of man's invention to devise
one. And that path is the drift into which th<-
nilion has been force ! within a twelve month
past, wuh the name of HARRISON before it. All
events, in the mean lime, have contributed lo ac­
celerate this movement, to give force to those
opinions, and lo hrins down on the true interests
of the nation the full blaze of ihe suti-lieht of ex­
perience. They who doubted six or three months
ago, or even one month, are vastly wiser now,
than at either of these periods, recent as they are.
The nation is absolutely ruined, if no redeemina
measure can be found. Many of those who have
opposed them, and who may yet oppose them fot
the sake of consistency, wauld come round, if
they knew it were necessary to carry them. And
we ful'y believe, thai the time is not remote, that
it is very nea-, rushing upon us, where tht re will
be a greater unity and vigor of opinion in ihe Gov­
ernment, in Congress, anil among the people, for
redeeming and healing measures, lhan has for a
long time characterized the history of the coun­
try.

And the illumined path of the lamented II va-
RISON will reflect its light on all faces, and at no
point of hi* career does so much effulgence beam
upon the nation, as when he steps from the sta?e
of action here, and bequeathes to us his name, his
character, and his principles. He has gone down
to the grave ripe in wisdom, spotless in reputation,

' orthordox in his theory and views of our Govern­
ment, known and read of the people, and we trust
—pence to his soul—in pence with his God. He
will be seen lingering on that verge, so recently
trodden by hi* footsteps, pointing Ihe nation 0*K
W A Y . He cannot speak again, and ihere is no
more advice.

Who that witnessed that funeral train but W ed-
nesday, winding its way up Capitol Hill, while its
rear was still hanging on the angle nt the Trea­
sury buil ling, did no* see that the heart of the na­
tion followed him ? Who that cast his eye on
that unbroken connexion of mourning festoons,
which stretched along the Avenue on the front of
its walls, and who that observed 'he «olemn still­
ness of the scene, the suspension ol all other enres
nnl thoughts, did not feel that the pit be of the
republic was bt-aiinsr with sorrow? The same
sentiments that weief. It bete, wdl be felt every
where: the wave of affliction that bejun in this
city, will roll over the land, and immerse all
h e u t s in its tide.

T. II us, then, if il will not hai?e to do with
opinion ? Who can cast poi*on in this put living
ocean, that sh ill \ ill those who drink of it r II
was the hnnd of God that bereaved ns and that
same almighly acency has established immutable
law* in our henrts and tnin Is, whirh, in given cir-
cuin tances, lend invariably lo k m w n results.

I__B__2& __•___________> _t^k^

A WIDOWED MOTHER'S REASONS.
Yon. ask me why I aVeliae wine t^ When it was

ssy iidsssvtijf.c t > lose my hushaad— H> be left sol*

head of my family and rusrdian of my chilJren—

• new sense of my duties and responsibilities came

over rae. And when I began to think of sending

my sons from me, I could not but ihink of Ihe dan.

•jers to which they wouUl be exposed; of ihe

temptation* by which they would most probably

be assailed. It wa* then that I first began to

loubl the propriety rf using wine. I fell lhat

from no quarter would they be ex potted to greater

dangers than from the convivial circle; and lhat

wine was sboih the inspirer and tne cement of

such circles. I began to feel that my former

tfmperance views had been too much confined to

the benefits to be produced upon one class of the

community; for if ardent spirits had paralysed

ihe nerve, and eaten out the substance of the sons

of labor, wine had ruined a fearful proportion of

those who were among the most talented, intellec­

tual and promising juT bur land. I doubted the

possibility of guarding my sons, against a habit

sanctioned by my own usage. If I used wine my­

self, and gave it to my friends, and yet withheld

il fvora my sons, they would reasonably feel that I

was withholding an indulgence to which they had

a right; and if I gave it to them, I might be forming

a taste not m"rely for wine, but fir ardent spirits.

I felt lhat upon entering the world, the danger to

my sons would arise, not from the dram-shop, but

from the champagne parly; and that it would give

peace and comfort to many an anxious hour,

could I receive from them the pledge given by the

sons of Rechab to their lather, and if the habit of

total abstinance was thus desirable, why should

I not attempt lo firm it T

T k l n k wf 3f«t W k t * t

Tfcifcfc <u mm I W W » * .
A* rli« 4 » T i« »o AI, UJ:.<. W .»- r-.u*« w
b JickilT -latitat • ' • * l k * ' " * **^ iwwar;
kt I I M odor it ft—tunea* by lha «swt of aifa*,
And tha woo* b ffc«44i*f lit r«!« »mi tilvar l ight -

Lai it •« law a.
—.. • " Jss»»»v— J N L .
Think <M" M ! W W

at M M eld «n« vail aaava a a l M . wa m'4 U kaar,
Wil l i p»tl.o». dcrp«ad a>Aiia(, foil, -poaO** car ;

Or *• ftoaic lovail note i» o'rr i h , taii.vi Saaft;.

Ami briag* back tba lima v a n lay* wa h*»a ofiaa M M | —
Let il ba tbea.
T h i a k of mt' W h e a l

A»lhe goloan ntn iiViftiug oa *r>a«« Sabbalk a v n n .

W h e n ftt.lliien re i {n t , aud DO n4m touad oa iha breeze i»

borne ;

W h e n , ai lhy lovely forta it at the allar h e n d i a f ,

And hi prayer t in tou] it to l>aa> en » K I U 4 I U J —

L e t i' be tl iea. H ,

Canal, as U draws considerable toll therefrom.
Resolved, Thai the dams at the Rapid* elevate

the water of ihe Genesee at lea»l six fe.-l huher
than if there had been no obstruction in the riv­

ing; a Use long enough for glory,but, alas! too
short for hope.

2. Reaolved, That the l.cim-f It condolence ot
Ihi* meeting he temlered to the foiniiv i f the de­

er; and besides, in the latter ca*e there w>uId »-ea»ed; in whose hearts t i e memory of hi* do-
havc been about five ftti natural tali where the rnestie virioe* lies en«hrinetl. and who need not
old dam is located, which u-onld <:oa»e»|Ueaily the splendor i4 hi* public character lo enhance
lend to discharge the water with great velocity, either theii love or their erirf.
an I prevent its setting back or overflowing its ' .1. R«s»lve. | .Thil the blow, wl t*h i n ' h e death rd
banks. i President H*RR<S N, has stricken the wtude na-

R+ olved, T'lat the daiaages done through the 'i*»n, fall* with peculiar severiiy on the heat I* ol
danv by Ihe re -eot freshet in the Genesee, to lUe tt.e People of the District. f Columt i t; who hn.l
two river roads, and the bridges and sluice ways , fooad i» him. no! a ruler lint " fell lower and !
thereon, sittMied in the towns of Gates, Chil i , , forgot rnrnt." but n fnth»r f»nd a frien.1; a Chief
Wheatland, Henrietta and Brighton, a» BOW repor- ; M-i.'i*trK* wh > rer-rtel all wiir.ii his |»nw-r a*
ted by the Commissioners of Highways mere >f, I b«ing under hi* pruieciion-, and who. in l»>e face
amounts to three thousand dollars, mil that the \ of the world, officially proclaimed the light* of
damage reported by private individual* through j the People of the District of Columbia as Ameri-
tl.- same vouree. aloaz the Genesee and it* Uibn- I can citizen*.
tary stieams as tar as the influence ol lue>e dams 4. Resotv-d, That, amid their angui«h f >r the
exl~*»d-«, is so extensive that t!iis meeiiag Snu not kb»«* of their pklsrnal Presilent, the citizen* of
sufficient data from ii*ka>ty notuic .tion to obtain i lhi> District are soitned hv the rt'aUctfan that the
it, but ihere can be no douttl thai it amounts lo ! Government is to be a Imi-lered m% JOHN T* LF.R.
several thousand dollars. whn while a Senator of Ihe I.'niiel Stale*, proved I

Resolved, That in consequence of the slime, hitmelf their eons fu t , enHrhtewed, and efficient j
dirt, llooilwood, fcc, deposited by tbe high water ! friead; an I wh-> m>re receu;ly avoweil, publicly I
at Mi ihe Genesee and the stream* that discharge | and emfjiticnlly, his solicitude for their welfare, j

eouptei
1 uco*.

Arcadia, II iron, Palmyra, Rose, Savannah,
Wuk'sAi, and Williamson are jet on the black li*t,
l3ul we d>i n >l d -spair i>f a portion at least of theui
coining over lo the right side. " T h e work goes
bravely on ."—W*y*eCd. WkJL%

F I R E or THE F U * T . — A s our uenjuoor is look-

-tdsf to "the sign in the Ea»i" for assurances lhat

the day of his pulitiral redemption draws nich,

We hop* °« w , i l O'rt overlook ibe county of Wasl -

ingtoa—worthy of its name. Only one Locofoco

Su|>ei visor known to be elected out of 15 heard

from—one lown from which as yet wc have no

returns. All is well in Washington !

N
CAYUGA C O U N T * .

T o w n MEKTSNCS —These appear to have re­
sulted much as was u> have been anticipated.—
T o e electors took bat little inleiest—and we be­
lieve Ihe Supervisors remain in the aggregate a-
they ittto mst year. In Brutus uur friends did
well, gaining a Supervisor, but owing to the in­
activity of ihe Wfiur* of Ljcke , our opponents
•rem similarly *oeces*fal ihere. So that the Li­
ons Still maiiiUiu their old majority in the Board
of Supervisors. la Venice the Whig majorit)
• w s \M ! J« Sterling over 60 ! Enough is prov­
ed by this election to convice all, that the Whuis
•*"• *°w «"*U in ibe strength they possessed a
y«rar a-ru—uid as tbty beat triumph-intly in No­
vember last, *o will they in thai which is *[>-
Vr achin?.—jttitntrn Swrnal.

Th-» leading aid active •• wiu_s ' who recom-
menOed Mitcnell for office nnder Gen. Harrisvn,
vnoutu rutre adopted Ihe Braxilian mode of intro­
duction, • Th, . i< m> f.iend, if kt ileal any thiug,
• a in c i « j j /) (, for i / o — A l b . Argus.

What would be the efiVct upon " the leading

and active" r^cof<*os, if they had a-'o.vied the

e urae they '•e..rr..i.end to aHter* f Think of

Benton snd Swartwr.ut—of Pr.cc and Hoyt —an i

a wh. .e «fti > uf pecu.'atori and defaulter-*, in

!»nl f^Ttirs, post office*, ^< fUnk*. and ofT foi

I »»a« ' Fven we-e the implied chirge in thr

• Sr.re f\u ,, • :r.i-, a in n •rvellon? that tlie :- -|„c

house"* ten-ai of ihe Arpn, ,bo«iu Ue »o ioeon*.. -

#mt« as t^«ty w namtm.

therein, numerous crops of wheat and grass are
renbred worthless, many farms having hail neat­
ly all their fences washed off, and the country
that had only a few dayB before been fair mid fer­
tile, from being delugeU has now ibe appearance
ol a jr line t r sandy desert.

Revolved, That itusimnh •« all the damage*
herein adverted lo have been occasioned by the
state dams at the Rapids, setting bnek the water
of ihe Genesee river, we therefore, in justice to
ourselves, shall be under tbe necessity of apply­
ing Ui the Slate for remuneration for the same.

Resolved, That the Senators from lli s district,
and the members of Assembly from this eounly be.

5. Residved, That, n« the Whi?« of Wushing- i
tan, togethir with the Whijs of the other cities
of the Di«trict, were among the fir*t lo rai-e n j
voice for " Hirri*on, Tvagf an ! R. form,' >o it I
becomes us to be forejn.>*t in a tjnriwg, as we now j
do, mist respectfully, but mo*t earne*tly. OIII p-»-
Htieal tirethren in the «eyeral State*, to rail) i
around tbe standard ° f tlie Corisiiimion in the j
novel and interesting trial In which il i- «nhjeete I; |

C7* We should doubt, were it possible, the cor

rectness of the statement mnde below; but it is

not made at random. We have every indication,

however, in Ihe universal demonstrations of re-

prrt for the illustrious dead on the part of our po­

litical opponent*, thai the individual nlluded to

stands alone in this community, and we ttfer to

the fact with pride and pleasure.

Ifettrt. Elilnr*—I am informed that a crea­

ture claiming the co-gnomeuol tnin—who is «aid

to reside in the 21 ward of Rjchester—publicly

retnarkel on the rec.ipt of ihe lamentable intelli­

gence of the death of WILLIAM Ht.vav H va*u>

SON, u Tne news is too goo I to be line."

I have read of a N'ero and a R .bespierre—buj

believe, un ler the tuition of such a monster, they

would have been more perfect characters of their

kind.

If such a person inhales ihe air of Rochester,

he inu-t find respirat.on dtrficult, und I would sug­

gest whether the more nor'hern climate would

n>t be quite as congenial lo his peculiar tempera­

ment— where doubtless mosl uf his Kssons were

caily inculcated.
Yours, A M E R I C A X I S .

roa THE r>tM"caAT.

S E L E C T S C H O O L S .

Meetrs. Ed-.'ort:—Confiding in your lively in-

t e a s l in the cause of education upon chiislian

principle*, wuh moral as well a* m ntnl disendme,

I offer no apokwy for soliciting a small k|>ace

in your column* for ihe purpose ot calling

the attentijn of parent*, to the need in our pnvi-

•eged city, of well qualified teachers for Select

S_"»u.ol-.

The evils, so numerous, and often so aggravat­

ed, arising from the large number usually com.ie-

gaied in our nnlc school*, ar« too well known

and deeply lamented by nil observing frit nils of

youth, to require i-nnmetntion. Connot sufficienl-

ly *trcng inducements be he'd out to lencheis

w. II fitted, intellectually and morally, for their

responsibtt duties, to eotist| inly one comnmnity,

con«cieiiliously de*irin3 lo aitempt the instruc­

tion of only such a number as ihey can person­

ally and effeciivvly UKI and train in tjie paths of

knowledge r

I* there not too much unwillingness to nppro-

priite an adcpinte sum for the thoron.-h e.luci-

tion of our children I When the period Hirive*

for the pride of our heart to enter college, hun­

dreds, aye, thousm Is are cheeifully devu'ed to

the object in view; yet during th.it time, when

temptntion* to idb-ne**, entries* study and evil

a**ociation«, are besetting the path of eyeiy boy,

$25 or $30 per annum is considered a large

amount In defray the expense «>f prepniatory

sludie?; and this is given, where from 70 to 100

a.e collected in the s ime apartment,orut hesi un­

derline Principal, while $30 for ihe same lenulh

O D D F E L L O W S .

A few months back, the members of the Inde­
pendent Order of Old Fellows, of the G een >ck I
district, Scotland, dined together to celebrate the |
anniversary of the Institution of their WjloW'
and Orphan Fund^Robert Wallace, Esq., M. P. , |
pre-iding on the occasion. In the course of the ;
e v n i n g a Mr. Coupe.* gave the following interest- j
ing nccounl of the origin and progress of the So-
ctt v « f 0 Id Fellows. We are willing »o place re-
co ds of the good they have accompli* e l as a tri-
nmplnnt answer to those fl-insv rdj etors und J
p-eud > patriots, who so loudly decry inititutions
of this chancier . The origin ol i he Order of Odd
Fellows is of great antiquity. It was first estab j
lished by the Roman sollii-s in the camp, during
ihe reign of NVro, in the yenr 55. Ai that time ;
th'>y were called Fellow Citizen*. . The name
w is gi< e i by Tim* Casar, in the yeiir 79, f o m
the singularity of their noiions, and by their
k towing each other by night or day ; and for
their fidelity to him and their country, he not on­
ly «gave them the nnme of Odd Fellows, bul nl
the same ti.ne, ns a pledge ot friendship, present-
e l them wuh a dispensation, engraved on a plate
of gold, bearing different emblems, such as the
Bun, moon, star*, the I imb, the lion, ihe dove, and
Ihe emblems of morality. The first account of
the Order being spread in other countries, is in the
5th centniy, when it was established in the Span­
ish dominions, ami in the 6th cenniry, by King
Henry in Portugal, and in the 12th century it was
tatahli-jeed in France, and nAerwards by De Ne­
ville in F.ngland. nlten led bv five knight* font
France, who form'-1 a Loval Grind Lodge of Hon­
or in L'indon, which Oiil- r rem-iined until ihe
l*th century (in the rri/n of G-orge the Third.)
when a part of them b-gan to form themselves
into a union, and a portion of them remains up to
this lay. The Lo Ices which now remain are ve­
ry (MOMf 'U* throu fhout the worl I, and ca'l them­
selves the Loval Ancient Old Fellows, being a
portion of Ibe original body. The Manch* sti r
Unity is of more recent late, although there i« no
douhi of it* emanating from the aliove souice.—
Its first introduction into Manchester was nbout
the year |S00, by a frw individual* f o m the Un­
ion in I.OU Ion. who formed themselves inio a
Lodge, and coniintied in connection with them
for «ome time, when n dispute nro.»e which causril
the s ime l>nly to d'clare itself independent.—
They have kept their word—independent 'hry
hnveheen since. They have progressed in num­
ber, in talent, and res|H-ctnhility, and now, the
f|.i ,'S proudly flont* in manv a clime—waving on
the ruins c f pove ty and sadness. The Genius
O' Hene»olence m.iy he seen |wnnting the way
where sorrow* may be sobtctd and poverty ameli-
o . a e l . [Loud cheers.]

I^ook to tbe increasing number in Great Brit-
n ; n - t h e United States, wl.ere il has strxnl the
blast of twenty years and upwards—Holland,
Uernaaav, Spain, New South Wales, Gibraltar,
Malta, & c , in shoit, ftotn the burning rays i f the
torrid, to the cheeiless sky of the f. igid z •ne.jfcn
(leU Fellow may find a brother who has inspired
ihe s nn« paternal principle*. [Cheers.]

The i tcrea*e of meinb-is for ihe pist year has
In en more than 100 per day, (Sundn\s excepted.)
The aggregate number i* nearly 240,000. It has
been calculated that if ihi* vast body were to
i'tittn n procession two and two, and a yard asun­
der, lhat the line would extend f>7 miles, or from
G e noc'.i in E tiuburgh, and, wnlking nt the rate
of three rnde* per hour, would require 23 hours
to pa<<. Iir*t to la»t—so that 10,47.3 would pass be-
I'ne a stan Innl observer per hour—and among i

fry T h e fo l lowing Jit the thrill ing aa<t aCeetive urn;

which w m g i T e a with nicl itplenit id affect by Roatel i »l oue
of his Concfirtt. It u now for the fir»t t ime pr iatcd . It it
tbe production uf Dr . t u u t i . — X . y. Signal.

T H E G A M B L E R ' S W I F E .
Dark it the night'. How dark .' N o light'. N o Are !
Cold. i . i l the hearth , the U . t faint tparkt expire.1

e'hiverigA . h e watchet by the cradle tide
f o r him who p ledged hcr /,>re—list year a bride!

" H u r k l T i t h i t f o o t r t e p ! N« ! — ' T U p a * t ! — T i t r o n e ! "
T i e k I - T i c k !—" H o * weari ly the l ime crawl* on !
W h y thou Id he l e a v e me thou/—i l e once w u kind !
And I believed 'twould U»i .'—How m a d ? — H o w b l i n d ! "

'' Ret t t h e e , my uab< !— R e t t oa ! — ' T i t hanger*! ery !
S l e e e ! — - o r there it no f o o d : — T h e font i t d r y !
Famine and cold their wenrviug work have done.
M y heart mutt break !—. iudthvu ! ' — 1 he c loekt t r ike t one .

" I I u A ! — ' t i t tl»e dice b o x ! Y e . ! b e ' . I here ! h e ' i there .'
For Ihi t ! — for thit he l eare t me to de*p*ii !
L e a v e t lore I l eave* tro th! hi* wi le ! k>t chili'. tat what ?
T h e w«nt. n't t in i ie—Ihe vi l lain—and the t o t !

" Vet I'll not curte him. N o ! 'ti* all iu vain !
' T i i long to WHII, bul Mire tie'II come again !
And I could t tar i . uud bleM him but for y.iu,
M y c h i l d ! — hiiehiU! Oh, fiend !" T h e c lock rirfkei two .

" H a r k ! H o w Ihe tign-hoard e r e a k t ! T h e blaat howl* by.
Moau ! moan ! A dirge twell* tnrough the cloudy aky!
H o ! 'tit hit knock ! tie come*!—he o n i r i o n c e wwre '."
' T i t hut the latt ice flap* ! T h y hope i i o ' e r !

-T OF *"«*APAi/u!l.7.\isjrj:,
r
i
l*»*

1 ' H H j ^ « . 4 W r . n l , r h a f j ^
%maf PaSaara tW Geatleenea't Maia.
4«a*f* Lnaav h Co., aad atfcer, ha R«

mnrH+t. ^ * * 5

**.

T O S C H O O L D I S T R I C T S

fXJT T n e Mtharnter on»n

H a r p e r . F u ^ t SaWaM tckvl Libeary, t o r e b .

do Second d o do t * do

<« T h i r d I d do SO do

Mataa<)»«BMlt*Ubrmry,liaao 1 1 I ' d , I t da

<« do J u v e n i l e S e r i e . . Ue*o
10 rolr,

l o y ' t ar.d Oirl ' t Library, g7 volt.

Moaroc aad Francet Lib. o f S o c i . l A m w e n e a t S S I B I .

T o g e t h e r with a great variety uf M i a c e l U i ^ . ^ . a 1 •
»«itable for School Likrarie i , wt. i . t i are otTeree u o ^ J i ^
e H w h ^ l e i a l e cash prieai , aad in qnaat i i ie i te m-a

ebater . . Call at N o . 12 E x c h a n g e at.
feb:t7 W I L L I A M A L L t t O .

n H R A I C E O F F K K !
NO. »6, STATE STREtT, ROCHLgTER K T
[FT F I R E L V j I C R A V C E . - . t t n a I a . u , . . c . 'CjJL.
Hirtf - ird, C o n n e c t i c u t . ^ »
Hertford F i r e i o i u r a n c e Company o f Hartford' r—

a e c t i c u t . ' v ' m

Howard I n i a r a n c e Compaa o f N a a T o r k .
M V f l l N E I . V S U R A N C e . - i l u d i o D Fire I n e u n n t t C « .

panr of N e w York . ^ *
L I T E I . V a U R A N C E . — N e w York Life l n . u r . a c . . w

Trart Company. ™
R l d K S f o r the a b o r e C a m p a n i e t t a k c n by

a* „ ~. Xj- W A R D .
iroe County Mutual I n i u r a n r e Company.

L . A . W A R D Secretary.

'*Wh£.

inn IS

" Can he deiert u i Unit ? H e knowt I itay
Night after oignt in h m e l i n e u to pray
F o r hi* return—and yet he tcet no t e a r !
N o ! no ' i t cannot be ! H e will be here !

" N e t t l e more c l o t e l) , dear one , to my h c a t t !
T h o u ' r l c o l d ! T h o u ' t fre x ing ! But we will not part !
H m i a n d ! — I die !—Father !—It U not h e !
O h , God ! protect my c h i l d ! " T h e c lock atrike* three .

In addition to the a hove, the following concluding >tani ,

from tluc pen of a n t h e r gent len an, himtel f ihe author of

, o m * fine *ongt, wat tang by Mr. K u n e l l :

T h e y ' r e gnne. they 're gone ! the g l immering tpark hath i
1 he wife Seal chi ld ure numbered with ttie dead . [fk d ! •
Ou the cold r o l l . , . .ui-trelrhed in *olemn r o t ,
T h e habe lay fruren on It* mother't b r e a H :
T h e garal.ler came *l latt—Slit ail w a . o 'er—
Dread t i l ence rc igueJ aruund—the cluck . truck four.'

From the Phi ladelphia Vi t i tor .

8 P K I S G .

i t i . s . i t e m ,

I .
Hark ! who it thU, with tr ippiaf fee t ,
\ \ IOI >u ny «lie« «nd >o r.e *o i J r t l ,
W i t h floarr'y r in j l e t t in hcr hair—
T e l l me who wUiit beauteou* f o r ?

I .tear tbe warhl in j blue-mrd'i note ,
1 - e e ,ht ground biid'* r u u e t c o o t ,
I i c e lite red-bird't (lathing w i n g ,
I hear the ditlant robin t ing ,
Ah ihi t ,—ah i h n , — i t b c t u t ' o m S r a i a e .

H .
Hark ! wh<> it Ihi* ih it bound* along
Wi l l i hlithanme <te|i*, 4ttd jnynui l ong ,
Tt.at ; . ld . the top o f yonder hi l l ,
And 8 naaSt on the ..|n i n n , rill ?

I kSW tne • p i r r t i barkiox loud,
I t ee tir- bei^l i tumj a i o r e c ioud,
I hear t i e IHreit v<Kal n a ; ,
I IK- .r r r ; i i r i n { N'vijr.- -iu<
AH hmi,—all h a i l , — J b e a u t ' o u i S r a i a s .

I I I .

II .rk ! who it thi* all c lothed in ii^ht,
'1'ti.ii t c a i i e n t.l •t.oi'.i- in her flight,
T h il bid* Hie t w e l l i n j bad. be t e e n ,
Aud deck* m e e^rth in rob » of green ?

A v..ice i t i u t h e o-iu ui tlri-am.
T h a t gi i t lert in the i'righl iun beam,
1 hear il a* Hie wil towt t w i n g .
S w a y e d by the xcj.hjr'a d -«ny w i n g ,
A we.co.ne to ,—rct . ira iug b r . i s - .

IV.
Say who i< thit all decked with tmi le t ,
t 'o inei the from the Indian i t le t .
W h e r e twilt Ihe tunny t t r e a m k t i fl.w,
O'er tiiamond fcinctt that £leain below f

Stir comi-t,— i h e c.-met o'er land aad main
She trt-aki old winter*! icy cha in .
T h e n haite ye raaident. chap le t ibr ing ,
Ay.—trip it in the mazy rin£,
Aad we lcome bright, returning S r u * o .

V .

A h ! thi* it tp. ing, the bright and gay ,
H e r retgn i> welcomed ><) the l.-.»
Of thou mod w a r b l e n , from the s leep
Of mountain hitjh and > - I K y derp.

Oh. Hot iv ipriu):, 'he tr»*ilt the tkiet ,
And br i jh lent the c e r u k a n d; rt.
She ipreadt o'er earth her magic w i n g ,
T h e n quickly Kiocit each living thing,
T o we lcome bright returning Sranta .

M A R R I E D :
fn thit c i ly , on the 14 h ie i : . , by H c r . A. O. Hall , W »

B. A x x i a K o x a , Eaa. to Mr*. 11. C*ajiE», all of Ihi* city.
In W o l e o t i , W a y n e county, «n ibe 16th a i t . , Mr. J«*.

B. McCarty to Mia* Harriet S h e l d o n , boiii o; that place.
" T h e t i lkeu tie that bindi twe wi l l ing heart*."

n f \ D O Z . S H A R E R H 0 O D S - F o r « l e a t a g r * a t b K .
/ * V g a i n , by [apl6J H . A. B R E V V V f t R .

RE V I S E D S T A T U T E S O F T H E S T A T E O F N E W
Y O R R — A few copie* j«*l rece ived , and f„ r *»k by

_»P>^te D . H t » y T , .No. 6 ^ t a u » t .

SU O k R S . — Loaf, Powdered and C n u h e d , and a good a 7
torimenl for the tea»oii of Mnrcerado >ugar*, for tale

low. [a P 1 6] S G A R B L T T , 17 BiifTalo vt.

SE A S O N E D L U M f l E U - J u a t r e e e o . i a car*., oi inat
rale aeaioaed lumber, which ibe *uo*cnber o f f t n for

ta le on the corner of S ate and P l a n »t».
n p U S t d * Jkt/LHi S. C U M M H v G S .

PH R E N O L O G Y — A lec'.are on Phrenology del irerad
belore the Young Men't Ataocial ionof Rochester , by

Dr. F . H . Homil iou. Pr i ce U c u — f o r u l i at N o . M Buf­
falo i t . , and Arcade Hai l , by
_ a p l « _ C. M O R S E .

PA P E R H A N G I N G S — 4 , 0 0 0 P iece* , with Bordering t s

ina.rlt. <>l th • n e w i t t pattern*, *uperior to any in iku
markal , wi l l be r e c e i t e d on the ofMwing, of t a r i g a i i o n , by

h . S I ' A . V W O O O Ik C o . ,
aj 11 N o . 40 Buffalo, corner of Male *tre«t,

S T O R E T O R E T . - T h e Store on Exchange
it . , known at tbe Scotch Store, it to reut frvm the
L t u f M a y . Inquire o f E . W A T T S , or the tub-

*cr,»er on the premitee. [ap'.CJ T H O M A S R E N T J N .
EL-

•Mfea^nW ffi;

LADIES WHO CCLTIVATE r iowEas will crate

fully receive the following receipt for destroying a Z££S of

very troublesome reptile. It is taken from Hov-

ey's Magazine of Horticulture :

T O L E T — T h e plea*antly t i tuaied H o m e and
Lot on Washington i t . , next to the tonth tide of the

_C'anal . P o n e . u n i g o eu -M-v tint. Aiii.i.U at the
c * , f [a p l S d t m a y l f C H I L D A S I B L E Y .

V A L U A B L E A N D P R O D U C T I V E R E A L ES­
T A T E F O R S A L E . — T h e mbacriber offer, f. r . » ! .
the n e w Stone Hydraulic Building, on Aqueduct

M i e . t , fronting the Canal iia»in, next north ot the (. ny
M i l t . T h e above property it among the moil d c a i n b i e and
pr. d . ict , .e in thi* c i ty , aud wi l l be told cheap and on .a-
rorable term*.

Al*o, a Plot of Ground on Spring atreet, near ihe I ark,
being one o.'tne oio.i e . i^iole b oldiug til-.t ia o c e t r.

apibdtf A. i H t K . l l .

F 1R S A L E O N A L O N G C R - D I T — T H e
* Building, W a t e r P o w e r and Lot, now occupied by

Mr. J o n ph Halt , a* a Machine Shop, about So f«et
ii f.out ou J iiliumn ami Seymour'* Kaca, together with the

i Lot ou the opi-oi-ilc tide of W a i e r t ' n e i . about «J fee ia
i f. -in. on W .t>.r atreet, and c u e nimg back to the >|..-oi . -

dot ChHpei. T h e whole property it acrauta^enu*ly >i u-
; a i ed Cor a Furnace upon a larj,e acale , or for any Mecnat.-
' * -ml or Mauufacturing Buaineai

Ti-e term- - I payment wi 1 be made nt iafactory to a pur-
; c h a . e - w h o witi iet to ia*pro>e the property, »r it will be

rented for a term of y e a n if r o t totd.
A L S O , F O R J» \LE,

; the vacant Lot on the watt tide of State (treet , nearly op.
po-i l • Ihe C i ly Rank, b e i o g al i .at &6 feet in front and 140
feet deep , k ' w i 1 be d r i o e d and told iu • p*r it I ,lt i f
Retired. K V L R A R D P E C K .

Rochaater, Aifdl 16, 1S41 — a p U ltd

lHORIM>% ,ll l ' IJ.L«

OF THE B UTISH COLLEGE OF HEALTH, LON-
D) V . — T h e we l l known and Ion eeabl iahed reputa­

tion o f thit invaluable medic ine , re. drr* it URBeceatary le
retort lo any lengthened di i tertat ioo, or high flown enlogi-
um oa m e m . ».-> in the cure . .1 di«e..»e.

T h e vox jtttpul , not only in the L'ni'ed Stalet . but in
• v e r y eivil ix«.l portion of the g lobe , have , by their patrca-
%Z* and »up| ort. both of ihe practice and theurj oi H y g e -
iam, e . i n c c d their con . i c t ioa ibat it it grounded on true
principle*, and in accordance with the U v i o f the animal
economy.

J a n e t M o a w o * , the founder of lite H y g e i a n theory of
diteaae, ha* had innumerable i m i u t o n . '1 he world abound*
w i t h perana* w. o, a l though unab!e to originute any new
tnitht , tucceed for a t ime by hanging on the tkirtt o thow*
v h u J h i M . For example : almcat every noatrum tender i*
now en learoring lo foiM on the community Ait " Hvcr.uR
MKDict^t i" and " V t n i T t a L i l i n v n - n F I U J — " m tbe
hope , that a timilarity of name may induce a be l i e f in a
tiniilaritv nt (, iw*t | . / iuR.

T h e M E D I C I N E * of th* Bnt taA CoAVgc rf Health, Lou­
don, can be ohiaiue ', ia th i i c i ty , culv at the Store of W .
H . B C K T I S , N o . IS St . Paul at., Eaat tide of the R i t e r ,
who it the Agent for KocMXnxa and it* vicinity, by ap-

G E U . T A Y L O R ,
a p l i Agent for ihe United State*.

A N G O U T Y O U R B A N N E R S O N T H E O U T E R
. W A L L — T H E C R Y IS S T I L L T H E Y C O M E . " —

W o r m s in p o t s m a y b e e a s i l y d e s t r o y e d , s i m p l y T h e »ub»criber. are now opening the mo«t exua« .<e »ud
. •. _ Zm - H ' . . . I a w 2 _ . - • - , . . .t :„i, _ . . . t v i * dctirabie aaaortmeul of tiotwlt ever offered iuthi t mar-
by watering the soil with lime water, which may k c (p . r f c e l l nt„Mt„ o f , h e u w , n d txpn>t o f K<>.
b e m a d e b y p u t t i n g a U i e c e o f l i m e , W e i g h i n g a b o u t c u f „ (G o o d i i o n p p l y tl m w a n t . o f o u m u m e r o u t c i u t o u o i
2 l h > . i n t o a p u i l o f w a t e r i w h e n t h e w n o l e i s at ihit t e a a o n o f the y e a r ; uud w e have aurmounted all dif-

fteultiet and triam(.hed (rloriouily, and now hate the aatir-
; the public that our Store i . we l l Sited

the tens •», and we wi l l aell Good*

lists rrmf and ag.-eab e mnlliiudr, would befound slacked, and well stirred op, it shouM be allowed Je"tf^Vr i - ^ n g th
a ImiraK gencraK s.iiator*, mngisi rate*, clergy- I to settle. The clear water may then be turned two months before th

on whom the m mi le of the illu-trious and beloved
Hatrl<on lta< f tllen.

6. Resolve!, Tht i in Ihe s i / m l ability wild
and are hereby respectfully rertue-led to present | which Presi lent Tyler, a fivorbe son of the an
lhe«e proceetlinss to Uskir respective houses, wUh j cient ant nlorous Coinm;- wenl-h of Vir :inin. has

»*•#
;-, *

all convenient speed, for the purpo e of having
•them read and referred to the Canal Coinmiirsion-
ers, so as lhat a law may be passed at the present
se*«to« to have the af^re^aid tiatn"" taken down.

Resolved, That the officers of this meeting, for
an 1 in behalf thereof, do transmi'. copies of these
proceedings to the several ptr*ons untried in the
last resolnlion, and to the Canal Commissioner^,
requesting ll.eit ftvofabh.- con*.deration thereto.

Rewitlved, Tiiat John K. Ballantitft, Epauhms
Wolcott, Joseph Wood, Joseph Med berry, Mose*
Dyer, and William Tone, be a finance committee,
for the p u r p l e of collecting funds, and ui-bur-tng
the expenses incurred at this an* the preceding
mvetioKs.

Resohed, That the present officers be invested
with power to convene another meeting, shou.t;
our irrievances noi be redressed by the present
Leaisluture.

Reaolved, That thc*e proceeilines be signed b.
tbe oilicera and publishrd in the city papers, Hit
Albany Antus, and Evening Journal.

On motion, a<ijo. rned.
SYLVESTER II. PACKARD, President.

Ocnstei BROW!«,]
MOSM Dvi.a, I
JOHN WILBLS, f

DAXIKt Bl.Y,)
Errapliras Wok-olt, ^
Wtlliain Tf.n«». S Stcrtlarie*.
John David Walsh,)

E r The Richmond Whig remark*, very we"

and oppo-tuoely, thai it is peculiarly incumbei.t

upon ViaotKtA. the State of President T v t n f t .

nativity and tbe object of t.i, aflections, to su -

tain him in the artlooas and trying duiies who-

1 d i n s b e a so suddenly and u n o p -i tedly ca 1«

upon to discharsre.—Notional Intettigutcer.

T te cannon fired ai the Navy Yard on t! e
of the funeral, wtr - e».-,-«»r.| o*t fiaturday
for eee;vin« fhe I <S CR .t t « Yard, which
wuteiu-laU;l k'isiu-,.—^idiit^uiaii.

s a l to «IVH their unanimous vi 'ilauf, energ. lie o f y |) (. JH t h „ u , ^ h , a n i,u-xcu>uble extravagance,
suppoit 10 the inlmiiiiMrniion of Presi lenl I vler, 1

or extortion. A as,that "education co'-l* should

t ike so b w a rank in Hie sculc of our expels*

ditures!

While lliotisninls are expended upon luxurifW*

not only superfluous bul injurious, the mind ofthe

pneious lift of God, is permitted lo become wild

and barren, with the smoihei in? nudersriowih of

unreguLted propensities and passions. Hi:|

l lure is adnwn of belter iliint;*. I would nol d s-

parftjN one ol our until intr faithful leuchei«, it is

the system alone which is condemned, bul I can.

not t >rbear in* itins the attention of parents and

Riianlinns lo lite reboot, (recently comtnenced ils

third quarter) on South Sqiltia street, onder the

charge of Mr, Cuitiss, whiclt for nu in hers, re«u-

liition* and principles, is worthy of imitation.

Its superior advantages eive it a deserved clnim

upon the pntronnireuf our citizens. Let us haie

more such schools, ami then mity we look f >i ward

with h.iehter hopes to the bnn.ls of yuunir men

who shall arise to bless their fumiies and adorn

iheir country. • •

V. Presidents.

h retofo « ise arce I vrirson I i :h pol tical tru-tsj
in the prliiei|i|ps on which ne wns elecifd to the
Vice Presidency: in his prompt and conli-il invi­
tation to President Harrison's wise and pnlrintic
Cabinet to continue their services; in hi* proved
republicanism; in hi< lofty honor, an.) in the pu- I
riiy of his life, this meciiag fin Is full nsiitrnn^e
that the inaiitr>aion« Intel devolving on him will
Ire administet'd ifVf Mid fa'hfullv, wi h loyalty
lo the WiiihT princiinVs that have brought him in-
lo pi.wer, and with adherence to the atluiinislra-
'ive p.dicy to which hi* nredece'sorslnorl plt-dged ;
a id . to expre-s nil our f und I o es anil iinf«u ter-
tnir convielions in a *inglc phrliSf, Hint Tyler,
like Harrison, wUl be the "President of the Peo-
,.le.»

On motion of Mr. M. S:. CIntr CUrk, it was
•inaniinously resolved, Thnt the procedings of
•his ineetin™ he published in live several Whig
lewspapers of the District of Columbia.

WALTEH JUNES, Chairman.
ROBKRT F A R N A M ,)

C K O H G F . WATTf . j tSTON, >

v e k

From the Mwlixoniiiu.
oTsBISstAL HARRISON SAVED T H E COUN-

TKY IN HIS U E E , A N D UNITES IT IN
HIS DEATH.
We do nol think it necessary to undertake to

;»iove the truth of this first position, and if Ihe
•."eond be irtie al«o, w . a t a Measinnmay yet come
ou'. of this a rl ct ve n I a*t"im line lierpavemeitt; I

ve wi I give s<.ii.e reasons for this hope ! Never ,
vas a nation's sorrow like our sorrow, in Hi s

even*. It will sublue all mm ts. It will melt the
•mitin in o leitdeine**. Consequently, this im-1
nens'e »i> l widespread f elinv. will uilnv Ihe hentts

t!te e >ple »o the memory rf the Mnn, and car-
j t- n i wuh it a le'nect fjr hi principles. This
• ilte naturnl operation ol imu'< mil (Is under such
itcumsfances. The Amcriean P«-ople resrxefed
Jeneral Harrison hef ne. Go into their heaits
"W, r n l you will finl thnithey LO'-R him. thouch
e»«d. and b-.-eau-e he i* rleitd. Tbev had no test

j of Uieu love bfef^fc. Now ji come* boiat to luetn,

CT - This city wa^ never so full of strangers as

ut prisent. The hotels are so crowdeJ, that one

individual applied to d i p t . AVKHY, on Wednes­

day evening, for pyrinrsstust to sleep in the waicl.

house, he beine unable to find lodgiti'gs elsewhere.

T H E D I A D A L I V K . — A man at Lewi.'ton, t. nw
snpixtsed to have died from over eating. In at
templing to put lum in his cotlin, the attendants
let him fall. The sh^ck hud the effect to knock
life into liim, for he immctliittly rose to inquire
what they were about. He has ref..sc<l m pay
the luneral expenses, and the coffin rni'ker nntl
others have hroughl suits uvuiusi him for thei
bills.—Pitt si:nreh Amtr.

A SprriAt EntCTfoN is lo lie held in the Car
linie d i t ic<. Pi rnMlvanin, on the 4tn of MHJ
for a re| r sinlntive in ContrffS'*. to supnlv the \ii
fin j ore .sioned by the death of ihe H m. Wi .
fsaVnaM*

ilea of the numtier, the n s|reefnltilily, ami tiilent
Off Uie Order, nntl, in proof, I need only refer you
to those now around me. The speaker I hen gave
a lengibemd and interesting detail of the piinci-
ple« and irovernmenl off the Order, and ad veiled I
lo the firm bisis on which it was founded. Rnd i
cave. i luminous description of the working of the J
svste ;i in relic* i n : the sick and the afflicted, and
Stated that sis ml 1 a brother's illness b-.' of such a !
nature that he lingers long on a b>*d of sicknes' ,
his aliment is not reduced, and instanced a case
wh-reiu a brother who had been ill fir live years,
had received tne enormous sumofjClal I. 2 s . * i I, i
(applause)—and l|iat the sum ol XT23.40O. was 1
paid I aft »eai by the Or ler lor the nick and flistffnV j
setl. (This iiiinouncetneiit was received wiih \
great cheering.) Nor tlo we confi.te ourselves lo
our own brethren in particular. No. Iu every i
t iwn wh. i c Odd Fellowship has raUed its head, I
\ou will find its donation to some benevolent
ins'ititijon ; and at the general procession of the
de f m I dumb in Manchester, in I8"7, for the ben-1
elit n\f that institution, ihe Odd Fellows came fir- {
ward with the sum of '007. 18«. 1 l-4d., which
C 'U»ed one of the committee to exclaim, "If con- |
Itahutinit to the charity the bandsi.me sum of neur
JC.TOO, was a symptom of Odd V llowship, I can
onlv sav I wish there may be more Odd Fellows in
the world.' (Chens .) And what will weigh
•sore in the opinion of the public generally, is, i
thnt nut of20,(XK) applicants tot relief to the poor- |
law utiitnliansid" Leeds, not one was from an Odd
F Mow. (Tremendous cb»e in.'.)

any remain, another watering may ,beapplied.
We htve never foun 1 any difficulty in destroying
them by this method.

WOMAN'S H E A R T . — A writer beautifully re­

man k*, that

united."

he Ihe moil Urofitahle. And w e with all tltoae wh. "doult
the truUiof ihe foregoing amen ion* to cal l and examine for
Ihem-e r e t . And w e luvi e .Merchant* in thi* city and coun
trt Pedler t and all to cal l , and w e wil l show you K, w to get
r ich . W e *hall not attrnxpt to enumerate o o e - i i x l e e m h
part o f t h e article* w e h a t e ob hand ; but in order to g i t *

a woman's heart is love and song !"•—— 'd** otowt price*, r.ad the folh.wirg:
° 150 p i e c e . G a m e Ribbon*, (a good art ic le ,) from 1 cent

to 6e!». per yard.
. . ; e _ . j; Z~Z " J - , . . r l » * 0 y»rd* Madder Print*, (richly worth Set* , by the ca»e,)

In the night of Thursday belore the death of f,,r r-.i per >d.
Geiiernl Harrison, he repealed the following verse WW ydt. Fall River Print*, (uaually *old in thi*city at 1*.
from Isaiah to one of his relations, at his side,
remarking lhat it had made an impression on his
mind, which he had never been able to efface,
nor fully to comprehend :

1 -inah'21 chap. 11 and 12 verses.
• He cullcth out ol* Sier, Watchman, what of

the nih'ht r Watchman, what of the night /"
"The watchmen sail, the morning cometh and

also the night: if ye will inquire, inquire ye i re­
turn, come."—Madisonian.

The Cincinnati pnfers announce ihe death of
Benjamin Drake, well known as a writer in thnt I
city, nved 4r>. For Ihe last year or two he ha-
been engagetl in writing the life of* Tecnnueh, the
celebrated Shawnee Chief; for which he had eol-
lecled the most authentic iniiieti ds. He lived to
see it flushed, and tiie pmof sheets read. It is
now printed, and will soon be ready for publics-
tic n.—Jlib. Adv.

LOOK SOT !—Afresh emission of small notes
on the Bank of Cincinnati are coming into rireii-
lation here. The Bnnk i f Cincinnati broke down
some 20 years ago, nn 1 wa* revived last winter
for whit purpose lime wil di»eln*e. Remember

CONNKCTICUT.—Returns fi im this state from
all thelowiis but one (Warren,) [vote in 1840—
Kll»worth 74, Niles 82,] give Ellsworth (Whig)
for Govei nor 5620. Ell-worth's majority last yesr]
was 4572—Whie gain 10-18. The Senate stands j
2uWhig>, 1 y s n Bi.ren man; H. use, (three town­
ships to be heard Itt.in.) 117 Whigs, 55 Vsn Buren :
men, 40 vacancies. Last year the House stood I
140 Whigs, 66 V. B.—Jib . Me.

• We never fell pefore sti proud of our citizen-
Banff a* we did in exchansing remarks of sincere
conJoleuce with -nr friends of the oppo<ion par­
ty,Who thus testify thai love of country is supe­
rior in American hearts to devotion to pnrty."—
N.V.TuU

The New Yoik Standurd is boisterous in ils de- j
mind I'oi iinmed tale act ion by Ihe Genern I Govern­
ment, u|Kin Ihe subject of lotnticatious I The
Standar.l was dumb as an oysat r previous to the
decease of President Van Buren.—Dei. Adv.

H 'Gs. A man on his way lo market with a
load of dead hogs, observing a «nl curtesy to him,
nsited her why did she curtesy to dead hogs T I
do not, s.aid she, bul pay my respects to ihe live
out.

• Hallo there ! I «ay ! Murder ! Fire I Wnlch !

j i n g s fr..m , e l . I* ia .

M n h i t m , OnWlpulis, and t h e j u h o l e rare c f G il irous! Brunsioae! II dlow-ao! " H o ho,
'wi l l e n t - . " " A word to Ihe wise," Ate—C/rre- what's the matter! what II» the matterf- •» Why,

I'm oui of tobacco—got any auout y e r /<mi/ Hi'ruld.

" GREAT NKWS FROM UNADILLA !*'—Tlie Lnco-
f co- made a cl an sweep at then town election
oa Saituday lusi—i lecting their whole ticket by a
'-•njo.ify of 12 vo les ! ! A confem)>ornry »nys,
• he** celebrated their triumph by the roar of ar-
i '-tv and other appropriate deinonslralions c f
0 ' 1! \—Ckctlaiid Herald.

THF. B TJVTARV QUKSTION.—If this matter is
n. t ji.stifled to our likiui', • little Vic" will soon
tin.I Yankee shooting sticks about her form.

" Loose him and let bunco," as the deacon snid
vlien tliedatidy tainted, am! then look oil' his cor-j

»Cll.

" Our lives are slaked upou the haiatd of the
die," as the turkeys said when they understood
raffling was practised to a considerable exu-ut in
this community.

CON VKRSATIOK. —The first ingredient in eonvcr-
sation ta t iuih; the next good s e n s e | the third
XO«d humor; mid the fourth wtl.

•• O, the * responsibility' »f n Queen," as Vic­
toria swirl when she brought lorth a litlie female
Dutchman.

"Absent, but not forgotten," as the gentleman
•aid when he lost his pocket book.

«* I'm in ing • n my tour," as the loafer »»»d wheB
j he was put iu ilic Head iniil.

^ J 4 d ,) H.r 1*.
6 1 i S n k Super l o s e r Engl i ih Print*, for IS ct*. W e chal-

leweje all creation to produce a* good an article for
lea* titan -is. 6d

810 ydt. tp'endid F r e n c h Print*, one yard wide , at SO ct*.
per yd.

SCO jd>. P ine Printed Lawn*, from 1*. i d . to Q». 6d., u*u-
ally told from 3* 6d. lo 5*. rid.

30 pt. R ich Stripe Plaid nod Ftg'd Silk*, at 4a.. 4*. W.,
St. 3d. . » . * .] . . 6* , 6 * . 9d. , '<».««., H... 8*. 6d . ,» tGd.

3A p*. a-n.rteil c o l o n Gro de Nap*, i t . , 3*., 3*. (id., 4*.,
4». 6d. /

60 pt. B l ick and blue black rich heavy Sitka, at all pr i .
ret , from 3*. t»<l lo 8*. 6d . , |-er td

14 p* Col'd F lorence and Kei> Siikt , Sic.
s pt. 6-4 black and blue black Bombaiinet , a prime ar­

t i c l e , for tie and b«.
IA p* Block aad blue black Bombat iaet , from 1 1 21 is

« 1 78 .
SO patt«iuj Motn'a ine du L » ; B , , B € W M } i e > f„ , a i 7S.
60 do. iplendid, for * J . 4 0 , 3 ,74 , 3 ,00, 3 .40, e*4,00.

141 BritwhChaati l ta l i f t Vei l* , for 9»., fo.., l i s . f 2 on
91,16, 1,40, 3 ,W, 3 .74 , 4 ,40 . 4 ,74, 4.00, 4,60, o lO,
6,60. C.74, 7 ,00, 7 . i * . 8 ,00 , 8,60, 8 . ; 5 , «,< 0. >, 0 ,
10,iO. aud a few »ery rich and new *(yle», 601a > 9
t - . t 14. '

7SS I.inen Cambric Handkerchief*, varyiag ia price* frcta
U . 3d. to Sa. lid. •"

160 T.im maid Cull i n , f r It , if*.. S*. 6d. and 4t. 6d.
I tS N, e-tlt work do. for J , . , Si 6d. , 4*., 4»., &c. Ike.

6 canon* Oauxe itibboa*, aMorled coloia, 4 eta. t.«-i yd .
300 yd*. T h r e a d hldying, h>r U. iter yd.

CVv.0 yd*. Bolibinell and Cotton Edgii
per j d .

160 &t-k I or l e t Handkcrcliief*. at It. each .
60 di.ien C tt'.n H u t t . from i n . i t to 'J*.lid. per parr.

100 p>.. Super lrith Linen*, at al l prteei . from 4*. up.
19 d- t . Oiugham Cravat*, all N I I I aud price*, Inun U,

3d. to it bd.
78 M e r i n o , t a*hmere and I su i ia ia ur Laiae N h i a b s

from If I to 5 1 V
SO Col'd and B.nc* Saltu f t t v d Brorka Shawls , a neaati-

ful art ic le , fur Ihe low price of $ 3 60.
6 W h i l e l.a.brx,id« i ed fe'&Ua Strtpe ^c»rr^, the taoat

j . l end i j article fur partuatar purpoic*, e v i r oaTcraa
ffir ta le w«tt of N • w Y. rk.

1". |-*. Bo 4 and Swim M a ' aa, s t a l l pricet .
SO " Cambric M u « i u * and ->i»l.o^i Lawn*, fronj It. to

6». 6d. per yd.
1* pt. Plaid and Strrj e Jaconel t , verj etie»»>
ii " Bu!>bin*tl W » i k sVond and Rail Koad L a c e , from

10 . It. lo 3*. p«t yd,
SO d I . CaaV Ktauie and W e b S » p * a d e r » . at St SdM t* .

64 , S . . 6 d . , -S a n d a a o n , «p to $ s 40 pa do*
10 do*. Bute* and vV i.ite Kid .ti nit ..i,d L,h-vei. cheap.
6 pane- i i - beanttful Sial.u Strij a Ch-i l iv*, (call and i , a

at them.) together w i h a large amurtmeui •I'VladJhn, t a n i -
Hterc . S.liiit-rit, Mu.e ik in , Aprun t. k i c k . Cotton ahd L i u -
e u U i a j * r . Green Barregr , l ^ d i e * ' Kid Gie tea , t v t t o a
Fr inge . « * Bedt ieking. hc.ltx-

Among our Fanty Geed»l'or FenUtt w i l l be tound S l h t r
a .d German S i l rrr P<ac4*j I eakatitea, N-iin-r*. S-po. n*.
Knitting Pint, T h i m k * - . , * e r i f e n * , r ki ktndt o f t . m l - ,
e c e k r l B o k t , M.irr*ina, Kodaoa., r Uk» (L ine - , 1 \ U
Hooki , T o b . c e o Po»e», N't<kl'C«t R u n , !»«*k aViefc.ei,
t .Ulil.te l"k, fcbi-ing aV.tei , Until.r*. H*ad Purwa. I » r j
C . « e v Need.**, 'I'ajje*, Trtre*>4, 1 itt*. I i«».k>n I »*t, .'•pool

„ ton, Head Bagt, S«%y King*, Bultuni , Sw, Sv . e» . a.c.
W e de«m It uum ceieary, a* • • " »• highly pev i - j l f r x u t ,

t m i l an) lur.her rauta-ki al i h u i i m r , beaivviug thai all
wiio na^ai ' i* the *»•<><* wilt * eonvhaeed ai ..nee ol lUu
f 11; T W we «»*. tedt QMJS Che. m at ihe N e w V u i i v »»|
>iore. No. 10 j V ' d . e . BucK«eter

a fl« M. LOl \X (v CO,

^antn^s .,
-

«£**-*«•. |
: • • • - • I

~WT T B < ^
o'clock-—«*1 • »

hrio«» New *'•

m„d Taeaday, l>

ters rrlsuna «<

cilies. Noikiai

B
The Duflni"

noon coatsin* ;

follow* :—'• A S

,:, »j . .hi f r o m U»«

before t h i« a»»e«»i

We are tnieb

perusal of a lett

ibcoy Wsya*'*

ub*trwetnr>« lh»

Vorito Mr'1

t b e Court Hoi
o'clock b>« •
,,„ ihr piece It"

Ha* open*« a I

E a c h a a g e atree*,

of p r o f e r t y , for •

mudavted a p o a * • '

w i l l i

A

i

8 A
N o . M Stat* »<reei

Leather and H i

FRESH OAK
o..*e. 1

SrtSWLS IN I)
a a c r t m - u i , f>.

Stale it r e e l .

SHtKER Gsl
Shuker Gard

State »t

PATHMkSTE
iatt printed i

n,.U
er A SHE£TI
*Jm * article, f

apli

CODFBH—T
frth.

apl4
Splendid km
than I..* ui<

t i r i i t by

BO A T L A M P
for vale al tl

a p U

\
T A BARG

C U f T H S
the h>t. CnlJai

a p I S

How vr.m
at the low

" Gvneral Uepx
a p l 4

T't r" Merhaa
ofmmfil SM

by Jamet f i l a i t
apIS

M JN'EY BI
carry irtK I

t r a i c t e n will p
rece ived ai No .

ap l4

F t P K R B V
H.r.k-.viit

by the »o'.i*v»*
Saurw, S u . 44K

apIS

READY M
on hand

Bat, su wh'C.
qua .litt at Ci
ii.n» i bay.
_••«»

OL D C ' t r . l
bee will «

r u i l M w r i at •
Hav ing tried t
I Snd H to my
ch n e . matt 4

a, iU

N JTtCE T
1 *r ;e -i—•»

lo eachtnjC f
terra* t e n * tt
year , wot Sad
ibe ta-i.e . at :

a p l t

2500
be aaade tr.
T h e ab^ve B
tiat aaaoMtr.
tern Pricet

a p l t

ri B0A1
Buat*-

terp -a- * nia'
ly 1. nry. 1
ne vi. durabi
peine the '

W e »••«••
Ci ly !««ore, 4

?R E i t D €
»a^e» or

W * * t J i - r o '
ran ..a uf ii
State*, toga
H a j u u i j * , •

.r"

Yl thvzm t
toeintet

atswarda of
rdad. • > Il
JkUu. agi

^»«f P'Fer »
* prwr* aa I i

tnr *»
w h e n e v e r |

apIS

BLK LA
vriihiu

a n o n oeut
third-, ote »

Uati <<—>
l ec ted S-on
are eu l i re
pr icet , aad
Ibf •« t- >. *•

AL pric
apli

A Ni»TI

nL fsi l
S a l m j .
Arcy'.e s b

Figured
P la in ai
Cotton i

iu f . : l t "
A i t H e a

plea th, at
s M t"W f

TJICU 1
IX n;«
Pri -t.-d <
Ot ivea, a
and y .»•«
lnwro (I
oar .i • a 11
»i -.eret,
k ' . SVC.,
M , n -

P. a.
in^t, t l i l
R a ^ t . *'

clu:
two cert
Ive*. H
w i t h i n *
U l M
(h e i • #
o f C a j
* * -l< v '
L. . i It «
late >a '
ant •''•!
tlo . v
f-r.t

farii
K e n . i
Bol«a

apt)

SIL-
W

«ind i
rtJfere
e .»Jt
t h i *<

t»c
f ,1 M

S i r

m
»»•

• « W

A

" r J
"1

•
Or .

1
eft
a* i
via.

i
at

Untitled Document

file:///C|/Documents%20and%20Settings/Administrator/Desktop/hello.html2/18/2007 11:01:03 AM

Thomas M. Tryniski
309 South 4th Street
Fulton New York
13069

www.fultonhistory.com

